


KUVEYTTÜRK

2010 FAALİYET RAPORU

İÇİNDEKİLER

I. BÖLÜM: SUNUŞ

- 08 Özet Finansal Göstergeler
- 11 Olağan Genel Kurul Toplantısı Gündemi
- 13 Kısaca Kuveyt Türk
- 14 Türk Katılım Bankacılığında İlklerin ve Yeniliklerin Öyküsü
- 16 Vizyon, Misyon ve Kalite Politikası
- 17 Ortaklık, Sermaye Yapısı ve Ana Sözleşme'deki Değişiklikler
- 18 Yönetim Kurulu Başkanı'nın Mesajı
- 20 Genel Müdür'ün Mesajı
- 22 2010 Yılı Faaliyetleri
 - Kurumsal ve Ticari Bankacılık
 - Krediler
 - Bireysel Bankacılık ve İşletme Bankacılığı
 - Hazine, Uluslararası Bankacılık ve Yatırım Bankacılığı
 - Mali Kontrol
 - Denetim ve Risk
 - Bankacılık Servis Grubu

II. BÖLÜM: YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

- 40 Yönetim Kurulu
- 42 Üst Yönetim ve Denetçiler
- 44 Genel Kurul'a Sunulan Özet Yönetim Kurulu Raporu
- 45 İç Sistemler Kapsamındaki Yöneticiler
- 48 İnsan Kaynakları Uygulamaları
- 51 Destek Hizmeti Alınan Kişi ve Kuruluşlar
- 51 Banka'nın Dâhil Olduğu Risk Grubuyla Yaptığı İşlemler

III. BÖLÜM: FİNANSAL BİLGİLER VE RİSK YÖNETİMİ UYGULAMALARI

- 52 Yıllık Faaliyet Raporu Uygunluk Görüşü
- 53 Denetleme Kurulu Raporu
- 54 Denetim Komitesi'nin İç Sistemler Hakkındaki Değerlendirmesi
- 55 Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 55 Derecelendirme Kuruluşlarının Kuveyt Türk'e Verdiği Notlar
- 56 Risk Yönetimi Politikalarına İlişkin Bilgiler
- 57 Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler
- 59 Bağımsız Denetim Raporu

IV. BÖLÜM

- 208 İletişim ve Şube Bilgileri

Sabır, sevgi ve devamlılık sonucunda ortaya çıkan eşsiz bir eser: ebru...

Tıpkı ebru sanatı gibi aynı ilkelerle gücünü sabır ve sevgiye dayanan reel üretimden alan, sürekli gelişim ilkesiyle devamlılığını sağlayan ve her dönem eşsiz ürün yelpazesıyla kendini yenileyen Kuveyt Türk, katılım bankacılığında öncü olmaya ve kaynaklarını Türkiye'nin hizmetine sunarak Türkiye ekonomisiyle birlikte büyüyüp, gelişmeye devam etmektedir.


Ebru'nun tarihsel kökenleri tam olarak bilinmemekle birlikte bu süsleme sanatının doğu toplumlarına ait bir süsleme sanatı olduğu düşünülmektedir. Sanat Tarihi literatüründe Ebru sanatının Hindistan kökenli olduğuna dair savlar mevcut olduğu gibi sanatın Türkistan'ın Buhara kentinde doğup İran yoluyla Osmanlı'ya ulaştığı da iddia edilmektedir. Batı dünyasında, Ebru "Türk Kağıdı" olarak anılmıştır.


Ebru, sabır ve sevgi duyguları üzerine kurulu bir sanattır. Yüzyıllar boyunca, bu sanat dergahlarda tasavvuf ehline itibar görmüş, manevi bir eğitim aracı olarak kullanılmıştır. Bu nedenle, Ebru el becerisinin ötesinde tefekkür ve murakabeye dayanan bir sanat olarak belleklerde yer etmiştir.


Yüzyıllara dayanan bir kültürel arka planı olan Ebru Sanatı'nda sanatçı, çıraklıktan başlayarak hava koşullarından kullanılacak su ve boyaların seçimine kadar birçok etkeni dikkate alarak kendi tekniğini geliştirmek zorundadır. Sanatçı, bu meşakatli sürecin yanında, Ebru'nun kendi özgüllüğünü ortaya çıkardığı anı da saygıyla karşılamalıdır. İşte bu noktada Ebru sanatının tasavvufi yönü ortaya çıkmaktadır. Son kertede, renklerin ve suyun kıvamının müdahale edilemez biçimde eserde ortaya çıkardığı görsel manzaraya teslimiyet boyutu tasavvuftaki cüz'i iradenin külli iradeye teslimiyet anlayışıyla büyük bir uyum göstermektedir. Ayrıca, Ebru'nun yalnızca bir kağıt üzerine geçirilebilmesi, eseri tek ve eşsiz hale getirmektedir.


Ebru sanatında hiçbir eserin birbirine benzememesi, yaradılışta tekrarın olmadığını hatırlatmaktadır. Kitreli su, sanki Hak'ın zatı gibidir. Yüzeyde oluşan türlü türlü renkler, desenlerde sanki Hak'ın sıfatları gibidir. Su hep vardır ve aynıdır, ama yüzeyde sonsuz renk ve biçimde görüntüler elde edilir.


Ebru sanatıyla ilgili en eski belge olan 1608 tarihli Tertib-i Risale-i Ebrî adlı eserde Mehmet Efendi bilinen en eski Ebru sanatçısı olarak belirtilmektedir. Bir Ebrunun nasıl yapıldığı hususundaki bilgileri ihtiva eden bu eserdeki tekniklerin bir çoğu bugün aynı şekilde kullanılmaktadır.

Mehmet Efendi'nin ardılı olarak nam salmış bir diğer Ebru sanatçısı 18. yüzyılda yaşamış olan ve Ayasofya Cami İmam-Hatibi olması nedeniyle "hatip" ismiyle anılan Mehmet Efendi'dir. Sanatçı, iç içe damlatılan renklerle oluşturulan halkalara iğne ile şekil vermek suretiyle yapılan ebruların mucidi olması sebebiyle bu tarzda yapılan ebrulara "hatip ebrusu" adı verilmiştir.


Ebru sanatının yolculuğu 19. yüzyılda Ethem ve Nazif Efendi'lerin, 20. yüzyılda ise Hattat Sami, Aziz Usta, Necmeddin Okyay gibi sanatçıların hünerli ellerinde hayat bulmuştur. Ebru sanatının son büyük ustası olarak kabul edilen Necmettin Oktay, bugün tüm dünyada Ebru sanatıyla özdeşleşen çiçekli ebru tarzının öncüsüdür.

Günümüzde ebru sanatı, gönüllü kurslar aracılığıyla sabretmeye ve öğrenmeye hevesli sanat tutkunlarına öğretilmektedir. Geçtiğimiz yüzyılda kaybolmaya yüz tutmuş bu nadide sanat, günümüzde giderek artan bir ilgiyle takip edilmektedir.

ÖZET FİNANSAL GÖSTERGELER

Güçlü finansal performans

Kuveyt Türk, 2010 yıl sonu itibarıyla önceki yıla kıyasla konsolide dönem net kârını %26, toplam özkaynakları %56 artırarak sırasıyla 159 milyon TL ve 1.257 milyon TL'ye çıkartmıştır.

ÖZET FİNANSAL GÖSTERGELER (BİN TL)	2008	2009**	2010**
KÂR PAYI GELİRLERİ	561.971	668.186	699.547
KÂR PAYI GİDERLERİ	298.455	320.475	302.814
NET ÜCRET VE KOMİSYON GELİRLERİ	53.441	58.116	60.383
DİĞER GELİRLER	130.025	137.830	148.460
DİĞER GİDERLER	312.581	380.186	404.556
VERGİ KARŞILIĞI	(30.315)	(36.544)	(41.475)
DÖNEM NET KÂRI	104.086	126.927	159.545
TOPLAM AKTİFLER	5.768.034	6.904.488	9.727.299
TOPLAM ÖZKAYNAKLAR	685.679	807.260	1.256.972
SERMAYE YETERLİLİK RASYOSU (%)	15,63	14,84	17,05

* Faaliyet raporundaki "toplanan fon" ibaresi, finansal tablolarında, "toplanan fonlar" ve "Alınan Krediler" kalemlerini içermektedir

** Konsolide verilerdir.

BİN TL

KONSOLİDE NET DÖNEM KÂRIMIZ

159,5 MİLYON TL


BİN TL

KONSOLİDE TOPLAM AKTİFLERİMİZ

9,7 MİLYAR TL


BİN TL

KONSOLİDE TOPLAM ÖZKAYNAKLARIMIZ

1,3 MİLYAR TL


KONSOLİDE SERMAYE YETERLİLİK RASYOMUZ (%)

17,05


* Konsolide olmayan verilerdir.

21 yıllık geçmişi boyunca Türk reel sektörünün finansmanında önemli başarılar sağlayan, sadakate dayalı uzun vadeli müşteri ilişkileri, güçlü finansal yapısı ve yenilikçi uygulamalarıyla katılım bankacılığının Türkiye’de kurumsallaşmasına öncülük eden Kuveyt Türk, önümüzdeki dönemde de kurumsal ve bireysel müşterilerinin finans alanındaki ihtiyaçlarını karşılama ve Türkiye’nin en büyük 10 bankası arasında yer alma hedeflerine yaklaşmaktadır.

OLAĞAN GENEL KURUL TOPLANTISI GÜNDEMİ

KUVEYT TÜRK KATILIM BANKASI A.Ş. YÖNETİM KURULU TOPLANTISI KARARI

Toplantı Yeri :
Toplantı Tarihi : 11.03.2011
Toplantı Nosu : 1091

Elden Dolaştırılmak Suretiyle Toplantıya

Katılan Kurul Üyeleri : Mohammad S.A.I. ALOMAR
Abdullah TİVNIKLİ
Azfar Hussain QARNI
Khaled N. AL FOUZAN
Yusuf BEYAZIT
Adnan ERTEM
Fawaz KH E ALSALEH
Shaheen H. A. AL GHANEM
Ufuk UYAN

TOPLANTI GÜNDEMİ

1. Yıllık Olağan Genel Kurul Toplantı tarihinin ve toplantı gündeminin tesbiti.

KARAR NO: 1

Kuveyt Türk Katılım Bankası A.Ş.'nin yıllık Olağan Genel Kurul Toplantısının 13/04/2011 günü saat 15:00'de aşağıdaki gündemi görüşmek üzere Şirket Merkezinde yapılmasına ve bu konuda gerekli hazırlığın yerine getirilmesi için Genel Müdürlüğün yetkili kılınmasına karar verilmiştir.

GÜNDEM

1. Başkanlık Divanı Seçimi.
2. Genel Kurul Tutanaklarının imzalanması konusunda Başkanlık Divanı'na yetki verilmesi.
3. 2010 Yılı Faaliyet Raporu'nun okunması, görüşülmesi ve onaylanması.
4. Denetçi Raporunun okunması, görüşülmesi ve onaylanması.
5. 2010 yılı Bilanço, Kâr - Zarar tablolarının görüşülmesi ve onaylanması.
6. 2010 yılı kâr'nın dağıtım esasları hususunda karar alınması.
7. Yönetim Kurulunun ibrası.
8. Denetim Kurulunun ibrası
9. Esas Mukavelenin 7 ve 41'inci maddelerinde yapılacak değişikliği içeren tadil metninin görüşülerek karara bağlanması.
10. Denetçilerin 2011 Yılı ücretlerinin tesbiti.
11. 5411 sayılı Bankacılık Kanunu ve ilgili mevzuat uyarınca Yönetim Kurulu tarafından bağımsız denetim faaliyetleri hakkında bilgi verilmesi.
12. Bankacılık Düzenleme ve Denetleme Kurumu'nun kâr dağıtımına ilişkin kararı gereği personele ödenen primler hakkında bilgi verilmesi.
13. Yönetim Kurulu Üyelerine Türk Ticaret Kanunu'nun 334. ve 335. maddelerinde yazılı işlemleri yapabilmeleri için izin verilmesi
14. Lüzumlu görülen sair hususlar, dilek ve temenniler.

Bu Karar içeriği; yukarıda isimleri zikredilen ve yabancı uyruklu olan Yönetim Kurulu Başkanı ve Yönetim Kurulu Üyeleri tarafından kendi lisanlarında da okunup anlaşılmalı ve mutabık kalmışlardır.


Abdullah TİVNIKLİ


Khaled N. AL FOUZAN


Adnan ERTEM


Shaheen H. A. AL GHANEM


Mohammad S.A.I. ALOMAR


Azfar Hussain QARNI


Yusuf BEYAZIT


Fawaz KH E ALSALEH


Ufuk UYAN

Güçlü ortaklık yapısı, yaygın hizmet ağı ve kâr-zarar ortaklığı ilkesi çerçevesinde bireysel bankacılıktan yatırım bankacılığına kadar her türlü ürün ve hizmeti müşterilerine tek çatı altında sunan Kuveyt Türk, aktif katılımın öncüsü olmaya ve Türkiye ekonomisine katkı sağlamaya devam etmektedir.

KISACA KUVEYT TÜRK

Aktif katılımın öncüsü

Sağlam sermaye yapısı ve ekonomik gücüyle Türkiye'deki katılım bankaları arasında öncü konumda olan Kuveyt Türk, 2010 sonu itibarıyla 850 milyon TL ödenmiş sermayeye sahiptir.

Kuveyt Türk Katılım Bankası A.Ş., Türkiye Cumhuriyet Merkez Bankası'nın 28 Şubat 1989 tarihli izniyle ve "Kuveyt Türk Evkaf Finans Kurumu A.Ş." unvanıyla, 31 Mart 1989 tarihinde Özel Finans Kurumu statüsünde kurulmuştur. 1999 yılı Aralık ayından itibaren diğer özel finans kurumları gibi 4389 sayılı Bankacılık Kanunu'na tabi hâle gelen Kuveyt Türk'ün unvanı, Nisan 2006'da Kuveyt Türk Katılım Bankası A.Ş. (Kuveyt Türk) olarak değiştirilmiştir.

Güçlü ortaklık yapısı

2010 yıl sonu itibarıyla 1.26 milyar TL özkaynak büyüklüğüne ulaşan Kuveyt Türk'ün hisselerinin %62,23'ü Kuveyt Finans Kurumu'na, %18,72'si Vakıflar Genel Müdürlüğü'ne, %9'u Kuveyt Devlet Sosyal Güvenlik Kuruluşu'na, %9'u İslâm Kalkınma Bankası'na, geriye kalan %1,05'i ise diğer gerçek ve tüzel kişilere aittir.

Kuveyt Türk'ün en büyük ortağı konumundaki Kuveyt Finans Kurumu (Kuwait Finance House), milyarlarca dolarlık toplam fonu ve çağdaş bankacılık hizmetleriyle dev bir finans kuruluşu olmanın yanı sıra faizsiz finans kurumları arasında dünyada ilk sıralarda yer almaktadır.

Yaygın hizmet ağı

Yurt içinde, Türkiye çapına yayılmış kurumsal ve bireysel alanda faaliyet gösteren toplam 139 şubesi, yurt dışında Bahreyn ve Mannheim şubeleriyle müşterilerine hizmet veren Kuveyt Türk'ün 31.12.2010 itibarıyla 2.837 çalışanı bulunmaktadır.

Her türlü finansal ürün ve hizmet tek çatı altında

Kuveyt Türk'ün ana faaliyet konusu, yurt içini ve yurt dışından "özel cari hesaplar" ve "kâr ve zarara katılma hesapları" yoluyla sağladığı kaynaklar ve güçlü özsermayesiyle, ekonominin gelişimini desteklemek ve bu amaçla her türlü finansal ürün ve hizmeti sunmaktır.

"Faizsiz Bankacılık" ile ülke ekonomisine sağlanan katkı

Tüm finansal faaliyetlerini "faizsiz bankacılık" esasları çerçevesinde gerçekleştiren Kuveyt Türk; ziraî, sınai ve ticari faaliyetlerde bulunan gerçek ve tüzel kişilerin yatırımlarını teşvik etmekte, bu faaliyetlere katılmakta ve müşterek teşebbüs ortaklıkları kurmaktadır.

Tekstil, metal ve emlak sektöründeki yatırımları ve iştirakleriyle hem kâr ortağı konumundaki müşterilerinin tasarruflarını sağlam ve kazançlı yatırımlara dönüştüren hem de reel sektöre kaynak sağlayarak yeni istihdam alanları oluşturan Kuveyt Türk, bu sayede ülke ekonomisinin gelişimine katkıda bulunmaktadır. Banka, ekonomiye verdiği destek ve özellikle de ihracatın finansmanı alanında gösterdiği başarıları nedeniyle Hazine ve Dış Ticaret Müsteşarlığı, İstanbul Ticaret Odası ve İstanbul Hazır Giyim ve Konfeksiyon İhracatçıları Birliği gibi birçok kamu kurumu ve meslek birliği tarafından ödüllendirilmiştir.

Türkiye'nin ilk sukuk işlemini gerçekleştiren bankası

Köklü bankacılık deneyimi ve güçlü liderlik vizyonuna sahip üst yönetimi, yetkin ve nitelikli çalışan kadrosuyla bankacılık sektörüne yeni açılımlar kazandıran Kuveyt Türk, 2010 yılında Türkiye'nin ilk sukuk işlemini gerçekleştiren bankası olmuştur. Katılım bankaları arasında uluslararası alanda en yaygın hizmet ağına sahip banka konumunda olan Kuveyt Türk, uluslararası bir katılım bankası olma vizyonu ile yurt dışı şube ve temsilcilik faaliyetlerine yoğun bir biçimde devam etmektedir.

Körfez Bölgesi'ndeki güçlü konum

Ülke ekonomisinin gelişimine katkıda bulunmayı misyon edinen Kuveyt Türk'ün başlıca hedefleri arasında, yurt dışı kaynaklı ticari faaliyetlerde daha fazla söz sahibi olmak, Körfez yatırımcılarına ve fon

imkânlarına erişim kanallarını artırmak yer almaktadır. Bu alanda Kuveyt Finans Kurumu'nun küresel ilişkilerinden ve faizsiz bankacılık deneyiminden yararlanan Kuveyt Türk, Bahreyn şubesi kanalıyla ticari faaliyetlerini daha da geliştirmeyi ve güçlü sermaye yapısı sayesinde Körfez Bölgesi'ndeki öncü konumunu korumayı amaçlamaktadır.

Türkiye'de borsa yatırım fonu kuran ilk katılım bankası

GoldPlus Altın Borsa Yatırım Fonu ile Türkiye'de borsa yatırım fonu kuran ilk katılım bankası olan Kuveyt Türk, ihracat ve ithalat yapan işletmeleri, ekonomideki belirsizlikler nedeniyle kurlarda ortaya çıkabilecek ani iniş ve çıkışlardan korumak amacıyla vadeli döviz alım satım işlemlerinde ilk kez kuru sabitleyen forward uygulamasını başlatmıştır.

Bireysel Bankacılık alanında faaliyet gösteren ilk katılım bankası

Kuveyt Türk, bireysel bankacılık alanına ilk giren katılım bankası olma avantajını iyi kullanmış, yeni ürün geliştirme yeteneğiyle bu alandaki öncü konumunu korumayı başarmıştır. Konut alanında en büyük portföye sahip Kuveyt Türk, katılım bankaları arasında müşterilerine en geniş ürün yelpazesini sunan bankalar arasındadır. Aynı zamanda müşteri tabanını segmentasyona tabi tutan ilk katılım bankası olan Kuveyt Türk, müşteri hizmetlerinde yüksek kalite hedefiyle sadık müşteri tabanı ve uzun vadeli müşteri ilişkileri oluşturmaya odaklanmıştır.

Sağlam sermaye yapısı ve ekonomik gücüyle Türkiye'deki katılım bankaları arasında öncü konumda olan Kuveyt Türk, 2010 sonu itibarıyla 850 milyon TL ödenmiş sermayeye sahiptir. Banka'nın 2009 yıl sonunda 6.904 milyon TL olan konsolide aktif toplamı %41 oranında artarak, 2010 yıl sonu itibarıyla 9.727 milyon TL'ye ulaşmıştır.

KİLOMETRE TAŞLARI

Türk katılım bankacılığında ilklerin ve yeniliklerin öyküsü

Tam 21 yıldır ülke ekonomisinin ve reel sektörün en önemli destekçilerinden biri olan Kuveyt Türk, bu süreçte, Türkiye’de faizsiz bankacılığın gelişiminde kilit bir rol oynayan sayısız ilke imza atmıştır.

1989 Faizsiz finansal ürün ve hizmetler vermek amacıyla Kuveyt Türk kuruldu.

1990 Kuruluş sermayesi iki katına çıktı
Kuveyt Türk, hazır giyim sanayine yönelik katkıları nedeniyle Altın Madalya ile ödüllendirildi.

1991 Döviz fonlarında %253 artış
Bir önceki yıla göre toplam fonlardaki artış %164 olarak gerçekleşti. Döviz fonlarındaki artış da %253 oranına ulaştı. Kuveyt Türk’ün kârı ise, bir önceki yıla göre %140 oranında artarak 20,4 milyar TL oldu.

Yıl içinde sunulan uluslararası bankacılık hizmetleri sonucunda ihracat ve görünmeyen kalemlerden toplam 39 milyon ABD doları değerinde döviz girdisi sağlandı.

1992 Özel finans kurumları arasında bir ilk: Telefon bankacılığı

Kuveyt Türk’ün 1992 yılında topladığı fonlardaki artış oranı bankacılık sektörü ortalamalarının oldukça üzerinde gerçekleşti. Açılan 38.854 hesaba karşılık toplam 1,2 trilyon TL’lik fon toplandı. Toplam personel sayısı da 165’e ulaştı.

Özel finans kurumları arasında bir ilki gerçekleştirerek müşterilerine telefon bankacılığı hizmeti vermeye başladı.

Devlet İktisadi Teşekkülleri ilk kez Körfez fonlarıyla kredilendirildi. Bu amaçla Körfez ülkelerinden 50 milyon ABD doları fon kullanıldı.

1993 Genel müdürlük ve şubeler on-line birbirine bağlandı

Otomasyon konusunda Banka’nın en önemli yatırımı olan on-line çalışmalar genel müdürlük ve şubeler bazında tamamlanarak uygulamaya alınacak hâle getirildi.

İstanbul Pendik ve Konya şubeleri hizmete girdi. Mevcut sekiz şubeyle toplam personel sayısı 236 kişiye ulaştı.

1994 Krize rağmen kârlılıkta %177 artış

Ekonomik krizine rağmen kârlılık bir önceki yıla göre %177 artarak 152 milyar TL’ye ulaştı. Dış İşler Operasyon Birimi’nin otomasyonu ile Hazine ve Muhabir İlişkileri Departmanı’nın yabancı muhabirlerle on-line bağlantısı tamamlandı.

Nisan ayı içinde Merkez Şube yeni hizmet binasında faaliyete geçti.

Kuveyt Türk, ilk toplu konut projesi olan Huzur Sitesi’ni tamamlayıp sahiplerine teslim etti.

1995 İhracata desteğe altın madalya

İhracata verdiği destek nedeniyle İstanbul Hazır Giyim ve Konfeksiyon İhracatçıları Birliği tarafından Altın Madalya ile ödüllendirildi.

1996 Yeniden yapılanma projesi başladı

Şubeleşme çalışmalarına devam edilerek Bursa’da bir, İstanbul Merter’de iki yeni şube hizmete girdi. Toplam şube sayısı 11’e ulaştı. Tekstil, gıda ve kiralama sektörü önde gelen yatırım sektörleri oldu ve toplam leasing işlemleri 3.749 milyar TL’ye ulaştı. Toplam personel sayısı bir önceki yıla göre 52 kişi artarak 330’a yükseldi.

Körfez Gayrimenkul A.Ş.’yi kurdu.

1997 Şube sayısı 16’ya yükseldi

Yıl sonu itibarıyla Kuveyt Türk’ün hesap sayısı 73.169’a yükseldi ve toplam fonlar bir önceki yıla kıyasla %115 artış göstererek 62,5 trilyon TL’ye ulaştı. Hizmete giren Sivas, Afyon, Gebze, Isparta, Osmanbey ve İstanbul’da faaliyete başlayan beş yeni şubeyle toplam şube sayısı 16 oldu. Ayrıca bu yıl içinde Kuveyt Türk iştiraklerinden Körfez Gayrimenkul’ün Güre Kaplıcaları projesi başlatıldı.

1998 Kredi kartı uygulamasına başarıyla geçildi

1999 Kuveyt Türk’ün finansal sistem içindeki konumu resmileşti.

Yeni Bankacılık Kanunu, Kuveyt Türk’ün de içinde bulunduğu özel finans kurumlarını geleneksel bankacılık sistemiyle aynı standartlara getirerek Türkiye’deki finansal sistem içindeki yerini ve konumunu resmileştirdi.

2000 Bireysel Bankacılık ürünleri sunulmaya başlandı

Şube sayısı 24’e çıkaran ve bireysel bankacılık hizmetleri sunmaya başlayan Kuveyt Türk, Avrupa’da ISO 9001-2001 Kalite Sertifikası’na uygun görülen ilk faizsiz finans kurumu oldu.

2001 İlk taksitli ticari kart: Palmiye Card

Toplam şube sayısı 29’a ulaştı, 2001’in ilk aylarında uygulamaya konan ve müşterilere taksitle ödeme kolaylığı sağlayan Palmiye Card, ilk taksitli ticari kredi kartı oldu.

2002 Kuveyt Türk, VISA’ya doğrudan üye olan ilk özel finans kurumu

Genel müdürlüğünü İstanbul’da Mecidiyeköy’den Esentepe’deki yeni modern binasına taşıdı.

2003 Türkiye’nin her tarafı on-line bankacılık ile tanıştı

Türkiye’nin her tarafına faizsiz bankacılık hizmeti götürmek için bine yakın on-line şubesi bulunan PTT ile anlaşma sağladı.

2004 Kuveyt Türk Avrupa’ya açıldı

Avrupa’daki ilk temsilciliğini Münih’te hizmete açtı.

Yıl içinde 95 milyon TL olan sermayesini 199 milyon TL’ye çıkardı.

183

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

KUVEYT TÜRK’ÜN KURULUŞUNDAN İTİBAREN AKTİF GELİŞİMİ (MİLYON TL)

2005 Kuveyt Türk'ün faizsiz bankacılık sektörüne katkıları ödüllendirildi

Faizsiz bankacılık sektörüne katkıları nedeniyle İstanbul Uluslararası Finans Forumu'nda başarı ödülüne layık görüldü.

2006 Kuveyt Türk'ün uluslararası piyasalardaki itibarı giderek artıyor

Körfez Bölgesi'ndeki ve Avrupa'daki bankaların katılımıyla 265 milyon ABD doları talep gören ve iki yıl vadeli 200 milyon ABD doları olarak gerçekleştirilen murabaha sendikasyonu, uluslararası piyasalardaki itibarını vurgulayan en önemli finansal başarısı oldu.

Uluslararası kredi derecelendirme kuruluşu Fitch Ratings, Banka'nın D/E olan bireysel notunu yükselterek D'ye, AA (-) olan uzun vadeli ulusal notunu da AA(tur) seviyesine çıkardı.

GAP Güneydoğu Tekstil için gerçekleştirdiği 50 milyon ABD doları tutarındaki dört yıl vadeli murabaha sendikasyonuyla Körfez ülkelerinden bugüne kadar alınmış en uzun vadeli krediyi sağladı.

Kuveyt Türk Evkaf Finans Kurumu A.Ş. olan unvanını, Kuveyt Türk Katılım Bankası A.Ş. olarak değiştirdi.

2007 İstanbul Altın Borsası'ndaki ilk ve tek katılım bankası

Kuveyt Türk, İstanbul Altın Borsası'ndaki ilk ve tek katılım bankası olarak, gram üzerinden altın satışına başladı.

200 milyon TL olan sermayesini %30 artışla 260 milyon TL'ye çıkardı.

Fitch Ratings, uzun vadeli TL cinsinden kredi notunu BB'den BBB'ye, kısa vadeli TL cinsinden kredi notunu da B'den F3'e çıkardı.

Vadeli döviz alım satım işlemlerinde kuru sabitleyen forward uygulamasını başlatan ilk katılım bankası oldu.

2008 Yenilikçi ürün ve hizmetler: AltınSwap, Altına Altın ve AltınÇek

AltınSwap, Altına Altın ve AltınÇek gibi birçok yenilikçi ürün geliştirdi. Şube sayısı %31 artışla 113 şubeye ulaştı.

Küresel finansal krize rağmen net kârını %40, özkaynaklarını %76 oranında artırdı.

260 milyon TL olan sermayesini, 500 milyon TL'ye çıkardı.

2009 Yurt içi ve yurt dışında toplam 121 şube

Özkaynakları 536 milyon ABD dolarına, katılım fonu hacmi 3.813 milyon ABD dolarına, toplam kredi hacmi 3.324 milyon ABD dolarına, personel sayısı ise yaklaşık 2.500 kişiye ulaştı.

Dubai Finansal Hizmetler Otoritesi (DFSA) tarafından verilen 19 Ekim 2009 tarihli lisans ön onayıyla, dünyanın dört bir yanından birçok banka ve finans kuruluşuna ev sahipliği yapan Dubai Uluslararası Finans Merkezi'nde (DIFC) 12 milyon ABD doları sermayeye sahip banka iştiraki olarak hizmet vermeye başladı.

Fitch Ratings, BB olan yabancı para cinsinden uzun vadeli kredi notunu pozitif izlemeye aldı.

2010 Kuveyt Türk'ten Türkiye'nin ilk Sukuk işlemi

LH (Liquidity House) ve Citibank'ın ortak lider düzenleyiciler olarak görev aldığı ilk sukuk işlemi ile Kuveyt Türk, özellikle Körfez Bölgesi'nde ve Malezya'da geniş bir uygulama alanı bulan bu finansal ürünü Türkiye ile tanıştırmış oldu. 24 Ağustos 2013 vadeli Türkiye'nin bu ilk sukuk işlemine geniş bir coğrafyadan ihraç tutarının 1,5 katı oranında bir talep geldi.

Kuveyt Türk, dış ticaret alanında bir İslam Kalkınma Bankası iştiraki olan The Islamic Corporation For Insurance of Investment and Export Credit (ICIEC) ile 100 milyon dolarlık ihracat sigortası işbirliği anlaşması imzaladı.

Kuveyt Türk, ödenmiş sermayesini 300 milyon TL artışla 850 milyon TL'ye yükseltti.

Kuveyt Türk, GoldPlus Altın Borsa Yatırım Fonu ile Türkiye'de borsa yatırım fonu kuran ilk katılım bankası oldu.

2010'da 300 milyon TL tutarında sermaye artışına giden Kuveyt Türk, özkaynaklarını 1 milyar 250 milyon TL'nin üstüne çıkarmıştır.

Uluslararası derecelendirme kuruluşu Fitch Ratings, Aralık 2010'da Kuveyt Türk'ün TL cinsinden "BBB-" olan uzun vadeli kredi notunu "BBB" seviyesine yükseltmiş, görünümünü de pozitifçe çevirmiştir.

Kuveyt Türk'ün gelecek vizyonuna fiziki anlamda şekil verecek bankacılık üssü için bir proje yönetim firmasıyla anlaşmaya vardı. Projenin tüm fazlarıyla tamamlanması takribi 30 aylık bir takvime bağlandı.

Almanya'nın Mannheim kentinde Mannheim Finansal Hizmetler Şubesi'ni açtı.


VİZYON, MİSYON, KALİTE POLİTİKASI VE HİZMET İLKELERİMİZ

MİSYONUMUZ

Temel kurumsal prensiplere bağlı
(faizsiz finansal işlem ve operasyonlar),
Etik değerleri olan,
Müşteri odaklı bankacılığa önem veren,
Kurumsal sosyal sorumluluk sahibi bir şirket olmaktır.

VİZYONUMUZ

Uygun ve yeni finansal çözüm sunma,
Bilgi birikimi, tecrübe ışığında uluslararası bir banka olarak
Türkiye’de 2014’te hizmet kalitesi’nde ilk beş, 2018’de aktif
büyüklüğünde ilk 10 banka arasında yer almaktır.

KALİTE POLİTİKAMIZ

Hizmet kalitesi için,

kalite yönetimi uygulayarak hizmet çeşitliliğini ve hızını artırmaktır.

Sürekli gelişim için,

Kuveyt Türk’te çalışmanın gururunu yaşayan çalışanlarla sürekli eğitime, bilgi ve tecrübeye önem veren katılımcı bir yönetim uygulamaktır.

Müşteri odaklı bankacılık için,

alternatif hizmet kanallarını kullanarak müşteri beklentileri doğrultusunda yeni ürünler ve hizmetler geliştirmek, faizsiz hizmet noktalarını artırmak ve müşteri önerilerine açık olmaktır.

HİZMET İLKELERİMİZ

Kuveyt Türk, hizmet kalitesini kesintisiz olarak en yüksek seviyede tutabilmek için aşağıdaki hizmet ilkelerini gözetir:

- Sorunlara hızlı çözümler üretmek
- Müşteriyle iş ortaklığı anlayışı
- Yenilikçilik
- Müşteri odaklılık
- Misafirperverlik

ORTAKLIK, SERMAYE YAPISI VE ANA SÖZLEŞME'DEKİ DEĞİŞİKLİKLER

ORTAĞIN ADI/UNVANI	TOPLAM HİSSE TUTARI (BİN TL)	PAY ORANI (%)
1. KUVEYT FİNANS KURUMU	528.994	62,23
2. T.C VAKIFLAR GENEL MÜDÜRLÜĞÜ	159.114	18,72
3. KUVEYT SOSYAL GÜVENLİK KURUMU	76.500	9,00
4. İSLÂM KALKINMA BANKASI	76.500	9,00
5. DİĞER GERÇEK VE TÜZEL ORTAKLAR	8.892	1,05
TOPLAM	850.000	100,00

* Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri, Genel Müdür ve yardımcılarının Banka sermayesindeki pay oranı %0.20'dir.


ANA SÖZLEŞME'DEKİ DEĞİŞİKLİKLER

Banka'nın sermayesi, 300,000,000 TL'si nakden, 50,000,000 TL'si 2009 yılı kârından olmak üzere 350,000,000 TL artırılarak 850,000,000 TL'ye çıkartılmıştır.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

Türkiye'yle birlikte büyümeye devam

2018'de Türkiye'nin en büyük 10 bankası arasında yer alma hedefi doğrultusunda politika ve stratejiler geliştiren Kuveyt Türk'ün 2009 yılında 536 milyon ABD doları olan özkaynakları 2010'da 813 milyon ABD doları düzeyine çıkmıştır.


MOHAMMAD S.A.I. ALOMAR YÖNETİM KURULU BAŞKANI

Değerli Hissedarlarımız,

Ana ortağımız Kuveyt Finans Kurumu'nun deneyimi ve desteği, vizyoner yönetimi ve yüksek nitelikli insan aktifi sayesinde katılım bankacılığının Türkiye'de kurumsallaşmasına öncülük eden Kuveyt Türk, 2010 faaliyet yılında da birçok başarıya imza atarak Türk ekonomisine olan güçlü desteğini sürdürmüştür.

Dünya ölçeğinde reel ve finans sektörlerini etkisi altına alan küresel krizin tüm şiddetiyle hissedildiği 2009 yılının ardından 2010 yılı, dünya piyasalarında bir toparlanma yılı olarak kayda geçti. Kriz dönemini, uygulamaya koyduğu akılcı politikalar sayesinde başarılı bir biçimde yöneten Kuveyt Türk, 2010 yılında faaliyet gösterdiği faizsiz bankacılık alanında kârlı uygulamalara imza atarak, uzun süredir yakaladığı istikrarlı büyüme trendini 2010 yılında da sürdürdü. Katılım fonu bazında Türkiye'nin en hızlı büyüyen ikinci bankası konumunda olan Kuveyt Türk, karşılıklı çıkarlar temelinde uzun vadeli ilişkiler geliştirdiği müşterilerinin katılım fonlarını başarılı biçimde yöneterek, Kuveyt Finans Kuruluşu'nun uluslararası finans çevrelerinde edindiği itibarlı ve saygın konumun Türkiye'deki temsilcisi olduğunu bir kez daha gözler önüne serdi.

Kuşkusuz, Kuveyt Türk'ün 2010 yılına sığırdığı başarılar, Türk ekonomisinin 2010 yılında sergilediği muazzam büyüme performansı ile yakından ilişkilidir. Gelişmiş ülke ekonomilerinin borç krizi sarmalı ve yavaş toparlanma süreci gibi sorunlarla uğraştığı bir dönemde %8,9 büyüme oranıyla OECD ülkeleri arasında en yüksek büyüme oranını kaydeden Türkiye, piyasa aktörlerini geleceğe yönelik yatırım ve büyüme odaklı planlar yapma konusunda teşvik etmektedir. Bu bağlamda, BRIC (Brezilya, Rusya, Hindistan, Çin) olarak ifade edilen yükselen ekonomiler kategorisine girmeye aday, güçlü ekonomisi ve çoğunluğu gençlerden oluşan dinamik nüfus yapısıyla Türkiye, Kuveyt Türk'e son yıllarda yakaladığı istikrarlı büyüme trendini daha ileriye taşıma, hissedarları ve müşterileri lehine yenilikçi uygulamaları gündeme alma konusunda şevk vermektedir.

Kuveyt Türk, kuruluş sürecinde Körfez Bölgesi'nin en büyük finans kuruluşları arasında yer alma hedefi ışığında misyon ve vizyonunu belirlemiştir. Ana ortağımız Kuveyt Finans Kuruluşu'nun güçlü sermaye yapısı,engin tecrübesi ve yaygın uluslararası bağlantıları sayesinde Bankamız, bu hedef doğrultusunda önemli adımlar atmış, dünya

ekonomisinin ciddi dalgalanmalar yaşadığı dönemlerde bile, Körfez Bölgesi'ndeki fon kaynaklarına kolayca erişim avantajını kullanarak Türk reel sektöründeki büyük çaplı birçok projenin finansmanını sağlamıştır. 2018'de Türkiye'nin en büyük 10 bankası arasında yer alma hedefi doğrultusunda politika ve stratejiler geliştiren Kuveyt Türk'ün 2009 yılında 536 milyon ABD doları olan özkaynakları 2010'da 813 milyon ABD doları düzeyine çıkmıştır. Bankamızın 2009 yılında 5.742 milyon TL olan fon büyüklüğü ise, 2010'da 8.021 milyon TL tutarına ulaşmıştır. Kuvvet Türk'ün sağlam finansal temellerinin göstergesi olan bir diğer rakam ise, Bankamızın 2010 yılı sonunda açıkladığı 160 milyon TL tutarındaki kârdır. Bankacılık sektöründe başarının müşterilerle uzun vadeli ilişkiler geliştirme ve sağlam bir hizmet altyapısı tesis etmeyle gerçeğe dönüşeceğine inanan Kuveyt Türk, 2010'da 20 yeni şube açarak toplam şube sayısını 141'e, çalışan sayısını 2837'e çıkarmıştır.


Vizyon ve misyonu çerçevesinde belirlediği hedeflere ulaşmak için sürekli gelişim ilkesini benimseyen Kuveyt Türk, faaliyette bulunduğu katılım bankacılığı alanında 2010'da fark oluşturan birçok ürün ve hizmete imza atmıştır. Bu bağlamda, Kuveyt Türk ailesi olarak Türkiye'deki ilk sukuk işlemini gerçekleştirmiş olmanın kıvanç ve mutluluğunu sizlerle paylaşmak isterim. Malezya ve Kuveyt'te yaygın biçimde kullanılan bu finansal ürün sayesinde Bankamız, 100 milyon ABD doları tutarında kaynak temin etmiştir. 24 Ağustos 2013 vadeli olarak gerçekleşen işleme ihraç tutarının 1,5 katı oranında talep gelmiştir.

GoldPlus Altın Borsa Yatırım Fonu'nu 2010'da müşterilerinin hizmetine sunan Kuveyt Türk, Türkiye'de borsa yatırım fonu kuran ilk katılım bankası olarak sektördeki konumunu güçlendirmiştir. Yıl içerisinde, Sale Plus ve İhtiyaç kredi kartlarını müşterilerinin hizmetine sunan Kuveyt Türk, uzun süredir iddialı olduğu kredi kartı pazarında payını önemli oranda artırmıştır. Yenilikçi içeriğiyle göz dolduran Sale Plus Kredi Kartı, kendi kategorisindeki kartların bir adım önüne geçerek kart sahiplerine, alışverişte uygun taksit ve indirim seçenekleri sunmaktadır. İhtiyaç Kart ise, sınırlı bir süre için kredi kartı kullanmak isteyen müşterilere yönelik olarak tasarlandı. Limitli bakiyeyle üç aylık kullanıma olanak tanıyan bu kart, kredi kartı piyasasında önemli bir boşluğu doldurdu.

21 yıllık tarihi boyunca Türk reel sektörünün finansmanında önemli başarılar elde eden, güven veren finansal yapısı ve yenilikçi uygulamalarıyla katılım bankacılığının Türkiye'de kurumsallaşmasına öncülük eden Kuveyt Türk, önümüzdeki dönemde de kurumsal ve bireysel müşterilerinin finans alanındaki ihtiyaçlarını karşılamak için tüm imkânlarını seferber edecektir. Bu çabanın bir sonucu olarak, başta ana ortağımız Kuveyt Finans Kurumu olmak üzere hissedarlarımızdan ve nitelikli çalışanlarımızdan aldığımız destekle Kuveyt Türk olarak Türkiye'nin en büyük ilk 10 bankası arasına girme hedefine yaklaşıyoruz.

Kuveyt Türk, geride bıraktığımız faaliyet yılında yenilikçi ve kaliteli ürün ve hizmetleriyle katılım bankacılığı kulvarının ötesinde Türk finans sektörünün parlayan yıldızı haline gelmiştir. Şükürler olsun ki; paydaşlarımızın desteğiyle başarılarımızı sürdürülebilir hale getiriyoruz. Bu vesileyle, hissedarlarımıza, müşterilerimize ve çalışma arkadaşlarımıza teşekkürlerimi sunuyorum. Daha nice başarılı projede birlikte çalışmak dileğiyle.

Saygılarımla,

GENEL MÜDÜR'ÜN MESAJI

Katılım bankacılığının yenilikçi gücüyüz

2010 faaliyet yılında finansal ve operasyonel performansıyla göz dolduran Kuveyt Türk, 2009'a kıyasla konsolide olmayan aktiflerini %41, topladığı fonları %40 artırarak sırasıyla, 9,727 milyon TL ve 8.021 milyon TL'ye çıkarmıştır.


UFUK UYAN GENEL MÜDÜR

Değerli Hissedarlarımız,

2010 yılı, küresel finansal krizde dip noktasının geride kaldığının işareti olarak kabul edilen olumlu finansal göstergelerin dünya piyasalarına hâkim olduğu bir yıl oldu. Türkiye'nin de içinde bulunduğu gelişmekte olan ülkelerin başat rol oynadığı küresel toparlanma süreci, karar alıcı pozisyonunda çalıştığımız kurumlara yön veren bizlere uluslararası ekonomik sistemin gelecekteki seyri üzerine önemli parametreler sunmaktadır. Türk ekonomisinin yıl içerisinde sergilediği başarılı performansa koşut olarak Kuveyt Türk, 2010'da müşteri kullanımına sunulan fon miktarında, kârlılıkta, açılan şube sayısında, özkaynak kârlılığında olumlu finansal göstergelere imza atarak katılım bankacılığı alanındaki öncü konumunu korumuştur. Gelecek vizyonunu 2018'de Türkiye'nin en büyük 10 bankası arasına girmek olarak belirleyen Bankamız, 2010 faaliyet yılında katılım fonu bazında tüm bankalar arasında en hızlı büyüyen ikinci banka konumuna gelerek asli hedefleri doğrultusunda sağlam adımlar attığını bir kez daha gözler önüne sermiştir.

Bundan 21 yıl önce, İstanbul'da tek şubeyle faaliyetlerine başlayan Kuveyt Türk, bugün yurt çapına yayılan 156 şubesi ve 2.969 çalışanıyla faizsiz bankacılık alanında müşterilerine geniş bir ürün yelpazesinde hizmet vermektedir. Ana Hissedarımız Kuveyt Finans Kurumu'nun finans alanındaki uluslararası deneyimi ve itibarından güç alan Kuveyt Türk, gerek şubeleşme atağını sürdürerek gerekse faizsiz bankacılık alanında müşteri odaklı yeni ürün ve hizmetleri uygulamaya koyarak Türk finans sektöründeki ayrıcalıklı yerini sağlamlaştırmaktadır.

2010 faaliyet yılında finansal ve operasyonel performansıyla göz dolduran Kuveyt Türk, 2009'a kıyasla konsolide olmayan aktiflerini %41, topladığı fonları %40 artırarak sırasıyla, 9.727 milyon TL ve 8.021 milyon TL'ye çıkarmıştır. Bu dönemde, Bankamızın müşterilerine sağladığı kredilerin toplam tutarı, %50 artışla 4.651 milyon TL'den 6.972 milyon TL'ye yükselmiştir. 2009 yılında 3.331 milyon TL olarak gerçekleşen gayri nakdi risk bakiyemiz ise, %12 artışla 2010'da 3.730 milyon TL düzeyinde olmuştur.

Son yıllarda yakaladığı istikrarlı büyüme sürecinin bir sonucu olarak 2010'da 300 milyon TL sermaye artışına giden Kuveyt Türk özkaynaklarını 1 milyar 250 milyon TL'nin üstüne çıkarmıştır. Sermaye rasyomuzun

%17.05 düzeyinde olduğu 2010'da, kârımız %26 artışla 160 milyon TL'ye yükselmiştir.

Kâr-zarar ortaklığı ilkesine dayanan faizsiz bankacılık kulvarında her dönem yeniliklerin ve dinamizmin temsilcisi olan Kuveyt Türk, 2010 yılında da birçok yeni finansal ürünü müşterilerinin hizmetine sunmuştur. Bu bağlamda, Türkiye'de bir ilke imza atarak LMH (Liquidity Management House) ve Citibank ile işbirliği içinde 24 Ağustos 2013 vadeli Türkiye'nin ilk sukuk işlemini gerçekleştirdik. Bu işlem sonucunda 100 milyon ABD doları kaynak temin eden Kuveyt Türk, sermaye yapısını daha güçlü kılabilecek önemli bir fon kaynağını bünyesine katmış oldu.

Kuveyt Türk'ün finansal hizmet yelpazesine 2010 yılında eklenen bir başka önemli hizmet ise İslam Kalkınma Bankası'nın iştiraki olan Islamic Corporation For Insurance of Investment and Export Credit (ICIIEC) ile imzalanan 100 milyon dolarlık ihracat işbirliği anlaşmasıdır.. İhracat alacaklarına ve yatırımlara yönelik kapsamlı sigorta hizmeti veren ICIIEC ile Kuveyt Türk arasında yapılan bu anlaşma, alanında bir "ilk" olma özelliği taşıyor. Anlaşma kapsamında, 150 civarında ülkeye yapılan ihracat işlemlerinde alacakların tahsil edilmemesi riskine karşı ihracatçı Türk şirketlerine önemli bir güvence sağlamayı amaçlıyoruz.


Kuveyt Türk, yıl içerisinde, yine bir ilke imza atarak GoldPlus Altın Borsa Yatırım Fonu ile Türkiye'de borsa yatırım fonu kuran ilk katılım bankası oldu. Avrupa'nın en hızlı büyüyen kredi kartı pazarlarından biri olan ülkemizde, Bankamız, 2010'da pazara iki yeni nesil kredi kartı sürerek sektördeki rakiplerinin bir kez daha önüne geçmiştir. Müşterilere alışverişte hem indirim hem uygun taksitlendirme seçenekleri sunan Sale Plus Kredi Kartı sayesinde, Bankamız kredi kartı pazarındaki payını önemli ölçüde artırmıştır. İhtiyaç Kredi Kartı ise, limitli bakiyesi ve 3 aylık kullanım süresi ile sınırlı bir süre için kredi kartı kullanmak isteyen müşterilere hitap etmektedir.

Kuveyt Türk, bireysel emeklilik ve sigortacılık alanında da 2010 yılında önemli adımlar attı. Faizsiz bireysel emekliliğe yönelik yasal düzenlemelerin yapılması ardından Vakıf Emeklilik'in bu alandaki deneyimlerinden yararlanmak üzere yaptığımız anlaşma uyarınca ilk olarak, bir kısmı Kuveyt Türk tarafından karşılanmak üzere çalışanlarımıza uygun koşullarda bir bireysel emeklilik paketi sunduk. 2011 yılı itibarıyla, faizsiz bireysel emeklilik paketini şubelerimiz aracılığıyla müşterilerimize de sunacağız. İştirakimiz olan Neova Sigorta aracılığıyla sigortacılık alanındaki pazarlama faaliyetlerimiz 2010'da da yoğun bir biçimde devam etti.

Hizmet kalitesini artırmak adına her dönem inovasyona ve teknoloji yatırımlarına büyük önem veren Kuveyt Türk, 2010'da risk sermayesi üzerine çalışacak bir AR-GE merkezi için çalışmalarını yoğunlaştırmıştır. Sanayi ve Ticaret Bakanlığı'nın teşviği ile hayata geçecek merkezde bilgi işlem teknolojileri ve risk sermayesi üzerine çalışmalar yapılacaktır. İstanbul, Kurtköy'de inşa edilmekte olan Operasyon Merkezi'nde konumlanacak merkez, Bankamızın hizmet kalitesinde önemli oranda artış sağlayacaktır.

Kuveyt Türk, Türk ekonomisinde giderek daha fazla önem kazanan KOBİ'leri, işletme bankacılığı alanındaki faaliyetlerinde hedef kitle olarak seçmiştir. Finansal ürün ve hizmetlerimiz konusunda KOBİ statüsünde faaliyet gösteren girişimcileri bilgilendirmek için "Anadolu Buluşması" adı altındaki toplantıların ilkinin 2010'da Elazığ'da gerçekleştirdik. Çalışma prensibimiz olan kâr-zarar ortaklığı ilkesi çerçevesinde önümüzdeki dönemde KOBİ'lere önemli oranlarda proje finansman kredisi sağlamayı planlıyoruz.

2011 yılı, Türk ekonomisindeki büyüme sürecine paralel olarak, finans sektöründe rekabetin artacağı bir yıl olacak. Daha önceki yıllarda olduğu gibi, önümüzdeki dönemde de, Kuveyt Türk uzun vadeli ilişkiler geliştirdiği müşterilerine geniş bir ürün yelpazesinde üstün kaliteyle hizmet vererek, Türk finans sektöründeki ayrıcalıklı yerini koruyacaktır.

Doğası gereği risklere ve dalgalanmalara açık olan finans sektöründe akılcı ve kaliteli uygulamalarıyla her dönem istikrarın simgesi olan Kuveyt Türk, geride bıraktığımız yılda olduğu gibi 2011'de de önemli başarılarla imza atacaktır. Kuşkusuz, kâr-zarar ortaklığı ilkesi çerçevesinde uzun vadeli ilişki geliştirdiğimiz paydaşlarımızın desteği ve güveni olmadan geleceğe dair hedeflerimiz gerçeğe dönüşmeyecektir. Bu bağlamda, bizlerden desteklerini hiçbir zaman esirgemeyen hissedarlarımıza, iş ortaklarımıza, çalışanlarımıza ve müşterilerimize teşekkürlerimi sunuyorum.

Saygılarımla,

2010 YILI FAALİYETLERİ

Sürekli Gelişim

Vizyon ve misyonu çerçevesinde belirlediği hedeflere ulaşmak için sürekli gelişim ilkesini benimseyen Kuveyt Türk, bu ilke doğrultusunda, 2010 yılında da katılım bankacılığı alanında birçok yeni ürün ve hizmete imza atarak her dönem yeniliklerin ve dinamizmin temsilcisi olduğunu kanıtlamıştır.

KURUMSAL VE TİCARİ BANKACILIK

Yenilikçi ve müşteri odaklı

Müşterilerinin her türlü bankacılık ihtiyaçlarını, yenilikçi ve müşteri odaklı hizmet anlayışı ile karşılamayı ilke edinen Kuveyt Türk'ün, 2010 yıl sonu itibarıyla 26 bin kurumsal ve ticari müşterisinin toplam katılım fonu 1,9 milyar ABD dolarına ulaşmıştır.

BİN TL

KURUMSAL BANKACILIK KATILIM FONU

2,95 MİLYAR TL


BİN TL

KURUMSAL BANKACILIK KREDİLER

4,65 MİLYAR TL


Kuveyt Türk'ün kurumsal ve ticari bankacılık alanındaki hedefi, büyük ve orta büyüklükteki sınai ve ticari işletmelerin finansman ihtiyaçlarını faizsiz finans ürünleriyle karşılamaktır. Banka, bu alanda uzmanlaşmış deneyimli çalışanları ile müşterilerine dış ticaret, nakit ve hazine ürünleri sunmanın yanı sıra danışmanlık, değerlendirme ve teknik altyapı desteği de sağlamaktadır.

Kuveyt Türk kurumsal ve ticari bankacılık alanında, müşterilerine daha yakın olmak, kişi ve kurumlara özel hızlı ve kaliteli hizmet sunabilmek amacıyla firma, sektör, segment ve bölge bazında yapılanmıştır.

2010 yıl Türk ekonomisinin kriz sonrası hızlı bir büyüme yaşadığı başarılı bir yıl olmuştur. Kuveyt Türk, bu büyüme yılında ülke ekonomisine verdiği kesintisiz desteği daha da artırmış ve reel sektöre, 4,4 milyar ABD doları nakdi, 3,7 milyar ABD doları gayri nakdi olmak üzere toplam 8,1 milyar ABD doları kaynak sağlamıştır.

Taahhüt sektöründe büyük ve sağlam firmalarla çalışmayı ilke edinen Kuveyt Türk, 2010 yılında da özellikle Türki Cumhuriyetler, Körfez Bölgesi ve Kuzey Afrika'daki bazı önemli projelerde yer almıştır.

Müşterilerinin her türlü bankacılık ihtiyaçlarını, kusursuz hizmet anlayışı ile oluşturduğu yenilikçi kurumsal ve hazine ürünleri karşılamayı ilke edinen Kuveyt Türk'ün, 2010 yıl sonu itibarıyla 26.000 kurumsal ve ticari

müşterisinin Banka'daki toplam katılım fonu 1,9 milyar ABD dolarına ulaşmıştır.

Yenilikçi ve müşteri odaklı bankacılık anlayışıyla birçok ilke atılan imza

Kurumsal bankacılık ürünleriyle müşterilerine etkin çözümler sunan Kuveyt Türk Kurumsal Bankacılık Ürün Geliştirme Departmanı, yenilikçi ve müşteri odaklı bankacılık anlayışıyla ihtiyaca yönelik çeşitli ürünler geliştirmiş ve katılım bankacılığı alanında birçok ilke imza atmıştır.

- Kurumsal müşterilerin finansal ihtiyaçlarına özel olarak tasarlanmış nakit akışı ve ödeme sistemi olan Doğrudan Tahsilat ve Borçlandırma Sistemi'ni başarı ile uygulanmaktadır.
- Bankacılık sektöründeki en son gelişmelere paralel olarak müşterilerinin ihtiyaçları ve talepleri doğrultusunda Erken Kapama Opsiyonlu Finansman imkânını yaratmıştır.
- Kurumsal müşterilerin iş yaşamlarını kolaylaştıracak Sürekli Çek Programı'nı hazırlamış ve ücretsiz olarak müşterilerine sunmuştur.
- 2007 yılında başladığı vadeli döviz işlemlerinin (forward) ardından müşterilerine daha iyi hizmet vermek ve farklı dövizlerle çalışan müşterilerine avantaj sağlamak amacıyla alım/satım yapılan döviz cinslerine İngiliz sterlini, İsviçre frangı ve Japon yeni kotasyonlarını da eklemiştir. Forward ürününe 2010 yılında müşterilerden gelen talepler ve piyasa trendlerine uygun olarak yeni geliştirmeler eklenmiştir.

Altın Forward

2007'de katılım bankacılığında bir ilke imza atarak vadeli döviz işlemlerini başlatan ve 2009 yılında vadeli döviz işlemleri arasına altın forward işlemlerini de katan Kuveyt Türk, Türk bankacılık sektöründe bu alanda bir ilki daha gerçekleştirmiştir.

Limitten Forward

Temel ilkesi müşterilerinin ihtiyaç ve taleplerini karşılamak olan Kuveyt Türk, bu doğrultuda margin forward işlemlerinin yanı sıra kredi limitinden de forward işlemleri yapılmasını sağlamıştır.

Sepet Kredi

Kuveyt Türk'ün, dövizde endeksli finansman desteğinde kur riskini azaltmak veya dağıtmak isteyen müşterilere aynı projede iki veya üç farklı para birimiyle borçlanma imkânı sağlayan ürünüdür.

Çift Dövizli Hesaplar

Kuveyt Türk'ün 2010 yılında alt yapısı hazırladığı ve 2011 yılında müşterilerinin hizmetine sunacağı çift dövizli hesaplar, katılım fonu müşterilerine daha fazla getiri elde etme imkanı sağlayacaktır.

Her zaman müşterilerinin ana bankası olmayı hedefleyen Kuveyt Türk'ün Kurumsal ve Ticari Bankacılık Grubu, önümüzdeki dönemde değişen piyasa koşullarını dikkate alarak yeni kurumsal ürünlerle odaklanacak, müşterilerinin her türlü bankacılık ihtiyacını 21 yıllık tecrübesi ve kaliteli hizmet anlayışıyla karşılamaya devam edecektir.

KREDİLER

Özenle geliştirilen kredi değerlendirme süreçleri

2010 yıl sonu itibarıyla 3.041 adet yeni kredi tahsis talebi değerlendirilmiş olup, yeni tahsis edilen kredilerin toplamı 3,4 milyar ABD dolarını aşmıştır.

Kurumsal ve Ticari Krediler

Şubelerden gelen taleplerin ve hazırlanan MTİ analiz ve raporlarının ilgili komitelere sunmakla görevli olan Kurumsal ve Ticari Krediler Müdürlüğü, bankacılık sektöründeki en son gelişmelere paralel olarak değerlendirme süreçlerini güncellemekte, çalışmalarını şubeler ve ilgili diğer bankacılık birimleriyle işbirliği hâlinde yürütmektedir.

İnceledikleri projeleri öncelikle geri ödeme ve teminat koşulları açısından değerlendiren Kuveyt Türk kredi uzmanları, bu süreçte müşteri ziyaretleri, mali tahlil, istihbarat toplama ve raporlama gibi yöntemler kullanmaktadır. Kredi değerlendirme sürecindeki özeni sayesinde Kuveyt Türk, Türkiye'deki tüm finans kuruluşları arasında en yüksek uluslararası reytinglerden birine sahiptir.

2010 yılında 12.106 adet başvuruyu karara bağlayan Kurumsal ve Ticari Krediler Müdürlüğü, başvuruda bulunan şirketlerin mali durumunu titizlikle değerlendirmiştir. Bütün değerlendirmeler, yapılan müşteri ziyaretleri, şirketlerin finansal durumları ve talep edilen limitin kullanılacağı yatırım çeşidi göz önünde bulundurularak yapılmıştır.

2010 yıl sonu itibarıyla 3.041 adet yeni kredi tahsis talebi değerlendirilmiş olup, yeni tahsis edilen kredilerin toplamı 3,4 milyar ABD dolarını aşmıştır.

Müşterilerimize daha hızlı ve kaliteli hizmet sunmak amacıyla, 2008 yılı Şubat ayında başlanan Kurumsal kredi sürecinin yeniden yapılandırılması çalışmaları kapsamında; Mali Tahlil ve İstihbarat Müdürlüğü'nün kullandığı bilgisayar yazılımı güncellenmiş, şubelerde çalışan kurumsal pazarlamacılara dokuz günlük teorik bilgi ve güncel uygulamaları içeren sınıf eğitimleri ile üç aylık masa başı eğitimler verilmiştir. Bu eğitimlerde başarılı olan pazarlamacılara, firmalar hakkında kredi değerlendirme raporu hazırlama yetkisi verilmiştir.

2011 yılı içinde yeni Fon Tahsis ve Fon Kullanım ekranlarını devreye alacak olan Kurumsal ve Ticari Krediler Müdürlüğü, gelişmiş altyapısı ve iyi yetiştirilmiş personeliyle, müşterilerine hızlı ve yüksek kalitede hizmet sunmaya devam edecektir.

Mali Tahlil ve İstihbarat

Kredi talebinde bulunan firmalar hakkında kredi komitelerinin nihai kararlarına temel oluşturacak kredi değerlendirme raporlarını hazırlamakla görevli olan Mali Tahlil ve İstihbarat Müdürlüğü, firmaların faaliyetleri, özellikleri, kapasitesi, likiditesi, mali durumu ve kârlılığı gibi çeşitli kriterleri dikkate alarak hazırladığı bu raporlarda ayrıca, istihbarat ve diğer piyasa bilgilerini de değerlendirir.

Kredinin geri ödeme koşulları, miktarı, vadesi, teminatları ve fiyatlaması belirlenirken müşteri ihtiyaçlarının doğru tespit edilmesi önem taşımaktadır. 2010 yılında, 400'ün üzerinde firmanın kredi değerlendirme raporu hazırlayan

Mali Tahlil ve İstihbarat Müdürlüğü'nün raporları, Banka'nın kredi kararlarında riskin minimize edilmesi ve kârlılığın korunmasının yanı sıra, bu verilere sağlıklı bir biçimde ulaşılabilmesi açısından da önemlidir.

2010 yılı içinde Genel Müdürlük Kredi Komitesi (GMKK) sorumluluğundaki krediler için raporlama yetkisi, tüm şubelerde kullanılmaya başlanmıştır. Tüm Kurumsal aktif kredili firmaların sistem üzerinden raporlanması amacıyla, 10 kurum içi eğitmen tarafından 236 kurum personeline 66 gün sınıf eğitimi verilmiştir.

Yıl içinde, Kredi Kayıt Bürosu tarafından verilen Kurumsal Sorgu hizmetine üye olunmuştur. Böylece Kuveyt Türk'te riski olmayan müşterilerin Kredi Kayıt Bürosu'na üye diğer 40'ı aşkın bankadaki limit ve risk bilgileri ile mevcut kredili müşterilerin detaylı bilgilerine online olarak ulaşılabilmek sağlanmıştır. 2010 yıl sonu itibarıyla Kurumsal Krediler ve Kurumsal Pazarlama alanında çalışan 430 Banka personeli, şifrelerini alarak bu hizmeti kullanmaya başlamıştır. Bireysel Pazarlama kadrosunun da yetki almasıyla 2011 yılında kullanıcı sayısının 1.000'e ulaşması beklenmektedir.

Mali tahlil çalışması yapılacak müşterilerin içsel derecelendirilmesinin yapılması amacıyla başlanan SAS projesi devam etmektedir. Mali Tahlil ve İstihbarat Müdürlüğü daha da gelişmiş altyapısı ve yetkin kadrosuyla Kuveyt Türk müşterilerine önümüzdeki dönemde de hızlı ve yüksek kalitede hizmet sunmaya devam edecektir.

BİREYSEL BANKACILIK VE İŞLETME BANKACILIĞI

Yenilikçi ürün ve hizmet anlayışı

Kuveyt Türk'ün toplam bireysel fon kullandırımı 1,5 milyar ABD doları seviyelerine ulaşmıştır.

BİN TL

BİREYSEL VE İŞLETME BANKACILIĞI KATILIM FONU

5,07 MİLYAR TL


BİREYSEL VE İŞLETME BANKACILIĞI KREDİLER

2,32 MİLYAR TL


Katılım bankaları arasında bireysel segmentte hizmet vermeye başlayan ilk banka olan Kuveyt Türk, 2010 yılında da bireysel bankacılık ürün ve hizmetlerini, ikisi yurt dışında olmak üzere 141 şubesi, ATM'leri, internet şubesi ve telefon bankacılığı ile çok kanallı, hızlı ve etkin şekilde müşterilerine sunmaya devam etmiştir.

Bireysel Bankacılıkta da sektörde bir çok ilke imza atan Banka, 2010 yılı içinde, POS ve üye işyerinden bağımsız olarak harcamaları taksitlendiren Sales Plus ve üç ay kullanım süresi olmasına rağmen 36 aya kadar her yerde taksit yapan İhtiyaç Kart gibi Türkiye'de ilk olan iki yenilikçi ürünü daha piyasaya sunmuştur.

Tüketici kredilerinde toplam 600 milyon ABD doları tutarında kullandırım yapan Kuveyt Türk, toplam tüketici kredilerinin %20'sini devam eden veya bitmiş projelere konut kredisi olarak tahsis etmiştir.

Banka, işletme bankacılığında ise TTK ve işletme kredisi olarak toplam 840 milyon ABD doları fon kullandırımı yapmıştır. Kuveyt Türk'ün toplam fon kullandırımı 1,5 milyar ABD doları seviyelerine ulaşmıştır.

Bireysel Bankacılık alanında toplanan fonların toplam tutarı, 2010 yıl sonu itibarıyla 3,3 milyar ABD doları düzeyinde gerçekleşmiştir.

Banka, önümüzdeki dönemde de, şube ve alternatif dağıtım ağını genişletmeye, geliştirdiği yenilikçi ürün ve hizmet yelpazesini sürekli büyütme odaklanacaktır.

Kuveyt Türk'ün 2010 yılında müşterilerine sunduğu yenilikçi ürün ve hizmetler şunlardır:

KGF

2009 yılında Kredi Garanti Fonu ile üyelik sözleşmesi imzalayan Kuveyt Türk, fona ortak olmuştur. 2010 yılında ise Hazine Destekli işlemlere başlayan Banka'nın özsermayeli işlemler için sistem geliştirme çalışmaları devam etmektedir. Hazine destekli KGF işlemlerinde başvuru sayısı 2010 yıl sonu itibarıyla 37'i bulurken, fon kullandırım hacmi ise 2 milyon TL'yi aşmıştır.

Petkim Doğrudan Tahsilat & Doğrudan Borçlandırma Sistemi (DTS&DBS) Entegrasyonu

2009 yılında bayileriyle online sipariş sistemiyle çalışmaya başlayan Petkim Petrokimya A.Ş. ile 2010 yıl içinde teknolojik altyapı entegrasyonu tamamlanmıştır. Kuveyt Türk, katılım bankaları arasında bu entegrasyonu tamamlayan ilk banka olmuştur.

Mesleklerle Yönelik Paketler

Avukat, mali müşavir, eczacı, doktor ve mühendislere yönelik ürünler içeren paketler hem Kuveyt Türk'ün mevcut müşterilerine hem de yeni müşterilere sunulmuştur. Paketler, uygun kâr oranlarında finansman imkanı, ücretsiz parolamatik, internet şubeden ücretsiz havale, eft işlemleri, internet şubeden döviz alım-satım işlemlerinde özel kurlar gibi avantajlı bankacılık hizmetlerini içermektedir.

Neova Sigorta

Kuveyt Türk, Neova Sigorta ile Türkiye'de faizsiz sigortacılık alanındaki boşluğu doldurma vizyonuyla başlattığı işbirliği çalışmalarının altyapısını tamamlamış ve 2010 yılında sigorta ürünlerini müşterilerine sunmaya başlamıştır. Kasko, ferdi kaza sigortası, deprem sigortası gibi ihtiyaca yönelik sigortalar Banka aracılığıyla satılmaya başlanmıştır.

Kredi Kartları

Sale Plus Taksit ve Puan Altyapısı: Sale Plus ürününe POS ve üye iş yerinden bağımsız olarak taksit imkanı getiren Sale Plus Taksit ile kazanılan puanlar, hesap kesim tarihlerinde gram altına çevilerek müşterilerin hesaplarına yatırılmıştır. Her yerde taksit yapabilme ve puanların altına çevrilmesi özellikleriyle Sale Plus dünyada bir ilk olmuştur.

► BİREYSEL BANKACILIK VE İŞLETME BANKACILIĞI

2010 yılı içinde, POS ve üye işyerinden bağımsız olarak harcamaları taksitlendiren Sales Plus ve üç ay kullanım süresi olmasına rağmen 36 aya kadar her yerde taksit yapan İhtiyaç Kart gibi Türkiye'de ilk olan iki yenilikçi ürün piyasaya sunulmuştur.

Kuveyt Türk İhtiyaç Kart: İhtiyaç finansmanı pazarından daha yüksek pay almak amacıyla, bireylerin ihtiyaçlarını kolayca finanse eden İhtiyaç Kart ile müşteriler, alışverişlerini 36 aya kadar vadelendebilmekte ve her yerde taksit yapabilmektedirler. İhtiyaç Kart bu özellikleri ile Türkiye'de bir ilktir.

Sosyal Güvenlik Kurumu (SGK) İşlemleri: Kuveyt Türk, SGK emekli maaşı ve sağlık ödemelerinin yanı sıra 2010 yılında Bağkur tahsilatlarını da yapmaya başlamıştır.

Alternatif Dağıtım Kanalları (ADK)

İnternet Sitesi ve İnternet Şubesi:

Müşteriler, Banka ve ürünleri hakkında detaylı bilgiyi Kuveyt Türk'ün internet sitesinden alabilmektedirler. Kolay ve sade kullanımıyla finansal raporlar başta olmak üzere, tüm bankacılık hizmetleri hakkındaki bilgilere hem Türkçe hem de İngilizce olarak çok kısa sürede ulaşılabilmektedir. Kurumsal kimlik çalışmalarına paralel yürütülmeye başlanmış olan görsel ve konsept içerikli tasarım değişiklikleri üzerinde çalışılmaktadır. Ayrıca internet sitesi, Kuveyt Türk'ün İnternet Şubesi'ne de bir köprü oluşturmaktadır.

Müşteriler, İnternet Şubesi'nde gişeden yapılan hemen hemen tüm işlemleri yapabilmektedirler. İnternet Şubesi'nde yapılan işlemler ücretsizdir ve gerek bireysel gerek kurumsal müşterilere hizmet verilebilmektedir. Hesap Kilitleme, Tanımlı Alıcı Sınırlandırma, Ülke ve IP Kısıtlama, SMS Parola, Parolamatik ve Turkcell Mobil İmza gibi farklı güvenlik hizmet çözümleriyle Kuveyt Türk İnternet Şubesi müşterilerine pratik, kullanıcı dostu ve güvenli bir çevrimiçi bankacılık ortamı sunmaktadır. Altın, Gümüş ve Platin işlemlerinden toplu para transferlerine, POS hareketi bilgilerinden, hisse senedi işlemlerine, fatura ve vergi ödemelerinden kontör yüklemeye kadar birçok işlem kolayca yapılabilmektedir.

ATM: Kuveyt Türk ATM'lerinde web tabanlı ekran ve animasyonların kullanımına başlanmıştır. Bu sayede her yaşta müşterinin rahatça kullanabileceği kullanıcı dostu ekranlar hizmete sunulmuştur. Altyapı hizmetlerindeki iyileştirmeler sayesinde ATM'lerde merkezden yönetim sağlayan Banka, herhangi bir arıza veya güvenlik ihlali durumunda merkezi sistemden duruma müdahale ederek hızlıca çözüm üretebilmektedir. İşlematik Özel ismiyle anılan Kuveyt Türk ATM'lerinde kartsız işlemler de hizmete sunulmuş ve hesaba para yatırma, kredi kartı borcu ödeme gibi ödemeler için anında işleme yapılabilmesi geçmesi sağlanmıştır. Ayrıca hemen hemen bütün İşlematiklere bozuk para üstü verebilme özelliği kazandırılarak, fatura ödeme işlemlerinin de yapılabilmesi sağlanmıştır.

Aynı zamanda ATM kartına sahip müşterilere, döviz alım satımı, altın alım satımı, kontör yükleme gibi kişisel ihtiyaçlara yönelik hizmetler de verilebilmektedir. Yurt dışından gelen müşteriler için yabancı dilde ekran ve ABD doları olarak para çekme hizmeti sunulan İşlematik'lerde dileyen müşteriler, IBAN numaralarına da kolayca erişebilmektedirler. Banka, ATM'leri 2010 yılında şube lokasyonu dışında da farklı yerlere yerleştirerek hem müşterilerine hizmet götürmüş hem de ATM ağını yaygınlaştırmıştır. İşlematik ismi, ekran tasarımları ve yeni konsept giydirmesiyle kullanımı kolay, farklı ve kendine has bir kimliğe kavuşan Kuveyt Türk ATM'leri; gişelerden yapılan işlemleri üstlenerek şubeleri rahatlatmayı ve böylece müşterilere zaman kazandırmayı hedeflemektedir.

POS: Geride bıraktığımız yıl, Kuveyt Türk altyapısında ve kullanılan servislerde bütünsel bir değişikliğe gidilmiş, bu sayede pazarlama ve operasyon birimleri arasındaki süreçlerde hız kazanılmıştır. POS cihazlarında merkezi sistem sayesinde arıza takibi, yazılım yüklenmesi gibi hizmetlerde ciddi iyileştirmeler sağlanmıştır. Talep eden üye işyerlerine taksitle satış imkânı sunularak

ürün çeşitliliği artırılmıştır. Altyapıları ve sonrasında da isimleri yenilenerek Net POS ve Net TAHSİLAT olarak değişen ve internet üzerinde çalışan POS yazılımları, farklı ihtiyaçlara cevap veren hizmetler olarak ürün gamına eklenmiştir. Bu ürünler sayesinde, başta sanal alışveriş siteleri olmak üzere, okul, dernek ve dershanelere yönelik ürünlerle müşterilere önemli esneklikler sağlanmıştır. Ayrıca Net TAHSİLAT POS ürününün altyapısıyla Palmiye Card ürününün geliştirilmesi sağlanmıştır.

GOV: Avrupa'da ve dünyada, TCR veya ATS isimleriyle yaygın olarak kullanılan GOV (Güvenli Otomatik Vezne), Türkiye'de henüz yeni bir uygulamadır. Kuveyt Türk bu konuda da öncü bir rol üstlenerek Türkiye'de GOV'u hizmete sunmuştur. GOV, işlemleri hızlandıran, kullanana zaman kazandıran ve operasyonel riskleri (sahte para ve kasa açığını) minimuma indiren bir cihazdır. Tek başına gişe olma özelliğine sahip olan GOV, para sayan, sahte para kontrolü yapan, para ayırma ve sıralaması yapabilen, istendiğinde ayrılan paraları çekme imkânı sağlayan bir üründür. Bu sayede müşteri gişede para işlemlerini ve diğer bankacılık işlemlerini farklı farklı kişilerle yapmak yerine, masasına oturduğu şube çalışanıyla bankacılık ihtiyaçlarına çözüm üretirken aynı anda hesabına para yatırabilecektir. Sekiz rulolu sistemi sayesinde tüm para birimleriyle uyumlu çalışabilen GOV'un, bankacılık sistemine entegre olması nedeniyle hesaba yatan para anında sisteme dâhil olabilmektedir.

Bu faydalar sonucunda müşterilere daha fazla zaman ayrılabilme olanağı sağlanmaktadır. Kazanılan zamanda müşteri ihtiyaçları ve beklentileri dinlenebilmekte, yeni ürün veya hizmetler hakkında bilgi verilebilmekte ya da müşteriye uygun olduğu düşünülen bir ürün teklif edilebilmektedir. Kuveyt Türk, GOV cihazını öncelikli olarak operasyonel iş yükünün fazla olduğu şubelerinde bulundurmaya çalışmanın yanında Gişesiz Şube olarak konsept çalışması yaptığı Bahçeşehir şubesinde de kullanılmaktadır.

Gişesiz Şube: Alternatif Dağıtım Kanalları'nda yurt içinde ve yurt dışında öncü olmayı ilke edinen Kuveyt Türk'ün özel konseptli şube tasarımıdır. İlk örneği 2009'da Bahçeşehir'de açılan gişesiz şubelerde, müşteriler konvansiyonel şubelerde gişelerde gerçekleştirdikleri işlemleri, mevcutta aldıkları hizmetlere ve danışmanlıklara ek olarak müşteri temsilcileri aracılığıyla gerçekleştirebilmektedir. Ayrıca, bu yeni konseptte, şube içinde oluşturulan rahat ve konforlu bir kafede, müşterilerin iş ortakları ve aileleriyle birlikte zaman geçirebilecekleri bir sosyal alan yaratılmıştır. Geliştirilmesi devam eden Teknoloji olarak adlandırılan teknoloji bölümü ve özel kabinli Kiosk ürünüyle Kuveyt Türk'ün 7/24 bankacılık hizmeti verebilmesi amaçlanmaktadır. Bu yeni hizmet konseptiyle birlikte, müşterilerin dilerlerse İnternet Şubesi'ndeki işlemleri, dilerlerse de bu Kiosk'a özel, hesap açma ve kredi ve kredi kartı başvurusu yapma gibi işlemleri yapabilmeleri, herhangi bir sorunları ya da yardıma ihtiyaçları olduğunda, yüksek görüntü kalitesinde video konferans aracılığıyla Çağrı Merkezi'ndeki müşteri temsilcileriyle görüşerek her türlü desteği alabilmeleri hedeflenmektedir.

Moneygram: Kuveyt Türk öncü olma özelliğini bir kez daha göstererek, dünyada yeni kullanılmaya başlanan Moneygram'ın "Agent Connect" isimli yazılımını sistemine entegre etmiştir. Böylece, Agent Connect, kullanılması gereken her bilgisayara fiziksel olarak kurulum gerektiren yabancı dilde (İngilizce) bir yazılımken; web tabanlı, sadece kullanıcıya yetki verilerek hizmete sunulabilen, İnternet Şubesi ve ATM gibi kanallara kolayca uyarlanabilmeye elverişli hâle gelmiş ve Türkçeleştirilmiştir. Kullanımının oldukça kolaylaşması ve hızlanmasıyla, yapılan işlemlerin hem adetsel hem de hacimsel olarak artmasına önemli katkı sağlanmıştır.

Hisse Senedi İşlemleri

Kuveyt Türk, 2008 yılı başında Bizim Menkul Değerler A.Ş. ile gerçekleştirdiği acentelik sözleşmesinin ardından hisse senedi işlemleri aracılığına başlamıştır. Hisse senedi işlemleri Banka İnternet Şubesi ve Çağrı Merkezi üzerinden gerçekleştirilmektedir.

Kıymetli Maden Bankacılığı

Altın Destek İşlemleri: Kuveyt Türk 2009 yılında kıymetli maden işlemleriyle uzman konumunu güçlendirmiş, Altın Destek ürünüyle altın yöneticilerine yönelik desteğini artırmıştır. Üreticiler bu hizmet sayesinde altın hammadde ihtiyaçlarını uygun koşullarda karşılayabilmektedir.

Gümüş ve Platin Alım Satımı: Altın alım satımıyla birlikte müşterilere güncel fiyatlardan kıymetli madenlere yatırım yapma fırsatı sunan Kuveyt Türk, bir ilki daha gerçekleştirerek gümüş ve platine de yatırım yapma olanağı sunmuştur. Banka, bu anlamda Türkiye'de tek banka olma özelliğini korumaktadır. Müşterilerin yatırım için aldıkları gümüş ve platin, müşteriler adına İstanbul Altın Borsası'nda saklanmaktadır.

Kuveyt Türk Gram Altın: Altın Depo Hesabı, Altına Altın Katılma Hesabı, AltınÇek ve Altın Destek gibi yenilikçi ürünleriyle altın bankacılığında öncülüğünü kanıtlayan Kuveyt Türk, son ürünü Kuveyt Türk Gram Altın ile şubeden altın alım-satım işlemine başlamıştır. Bu ürünle banka hesabı yerine fiziki altına yatırım yapmak isteyen ya da elindeki altınları bankada değerlendirmek isteyen tasarruf sahiplerine düşük işçilik maliyetiyle alternatif yatırım olanağı sağlanmaktadır. 1, 2,5, 5, 10, 20, 50 ve 100 gram seçenekleri ve İstanbul Altın Rafinerisi güvencesiyle basılan Kuveyt Türk altınları tüm şubelerde

satışa sunulmuştur. Alım satım işlemleri, herhangi bir hesaba ihtiyaç duyulmadan gerçekleştirilebileceği gibi şubedeki Türk lirası, ABD doları ve altın hesaplarından da kolayca gerçekleştirilebilmektedir. Satın alınan Kuveyt Türk altınları ve İstanbul Altın Rafinerisi (İAR) sertifikalı diğer altınlar, paket deforme olmadığı süreçte ve gerekli güvenlik tedbirlerinden geçtikten sonra tüm şubelerde geri alınmakta, istenildiği zaman kuyumcularda bozdurulabilmektedir. Müşterilerin elinde bulunan altınlar, kuyumcular aracılığıyla İAR sertifikalı gram altınlarına dönüştürülebilmektedir.

Altına Altın Katılma Hesabı: 10 gramla bile açılabilen Altına Altın Katılma Hesabı, hem tasarruf etme hem de kazanç elde etme olanağı sağlamaktadır. Hesaba yatırılan her gram altın, reel sektörde değerlendirilmekte, buradan elde edilen kâr ise müşterilere yine altın olarak geri dönmektedir. 3 ay, 6 ay ve 1 yıl vade seçenekleri olan Katılma Hesabı, Kuveyt Türk şubelerinden veya İnternet Şubesi aracılığıyla açılabilen ve birikime hemen başlanabilmektedir. Altına Altın Katılma Hesabı ile taşıma ve saklama sıkıntısı yaşanmaksızın güvenli alım-satım yapılmaktadır. Altın alım-satım işlemlerinde işçilik maliyeti de ödenmemektedir.

HAZİNE, ULUSLARARASI BANKACILIK VE YATIRIM BANKACILIĞI

Etkin küresel muhabir ağı

Uluslararası Bankacılık Grubu'nun 2010 yılında hayata geçirdiği ve sürdürdüğü projeler, Kuveyt Türk'ün uluslararası bir marka olma, müşterilerinin yurt içinde ve yurt dışında bankacılık ihtiyaçlarını karşılama ve etkin küresel muhabir ağıyla dış ticarete müşterilerinin tercih ettiği iş ortağı olma hedefleri doğrultusundaki kararlılığını yansıtmaktadır.

SUKUK

100 MİLYON ABD DOLARI

Kuveyt Türk, güçlü sermaye yapısı ve ana ortağı Kuveyt Finans Kurumu'nun Körfez Bölgesi'ndeki etkin faaliyetleri temelinde bölge ülkelerindeki ve uluslararası piyasalardaki büyük ölçekli projelere finansman sağlama imkânına sahiptir. Kuveyt Türk'ün Uluslararası Bankacılık Grubu, özel sektörün gerçekleştirdiği büyük çaplı projelerin finansmanını sağlayarak Türk şirketlerinin küresel piyasalardaki rekabet güçlerini geliştirmelerine destek olmaktadır.

Faaliyetlerini Hazine, Uluslararası Bankacılık, Yatırım Bankacılığı ve Yurt dışı Organizasyon & Yatırımcı İlişkileri departmanlarıyla, küresel bir banka olma temel vizyonu çerçevesinde yürüten Uluslararası Bankacılık Grubu'nun görev ve sorumluluk alanları şunlardır:

- Banka'nın dış ticaret ve uluslararası ödeme işlemlerine aracılık etmek için ihtiyaç duyduğu küresel muhabir banka ağını kurmak ve geliştirmek,
- Atıl fonların değerlendirilmesini sağlamak,
- Banka'nın belirlediği politikalar çerçevesinde döviz pozisyonu ve likidite dengesini yönetmek,
- Banka'nın yurt dışı şube ve muhabir banka ağını kullanarak yurt dışından uzun vadeli ve düşük maliyetli kaynak sağlanması için gerekli çalışmaları yapmak,
- Murabaha sendikasyonları ve kulüp işlemleri gibi yapılandırılmış finansman ürünleriyle müşterilerin kaynak ihtiyaçlarını karşılamak,
- Enerji, sağlık, eğitim ve imalat gibi başlıca sektörlerde faaliyet gösteren müşterilerin proje finansmanı kapsamında gereksinim duyduğu orta ve uzun vadeli finansman ihtiyacını karşılamak,

2010 yılı, Uluslararası Bankacılık Grubu'nun önemli adımlar attığı bir yıl olmuştur. Türkiye'nin ve Avrupa'nın ilk banka sukuk işlemi Kuveyt Türk tarafından 2010 yılında gerçekleştirilmiştir. Özgün yapısı ile Türkiye finans sektörünün yeni bir enstrüman kazanmasının önünü açan bu işlem, bir çok yabancı kuruluş tarafından ödüle layık bulunmuştur.

Yurt dışından kaynak temininde ve özellikle Körfez Bölgesi fonlarının Türkiye'ye aktarılmasında başarılı bir performans sergileyen Kuveyt Türk Bahreyn Şubesi'nden sonra, Dubai'deki Kuveyt Türk işbirliği Kuwait Turkish Participation Bank Dubai Ltd., 2009 yılında aldığı lisans kapsamında faaliyetlerine başlamıştır. 2010 yılında Almanya'da faaliyete geçen Mannheim Finansal Hizmetler Şubesi ile bölgedeki ilk faizsiz bankacılık yapılanması Kuveyt Türk tarafından gerçekleştirilmiştir. Ayrıca, Kuveyt Türk, Orta Asya'da büyüme planlarının merkezi olarak seçtiği Kazakistan'da temsilcilik düzeyinde çalışmalarını sürdürmüştür.

Uluslararası Bankacılık Grubu'nun 2010 yılında hayata geçirdiği ve sürdürdüğü projeler, Kuveyt Türk'ün uluslararası bir marka olma, müşterilerinin yurt içinde ve yurt dışında bankacılık ihtiyaçlarını karşılama ve etkin küresel muhabir ağıyla dış ticarete müşterilerinin tercih ettiği iş ortağı olma hedefleri doğrultusundaki kararlılığını yansıtmaktadır.

Hazine Grup Müdürlüğü

Banka'nın likidite ve piyasa risklerini yönetmekle sorumlu olan Hazine Departmanı, 2010 yılında muhafazakâr yaklaşımını sürdürmüş ve yılın başında belirlenen kâr hedeflerine ulaşmayı başarmıştır. Hazine Departmanı; Para Piyasaları, Döviz Piyasaları, Kıymetli Madenler ve Emtia Piyasaları birimlerinden oluşmaktadır.

Para Piyasaları Birimi, Banka'nın likidite ve faiz risklerini yönetmekten sorumlu birimdir. Birim, Kuveyt Türk'ün güçlü sermaye yapısı ve yüksek likiditesi sayesinde bankalar arası piyasada fon kullandığı banka sayısını artırmıştır.

Döviz Piyasaları Birimi, Banka'nın döviz pozisyon riskini yönetmektedir. Birim, 2010 yılı işlem hacmini önceki yıla kıyasla %75 oranında artırarak 21 milyar ABD dolarına çıkarmıştır.

Kıymetli Madenler ve Emtia Piyasaları Birimi, 2010 yılının Ağustos ayında İMKB'de Türkiye'de ilk olan faizsiz Goldplus Borsa Yatırım (GOLDP) Fonu'nu çıkarmıştır. Müşterilerine altının yanı sıra gümüş ve platin alım-satımı olanağını da veren Birim, 2010 yılının son aylarında bakır, nikel, alüminyum, kurşun, çinko ve kalay olmak üzere emtia işlemleri de yapmaya başlamıştır. Kuveyt Türk uluslararası ölçekte kıymetli madenlerle ilgili önemli rafineriler ve bankalarla işbirliği yaparak müşterilerine etkin ve hızlı hizmet sunmaya devam etmektedir.

Birim, altınla ilgili Bankalar, rafineriler, taşıma ve ulaştırma işi yapan kuruluşlar ve kuyumculuk üretimi yapan firmaların üye olduğu LBMA'ya üye olmak için başvuruda bulunmuştur. 2011 yılında özellikle emtia işlemlerinde ürün yelpazesinin daha da genişletilmesi hedeflenmektedir.

Kuveyt Türk Kapalıçarşı Şubesi'nin 2010 yılında açılmasıyla fiziksel külçe altın ticaretine başlanmış ve kuyumculuk işi yapan firmaların Dubai'deki altın transferi işlemlerine aracılık yapılmıştır.

Uluslararası Bankacılık

Uluslararası Bankacılık Departmanı, 100'ün üzerinde ülkede 1.000'den fazla finansal kurum ile olan aktif muhabir ilişkilerini kullanarak uluslararası ödeme, harici garanti, dış ticaret ve yurt dışı finansman işlemleri başta olmak üzere Banka'nın uluslararası nitelik taşıyan faaliyetlerini 2010 yılında başarılı bir şekilde gerçekleştirmiştir. Muhabir banka ağının yanı sıra, Kuveyt Türk'ün Birleşik Arap Emirlikleri'ndeki iştiraki, Bahreyn Şubesi, Almanya Finansal Hizmetler Şubesi ve Kazakistan Temsilciliği aracılığıyla uluslararası bankacılık faaliyetlerine destek sağlanmıştır.

2009 yılında olduğu gibi, 2010 yılını da uluslararası derecelendirme kuruluşu Fitch Ratings'in not artışı ile kapatan Kuveyt Türk, uluslararası piyasalardaki güvenilirliğini pekiştirmiştir. Fitch Ratings, Aralık 2010'da Kuveyt Türk'ün TL cinsinden "BBB-" olan uzun vadeli kredi notunu "BBB" seviyesine yükseltirken, görünümünü de pozitif çevirmiştir. Banka'nın yabancı para cinsinden "BBB-" olan uzun vadeli kredi notu ise tekrar teyit edilmiş, durağan olan görünümünü ise pozitif seviyesine yükseltmiştir.

Kuveyt Türk'ü yatırım yapılabilir banka statüsüne yükselten ve bu statüyü daha da ileriye taşıyan son iki yıldaki not artışları, uluslararası arenada finansal kuruluşlarca Banka'ya tahsis edilen limitlerde artış ve limit kullanım koşullarında iyileşme sağlamış, böylelikle Kuveyt Türk'ün muhabirlik ilişkileri ve yurt dışındaki mevcudiyeti çok daha sağlam bir zemine oturmuştur. Tüm bunlar, Banka'nın müşterilerine sunduğu uluslararası bankacılık hizmetlerindeki kaliteyi daha üst seviyelere taşımıştır.

Uluslararası kredi derecelendirme kuruluşlarından aldığı notlar ve yurt dışındaki şube, iştirak ve temsilcilikler itibarıyla katılım bankaları arasındaki öncü konumunu sürdüren Kuveyt Türk, 2010 yılında dış ticaret firmalarını ve Körfez, Türkî cumhuriyetler, Orta Doğu, Kuzey Afrika başta olmak üzere yurt dışında faaliyet gösteren Türk iş adamlarını önemli ölçüde desteklemiştir. Uluslararası Bankacılık Departmanı'nın etkin muhabirlik ilişkisi yönetimi ile özellikle akreditif ve kontrgaranti gibi muhabir bankalarla işbirliği yapılmasını gerektiren işlemlerde Türk firmaları desteklenmiş ve müşteri memnuniyeti her zaman birincil planda tutulmuştur. Geçen yıllara kıyasla 2010 yılı özellikle yurt dışı teminat mektuplarında Banka'nın fiyatlama alanındaki rekabet gücünün arttığı bir yıl olmuştur.

Uluslararası Bankacılık bünyesinde faaliyete geçen Dış Ticaret Pazarlama Birimi ile şubelere yeni bir hizmet anlayışı sunulmuş, müşterilere verilen hizmetin kalite ve hızında olumlu ilerlemeler sağlanmıştır.

Dış ticaretin finansmanı kapsamında geliştirilen yeni ürünlerle ilgili olarak, Kuveyt Türk ortaklarından İslam Kalkınma Bankası'nın iştiraki olan ICIEC ile yaklaşık 150 ülkeyi kapsayacak şekilde ihracat bedellerinin sigortalanması konusunda anlaşmayla varılmıştır.

Benzer yapıda olmak üzere, muhabir bankalarla risk paylaşımı esasına dayanan ve ihracat bedellerinin güvence altına alınmasına hizmet eden MRPA (MASTER RISK PARTICIPATION AGREEMENT) ürünü uygulamaya alınmıştır. Mevcut döviz cinslerine ilave olarak, Çin Yuanı, Birleşik Arap Emirlikleri Dirhemi ve Rus Rublesi üzerinden işlemler başlatılmıştır.

Uluslararası Bankacılık Departmanı, dış ticaret işlemlerine yapılan stratejik vurgulamanın bir parçası olarak, önümüzdeki dönemlerde özellikle yurt dışında yerleşik bankalar olmak üzere finansal kuruluşlarla ilişkilerini derinleştirmeye ve Kuveyt Türk'ün öncelikleri ile müşterilerin ihtiyaçları doğrultusunda uluslararası bankacılık ağını genişletmeye devam edecektir.

Yurt Dışı Organizasyon ve Yatırımcı İlişkileri

Muhtemel halka arz çalışmalarının yanı sıra ekonomik araştırmalar ve yurt dışı organizasyondan sorumlu olan departman, bu iki temel faaliyet alanında görev ve sorumluluk üstlenmiştir.

Yatırımcı İlişkileri ve Ekonomik Araştırmalar fonksiyonu çerçevesinde departmanın temel hedefi, halka arz sürecinde ve sonrasında benimsemiş olduğu temel kurumsal yönetim ilkeleri çerçevesinde Banka ile üçüncü şahıslar ve Yönetim Kurulu arasındaki ilişkileri yürütmek, ilgili mevzuatın yanı sıra yurt içi ve yurt dışı piyasalardaki gelişmeleri yakından takip etmek ve ekonomik araştırmalar yaparak sonuçlarını rapor ve bültenler ile üst yönetime, çalışanlara ve müşterilere sunmaktır.

İç ve dış müşterilere gönderilen günlük ve aylık ekonomi bültenleri, uluslararası kuruluşlara ve muhabir bankalara gönderilmek üzere İngilizce hazırlanan Monthly Bulletin ve Monthly Monitor bültenlerine ek olarak enflasyon, işsizlik, büyüme, bütçe ve kapasite kullanım oranlarını analiz eden aylık bültenler bu alandaki başlıca ürünlerdir.

Aynı şekilde haftalık olarak gerçekleştirilen Akif-Pasif Komitesi (APKO) toplantılarına ilişkin hazırlık çalışmaları da yatırımcı ilişkileri ve ekonomik araştırmalar fonksiyonu bağlamında departman tarafından koordine edilmektedir. Bunlara ilave olarak, her Yönetim Kurulu toplantısı öncesi üst yönetime İngilizce ve Türkçe olarak global ve ulusal ekonomik değerlendirme raporları hazırlanmaktadır.

Departmanın yurt dışı organizasyon fonksiyonu ile ilgili ana hedefi; Banka'nın yurt dışı organizasyonunun yönetim ve koordinasyonuna ilaveten hedeflenen yeni ülke veya bankalar hakkında fizibilite raporları hazırlamak, bunları üst yönetime sunmak ve yurt dışı varlıkların bulunduğu ülkelerde Kuveyt Türk'ün bilinirliğini artırarak uluslararası piyasalarda konumunun güçlenmesine katkıda bulunmaktır. Bu kapsamda, 2010 yılında gerçekleştirilen faaliyetlerden bazıları şunlardır: Kazakistan Temsilciliği aracılığıyla Kazakistan'da yerleşik bazı Türk firmalarına limit tahsis ve ilk kredilerin kullanılabilmesi; Almanya Finansal Hizmetler Şubesi'nin Mayıs 2010'da faaliyete başlaması; Kuveyt Türk Dubai iştirakinin ilk işlemlerini yapması ve Banka'nın

► HAZİNE, ULUSLARARASI BANKACILIK VE YATIRIM BANKACILIĞI

likidite fazlasını daha iyi koşullarla bölgede değerlendirmesi, iştirakin faaliyet genişletme çalışmalarına başlaması ve politika/süreç dokümanlarının oluşturulması. Bu çalışmaların yanı sıra, Kazakistan Temsilciliği'nin Banka statüsünde bir iştirake dönüştürülmesi için BDDK'dan gerekli izinler alınmış ve bu yönde çalışmalar başlatılmıştır.

Departmanın 2011 yılı iş planı ise şunları kapsamaktadır:

Yatırımcı ilişkileri ve ekonomik araştırmalar alanında bir yandan halka arz ile ilgili sektördeki genel gelişmeler takip edilirken, diğer taraftan da ekonomik raporların çeşitlendirilmesi hedeflenmektedir. Ayrıca, mevcut Türkçe periyodik raporlara ilaveten bölgesel gelişmeler (Körfez Raporu, Orta Asya, Kuzey Afrika Raporu vb.) ve ekonomik-finansal araçlar (altın, petrol, kıymetli madenler vb.) ile ilgili yeni raporların yayınlanması da planlanmaktadır.

Yurt dışı organizasyon alanında ise, 2011 yılında ağırlıklı olarak mevcut yurt dışı varlıkların entegrasyonu, iş planlarının hazırlanması ve daha aktif hale getirilmesi ile ilgili çalışmalar bulunmaktadır.

Yatırım Bankacılığı Grup Müdürlüğü

Yatırım Bankacılığı

Yatırım Bankacılığı Departmanı Türkiye'deki katılım bankaları arasındaki özgün yapısı çerçevesinde başarılı performans grafiğini 2010 yılında da sürdürmüştür.

Departman, uluslararası finans piyasaları ile uzun yıllardır devam eden sağlıklı işbirlikleri, farklı sektör, iş alanı, işlem ve ürün tecrübeleri ve sağlam know-how ile istikrarlı faaliyet çizgisini genişleterek devam ettirmiştir. Kuveyt Türk, bugüne dek Körfez Bölgesi'ndeki birçok finansman projesinde aracılık ve danışmanlık görevi üstlenmiş, bu alanda Bölge'nin saygın ve önde gelen finans kuruluşlarının öncelikli tercih ettiği banka konumu kazanmıştır.

Kuveyt Türk, fon kaynaklarının çeşitlendirilmesi yoluyla vade ve fiyat avantajı sağlanması ve bu suretle rekabet avantajının artırılarak müşterilere daha düşük maliyetli ve daha uzun vadeli finansman olanakları sağlanması hususundaki çalışmalarına devam etmektedir. Fonlama olanaklarının genişletilmesi kapsamında Banka, Ağustos

2010 tarihinde 100 milyon ABD doları tutarında 3 yıl vadeli bir sukuk işlemi gerçekleştirmiş, başarı ile tamamlanan işlem Londra Borsası'na kote edilmiştir. Türkiye'den gerçekleştirilen bu ilk işleme geniş bir coğrafyadan ihraç tutarının üzerinde yüksek talep gelmiştir. Alanında bir ilk olan bu işlem ile Kuveyt Türk, özellikle Körfez Bölgesi'nde ve Malezya'da geniş bir uygulama alanı bulan bu finansal ürünü Türkiye ile tanıştırmış ve faizsiz ürünlere yatırım yapmak isteyen uluslararası yatırımcılara Türkiye'ye yatırım yapma olanağı sağlamıştır. İşlem, uluslararası derecelendirme kuruluşu Fitch Ratings tarafından "BBB" olarak derecelendirilmiştir.

Yenilikçi anlayışıyla uluslararası yapılandırılmış finans ürünleri yelpazesini ve hacmini artırmayı başaran Departman, 2010 boyunca pazar payını yükseltmeye devam etmiştir. Murabaha sendikasyonları, kulüp işlemleri ve yapılandırılmış finansman işlemleri şeklinde sınıflandırılabilir ürün ve hizmetleri müşterilerine sunmaya devam eden Yatırım Bankacılığı Departmanı, artan rekabet koşullarında müşterilerin ihtiyaçlarını en etkin şekilde karşılayacak yeni ürünler ve alternatif finansman yapıları konusunda çalışmalarını sürdürmektedir.

Kuveyt Türk, yeni bir büyüme ve iş alanı olarak hedeflediği "Proje Finansmanı" alanında, başta enerji projeleri olmak üzere muhtelif sektörlerde müşterilerin uygun ve verimli yatırım projelerine kaynak sağlamayı, müşterilerle faizsiz bankacılık prensiplerine uygun, orta ve uzun vadeli finansman imkânları sunmayı hedeflemektedir. Faizsiz Bankacılık alanında Türkiye'de ilklerimize imza atan Kuveyt Türk, 2010 yılında yatırım projelerine uzun vadeli kaynak sağlamaya başlamıştır.

Kuveyt Türk, yurt içi ve yurt dışında sağlam bir zemin üzerinde artmakta olan şube ağı, genişleyen müşteri tabanı, rekabetçi pazarlama uygulamaları geliştirme ve müşterilerine daha iyi hizmet sunma stratejisi çerçevesinde, büyük ölçekli firmalarla etkin ve verimli şartlarla çalışma sağlamak amacıyla ilk "kurumsal şubesini 2010 yılında İstanbul'da faaliyete geçirmiştir. 2011 yılında kurumsal şube ağını genişletecek olan Kuveyt Türk, yatırım bankacılığı alanında edindiği tecrübe ve ürün çeşitliliğini kullanarak Türkiye'nin önde gelen kurumsal firmalarına ve çokuluslu şirketlere, geleneksel bankacılık ürünlerinin

yanı sıra dış ticaret finansmanı ve türev ürünler, yapılandırılmış finansman gibi katma değeri yüksek alanlarda hizmet vermeyi amaçlamaktadır.

Departman geçen yıllarda olduğu gibi Körfez kaynaklı finansman işlemlerinde aracılık rolü üstlenmiş ve böylece Kuveyt Türk, körfez bölgesinde mukim birçok büyük ölçekli finans kuruluşunun tercih ettiği bir banka olmuştur. Körfez bölgesinden Bahrein Şubesi aracılığıyla temin ettiği kaynağı müşterilerin kullanımına sunmaya devam eden Departman, bu alanda sağlam temellere dayanan bir iş planı çerçevesinde işlem hacmini artırmaktadır.

Hazine Pazarlama ve Ürün Geliştirme

Türkiye katılım bankacılığı sektöründe gerek çıkarılan yeni ürünler gerekse etkinlik anlamında öncü bir misyon üstlenen Hazine Pazarlama ve Ürün Geliştirme Departmanı, Kuveyt Türk müşterilerine sunulan yeni ürünler, hizmetler ve hazine ürünleri işlem hacim ve gelir rakamlarının 2010 yılında ciddi oranda artmasına katkı sağlamıştır.

Departman, şubelerin etkin ve verimli müşterilere yönelme ve sağlıklı pazarlama yapma konusunda teknik bilgi eksikliklerini gidermek amacı ile potansiyel şubelere odaklanarak çok sayıda müşteri ziyareti yapmış, şubelere teknik bilgi ve deneyim desteği sağlamıştır.

Gerçekleştirilen müşteri ziyaretleri neticesinde gerek piyasa danışmanlığı gerekse fiyatlandırma konusunda hizmet verilen müşteri sayısı yüksek bir ivme ile arttırılmıştır. Müşteri memnuniyeti temelli görev anlayışı ile doğrudan departmandan hizmet ve danışmanlık alan müşteri sayısı hızla arttırılmıştır. Böylece müşterilerin para piyasalarında daha hızlı aksiyon alması ve bilgilendirilmesi sağlanmıştır.

Ayrıca kurumsal şubenin faaliyete geçmesi ile birlikte kurumsal müşterilerin ihtiyaçlarına yönelik hazine ürünlerinin geliştirilmesi ve pazarlanması konusunda şubelere destek olunmuştur. Kapalıçarşı Şubesi'nde de piyasanın gerekleri doğrultusunda müşterilere özel hizmet verilmesi için pazarlama faaliyetlerine ağırlık verilmiştir. Kuveyt Türk, bu alanda, para piyasalarındaki olumsuz gelişmelerin müşterileri etkilememesi için yeni ürünlerle piyasadaki öncü rolünü güçlendirmeye devam etmektedir.

MALİ KONTROL

Yüksek kontrol etkinliği

Muhasebe, Mali Kontrol, Bütçe ve Yönetim Raporlaması ve Dış Raporlama müdürlükleri olarak dört ana bölüme ayrılan Mali Kontrol ve Raporlama Grubu'nun hedefi, sağlam teknolojik altyapısı ve uzman kadrosuyla bu fonksiyonları üstün hizmet kalitesiyle yerine getirmektir.

Kuveyt Türk'ün, müşteri, ürün hizmet ve kâr merkezleri bazında kârlılığının ve risk/kaynak verimliliğinin takibi, kontrolü ve bütçe bazında planlanıp yönlendirilmesi için gerekli bütün analitik yönetim ve bilgilendirme işleri Mali Kontrol ve Raporlama Grubu tarafından yapılmaktadır.

Bir komuta kontrol merkezi gibi çalışan Mali Kontrol ve Raporlama Grubu'nun üstlendiği sorumluluklar şunlardır:

- Banka'nın tüm muhasebe kayıt sisteminin altyapısının oluşturulması, geliştirilmesi ve sistemin doğru işleyişinin takibi,
- Tespit edilen sorunların anında müdahale edilerek düzeltilebilmesi için zamanında raporlanması,
- Güvenilir yönetim için doğru verilerle etkin bir bütçeleme ve raporlama sistemi oluşturulması,
- Kamuya açıklanacak ve resmi kurumlara gönderilecek raporların zamanında ve doğru verileri içerecek biçimde üretilmesi.

Muhasebe, Mali Kontrol, Bütçe ve Yönetim Raporlaması ve Dış Raporlama müdürlükleri olarak dört ana bölüme ayrılan Mali Kontrol ve Raporlama Grubu'nun hedefi, sağlam teknolojik altyapısı ve uzman kadrosuyla bu fonksiyonları üstün hizmet kalitesiyle yerine getirmektir.

Muhasebe Müdürlüğü

Muhasebe Müdürlüğü, Banka'nın muhasebe sisteminin işleyişinden, Bankacılık Kanunu, Türkiye Muhasebe Standartları, BDDK yönetmelikleri, vergi kanunları ve ilgili diğer mevzuat gereğince hazırlanması gereken finansal tabloların ve yasal raporların gerçeğe uygun olarak hazırlanmasını teminen işlemlerin kayıtlara doğru olarak alınmasını sağlamaktan, vergi ve benzeri yükümlülüklerin yerine getirilmesinin ve ödemesinin takibinden, kurum giderlerinin ve sabit kıymetlerin kayda alınmasından, ödemesinden ve kontrolünden sorumludur.

Muhasebe Müdürlüğüne yerine getirilmekte olan temel fonksiyonlar;

- Muhasebe uygulamalarına ve Hesap Planı'na ilişkin Bankacılık Kanunu, TMS, BDDK yönetmelikleri, vergi kanunları ve ilgili diğer mevzuatları izlemek ve gerekli düzenlemeleri yapmak,
- Banka'nın aylık, dönemsel ve yıllık olarak hazırlanan mali tablolarının hazırlık çalışmalarına katılmak, diğer birimlerle olan işlemleri takip etmek,
- Ortaklarla, birimlerle ve resmi kurumlarla işlemleri yürütmek,
- İç ve dış denetim ve BDDK bağımsız denetim çalışmalarında bulunmak,
- Banka'nın yurt içi ve yurt dışı iştirak ve bağlı ortaklıklar, serbest bölge ve yurt dışı şube işlemlerini yürütmek, gerekli kontrolleri yapmak,
- Genel müdürlük tarafından takip edilen vergi ve benzeri yükümlülüklerin yerine getirilmesini sağlamak, gerekli kayıtların yapılmasını ve kontrollerini gerçekleştirmek,
- Banka'nın yasal defterlerinin tasdik edilmesini ve yazdırılmasını sağlamak,
- Banka'nın, tüm yurt içi ve yurt dışı bankalar ve muhabir bankalar bünyesinde bulunan hesaplarının mutabakat ve kontrollerini yapmak,
- Banka'nın sabit kıymetlerle ilgili muhasebe ve kontrol işlemlerini yapmak,
- Banka'nın ara dönem ve yıl sonu envanter ve kapanış işlemlerini yapmak,
- Banka'nın tüm mal ve hizmet alımlarına ilişkin fatura ve belgelerin kayda alınmasını, ödeme işlemlerini, giderlerini ve diğer kontrolleri yapmak,
- Birim ve şubelere, ürün geliştirme departmanlarına muhasebe, mevzuat ve diğeri konularda teknik destek sağlamak, danışmanlıkta bulunmak, eğitimler vermek, muhasebeyle ilgili işlemleri yürütmektir.

Muhasebe Müdürlüğü, Banka'nın 2014 vizyon ve hedefleri doğrultusunda, teknolojik gelişmeleri, yerel ve uluslararası mevzuatı en iyi biçimde takip ederek, verimliliği artırmayı, iç ve dış müşteri memnuniyetini üst seviyelere çıkarmayı, yenilikçi ürün geliştirme süreçlerine destek olmayı ve sürekli gelişimi hedeflemektedir.

Mali Kontrol Müdürlüğü

Mali Kontrol Müdürlüğü, uzman ve dinamik kadrosuyla güvenilir bir muhasebe altyapısının oluşturulması ve geliştirilmesinin yanı sıra etkin finansal ve muhasebe kontrollerini gerçekleştirerek Banka'nın faaliyet sonuçları ve risk durumunun gerçeğe uygun şekilde sunulmasını sağlamaktadır.

Mali Kontrol'ün diğer temel fonksiyonları;

- Tek düzen hesap planı, ilgili mevzuat ve tebliğler çerçevesinde tüm işlemlerin muhasebe hesaplarına doğru olarak kaydedilmesi için günlük, haftalık ve aylık bazda gerçekleştirilecek periyodik kontrollerle hataların anında tespit edilip düzeltilmesini sağlamak,
- İç ve dış raporlamanın zamanında, doğru ve güvenilir verilerle hazırlanmasına imkân sağlamak,
- Banka ve sektörle ilgili analizler yaparak Banka yönetimine karar alma sürecinde destek olmak,
- Banka'nın gelir ve giderlerini günlük olarak kontrol ve analiz etmek; kâr paylarının hesaplanması ve müşteri hesaplarına doğru bir biçimde yansıtılmasını sağlamak,
- Banka'nın vergi ve benzeri yükümlülüklerinin takip edilmesi ve yerine getirilmesini sağlamak, vergiyle ilgili konularda birimlere danışmanlık yapmak ve vergi otoriteleriyle görüşme ve yazışmaları yürütmek,
- Mevcut kontrollerin geliştirilmesi ve yeni kontrol noktalarının oluşturulmasının yanında diğer birimlerin yeni ürün ve taleplerinde muhasebe ve sistem altyapısı desteği sağlamaktır.

► MALİ KONTROL

Muhasebe ve Mali Kontrol Birimleri, şubelerden ve genel müdürlükten gelen muhasebe uygulamalarına ilişkin sorunların çözülmesi, kullanıcılara önerilerde bulunulması ve gerekli eğitimlerin verilmesinden birlikte sorumludur. Bununla birlikte aylık finansal raporlar için gerekli çalışmaları yürütmek, ara dönem ve yıl sonu işlemlerini gerçekleştirmek, iç ve dış denetim süreçlerinde çalışmaları koordine etmek, denetçileri bilgilendirmek, istenen bilgi ve dokümanları hazırlamak gibi fonksiyonları da yerine getirirler.

Birim, 2011 yılında bilgi teknolojilerinden en iyi biçimde faydalanarak sunduğu hizmetlerde verimliliği ve kaliteyi artırmayı ve iç ve dış müşteri memnuniyetini üst seviyelere çıkarmayı hedeflemektedir.

Bütçe ve Yönetim Raporlama Müdürlüğü

Mali kontrol ve planlama içinde stratejik bir öneme sahip olan bütçe fonksiyonu, her kurum için bir yol haritasıdır. Büyüme hedefleri doğrultusunda şube sayısı giderek artan Kuveyt Türk'te, bütçe, yönetimin komuta ve kontrol işlevlerini yerine getirme sürecinde kritik öneme sahiptir. Bu önem, piyasalardaki temel değişkenlerin çoğaldığı, volatilitenin yükseldiği, müşteri, ürün ve risklerin yapı ve niteliğinin hızla değiştiği son yıllarda daha da artırmıştır. Şubeleri performansları açısından izlemek, Banka'yı temel politika ve stratejilerine göre yönlendirmek ve faaliyetlerini kontrol ederek mali ve yönetsel bütünlüğü sağlamak fonksiyonlarını yerine getiren Bütçe ve Raporlama Müdürlüğü, Banka'ya verimli ve güvenli bir şekilde çalışma imkânı sağlar.

Bütçe ve Yönetim Raporlama Müdürlüğü, Banka'nın söz konusu yıla dair mali yol haritasının çizilmesini, Banka faaliyetlerinin bu haritaya göre yürütülüp yürütülmediğinin kontrolünü ve izlenmesini üstlenmiştir.

Müdürlük, Banka Üst Yönetimi'nin belirlediği stratejik hedefler doğrultusunda yıllık hedefleri ve bu hedefler çerçevesinde çizilen yönetim planlarını ilgili şube ve birimlere net bir biçimde anlatır. Yönetim birimlerinin mali gelişimini en geç aylık periyotlarla takip eder, varsa sapmaları ve nedenlerini tespit ederek düzeltme yolları önerir ve hedeflerin gerçekleşme oranları doğrultusunda performans ölçümlerini ve değerlendirmesini yapar. Bu işlemlerin sonucunda Banka yönetiminin ihtiyaç duyduğu raporları hazırlar.

Yönetimin Banka'nın performansını daha yakından izleyip değerlendirebilmesini sağlamak amacıyla yeniden yapılandırılan Bütçe ve Yönetim Raporlama Müdürlüğü altında bir Yönetim Raporlama Birimi oluşturulmuştur. Birim, hissedarlara, Üst Yönetim'e ve Banka'nın ilgili birim, şube ve departmanlarına periyodik olarak ya da ihtiyaç duyuldukça raporlama yapmakta, raporlarla ilgili analiz ve yorumlarda bulunmaktadır.

Yeniden yapılandırma kapsamında ayrıca, Bütçe ve Yönetim Raporlama Müdürlüğü'ne bağlı olarak bir de Raporlama Veri Tabanı Birimi oluşturulmuştur. Birim, raporlamaların daha dinamik, sorunsuz ve zamanında yapılması, Müdürlük ile Bilgi İşlem Müdürlüğü arasındaki iletişimin güçlendirilmesi ve birçok raporun başka birimlerin yardımına ihtiyaç duyulmaksızın departman içinde hazırlanması işlevlerini yerine getirecektir.

Dış Raporlama Müdürlüğü

2009 yılı içinde Banka genelinde gerçekleştirilen yeniden yapılanma çerçevesinde Dış Raporlama Müdürlüğü, Bütçe ve Raporlama Müdürlüğü bünyesinden ayrılmıştır. Yasal yükümlülükler gereği kamuya açıklanan ya da resmi kurumlara gönderilen bilgilerin yanı sıra Banka'nın ana ortağı Kuveyt Finans Kurumu için yapılan raporlar, Dış Raporlama Müdürlüğü tarafından üretilmektedir. Müdürlük, yılda yaklaşık 140 farklı finansal rapor hazırlamakta ve bunları günlük, haftalık, 15 günlük, aylık, üç aylık ve yıllık sıklıklarda resmi kurumlara göndermektedir. Dış Raporlama Müdürlüğü'nün iki temel fonksiyonu vardır:

Yurt İçi Raporlama

Yurt içi raporlama çalışmaları kapsamında temel olarak, bağımsız denetim raporu hazırlıkları, resmi kurumlara gönderilen periyodik ve anlık raporlar yer almaktadır. Ayrıca, ilgili kanun ve yönetmelikler gereği izlenmesi ve tutturulması gereken yasal had ve oranlara (Sermaye Yeterlilik Rasyosu, Yabancı Para Net Genel Pozisyonu, Kredi Sınırları, TCMB Zorunlu Karşılıkları, vb.) ait cetveller ve tablolar da Dış Raporlama Müdürlüğü tarafından oluşturulmaktadır. Banka'da denetim amacı ile bulunan murakip ve müfettişlerin istediği raporların üretilmesi, resmi kurumlara bildirilmesi gereken şube açılışları ve adres değişiklikleri, zaman aşımına uğramış katılma fonları, emanet ve alacakların Tasarruf Mevduatı Sigorta Fonu'na (TMSF) devir süreçleri de Müdürlük'ün yurt içi raporlama çalışmaları kapsamında takip edilmektedir.

Yurt Dışı Raporlama

Yurt dışı raporlama çalışmaları, bağımsız denetçi ile birlikte UFRS raporunun üretilmesi ve Banka'nın ana ortağı Kuveyt Finans Kurumu'nun konsolidasyon ihtiyaçları için yapılan raporları, Kuveyt Merkez Bankası tarafından istenen raporları ve Basel II kapsamında hesaplanan sermaye yeterliliği çalışmalarını kapsamaktadır.

DENETİM VE RİSK

Risk odaklı bakış açısı

Faaliyetlerini risk odaklı bir bakış açısıyla yürüten Teftiş Kurulu Başkanlığı, risklerin yönetilmesinde, operasyonların iç ve dış mevzuata uyumunda, verimliliğin ve hizmet kalitesinin artırılmasında önemli bir misyon üstlenmiştir.

Teftiş Kurulu Başkanlığı

Teftiş Kurulu Başkanlığı, Banka'nın risk yönetimi, kontrol ve yönetimiyle ilgili süreçlerin etkinliğini değerlendirmeye ve geliştirmeye yönelik disiplinli ve sistematik bir denetim yapısı oluşturmak amacıyla kurulmuştur. Başkanlık, Banka'nın tüm faaliyet ve birimlerini kapsayan her türlü uygunluk denetimini titizlikle gerçekleştirerek risk odaklı bir denetim sürecini yürütmekten sorumludur. Faaliyetlerini Denetim ve Risk Komitesi'ne bağlı olarak sürdüren Teftiş Kurulu Başkanlığı, Denetim Komitesi'ne periyodik raporlama yapmaktadır. Faaliyetlerini risk odaklı bir bakış açısıyla yürüten Teftiş Kurulu Başkanlığı, risklerin yönetilmesinde, operasyonların iç ve dış mevzuata uyumunda, verimliliğin ve hizmet kalitesinin artırılmasında Banka için önemli bir misyon üstlenmiştir.

Kuveyt Türk Teftiş Planı, yıllık bazda hazırlanmakta ve İç Sistemler Sorumlusu'nun uygunluk onayından sonra Yönetim Kurulu kararıyla yürürlüğe konmaktadır. Bu plana göre teftiş; şube ağı, genel müdürlük birimleri, iştirakler ve Bilgi Teknolojileri uygulama ve sistemleri olmak üzere dört farklı alanda gerçekleştirilmektedir.

Banka'nın Teftiş Kurulu, 2010 yılı faaliyetlerini planının gerekleri ve paydaşların beklentileri doğrultusunda yerine getirmiş ve ihtiyaç duyulan durumlarda ve alanlarda özel incelemeler ve yasal veya idari soruşturmalar yapmıştır. Söz konusu denetim faaliyetleri 2009 yılında olduğu gibi kredi riski ve operasyonel risk üzerinde yoğunlaşmış; ayrıca, iş geliştirme çalışmaları ile denetim etkinliğini ve verimliliğini artırma çalışmaları devam etmiştir. Denetim sonuçları Üst Yönetim'e, Denetim Komitesi'ne ve Denetim ve Risk Komitesi'ne raporlanmıştır.

Raporlara ilişkin aksiyonlar takip programlarıyla izlenmekte ve izleme sonuçları gerektiğinde ilgili mercilere raporlanmaktadır. Asgari üç aylık sürelerle, operasyonel faaliyetlere ilişkin raporlar aynı şekilde Denetim ve Risk Komitesi'ne, Denetim Komitesi'ne ve Yönetim Kurulu'na sunulmaktadır.

İç Kontrol Başkanlığı

İç Kontrol Başkanlığı, Banka faaliyetlerinin dış ve iç mevzuat çerçevesinde yürütülmesini sağlamak üzere iç kontrol faaliyetlerini tasarlamak, uygulamak, yönetmek, izlemek ve sonuçları yönetim kademelerine raporlamak amacıyla kurulmuştur.

İç Kontrol Başkanlığı, Banka'nın 2018 stratejisi ve genişleyen şube ağına paralel olarak, faaliyetlerini, yerinden kontrol faaliyetleri, merkezi kontrol ve izleme faaliyetleri, bilgi sistemleri kontrolü ve iç kontrol sisteminin tasarımı faaliyetleri olmak üzere, 3 grupta yapılandırmıştır. Bu yapılandırma, iş prosesleri bazında uzmanlaşma ve sürekli kontroller ile denetimin verimlilik ve etkinliğinin artırılması hedeflenmiştir.

Yerinden Kontrol faaliyetleri, Banka'nın organizasyon yapısı ile uyumlu olarak, departman, birim, şube ve süreçlerdeki iç kontrol faaliyetlerini kapsamaktadır. Bu kapsamdaki çalışmalar, bölge müdürlükleri ve genel müdürlükteki sektörlerle ilgili kurulan kontrol servisleri aracılığıyla gerçekleştirilmektedir. 2010 yılında, risk odaklı bir yaklaşımla, çeşitli genel müdürlük departmanlarında ve süreçlerde değişik kontrol çalışmaları gerçekleştirilmiş olup, bu departmanlara ait iş süreçleri ve bu süreçler üzerindeki kontrol noktaları güncellenmiştir. Ayrıca, sene başında hazırlanan kontrol planına göre, şubelerde kontrol çalışmaları gerçekleştirilmiş olup, sonuçlar Üst Yönetime raporlanmıştır.

Merkezi Kontrol ve İzleme faaliyetleri; Başkanlık bünyesinde kurulan Merkezi Kontrol ve İzleme servisinin koordinasyonunda gerçekleştirilmiştir. ACL (Audit Command

Language) programı ile çeşitli bilgisayar destekli denetim teknikleri (BDDT) kullanılarak, Banka genelinde gerçekleştirilen işlemlerin sürekli kontrol altında tutulması amaçlanmıştır.

Bilgi sistemleri ve iç kontrol sisteminin tasarımı faaliyetleri; Başkanlık bünyesinde kurulan Bilgi Sistemleri Kontrolü ve İç Kontrol Sisteminin Tasarımı servisinin koordinasyonunda gerçekleştirilmiştir. 2010 yılında, bilgi sistemleri bünyesinde yürütülen bazı faaliyetlerin, çeşitli Bankacılık süreçlerinin ve yeni geliştirilen ürün ve hizmetlerin iç kontrol sistemi açısından değerlendirilmesi yapılmış ve bu konudaki çalışmalara katkı sağlanarak Banka genelinde, iç kontrol sisteminin geliştirilmesi ve kontrol kültürünün yaygınlaştırılması amaçlanmıştır.

Ayrıca, İç Kontrol Başkanlığı, 2010 yılı bağımsız dış denetim faaliyetlerini koordine ederek, ilgili denetim raporlarında yer alan bulgular ve bunlarla ilgili aksiyonları takip etmiş ve sorunların çözülmesine yardımcı olmuştur. Konu ile ilgili olarak BDDK ve Yönetim Kuruluna raporlama yapılmıştır.

2011 yılı için şubelerin, departmanların ve süreçlerin merkezi ve yerinden kontrollerini risk bazlı olarak planlayan İç Kontrol Başkanlığı, çalışmalarını belirlediği takvim çerçevesinde yürütecektir.

Risk Yönetimi ve Hazine Kontrol Başkanlığı

RYHKB, Bankalar Kanunu ve BDDK yönetmelikleri doğrultusunda faaliyet göstermektedir. Birim, Kuveyt Türk'ün maruz kalabileceği ve karşılaşılabileceği risklerin tanımlanması, izlenmesi, ölçülmesi, kontrolü, raporlanması ve yönetilmesi konularında aktif rol almaktadır. Ayrıca, birim tarafından, Yönetim Kurulu'na bağlı Denetim ve Risk Komitesi'ne ilgili konularda raporlama yapılmaktadır.

Kuveyt Türk'ün yürürlükteki risk yönetimine ilişkin yasal mevzuatta tanımlanan risk yönetimi uygulamaları çerçevesinde yönetilmesini temin etmek, konsolide ve

► DENETİM VE RİSK

consolide olmayan bazda izleyeceği risk yönetimi stratejilerini ve politikalarını belirlemek, bu strateji ve politikaları Denetim ve Risk Komitesi değerlendirmelerine ve Yönetim Kurulu'nun görüş ve onayına sunulması RYHKB'nin görevleri arasında yer almaktadır.

Kuveyt Türk'ün stratejileri, risk politikaları ve vizyonu doğrultusunda RYHKB'nin Denetim ve Risk Komitesi ile Denetim Komitesi'ne sunduğu analizler arasında kredi riskleri, piyasa riskleri likidite riskleri, operasyonel riskler ve BT risk değerlendirmeleri yer almaktadır. Ayrıca, piyasa hareketleri, ekonominin gidişatı ve Banka'nın finansal büyümesi doğrultusunda sermaye yeterliliğine ilişkin stres testi ve senaryo analizleri, dünya ve Türkiye'deki ekonomik gelişmelerin değerlendirilmesi Denetim ve Risk Komitesi ve Yönetim Kurulu'na sunulmak üzere birim tarafından analiz edilmektedir. Bu analizler, Banka Üst Yönetimi'nin sermaye yeterliliği ve gelecek tahmini konularındaki karar alma süreçlerine önemli oranda katkı sağlamaktadır.

Kredi Riski Yönetimi çerçevesinde kredi risk iştahı çalışmaları sürdüren RYHKB, sektör, ülke, bölge konstantrasyon portföyleri için Üst Yönetim ile birlikte limitler belirlemiş ve Yönetim Kurulu'nun onayı ardından uygulama yürürlüğe girmiştir.

Kuveyt Türk'ün Entegre Risk Yönetimi'ne geçiş çalışmaları kapsamında, RYHKB uzmanları 2010'da KFH-Kuveyt ve KFH-Bahreyn'de çeşitli incelemeler yapmıştır.

BASEL II İleri Yöntemleri'ne geçiş çalışmaları kapsamında birim tarafından İçsel Kredi Skoring-Rating Modelleme Projesi başlatılmıştır. Ayrıca, BDDK'ya sunulmak üzere QIS-TR3 Raporu hazırlanmıştır. RYHKB tarafından Banka personeli arasında risk bilincinin geliştirilmesine yönelik eğitim çalışmalarına 2010'da da devam edilmiştir.

Operasyonel Risk Yönetimi çerçevesinde, birim tarafından risk kontrol ve öz değerlendirme (RCSA) çalışmalarına paralel olarak kayıp veri toplama çalışmalarına devam edilmiş ve Banka bünyesindeki iş süreçlerinde risk ve kontrol noktalarının belirlenmesine yönelik bir uygulama başlatılmıştır. Bu kapsamda, operasyonel risk sigortaları BBB/ECC/PI ve D&O poliçeleri düzenlenmiş ve Kuveyt Türk'ün operasyonel riskleri sigortalanmıştır. Ayrıca, Banka Anahtar Risk Göstergeleri (KRI) konusunda çalışmalar yapılmıştır.

Piyasa Riski Yönetimi çerçevesinde RYHKB bünyesinde Denetim ve Risk Grubu

yöneticileri ile paylaşılmak üzere günlük olarak standart yöntem ve ileri yöntemler ile kur riski hesaplanmaktadır.

RYHKB, aylık bazda hazırladığı Kredi Riski Portföy Analizleri'ni KFH-Kuveyt'e göndermektedir. Standard yöntemlerle hesaplanan kur riski, hisse senedi riski, türev ürünlere ilişkin riskler ve emtia riskinin hesaplandığı Piyasa Risk Analiz Raporu ise BDDK'ya gönderilmektedir.

RYHKB tarafından oluşturulan iş sürekliliği planları Yönetim Kurulu onayının ardından yıl içerisinde devreye alınmıştır. Ayrıca, Kuveyt Türk bünyesinde Ankara İş Sürekliliği Merkezi kurulmasına yönelik çalışmalar başlatılmıştır. Birim tarafından yürütülen BT risk değerlendirme çalışmalarında ise 2009 yılında tespit edilen bulgu ve alınacak aksiyonlara yönelik izleme faaliyeti gerçekleştirilmiştir.

RYHKB tarafından 2010 yılında Kuveyt Türk'ün Hazine Başkanlığı tarafından yapılan tüm işlemlerin kontrol ve takibi gerçekleştirilmiş; bu işlemlerin Denetim ve Risk Grubu yöneticilerine raporlaması yapılmıştır.

RYHKB, Kuveyt Türk'ün misyonu, vizyonu ve büyüme stratejisi doğrultusunda ortaya çıkacak riskleri 2011'de de yönetmeye devam edecektir. Bu bağlamda, kredi ve piyasa riskleri, likidite riski, operasyonel riskler ve tüm limitler, BT riskleri konularındaki çalışmaların yanında içsel bireysel skoring ve kurumsal rating modelleme, BT risk değerlendirme, operasyonel kayıp veri tabanı, anahtar risk göstergeleri, operasyonel risk sigortaları, piyasa riski hesaplamaları, Hazine aktivitelerinin kontrolü, aktif-pasif riskleri ve likidite riskleri, BASEL II'ye geçiş gibi konular 2011'de de birimin planları içerisinde yer alacaktır.

Mevzuat ve Uyum Başkanlığı

Mevzuat ve Uyum Başkanlığı, Kuveyt Türk ve konsolidasyona tabi ortaklıklarında mevzuat politikası ve suç gelirlerinin aklanması ve terörizmin finansmanı ile mücadele politikasının etkin, yeterli ve uygun bir biçimde hayata geçirilmesi; bu amaçla standartların belirlenmesi ve geliştirilmesinden sorumludur.

Banka'nın yurt dışı şubelerinde ve konsolidasyona tabi ortaklıklarında yurt dışı düzenlemeleri takip etmek ve uyumu kontrol etmekle yükümlü personel, Mevzuat ve Uyum Başkanlığı'na yürüttükleri faaliyetlerle ilgili periyodik raporlama yapmaktadır.

Denetim ve Risk Komitesi'ne bağlı olarak faaliyet gösteren Mevzuat ve Uyum Başkanlığı'nın üç temel fonksiyonu vardır.

Mevzuat Fonksiyonu

- Mevzuat ile ilgili gelişmeleri takip etmek ve Banka'ya gerekli duyuruları yapmak,
- Şubelere ve departmanlara yasal düzenlemelerle ilgili konularda danışmanlık yapmak,
- İç ve dış yayımların hazırlanmasında ilgili departmanlara destek vermek,
- Yasal düzenlemelere aykırı olarak işlem yapılmasını önleyecek tedbirleri tespit etmek ve bu konuda iç mevzuatta gerekli değişikliklerin yapılmasına öncülük etmek,
- Yasal düzenlemelere uyulması için gerekli eğitim programlarının hazırlanmasını sağlamak.

Uyum Fonksiyonu

- Banka'nın gerçekleştirdiği ve gerçekleştirmeyi planladığı tüm faaliyetlerinin, geliştirilen yeni ürünlerin ve işlemlerin yasal mevzuata, iç politika ve kurallara ve bankacılık eğilimlerine uyumunu kontrol etmek,
- Başkanlığın mevzuata uyum konusundaki izleme faaliyetlerine ilişkin olarak ilgili mercilere raporlama yapmak,
- Dış denetim raporlarına ilişkin iş planlarının gereklerinin yerine getirilmesini izlemek.

MASAK Uyum Fonksiyonu

- Suç gelirlerinin aklanması ve terörizmin finansmanının önlenmesi konusunda mevzuata uyumu sağlamak,
- "Müşterini Tanı" ilkelerini uygulayarak müşteri kalitesinin korunmasını sağlamak,
- Banka'nın suç gelirlerinin aklanması ve terörizmin finansmanı amacıyla kullanılmasını engellemek,
- Kuveyt Türk çalışanlarının ilgili yasal yükümlülükler hakkında detaylı bilgi sahibi olmasını sağlamak,
- Müşteri, işlem ve hizmetlerini, risk temelli bir yaklaşımla değerlendirerek Banka'nın maruz kalabileceği riskin azaltılmasına yönelik kural ve sorumlulukları geliştirmek,
- Muhabir ilişkilerinde gerekli uyum ve işbirliğini sağlamaktır.

Mevzuat ve Uyum Başkanlığı'nın 2010 yılı faaliyetleri, paydaşların beklentileri doğrultusunda yerine getirilmiş ve ihtiyaç duyulan durum ve alanlarda çalışmalar yapılmıştır. Bankaları ilgilendiren mevzuattaki önemli değişiklikler sebebiyle iş geliştirme çalışmaları ile uyum sürecinin etkinliğini ve verimliliğini artırma çalışmaları devam etmiştir. Çalışma sonuçları Üst Yönetim'e ve Denetim ve Risk Komitesi'ne raporlanmıştır. Uluslararası piyasalarda yaşanan finansal krizin yansımaları sebebiyle 2011'de de hem ulusal hem de uluslararası düzeyde daha sıkı ve daha sıkı düzenlemeler beklenmektedir.

BANKACILIK SERVİS GRUBU

Sürekli ve verimli hizmet

Operasyon Merkezi, iş etkinliğinin artırılmasına ilişkin süreç yönetimini ve süreçlerin teknolojik altyapıyla desteklenmesi ve entegrasyon işlemlerini yürütmektedir.

OPERASYON MERKEZİ

Kuveyt Türk'ün Operasyon Merkezi, kurumsal, bireysel ve uluslararası bankacılık gruplarının operasyonel işlemlerini gerçekleştirmektedir. Faaliyetlerini en üst düzeyde kalite artışı sağlamak ve operasyonel maliyetleri asgari seviyeye indirmek hedefiyle sürdüren Operasyon Merkezi bünyesinde Kredi Operasyonları, Bankacılık Operasyonları, Dış Ticaret ve Hazine Operasyonları departmanları yer almaktadır.

Operasyon Merkezi, iş etkinliğinin artırılmasına ilişkin süreç yönetimini ve süreçlerin teknolojik altyapıyla desteklenmesi ve entegrasyon işlemlerini yürütmektedir. Şube sayısı ve işlem hacmi sürekli büyüyen Kuveyt Türk'te, Operasyon Merkezi de işlevsel yapısını geliştirmekte ve mümkün olan en iyi hizmeti, sürekli ve verimli bir biçimde Banka müşterileriyle buluşturmaktadır.

Kredi Operasyonları

Kredi Operasyonları Departmanı, Banka'nın çalışma ilkeleri ve yasal mevzuata uygun bir biçimde bireysel ve kurumsal finansman desteği projelerini ve finansal kiralama işlemlerini gerçekleştirmektedir. Bununla birlikte teminat mektubu kontrol ve onaylarıyla, kurum tarafından alınmış olan teminatların sigortalanması ve sigorta poliçelerinin kontrol ve onay işlemleri de bu departman tarafından gerçekleştirilmektedir.

2010 yılında Kredi Operasyonları Departmanı'nda gerçekleştirilen kredi işlem adedi önceki yıla göre %40 artışla 77.050'ye, kullanılan toplam kredi tutarı ise %66 oranında artışla 5.850 milyon ABD dolarına ulaşmıştır.

2009 yılında 52.000 olan sigorta işlem adedi, 2010 yılında 82.150 adete yükselerek, %55 oranında artış göstermiştir.

Kredi Operasyonları Departmanı, 2010 yılında, 43.000 adet yeni mektup onayı,

31.000 değişiklik işlemi olmak üzere toplam 74.000 adet teminat mektubu onay işlemini gerçekleştirilmiştir.

Kredi Operasyonları Departmanı'nın 2010 Yılı Çalışmaları

- 2010 yılının başında "yeni teminat mektubu sistemi" uygulamaya alınmıştır. Şubelerce girilen teminat mektuplarının müdürlük tarafından kontrolü başarılı bir şekilde gerçekleştirilmiştir.
- Neova Sigorta şirketiyle acentelik sözleşmesi imzalandıktan sonra sigorta giriş ekranlarında gerekli revizyonlar yapılarak, Banka şubelerinin Neova Sigorta'dan poliçe düzenlemesine ve taksitlerin tahsilatının yapılmasına uygun sistemler oluşturulmuştur.
- Banka'nın Neova acentelik çalışmasına paralel olarak gerekli eğitimler Departman tarafından verilmiş ve şube personellerinden SEGEM sertifika sahibi olanların sayısı 185'e yükseltilmiştir.
- Yıl içinde kredi sisteminde yapılan düzenleme ile kredi taksit bilgileri ilgili müşterinin cep telefonuna SMS olarak gönderilmeye başlanmıştır.
- Kredi işlemlerinde birden çok ödeme içeren projeler "çoklu ödeme sisteminin" uygulamaya koyulmasıyla birlikte, tek tuşla kolay ve doğru bir şekilde ödenmeye başlanmıştır.
- Kuveyt Türk müşterilerine yapılan mal satış bildirimleri sistem üzerinden e-posta veya SMS ile yapılmaya başlanarak Banka şubelerinin üzerinden bu iş yükü alınmıştır.
- Bireysel ve küçük işletme müşterilerinin taksitli ticari kredi ödemelerinde otomatik taksitlendirme sistemine geçilmiştir.
- Araç rehin alma işlemlerinde e-rehin yapısıyla Banka'nın sistemi arasında tam uyum sağlanmış, böylelikle araç rehinlerinin alınıp alınmadığı konusunda doğru ve hızlı bir şekilde sonuç alınması ve sonuçların sisteme kaydedilmesi sağlanmıştır.
- Doküman Yönetim Sistemi'nde, diğer birimlerce eklenen belgelerin ortak havuzda görülmesini sağlayacak ve

şubelerin mükerrer şekilde evrak eklemesi zorunluluğunu ortadan kaldıracak şekilde değişiklik yapılmıştır.

- Şubelerin Departman'dan iş taleplerinin kayıt altına alınmasını sağlamak ve taleplerin hızlı bir şekilde sonuçlandırmak amacıyla OPM mercek yapısına geçiş yapılmıştır.

Bankacılık Operasyonları

Departman bünyesinde Çağrı Merkezi, Nakit yönetimi, Şube Koordinasyon, Takas, Veri Giriş ve Resmi yazışmalar birimleri faaliyet göstermektedir.

Çağrı Merkezi

7/24 faaliyet gösteren çağrı merkezi bünyesinde telefon bankacılığı, şube çağrıları (VoIP), destek hizmetleri ve sigorta satış faaliyetleri yürütülmektedir.

2010 yılında gelen çağrı sayısı 2009 yılına göre %33 artışla 1.722.337'ye ulaşmıştır. Gelen çağrıların yanı sıra çağrı merkezi'nden çeşitli dış arama kampanyaları düzenlenmiş, bu kapsamda 165.022 adet dış arama yapılmıştır.

2010 yılında VoIP ağına bağlı şubelerden gelen çağrı sayısı 2009 yılına göre %54 artış göstererek 687.699'a ulaşmıştır. Şubelerden gelen çağrıların %55'i çağrı merkezi tarafından sonlandırılmıştır.

2010 yılında çağrı merkezinden yapılan bankacılık işlem adedi ise 2009 yılına göre %32 artışla 34.560'a ulaşmıştır. Bankacılık işlem tutarı da %53 artışla 136.3 milyon TL olarak gerçekleşmiştir.

Satış faaliyetleri kapsamında gerçekleştirilen Neova Sigorta poliçe satışlarından 215.334 TL prim komisyon geliri ve 35.847 TL işgücü geliri elde edilmiştir. Ayrıca 14.683 adet otomatik fatura talimatı satılmıştır.

2010 yılında Ankara Balgat lokasyonunda DRC çağrı merkezi kurulmuş ve müşteri temsilcileri çağrı almaya başlamıştır.

► BANKACILIK SERVİS GRUBU

2010 yılında çağrı merkezinden yapılan bankacılık işlem adedi 2009 yılına göre %32 artışla 34.560'a ulaşmıştır.

2011 yılında çağrı merkezi bünyesinde tele satış ve dış arama ekiplerinin kurulması planlanmaktadır.

Nakit Yönetimi

Birim, tüm İstanbul şubeleri ve yakın taşra şubelerinin nakit akışının organize edilmesi faaliyetini gerçekleştirmektedir.

2010 yılında nakit işlemlerini tek bir sistem üzerinden yapmaya başlayan Nakit Yönetimi, İstanbul'daki 65 şubeye (İstanbul) grup hizmeti vermekte ve taşra şube işlemlerini de takip etmektedir.

Grup işlemleri için vardiyalı çalışılmakta olan Birim, 2010 yılında 9.5 milyar ABD doları tutarında 31.668 adet işlem gerçekleştirilmiştir.

Banka'nın İstanbul ve taşra şubelerine gram altın dağıtımı da Nakit Yönetimi Birimi tarafından yapılmaktadır.

Takas

Takas Birimi, Banka şubelerine teslim edilen müşteri çek ve senet bedellerini Takas Odası ve muhabir bankalar aracılığıyla tahsil ederek müşteri hesaplarına mahsup etmektedir. Banka onay mekanizmalarından geçirilen çek karne basım işlemleri de Takas Birimi tarafından yürütülmekte, günlük çek karnesi basımı yapılarak şubelere gönderilmektedir.

Takas Birimi, bir önceki yıla oranla %5'lik bir artışla 431.632 adet çeki, Takas Odası yoluyla tahsile almıştır. Aynı şekilde önceki yıla oranla 2010 yılda, %1'lik bir artışla 686.252 adet çeki provizyon vermiştir. Kuveyt Türk'ün muhabir bankası olan Akbank sayesinde işleme alınan senet adedi %24 artış göstermiş ve 30,443 adete ulaşmıştır.

Banka onay mekanizmalarından geçirilen çek karne basım işlemleri de Takas Birimi tarafından yürütülmekte olup, günlük çek karnesi basımı yapılarak şubelere gönderilmektedir. Çek yaprağı basımı, önceki yıla göre %12 artış göstermiş ve 1.146.294 adet olarak gerçekleşmiştir.

2010 yılı içerisinde senet ihbarname bildirimleri şubelerden alınarak merkezi olarak gönderilmesi sağlanmıştır.

2010 yılı içerisinde bankalar arasında işlem gören yabancı para üzerine düzenlenmiş YP takas sistemine dahil olunmuştur. YP çeklerinin daha etkin bir şekilde piyasada kullanılması sağlanmıştır. BOA alt yapısı üzerinden sistem uygulamalarına ilk defa başlanmış ve 2010 yılı içinde toplam 308.862.562 ABD doları tutarında 13.330 adet çekin ödemesi yapılmıştır.

Tahsile verilen yabancı paralar üzerine keşide edilmiş diğer banka çekleri, bir önceki yıla göre %42'lik bir artışla 7.259 adete, toplam tutarı ise 138.080.294 ABD doları seviyelerine ulaşmıştır.

2009 yılının Aralık ayında değiştirilen 5941 sayılı yeni çek yasaasının uygulamaya başlamasıyla beraber gerekli yasal değişiklikler gerçekleştirilmiştir. Sistem altyapıları değiştirilmiş ve kanun metinlerine uygun bir şekilde çalıştırılması sağlanmıştır. 1 Temmuz 2010 tarihi itibarıyla yeni kanuna göre değiştirilen çek yapraklarının basımı gerçekleştirilmiştir.

Birim'in 2011 yılı hedefleri içinde Merkez Bankası karşılıksız çek bildirimlerinin şubelerden alınarak merkezi olarak birim tarafından yerine getirilmesini sağlamak ve yazılım dönüşüm çalışmaları kapsamında, çek ve senet modüllerinin BOA çerçevesinde yazılma sürecine katılıp, geliştirilmesini sağlamak olacaktır.

Resmi Yazışmalar

Resmi Yazışmalar Birimi, genel müdürlük ve şubelere gelen tüm resmi yazıların cevaplandırılması ve elektronik ortamda arşivlenmesinden sorumludur. 2010 yılında cevaplandırılan yazı, yıl sonu itibarıyla %72 artış göstermiş ve 92.168'e ulaşmıştır. Cevaplandırılan resmi yazıların hatasız bir şekilde sonuçlanması için, kontrol aşaması oluşturan Birim, şubeler için de gönderdikleri yazıların izleme ve raporlamasını yapabildikleri modülleri yıl içinde hayata geçirmiştir.

Maliye Bakanlığı'nın e-Haciz projesi Banka'da 2009 yılı sonuna kadar süren pilot uygulama ile günlük en az 1.000 ve en fazla 5.000 mükellefi sorgulayacak şekilde çalışmış, 2010 yılında ise sistem, tamamıyla gerçek ortama taşınmış olup, günlük 20.000 mükellefin banka hesaplarını sorgulayıp, otomatik haciz şerhi işleyebilir hale gelmiştir.

Veri Giriş Birimi

Şubeler tarafından elektronik ortamda gönderilen teminat, çek ve senet görüntüleri, şekil şartları bakımından kontrol edilmekte, süreç iyileştirmeleriyle birlikte işlemler yapılmaktadır.

Teminat işlemlerinde Temmuz ayı itibarıyla yeni teminat türü olan Kredi Garanti Fonu işleme alınmış, Eylül ayında ise elektronik ortamda rehin yapabilen e-rehin sistemine geçilmiştir.

2010 yılında teminat girişleri %34 artışla, 75.000'e, çek girişleri ise %4 artışla 647.000 adete ulaşmıştır. Ayrıca, senet girişleri, önceki yılın seviyesini koruyarak yıl sonu itibarıyla 95.000 adet olarak gerçekleşmiştir.

Birim, 2011 yılında, EFT ve havale işlemlerinin merkezden yapılması için çalışmalarını bitirmeyi hedeflemekte, çek, senet ve teminat işlemleri için BOA ekranları yazılımını geliştirmeye planlamaktadır.

Şube Koordinasyon

Şube Koordinasyon Birimi, şubelerdeki operasyonel performansı artırıcı destek fonksiyonlarının yerine getirilmesi, operasyonel performansın ölçülmesi, iş yüküne göre şube kadrolarının belirlenmesi, operasyon personelinin terfi ve tayin işlemlerinin yürütülmesi gibi faaliyetler gerçekleştirmektedir.

Dış Ticaret Birimi, yıl içinde, tevarruk işlemlerini bünyesine almış ve altyapı çalışmaları ve brokerlar ile entegrasyonun daha etkin şekilde sağlanması ile işlem sürecini kısaltmıştır.

Şube Koordinasyon Birimi'nin 2010 Yılı Çalışmaları

Maliyetlerin azaltılması ve müşteri memnuniyeti açısından ATM'lerde bulundurulması gereken optimum tutar belirlenerek, bu oranlar doğrultusunda ATM'lerde para tükenmesi ve fazla para bulundurulması durumları ortadan kaldırılmıştır. 2010 yılı itibarıyla yapılan takip ve kontroller sonucu, personel kaynaklı ATM hizmet kesintileri minimum seviyeye indirilmiştir.

2010 yılında şube operasyon kadrolarına verilen yeni ADK hedefleri sonucu ATM'lerin daha etkin kullanılmasıyla birlikte, ATM işlemlerinin gişe işlemlerine oranı %30'dan %39'a yükselmiştir.

Banka'nın çeklerinin provizyon işlemleri ve gişeden sorulan çek provizyon işlemleri için sistem oluşturulmuş ve performans kriterine bağlanmıştır.

Bankacılık dönüşüm programı kapsamında BOA sistemi geliştirilmekte olup nakit yatırma- çekme, cüzdan bastırma, blokaj, kiralık kasa, kasa devirleri gibi ekranlarda yeni sisteme geçilmiştir. Virman ve temdit işlemlerinin otomasyonu yazılmakta olup, önümüzdeki dönem gerçek ortama atılacaktır.

İstanbul'da yedi, Ankara'da iki, İzmir'de ise bir gişe destek ekibi ile şubelerdeki personel eksikliği durumlarında görevlendirme yapılarak kesintisiz hizmet sağlanmaya devam etmiştir.

Şubelerde bulunan eski model tüm para sayma makinelerinin yeni teknolojiye uygun I-Hunter makineleriyle değişimi sağlanmıştır. Bu yeni makinelerin sistem entegrasyonu yapılmış olup yeni sistemde sayılan para kúpürleri otomatik olarak Kuveyt Türk'ün bankacılık sistemi ekranlarına düşmektedir. Böylece kúpür dökümü sorunu da ortadan kalkmıştır.

2010 yılında iş süreçlerinde yapılan düzenlemelerle mevcut şube kadrolarında 26 operasyon personelinin 14'ü yeni açılan şubelere kaydırılarak iş gücü verimliliği artırılmış, ilave personel almadan yeni şubelerin operasyon personeli ihtiyacı karşılanmıştır.

2010 yılı içinde 136 Banka şubesine 420 ziyaret gerçekleştirilmiş; şubelerin fiziki durumları gözlemlenip ihtiyaç ve talepleri değerlendirilmiş ve operasyon kadrolarına yönelik beklentiler belirtilmiştir.

Bölge müdürlüklerinde yapılan ara dönem performans değerlendirme toplantılarında Şube Koordinasyon olarak yer alınmış, şubelerin operasyon notu değerlendirilmesi yapılmış ve şube ve bölge müdürlüklerinde operasyon notuyla ilgili farkındalık sağlanmıştır.

2010 yılı içerisinde yeni açılan şubelerdeki operasyon kadrosu 1+1 olarak belirlenmiştir. Yıl sonu itibarıyla altı şubede (Çiğli, Pınarbaşı, Sivas bulvarı, Etlik, Esenyurt, GOP) bu şekilde hizmet verilmektedir. Böylelikle yeni açılmış olduğu için yeterli işlem hacmine ulaşmamış şubelerde atıl kapasite sonucu oluşacak maliyetlerin önüne geçilmiştir. Şubelerde ve Operasyon Merkezi birimlerinde görevlerini hızlı ve hatasız yapan personel arasından "Aydın Personeli" seçilmiş ve birim portalında yayınlanmıştır.

Şube Koordinasyon Birimi 2011 yılında, bazı unvanlarda bireysel performans ölçüm sistemini hayata geçirmeyi hedeflemektedir. İstanbul için genel müdürlükte Anadolu şubeleri için bölge müdürlüklerinde operasyon notu eğitimi planlanmaktadır.

Ayrıca 2011 yılı içinde, sıramatik sisteminin bankacılık sistemi entegrasyonu BOA kapsamında tamamlanacaktır. İlgili sektörlerle iş akışları ve görev dağılımının yenilenmesi ve müşteri memnuniyetini artırmaya yönelik çalışmalara devam edilecektir.

Dış Ticaret ve Hazine Operasyonları

Dış Ticaret ve Hazine Operasyonları Departmanı, ithalat ve ihracat işlemleriyle ilgili bankacılık hizmetlerinden, Banka müşterilerine gelen ve müşteriler tarafından gönderilen yabancı para havalelerinden, Moneygram, SWIFT ve EFT sistemlerinin kontrol ve gözetiminden ve Hazine işlemleriyle ilgili "back-office" fonksiyonlarından sorumludur.

2010 yılında Departman'ın toplam işlem hacmi önceki yıla göre %30 oranında artmıştır. Dış Ticaret Birimi, yıl içinde, tevarruk işlemlerini bünyesine almış ve altyapı çalışmaları ve brokerlar ile entegrasyonun daha etkin şekilde sağlanması ile işlem sürecini kısaltmıştır. Ayrıca Banka'nın ana ortağı Kuwait Finance House'un müşterilerine bankacılık hizmeti vermek için şubeler belirlenmiş ve sistem altyapısı oluşturulmuştur.

Hazine Operasyonları Birimi, EFT altyapısında sağladığı kontrol ve geliştirmeler ile gelen EFT'lerin müşteri hesaplarına %90 oranında otomatik olarak geçmesini sağlamıştır. Departman, muhabir bankalar aracılığıyla yurt içi ve yurt dışına yapılan yabancı para transferi işlemlerinde Uçtan Uca Otomasyon (Straight Through Process- STP) standartlarına göre %99 ve üzeri hatasızlık oranıyla çalışmıştır.

Bilgi Teknolojileri (BT)

Kuveyt Türk'ün 2014 vizyonu kapsamında yenilikçi ürün ve hizmet geliştirilmesi ve sektörde rekabet avantajı sağlanması amacıyla 18 Ocak 2010 tarihinde "Vizyon 2014 Stratejik Dönüşüm Programı" başlatılmıştır. Bu programın teknoloji altyapısı (BOA) Almanya ve Amerika'da Microsoft laboratuvarlarında yapılan testlerde dünya rekoru kırmış ve örnek vaka olarak yayınlanmıştır. Proje kapsamında 2010 yılında, temel bankacılık içerisinde yer alan gişe ve hesap uygulamalarının büyük çoğunluğu hayata geçirilmiştir. 2011 yılında ise bankacılık dönüşümü, iş süreçlerinin yeniden yapılandırılması, yeni operasyon merkezi, dış işlemler, hazine, MIS, krediler, veri madenciliği projelerine devam edilecektir.

Bilgi Teknolojileri Birimi bünyesinde dönüşüm programının minimum hata ile uygulama-geliştirme hedefini gerçekleştirmek üzere Test Servisi kurulmuştur.

Yenilikçi fikir ve çözümlerin sektörde rekabeti artırıcı ürün haline getirilmesi yoluyla dış bağımlılığın azaltılması, ülke ekonomisine katkı sağlanması ve üniversite-sanayi işbirliğini tesis edecek projeler yapılması amacıyla Bilgi Teknolojileri bünyesinde Ar-Ge Merkezi kurulmuştur. Kuveyt Türk Ar-Ge Merkezi, Sanayi Bakanlığı tarafından tescil edilen ilk ve tek banka Ar-Ge merkezi olma özelliğini taşımaktadır.

► BANKACILIK SERVİS GRUBU

Yenilikçi fikir ve çözümlerin sektörde rekabeti artırıcı ürün haline getirilmesi yoluyla dışa bağımlılığın azaltılması, ülke ekonomisine katkı sağlanması üniversite-sanayi işbirliğini tesis edecek projeler yapılması amacıyla Bilgi Teknolojileri bünyesinde Ar-Ge Merkezi kurulmuştur.

Sistemlerin devamlılığını sağlayan Hizmet Masası %85 oranında ilk seviye destek oranına ulaşmasının yanında, çağrı çözüm hızında %80 oranında kullanıcı memnuniyetine ulaşmıştır.

Olası bir felaket anında Banka sistemlerinin farklı bir lokasyondan çalışmaya devam etmesi amacıyla tesis edilen Olağanüstü Durum Merkezi, Ankara'daki Türk Telekom yerleşkesine taşınmış ve yıl içerisinde geniş kapsamlı iki adet ODM testi başarıyla gerçekleştirilmiştir.

Ana Bankacılık Dönüşüm programının yanı sıra bir çok önemli projeye de imza atılmıştır;

Mannheim - Almanya Şube Bankacılık Sistemi

Bahreyn ve Dubai şubelerinin ardından, yurt dışı bankacılık sistemi temel alınarak geliştirilen bir çözümle, yerel mevzuata ve şubeye özel iş akış süreçlerine uyumlu olarak Almanya Şube de devreye alınmıştır.

Portföy Tabanlı Bütçe Sistemi

Şubelerde pazarlama portföyleri düzeyinde bütçeleme ve fiili verileri izleme özelliklerine sahip, esnek raporlama fonksiyonlarını barındıran ve Kuveyt Türk'ün finansal raporlama sistemlerinin dönüşümünde önemli bir adım olan Portföy Tabanlı Bütçe Sistemi tamamlanarak kullanıma sunulmuştur.

Portföy Performans Karneleri Sistemi

Portföy Tabanlı Bütçe Sistemi kullanılarak, bireysel, küçük işletme ve kurumsal pazarlama portföyleri ile şubelerin pazarlama faaliyetlerindeki performansların günlük olarak takip edilip raporlanabildiği, ilgili performans kriterlerinin hedef ve gerçekleşen değerleri üzerinden esnek bir notlama ve ağırlık yönetimi sistemi ile değerlendirilerek performans notlarının hesaplanabildiği bir sistem geliştirilerek uygulamaya alınmıştır.

Kurumsal Performans Yönetim Sistemi - 1. Faz

Kuveyt Türk, stratejik hedeflerine uyumun ve söz konusu stratejik hedeflerin organizasyonun her kademesindeki birimler düzeyindeki bileşenlerinin anahtar performans göstergeleri olarak takip edilebilmesi, birimlerin görev ve fonksiyonlarına yönelik hedeflerinin izlenebilmesi, süreçlerinde kullanılmak üzere esnek ve kullanımı kolay bir raporlama ve performans ölçüm modeli geliştirilmiştir.

İş Zekası

Müşteri, katılım fonu, krediler, dış ticaret, SSK, bağış, fatura, vergi, maaş ödemeleri, internet şube, çağrı merkezi ve IVR verileri, veri ambarında bir model dahilindeki listeleme raporları, OLAP analizleri, Adhoc raporlar, "dashboard"lar ve analitik raporlar halinde kullanıcılara sunulmaktadır. 2011 yılında ise Kredi kartları, ATM ve POS uygulamalarının modellenmesi planlanmaktadır.

Mobil Bankacılık

EFT, havale, maaş ödeme gibi önemli bankacılık hizmetlerinin 3G özelliğine sahip cep telefonları ile yapılabilmesi ve fiziksel olarak kullanılan OTP (tek kullanımlık şifre) cihazları yerine tüm cep telefonlarından OTP üretilebilecek hale getirilmesi hedeflenmektedir.

İnternet Şubesi Yenileme

Banka'nın internet şubesinin, müşterilerin bankacılık ürün ve hizmetlerinin erişimini ve hızını kolaylaştıracak şekilde, kullanıcı dostu bir anlayışla geliştirilmesi hedeflenmektedir.

Bankasürans (Sigorta Entegrasyon)

Kuveyt Türk ve Neova Sigorta arasında şubelerden kesilen poliçelerin muhasebeleştirilmesini ve kredi teminat bağlantısının otomatik olarak oluşturulmasını sağlamak amacıyla başlatılan proje, Ocak 2011 tarihinde hayata geçirilmiştir.

CRM

Satış gücü otomasyonu ve müşteri memnuniyeti ihtiyaçlarını karşılamak ve pazarlama faaliyetlerin en yüksek verim ile yönetimini sağlamak amacıyla başlatılan projenin, pilot çalışmaların ardından Şubat 2011'de hayata geçirilmesi planlanmaktadır.

Kredi Dönüşüm Tahsis

Proje ile kredi tahsis iş akış süreçlerinin, şube, bölge ve genel müdürlük yetkisi dahilinde izlenebilmesi ve yönetilebilmesi sağlanmaktadır. Bu sistem ayrıca, her bir tahsis kararı için teminatların ayrı ayrı girilebilmesine ve bu teminatlara üst sınır (limit) verilebilmesine olanak sağlanmaktadır. Ürüne göre limit kullandırma ve teminat münakalesinin yönetilmesi bu sistem ile birlikte devreye alınmıştır.

Elektronik İmza

Islak imzalı dokümanların 5070 Sayılı Kanun'a uygun olarak ıslak imzanın yerine geçen, Merkezi İmza Sistemi ile elektronik ortamda imzalanma süreci devreye alınmıştır.

Kurumsal Skoring (Rating ve Skoring)

2011 yıl sonunda bitirilmesi planlanan Kurumsal Skoring Projesi ile birlikte kurumsal, KOBİ ve bireysel müşterilerin başvuru skor karnelerinin geliştirilmesi hedeflenmektedir. Skor karnelerinin geliştirilmesi ile, kredi tahsis kararı ve kredi değerlendirme sürecinin hızlandırılması, sektör bazlı müşteri tahsis kararının verilmesi, müşteri-risk bazlı fiyatlandırma yapılması ve limit belirlenmesi, Basel II'ye yönelik BDDK'nın ileride talep edeceği içsel rating ve skoring modellerinin teknoloji altyapısının oluşturulması sağlanacaktır.

Kuveyt Türk Kablosuz Erişim Servisi Projesi

Kuveyt Türk genel müdürlük, operasyon merkezi ve Nevtron lokasyonunda kablosuz ağ ile erişim sağlanabilmektedir. Ayrıca yapılan geliştirme ile kablosuz ağ misafir kullanıcıları da açılarak 5651 Sayılı Kanun uyarınca misafir kullanıcıların da internet aktiviteleri izlenebilir duruma gelmiştir.

Mevcut şube konseptinin değişen ve gelişen ihtiyaçlar doğrultusunda yenilenmesi ve Kuveyt Türk'ün yeni kurum kimliği formatının, mimari kimlik formatıyla da desteklenmesi amacıyla, başlatılan "Yeni Şube Konsepti Projesi" tamamlanmış ve Kuveyt Türk Yeni Mimari Konsept Kataloğu hazırlanmıştır.

E-Tahsilat Sistemi

Vergi Tahsilatı sisteminde e-tahsilat geçişi ve sertifikasyonu yapılarak Gelirler İdaresi Başkanlığı'nın talep ettiği düzenlemeler gerçekleştirilmiş ve vergi tahsilatı sisteminde pek çok vergi türü online sorgulama ile ödenebilir hale gelmiştir. Bu sayede mükellefin yaptığı ödemeler de maliye tarafında anlık olarak hesabına işlenir hale gelmiştir. Ayrıca vergi mutabakatlarının online yapılması sağlanarak operasyonel iş yükü azaltılmıştır.

Çağrı Merkezi Olağanüstü Durum Merkezi

Çağrı merkezi sistemlerinin Olağanüstü Durum Merkezi'ne aktif-pasif çalışacak yedeği kurulmuştur. Ayrıca iş sürekliliği projesi kapsamında Ankara'da bulunan bir çağrı merkezi ekibinin de İstanbul Çağrı Merkezi'nden çağrı karşılayabilmesi ve ikinci bir ofis olarak çalışabilmesi sağlanmıştır.

Satın Alma-Gider Yönetimi-Duran Varlıklar

Çalışanların satın alma talebi oluşturarak başlattığı sürecin, tedarik-ödeme ve talep edilen varlık olarak sisteme kaydı aşamaları takip edilmesi kolay bir yapı haline getirilmiştir.

İDARİ HİZMETLER GURUBU

İdari Hizmetler Gurubu bünyesinde Satınalma, İdari Hizmetler, İnşaat ve Proje Geliştirme, Haberleşme ve Güvenlik Hizmetleri servisleri yer almaktadır.

İdari Hizmetler Gurubu, Kuveyt Türk'ün ihtiyaç duyduğu tüm mal ve hizmetlerin tedarikini, bakım ve onarım hizmetlerini, güvenlik hizmetlerini, banka şubeleri ve diğer lokasyonların projelendirme dâhil tüm tadil ve tefrişini, her türlü haberleşme hatlarının tesisini, işletim ve bakım süreçleriyle kargo, posta ve diğer gönderi hizmetlerini yürütmektedir.

İdari Hizmetler Gurubu'nun 2010 yılı çalışmaları

Mevcut şube konseptinin değişen ve gelişen ihtiyaçlar doğrultusunda yenilenmesi ve Kuveyt Türk'ün yeni kurum kimliği formatının, mimari kimlik formatıyla da desteklenmesi amacıyla, başlatılan "Yeni Şube Konsepti Projesi" tamamlanmış ve Kuveyt Türk Yeni Mimari Konsept Kataloğu hazırlanmıştır.

2010 yılında İstanbul'da Esenyurt, Kapalıçarşı, Bostancı, Eminönü, Kurumsal, Pendik, Dolayoba, Kavacık, Ankara'da Etlik, Ümitköy, Çankaya, İzmir'de Buca, Antalya'da Aspendos, Bolu, Diyarbakır'da Kayapınar, Kayseri'de Sivas Bulvarı, Konya'da Büsan, Bursa'da Fatih Sultan Mehmet Bulvarı ve İnegöl, Adana'da Osmaniye, Zonguldak, Giresun, Kars, Eskişehir'de Sanayi ve Niğde şubeleri olmak üzere 15 farklı şehirde toplam 25 şube, yeni konsept ile açılmıştır.

Ayrıca 2010 yılında, yeni kurulan Marmara Bölge Müdürlüğü için, Bursa'da kiralanan lokasyonun, tadilat ve tefrişatı tamamlanarak hizmete alınmıştır. Orta Anadolu Bölge Müdürlüğü ile Diyarbakır Dağkapı, İstanbul Sultanbeyli ve Avcılar Şubeleri, tadilat ve dekorasyonları tamamlanan yeni lokasyonlarına taşınmıştır.

Almanya Mannheim Şube lokasyonu, 2010 yılında hizmete alınmıştır.

Kuveyt Türk'ün gelecek vizyonuna fiziki anlamda şekil verecek en önemli atılımlarından biri olan, Kuveyt Türk Bankacılık Üssü'nün inşası çerçevesinde; fikir projesi teşkil edilmesi ile başlayıp, işletmeye devir teslim ile son bulan, toplam beş fazdan müteşekkil proje sürecini yönetmek üzere, bir proje yönetim firmasının seçimi gerçekleştirilmiştir. Seçilen proje yönetim firması ile birlikte, projenin tasarım sürecine başlanmıştır. Bankacılık üssü inşası projesinin, tüm fazlarıyla birlikte takribi 30 aylık bir takvimde tamamlanması ve Kuveyt Türk'ün hizmetine sunulması planlanmaktadır.

Toplam 4.250 m2 kapalı alana sahip, Kuveyt Türk Lojistik ve Arşiv Merkezi hizmete alınmıştır. Sektördeki benzerlerinin oldukça ilerisinde olan Lojistik ve Arşiv Merkezi ile Kuveyt Türk'ün hizmet kalitesi konusunda, kendisi için koymuş olduğu öncülük hedefi çerçevesinde çok önemli bir proje hayata geçirilmiştir.

Tüm şube ve lokasyonlardaki, CCTV güvenlik kamera sistemlerinin kayıt süresi kapasiteleri, 90 güne çıkarılmış ve böylece bu lokasyonlarda oluşabilecek olası yasa dışı olayların tespiti için, geçmişe dönük daha uzun vadeli bir tetkik yapabilmeye olanağı kazanılmıştır.

YÖNETİM KURULU


Mohammad S.A.I. AL OMAR (01)**Yönetim Kurulu Başkanı**

1959 Kuveyt doğumlu Mohammad Al-Omar, 1986 yılında Chapman Üniversitesi-California Ekonomi Bölümü'nden mezun oldu. Al-Omar, 1987-1992 yılları arasında Pearl Yatırım Şirketi'nde Mali Analist, İnşaat-Emlak, Yatırımlar ve Satılma Müdürü görevlerinde bulunduktan sonra 1992 yılında Kuveyt Finans Kurumu'na katılmıştır. 1999 yılında Kuveyt Finance House Yatırım Sektörü Genel Müdür Yardımcılığıyla görevlendirilen Al-Omar, 2007 yılından bu yana Kuveyt Finance House Genel Müdürü olarak görev yapmaktadır. 2000 yılından bu yana Kuveyt Türk Katılım Bankası A.Ş.'nin Yönetim Kurulu Başkanlığı görevini yürüten Al-Omar aynı zamanda Kuveyt Türk'ün, Kredi Komitesi'nin üyesi olarak görev yapmaktadır. Al-Omar, Denetim Komitesi ve Denetim ve Risk Komitesi üyeliğinden 19.10.2010 tarihinde ayrılmıştır.

Abdullah TİVNIKLİ (02)**Yönetim Kurulu Başkan Yardımcısı**

1959 Erzurum doğumlu Abdullah Tivnikli, 1981 yılında İstanbul Teknik Üniversitesi Makina Mühendisliği Bölümü'nden mezun olduktan sonra aynı üniversitede İşletme Yüksek Lisans programını tamamlamıştır. 1988 yılından bu yana Kuveyt Türk Katılım Bankası Yönetim Kurulu üyeliği görevini sürdüren Abdullah Tivnikli, 2001 yılında Yönetim Kurulu Başkan Yardımcısı olarak atandı. Tivnikli, katılım bankacılığı alanındaki görevlerinin yanı sıra, Türk Telekom'da Yönetim Kurulu Üyesi olarak görev almakta ve aile şirketi olan Eksim Grubu'nun yönetiminde görev yapmaktadır. Eksim Grubu, tahıl ürünleri ticareti, enerji, gıda, madencilik sektörlerinde faaliyet göstermektedir.

Dr. Adnan ERTEM (03)**Yönetim Kurulu Üyesi**

1965 Erzincan doğumlu Adnan Ertem, 1987 yılında İstanbul Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. Aynı üniversitenin Sosyal Bilimler Enstitüsü'nden Siyaset Bilimi alanında 1990 yılında master, 1998 yılında ise Sosyal Yapı ve Sosyal Değişim konulu teziyle doktora derecesi aldı. İş hayatına 1988 yılında Vakıflar Genel Müdürlüğü Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak başlayan Ertem, aynı kurumda değişik görevlerde bulunduktan sonra 2002 yılında İstanbul Vakıflar Bölge Müdürlüğü'ne getirildi. Aynı yıl Kuveyt Türk Katılım Bankası A.Ş.'nin Yönetim Kurulu Üyeliği'ne de atanan Ertem, halen daha bu görevin yanında Banka'nın Kurumsal Yönetim Komitesi ve Denetim ve Risk Komitesi Üyeliği görevlerini de yürütmektedir. 2007-2010 yılları arasında T.C. Başbakanlık'ta Müsteşar Yardımcısı olarak çalışan Ertem, 2010 yılında Vakıflar Genel Müdürlüğü'ne Genel Müdür olarak atanmıştır.

Yusuf BEYAZIT (04)**Yönetim Kurulu Üyesi**

1962 Niksar doğumlu Yusuf Beyazıt, Ankara Üniversitesi Hukuk Fakültesi'nden mezun oldu. M.E.B. Bilgi İşlem Genel Müdürlüğü Ölçme Değerlendirme ve Yerleştirme Merkezi'nde iş hayatına başlayan Beyazıt, sonrasında M.E.B. Talim Terbiye Kurulu Hukuk Bürosu, Ankara Barosu ve İstanbul Büyükşehir Belediyesi'nde görev aldı. 2000-2002 yılları arasında İSKİ'de Hukuk Müşaviri olarak görev alan Beyazıt, 2003-2010 yılları arasında T.C. Vakıflar Genel Müdürlüğü'nde Genel Müdür olarak görev yaptı. Yusuf Beyazıt, 2010 yılından itibaren Kuveyt Türk Katılım Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev almaktadır.

Azfar Hussain QARNI (05)**Yönetim Kurulu Üyesi**

1956 Karaçi/Pakistan doğumlu Azfar Hussain Qarni, Ned Üniversitesi Kimya Mühendisliği'nden 1980 yılında mezun oldu. 1987 yılında Karaçi Üniversitesi İşletme ve İktisat Fakültesi İşletme Bölümü'nden yüksek lisans derecesi alan Qarni, profesyonel iş yaşamına Pakistan'ta bulunan Imperial Chemical Industries'de Uzman Yardımcısı olarak başladı. Pakistan'da faaliyetlerini sürdüren National Development Finance Corporation'ın değişik kademelerinde görev yapan Hussain Qarni burada Başkan Yardımcılığı'na kadar yükseldi. 1996 yılında İslâm Kalkınma Bankası Proje Sermaye Görevlisi olarak atanan Qarni 2003 yılından beri de Kuveyt Türk Katılım Bankası A.Ş. Yönetim Kurulu Üyesi ve Denetim ve Risk Komitesi üyesi olarak görevine devam etmektedir.

Khaled N. AL FOUZAN (06)**Yönetim Kurulu Üyesi**

1954 Kuveyt doğumlu Khaled N. Al Fouzan, 1978 yılında Kuveyt Üniversitesi İşletme Bölümü'nden mezun oldu. Kuveyt Ticari Bankası'nda iş hayatına atılan Al Fouzan sonrasında Sosyal Güvenlik Kamu Kuruluşu'nda altı yıl süreyle İştirakler Yönetmeni olarak görev aldı. 1984 yılında Bankacılık Departmanı'na Müdür olarak atanan Al Fouzan, 2004 yılından itibaren ise Sosyal Güvenlik Kamu Kuruluşu'ndaki kariyerine Finans ve Yönetim Genel Müdür Yardımcısı olarak devam etti. Körfez Gümrük A.Ş., Kuveyt Sınai Bankası ve Al Manar Finansal Kiralama şirketlerinde Yönetim Kurulu üyesi olarak hizmet verdi. Al Fouzan, Ağustos 2006 tarihinden itibaren Kuveyt Türk Katılım Bankası A.Ş. Yönetim Kurulu Üyesi ve 2007 yılından beri Denetim ve Risk Komitesi üyesi olarak görev almaktadır.

Shaheen Hamad Abdulwahab AL GHANEM (07)**Yönetim Kurulu Üyesi**

1968 doğumlu Al Ghanem, 1994 yılında Kuveyt Üniversitesi Ticaret Okulu, İktisat ve Siyasal Bilimler Bölümü'nde Muhasebecilik ticari lisans derecesini aldı. Harvard Üniversitesi Genel Yönetim Programı'nı da tamamlayan Al Ghanem 1989 yılında Kuveyt Ulusal Petrol Şirketi'nde Konsolidasyon Sistemleri ve Prosedürleri Muhasebe Şefi olarak iş hayatına atıldı. Al Ghanem, sonrasında Körfez Bölgesi'nin önde gelen yatırım şirketlerinden Uluslararası Yatırımcı Şirketi'nde Baş Muhasebeci Yardımcısı olarak görev aldı. 2001'den bu yana ise Kuveyt Finans Kurumu'nda Mali Kontrol Departman Müdürü olarak görevine devam etmektedir. Al Ghanem, 2006 itibariyle Kuveyt Türk Katılım Bankası A.Ş.'de Yönetim Kurulu Üyesi, Kurumsal Yönetim Komitesi ve 2007 yılından beri Denetim ve Risk Komitesi üyesi olarak görev yapmaktadır.

Fawaz AL SALEH (08)**Yönetim Kurulu Üyesi**

1963 Kuveyt doğumlu Fawaz Al Saleh, eğitimini ABD'de sürdürerek, Macalester College'in İşletme-İktisat Bölümü'nden mezun oldu. 1996 yılında Fon Yönetimi Departmanı üyesi olarak Kuveyt Türk Katılım Bankası'nda göreve başladı. 1999 yılında, önce Genel Müdür Yardımcılığı, sonrasında ise Genel Müdür Baş Yardımcılığı'na atandı ve 2006 yılına kadar görev yaptı. 2006 yılından bu yana Yönetim Kurulu Üyesi olarak görev yapan Fawaz Al Saleh, Turkapital Holding B.S.C.C.'nin Yönetim Kurulu Başkan Yardımcılığı ve Genel Müdürlüğü görevini yürütmektedir.

Ufuk UYAN (09)**Genel Müdür**

1958 Eskişehir doğumlu Ufuk Uyan, 1981'de Boğaziçi Üniversitesi İktisat Bölümü'nden mezun oldu. 1983'te aynı üniversitenin İşletme Bölümü'nden yüksek lisans derecesini aldı. İş hayatına 1979 yılında Boğaziçi Üniversitesi İktisat Bölümü'nde Araştırma Asistanı olarak başlayan Uyan, 1982'de Türkiye Sınai Kalkınma Bankası'nda Özel Araştırmalar Müdürlüğü'nde Araştırmacı Ekonomist olarak görev yaptı. 1985'te Albaraka Türk'te Proje Müdür Yardımcısı olan Uyan, 1989'da Kuveyt Türk'te Proje ve Yatırımlar Müdürü olarak kariyer hayatına devam etti. 1993 yılında Genel Müdür Yardımcılığı'na yükselen Uyan, ardından Genel Müdür Baş Yardımcılığı'na atandı. 1999 yılında Genel Müdür olarak atanan Ufuk Uyan, Yönetim Kurulu Üyesi ve Kredi Komitesi üyesi olarak hizmetlerine devam etmektedir.

ÜST YÖNETİM VE DENETÇİLER


- (1) **Ufuk UYAN**
Genel Müdür
- (2) **Ahmet KARACA**
Genel Müdür Yardımcısı, Mali Kontrol
- (3) **A. Süleyman KARAKAYA**
Genel Müdür Yardımcısı, Kurumsal ve Ticari Bankacılık
- (4) **Bilal SAYIN**
Genel Müdür Yardımcısı, Krediler
- (5) **Hüseyin Cevdet YILMAZ**
Denetim ve Risk Grubu Başkanı
- (6) **İrfan YILMAZ**
Genel Müdür Yardımcısı, Bireysel Bankacılık ve İşletme Bankacılığı
- (7) **Dr. R. Ahmet ALBAYRAK**
Genel Müdür Yardımcısı, Bankacılık Servis Grubu
- (8) **Murat ÇETİNKAYA**
Genel Müdür Yardımcısı, Hazine, Uluslararası Bankacılık ve Yatırım Bankacılığı
- (9) **Nurettin KOLAÇ**
Genel Müdür Yardımcısı, Risk, Takip ve Hukuk


Ufuk UYAN**Genel Müdür**

Özgeçmiş Yönetim Kurulu sayfasında verilmiştir.

Ahmet KARACA**Genel Müdür Yardımcısı, Mali Kontrol**

1970 Konya doğumlu Ahmet Karaca, 1990 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun oldu. 1992 yılında Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıp Yardımcılığı görevine başladı, 1995 yılında Bankalar Yeminli Murakıplığı'na atandı. 2000 yılından itibaren ise Bankacılık Düzenleme ve Denetleme Kurumu'nda aynı unvanla görevini devam ettirdi, 2002-2003 yılları arasında Bankacılık Düzenleme ve Denetleme Kurulu'nda Bankalar Yeminli Murakıpları Kurulu Başkan Yardımcısı olarak görev aldı. Yaklaşık bir yıl süren görevinin ardından 2004 yılında Bankalar Yeminli Başmurakıplığı'na atandı. 2004-2006 yılları arasında ABD, State University of New York at Albany'den Ekonomi Yüksek Lisans derecesini alan Karaca'nın Uluslararası Bankacılık ve Sermaye Piyasaları konusunda master tez çalışması bulunmaktadır. Temmuz 2006'da Kuveyt Türk Katılım Bankası A.Ş.'ye Mali Kontrol'den Sorumlu Genel Müdür Yardımcısı olarak katılan Ahmet Karaca, aynı unvanla görevine devam etmektedir.

A. Süleyman KARAKAYA**Genel Müdür Yardımcısı, Kurumsal ve Ticari Bankacılık**

1953 İstanbul doğumlu A. Süleyman Karakaya, 1979 yılında İstanbul Üniversitesi İktisat Fakültesi İşletme ve Maliye Bölümü'nden mezun oldu. Bankacılık kariyerine Garanti Bankası'nda Müfettiş olarak başlayan Karakaya, 1981 - 2003 yılları arasında aynı bankanın Denetim Kurulu, Risk Yönetim Departmanı ve Krediler Departmanı'nda görev aldı. Ahmet Süleyman Karakaya, 2003'ten bu yana Kuveyt Türk'te Kurumsal ve Ticari Bankacılıktan Sorumlu Genel Müdür Yardımcısı olarak hizmet vermektedir.

Bilal SAYIN**Genel Müdür Yardımcısı, Krediler**

1966 Sakarya doğumlu Bilal Sayın 1990 yılında ODTÜ Kamu Yönetimi'nden mezun oldu. Bankacılık kariyerine 1990 yılında Albaraka Türk'te Uzman olarak başladı. 1995 yılında Kuveyt Türk bünyesinde Proje ve Yatırım Müdürlüğü'nde Şef unvanıyla çalışmalarına devam etti. 1999 yılında Kurumsal ve Ticari Krediler Departman Müdürlüğü'ne atanan Bilal Sayın, 2003 yılından bu yana Kredilerden Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Hüseyin Cevdet YILMAZ**Denetim ve Risk Grubu Başkanı**

1966 İstanbul doğumlu Hüseyin Cevdet Yılmaz, 1989 yılında Boğaziçi Üniversitesi İktisat ve İdari Bilimleri Fakültesi, İşletme Bölümü'nden mezun oldu. Mart 1991'de Esbank Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak bankacılık hayatına başladı. Bu kurumda çeşitli görevlerde bulunduktan sonra, Eylül 2000'de Kuveyt Türk Katılım Bankası A.Ş.'nin Teftiş Kurulu Başkanlığı'nda Teftiş Kurulu Başkanı olarak göreve başladı. 2003 yılında Denetim ve Risk Grubu Başkanı olarak atanan Hüseyin Cevdet Yılmaz, Kuveyt Türk bünyesindeki hizmetlerine devam etmektedir.

İrfan YILMAZ**Genel Müdür Yardımcısı, Bireysel Bankacılık ve İşletme Bankacılığı**

1970 Hakkari doğumlu İrfan Yılmaz, 1989 yılında İstanbul Teknik Üniversitesi İşletme Mühendisliği Bölümü'nden mezun oldu. Bankacılık kariyerine 1990 yılında Kuveyt Türk'te Mali İşler Müdürlüğü'nde başlayan Yılmaz, 1996 yılında Teftiş Kurulu'na atandı ve 1998-2000 yılları arasında ise Teftiş Kurulu Başkanı olarak görev yaptı. 2000 yılında Bireysel Bankacılık Müdürü olarak atanan İrfan Yılmaz, beş yıl Bireysel Bankacılık Departmanı'nda görev aldıktan sonra 2005 yılında Bireysel ve İşletme Bankacılığı'ndan Sorumlu Genel Müdür Yardımcısı olarak görevlendirildi.

Dr. R. Ahmet ALBAYRAK**Genel Müdür Yardımcısı, Bankacılık Servis Grubu**

1966 İstanbul doğumlu Ahmet Albayrak, 1988 yılında İstanbul Teknik Üniversitesi Endüstri Mühendisliği Bölümü'nden mezun oldu. 1993 yılında North Carolina State University'de (ABD) Organizasyon Liderlik ve İşletme üzerine Yüksek Lisans derecesini aldı. 2007 yılında İstanbul Teknik Üniversitesi'nde İşletme Yönetimi üzerine yaptığı çalışmalarla doktora unvanı aldı. Bankacılık kariyerine 1988 yılında Albaraka Türk Katılım Bankası A.Ş.'de Uzman olarak başlayan Albayrak, 1994 yılında Kuveyt Türk bünyesine katılarak 1996 yılına kadar Mali Tahlil ve Pazarlama birimlerinde görev yaptı. 1996-1997 yılları arasında Performans Yönetimi Danışmanlık Şirketi'nde proje lideri olarak görev yapan Albayrak, 2002 yılında Şubelerden Sorumlu Genel Müdür Yardımcısı Vekili unvanıyla tekrar Kuveyt Türk bünyesine katıldı. 2005 yılında Operasyon, Teknoloji ve İdari Hizmetler'den Sorumlu Genel Müdür Yardımcılığı görevine atandı. İnsan Kaynakları, Eğitim ve Geliştirme, Organizasyon ve Kalite Departmanları da 2008 yılındaki yeni yapıyla birlikte Bankacılık Servis Grubundan Sorumlu Genel Müdür Yardımcısı Ahmet Albayrak'a bağlı olarak çalışmaktadır.

Murat ÇETİNKAYA**Genel Müdür Yardımcısı, Hazine, Uluslararası Bankacılık ve Yatırım Bankacılığı**

1976 Çorlu doğumlu Murat Çetinkaya, Boğaziçi Üniversitesi İ.İ.B.F. Siyaset Bilimi ve Uluslararası İlişkiler Bölümü ve çift-anadal programı kapsamında aynı üniversitenin Fen-Edebiyat Fakültesi Sosyoloji Bölümü'nden mezun oldu. Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü'nde yüksek lisansını tamamlayan Çetinkaya, halen aynı üniversitede uluslararası Finans/Ekonomi-Politika alanında doktora çalışmasını sürdürmektedir. Meslek hayatına Albaraka Türk Katılım Bankası'nda başlayan Çetinkaya, Dış İşlemler, Hazine ve Muhabir ilişkileri alanlarında çeşitli görevlerde bulundu. 2003 yılından itibaren kariyerine Türkiye Halk Bankası'nda devam eden Çetinkaya, sırasıyla Uluslararası Bankacılık ve Yapılandırılmış Finansman Daire Başkanı ve Uluslararası Bankacılık ve Yatırımcı İlişkilerinden Sorumlu Genel Müdür Yardımcısı olarak görev yaptı. Bu dönemde bankanın çeşitli iştiraklerinde, son iki yıl ise Halk Yatırım Menkul Değerler A.Ş.'de Yönetim Kurulu Üyesi olarak görev aldı. Ocak 2008 itibarıyla Kuveyt Türk ailesine katılan Murat Çetinkaya Hazine, Uluslararası Bankacılık ve Yatırım Bankacılığından Sorumlu Genel Müdür Yardımcısı olarak görev almaktadır.

Nurettin KOLAÇ**Genel Müdür Yardımcısı, Risk, Takip ve Hukuk**

1966 doğumlu Nurettin Kolaç, Marmara Üniversitesi Hukuk Fakültesi bölümünden mezun oldu. Avukat olarak iş hayatına başlayan Kolaç, sonrasında Halkbank'ta Finansal Leasing bölümünde Avukat olarak görev aldı. 2000-2003 yılları arasında Birlik Sigorta'da Hukuk Danışmanı olarak görev yapan Kolaç, 2004-2010 yılları arasında ise BDDK'da Daire Başkanlığı görevini yürütmüştür. Nurettin Kolaç, 2010 yılından itibaren Kuveyt Türk Katılım Bankası A.Ş.'de Risk Takip ve Hukuktan Sorumlu Genel Müdür Yardımcısı olarak görev almaktadır.

DENETLEME KURULU**Mikdat YETİM****Üye**

1953 İspir doğumlu Mikdat Yetim, 1980 yılında İstanbul Atatürk Eğitim Enstitüsü Matematik Bölümü'nden mezun oldu. Evli ve 3 çocuk babası olan Yetim, iş hayatına 1977 yılında Vakıflar İstanbul Bölge Müdürlüğü'nde başladı. Ardından Emlak Müdürlüğü'nde şef, 1994 yılında İstanbul Büyükşehir Belediye Başkanlığı'nda Emlak Müdür Yardımcısı olarak görev yaptı. Yetim, 2003 yılından itibaren Vakıflar Genel Müdürlüğü İstanbul Bölge Müdür Yardımcılığı görevini yürütmektedir. Mikdat Yetim, 2010'da Ayhan Bayram'ın ayrılmasıyla boşalan Kuveyt Türk Denetim Kurulu Üyeliği'ne atanmıştır.

Güven OBALI**Üye**

1943 Konya doğumludur. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden 1964 yılında mezun oldu. Aynı yıl Maliye Bakanlığı Hesap Uzmanlığı Muavinliği sınavını, 1967 yılında da Hesap Uzmanlığı sınavını kazanarak Hesap Uzmanı unvanını aldı. 1971-1972 yılları arasında Katma Değer Kanunu'nun Türkiye'ye uyarlanmasıyla ilgili Almanya'da çalışmalarda bulundu. 1975'te Maliye Bakanlığı'ndaki görevinden istifa ederek, Türkiye Sanayi Kalkınma Bankası A.Ş.'de göreve başladı. Türkiye Sanayi Kalkınma Bankası A.Ş.'nin çeşitli yönetim kadrolarında görev yaptıktan sonra 1994 yılında emekli oldu. 2008 yılında da Prof. Dr. Sabahattin Zaim'den boşalan Denetleme Kurulu Üyeliği'ne atandı.

Ömer Asım ÖZGÖZÜKARA**Üye**

1942 Gaziantep doğumlu Özgökara, 1964'te Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bölümü'nden mezun oldu. Mezuniyeti ardından Hesap Uzman Muavini olarak Maliye Bakanlığı'nda çalışmaya başladı. 1967 yılında yeterlik sınavını kazanarak Maliye Bakanlığı'nda Hesap Uzmanı olarak çalışmaya başladı. İlerleyen dönemde, Bakanlık bünyesinde Hesap Uzmanları İstanbul Grup Başkan Yardımcılığı ve Hesap Uzmanları Kurul Başkan Yardımcılığı görevlerini üstlendi. 1975 yılında istifa etmek suretiyle Hesap Uzmanlığı görevinden ayrılarak özel sektöre geçiş yaptı. Sırasıyla, Altınyıldız Şirketler Grubunda Mali İşler Müdürü, Boğaziçi Üniversitesi'nde Öğretim Görevlisi, Kığılı Şirketler Topuluğu'nda Yönetim Kurulu Başkanvekili ve Yönetici olarak çalıştı. Mali Müşavirlik mesleğini düzenleyen 3568 sayılı Kanun'un 1999 yılında yürürlüğe girmesi ardından Özgökara, Yeminli Mali Müşavir olarak görev yapmaya başladı. Kurucuları arasında yer aldığı bir mali müşavirlik şirketinde halen daha bu görevini sürdürmektedir.

GENEL KURUL'A SUNULACAK ÖZET YÖNETİM KURULU RAPORU

Değerli Hissedarlarımız,

Küresel finansal krizin etkisinin azalmasına rağmen devam ettiği bir yılı Kuveyt Türk Katılım Bankası olarak başarıyla tamamlamış bulunmaktayız. 21. Faaliyet dönemimizde bu başarıyı siz değerli hissedarlarımızla paylaşmaktan mutluluk duyuyoruz.

Büyüme stratejisi kapsamında şube sayısını artırmayı hedefleyen Bankamızın şube sayısı rapor tarihi itibarıyla 158'e ulaşmıştır. Yurt içindeki şubeleşme stratejisi yanında yurt dışında da büyümeyi planlayan Kuveyt Türk, Bahreyn Şubesi'ne ve 12 Milyon ABD doları sermaye ile kurduğu Kuwait Turkish Participation Bank Dubai Ltd.'e Almanya'daki Finansal Hizmetler Şubesi'ni de dahil etmiştir. Şube sayısının artmasına ve genel müdürlük organizasyon yapısının genişlemesine paralel olarak personel sayısı ise yıl sonu itibarıyla 2837 olmuştur.

Bankamız ödenmiş sermayesini 300 milyon TL nakit karşılığı artırarak 850 milyon TL'ye çıkartmış ve özkaynaklarını daha da güçlendirmiştir. Bankamız bu dönemde uluslararası piyasalarda, 3 yıl vadeli 100 milyon ABD doları tutarında Türkiye'nin ilk sukuk ihracını da gerçekleştirmiştir. Ayrıca İstanbul Menkul Kıymetler Borsası'nda GOLDP tanımlı Altın Borsa Yatırım Fonumuz işlem görmeye başlamıştır.

2010 yılında Kuveyt Türk finansal göstergeler ve operasyonel sonuçlar açısından çok önemli başarılar elde etmiştir. Bu dönemde konsolide olmayan bilanço büyüklüğümüz önceki yıla göre %41 artışla 9.727.117 bin TL, konsolide olmayan toplanan fonları ise %40 artışla 8.020.878 bin TL olmuştur. Kullanılan fonlarda ise %50 artış sağlanarak 7.055.288 bin TL rakamına ulaşılmıştır.

2010 yılını bir önceki yıla göre %26 artışla 159.648 bin TL konsolide olmayan net kârla kapatan Kuveyt Türk'ün özkaynakları 2009 yılına göre %56'lık bir artışla 1.256.685 bin TL'ye ulaşmıştır. Bankamızın 2009 yılında Fitch Ratings tarafından "BBB-" yatırım yapılabilir seviye olarak belirlenen TL cinsinden uzun vadeli kredi notu 2010 yılında "BBB"ye yükseltilirken, görünümünde pozitif olarak ilan edilmiştir.

Sağlam bankacılık ilkelerine bağlı kalarak, sağlam değerleriyle yoluna devam eden Kuveyt Türk'ün konsolide özet finansal göstergeleri de aşağıda sunulmaktadır.

Bilanço Büyüklüğü	: 9.727.299 bin TL
Özkaynaklar	: 1.256.972 bin TL
Net Dönem Kârı	: 159.545 bin TL
Sermaye Yeterlilik Rasyosu	: %17.05

Yönetim Kurulu olarak başarılı bir yıl geçirmemizde katkılarını bizden esirgemeyen tüm ortaklarımıza, yönetim ekibimize ve çalışanlarımıza teşekkürü bir borç bilir, nice başarılar dileriz.

Saygılarımızla,

Yönetim Kurulu

İÇ SİSTEMLER KAPSAMINDAKİ YÖNETİCİLER

Komiteler

Yönetim Kurulu'na Bağlı Yardımcı Komiteler

İç Sistemler Kapsamındaki Yöneticiler

Adı Soyadı	Görevi	Eğitim Durumu
H. Cevdet YILMAZ	Denetim ve Risk Grubu Başkanı	Lisans
Bahattin AKÇA	Teftiş Kurulu Başkanı	Lisans
Tamer Selçuk DURMAN	Risk Yönetimi ve H. Kontr. Başkanı	Lisans
Fadil ULUIŞIK	İç Kontrol Başkanı	Y. Lisans
Vefa Okan ARIK	Mevzuat ve Uyum Başkanı	Lisans

Denetim Komitesi

Adı Soyadı	Görevi	Göreve Atanma Tarihi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	19.10.2010	Doktora
Azfar Hussain QARNI	Üye, Yönetim Kurulu Üyesi	27.05.2003	Y. Lisans

Görev ve Sorumlulukları

- İç kontrol, iç denetim ve risk yönetimi sistemleri kapsamında oluşturulan birimlerden ve bağımsız denetim kuruluşlarından görevlerinin yerine getirilmesiyle ilgili olarak düzenli raporlar almak,
- Banka faaliyetlerinin sürekliliği ve güven içinde yürütülmesini olumsuz etkileyebilecek konular veya mevzuata ve iç düzenlemelere aykırılıklar bulunması hâlinde bu konuları Yönetim Kurulu'na bildirmek,
- Faaliyetlerinin sonuçlarıyla birlikte Banka'da alınması gereken önlemlere, gerekli uygulamalara ve Banka faaliyetlerinin güven içinde sürdürülmesi bakımından önemli gördüğü diğer konulara ilişkin görüşlerini altı aylık dönemleri aşmamak kaydıyla Yönetim Kurulu'na bildirmek.

Denetim ve Risk Komitesi

Adı Soyadı	Görevi	Göreve Atanma Tarihi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	29.03.2007	Doktora
Shaheen Hamad Abdulwahab AL GHANEM	Üye, Yönetim Kurulu Üyesi	29.03.2007	Lisans
Azfar Hussain QARNI	Üye, Yönetim Kurulu Üyesi	29.03.2007	Y. Lisans
Khaled Nasser Abdulaziz AL FOUZAN	Üye, Yönetim Kurulu Üyesi	29.03.2007	Lisans

Görev ve Sorumlulukları

- İç sistemler kapsamındaki birimlerin faaliyetlerine ilişkin strateji ve politikalarla uygulama usullerini yazılı olarak belirlemek; bunların etkin bir biçimde uygulanmasını ve yürütülmesini sağlamak,
- İç sistemler kapsamındaki birimlerin koordinasyonunu sağlamak,
- İç sistemlere ilişkin uygulamalarla ilgili olarak Bankacılık Düzenleme ve Denetleme Kurumu'nca (BDDK) ya da bağımsız denetçilerce tespit edilen hata veya eksikliklerle ilgili gerekli önlemleri almak üzere Yönetim Kurulu'nu bilgilendirmek,
- Tespit edilen hata ve eksiklikleri değerlendirerek aynı veya benzer eksiklik ve hataların oluşabileceği alanlara ilişkin kontrol ve iç denetim faaliyetlerinin yönlendirilmesini sağlamak.

► İÇ SİSTEMLER KAPSAMINDAKİ YÖNETİCİLER

Kurumsal Yönetim Komitesi

Adı Soyadı	Görevi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	Doktora
Shaheen Hamad Abdulwahab AL GHANEM	Üye, Yönetim Kurulu Üyesi	Lisans

Görev ve Sorumlulukları

- Kurumsal yönetim ilkelerine uyumu sağlamak ve gerçekleştirilen aksiyonları izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim Kurulu'na önerilerde bulunmak.

Basel II Uyum Komitesi

Adı Soyadı	Görevi
H. Cevdet YILMAZ	Denetim ve Risk Başkanı
Bilal SAYIN	Genel Müdür Yardımcısı, Krediler
R. Ahmet ALBAYRAK	Genel Müdür Yardımcısı, Bankacılık Servis Grubu
İrfan YILMAZ	Genel Müdür Yardımcısı, Bireysel Bankacılık ve İşletme Bankacılığı
Ahmet KARACA	Genel Müdür Yardımcısı, Mali Kontrol
Nurettin KOLAÇ	Genel Müdür Yardımcısı, Risk, Takip ve Hukuk
Ömer KARAKUŞ	Grup Müdürü, Kurumsal Pazarlama ve Ürün Geliştirme
Tamer Selçuk DURMAN	Başkan, Risk Yönetimi ve Hazine Kontrol
Erdal ÖZBİLİR	Müdür, Kurumsal ve Ticari Krediler
Sinan AKDEM	Müdür, Bireysel ve İşletme Kredileri
Ahmet Kudsi ARSLAN	Müdür, Kurumsal ve Ticari Krediler II
Latif OKTAY	Müdür, Mali Tahlil ve İstihbarat
Zekeriya ALTUN	Müdür, Kredi Risk İzleme
Mehmet KELEŞ	Müdür, Dış Raporlama

Görev ve Sorumlulukları

- Basel II prensipleri ve BDDK'nın bu konudaki düzenlemeleri çerçevesinde Banka strateji, politika ve süreçlerini gözden geçirmek ve nihai çalışmayı Üst Yönetim ve Yönetim Kurulu'na sunmak.

Diğer Yardımcı Komiteler**İcra Komitesi**

Adı Soyadı	Görevi
Mohammad S.A.I. AL OMAR	Yönetim Kurulu Başkanı
Abdullah TİVNİKLİ	Üye, Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN	Üye, Yönetim Kurulu Üyesi, Genel Müdür

Görev ve Sorumlulukları

- Yönetim Kurulu'na kendisine verilen her türlü görevi yerine getirmek,
- Banka özkaynaklarının %10'una karşılık gelen gayrimenkul, iştirak, her türlü demirbaş alımı, projeye iştirak kararı, ortaklık ve yatırım konularında yetkisinin gereklerini yerine getirmek.

Kredi Komitesi

Adı Soyadı	Görevi
Mohammad S.A.I. AL OMAR	Başkan, Yönetim Kurulu Başkanı
Abdullah TİVNİKLİ	Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN	Genel Müdür

Görev ve Sorumlulukları

- Özkaynakların %1'iyle %10'u arasındaki kredi tahsis kararlarını vermek,

Aktif Pasif Komitesi

Adı Soyadı	Görevi
Ufuk UYAN	Genel Müdür
H. Cevdet YILMAZ	Denetim ve Risk Grubu Başkanı
A. Süleyman KARAKAYA	Genel Müdür Yardımcısı, Kurumsal ve Ticari Bankacılık
Ahmet KARACA	Genel Müdür Yardımcısı, Mali Kontrol
Bilal SAYIN	Genel Müdür Yardımcısı, Krediler
İrfan YILMAZ	Genel Müdür Yardımcısı, Bireysel Bankacılık ve İşletme Bankacılığı
R. Ahmet ALBAYRAK	Genel Müdür Yardımcısı, Bankacılık Servis Grubu
Murat ÇETİNKAYA	Genel Müdür Yardımcısı, Hazine, Uluslararası Bankacılık ve Yatırım Bankacılığı
Nurettin KOLAÇ	Genel Müdür Yardımcısı, Risk, Takip ve Hukuk

Görev ve Sorumlulukları

- Banka aktif-pasifleriyle finansal yönetiminden sorumlu üst yönetim komitesidir. Düzenli bir biçimde, haftalık olarak toplanır.

Komitee Toplantılarına Katılım

Banka Yönetim Kurulu, Ana Sözleşme'ye uygun olarak gerek duyulduğunda toplanmakta ve ihtiyaçlar doğrultusunda karar almaktadır. 2010 yılı içinde Yönetim Kurulu altı kez toplanmış; mazeretleri olmadığı sürece tüm üyeler toplantılarda hazır bulunmuştur.

Denetim Komitesi, başta Bankacılık Kanunu olmak üzere yasal mevzuat kapsamında Banka'nın denetim ve risk faaliyetlerini izlemekte ve bunlara yönelik aksiyonları almaktadır. 2010 yılı içinde Denetim Komitesi yedi kez toplanmıştır. Ayrıca, risklerin daha etkin yönetilmesi için ilgili iç sistemler kapsamındaki birimlerin yöneticilerinin de katıldığı Denetim ve Risk Komitesi toplantıları, 2010 yılı içinde yedi kez yapılmıştır.

Banka'nın Yönetim Kurulu tarafından kendisine verilen görevleri yerine getiren İcra Komitesi, 2010 yılı içinde üç kez toplanmıştır.

Özkaynakların %10'una kadar olan kredileri inceleme ve onaylama görevini üstlenen Kredi Komitesi, bu görevin yerine getirilmesi için 2010 yılında 21 kez toplanmıştır.

Banka'nın finansal yönetiminden sorumlu olan ve aktif pasif dengesini gözetten Aktif Pasif Komitesi, 2010 yılı içinde 50 kez toplanmıştır.

İNSAN KAYNAKLARI UYGULAMALARI

Sermayemiz insan kaynağımız

Kuveyt Türk, iç ve dış müşteri memnuniyetine önem veren, takım çalışmasında başarılı, iletişim ve ikna becerileri güçlü, sonuç odaklı ve faizsiz bankacılık alanında görev almaya istekli kişilerin çalışmak istediği bir bankadır.

Kuveyt Türk'ün en değerli sermayesi olan insan kaynaklarına olan yatırımları 2010 yılında da artarak devam etmiştir. Dünya standartlarında İK sistemlerini uzun zaman önce uygulamaya almış olan Kuveyt Türk, çalışan memnuniyeti ve İK hizmet kalitesini daha da artırabilmek için İnsan Kaynakları bünyesinde 2010 yılında bazı revizyonlara gitmiştir.

Kuveyt Türk, iç ve dış müşteri memnuniyetine önem veren, takım çalışmasında başarılı, iletişim ve ikna becerileri güçlü, sonuç odaklı ve faizsiz bankacılık alanında görev almaya istekli kişilerin çalışmak istediği bir bankadır.

2010 sonu itibarıyla, %88'i lisans derecesine sahip olan Kuveyt Türk çalışanlarının yaş ortalaması 31'dir. 2010 yılında şubeleşme çalışmalarını yaygınlaştırarak sürdüren Kuveyt Türk, çalışanlarına yönelik eğitim ve geliştirme yatırımlarına da hız vermiştir. Bu çerçevede işe alım, kariyer-yetenek geliştirme ve yedekleme süreçlerini güçlendirecek çalışmalar yürütülmüştür.

Kuveyt Türk 2010 yılında katılım bankaları arasında bir ilke daha imza atarak insan kaynağına yönelik yatırımlarına bir yenisini daha eklemiştir. 2010 yılında kurum katkılı AİLEM bireysel emeklilik sistemi uygulamaya geçirilmiştir. Faizsiz bankacılık ilkelerine uygun olarak Vakıf Emeklilik işbirliği ile hazırlanan AİLEM bireysel emeklilik sistemine göre Kuveyt Türk, çalışanlarının BES hesaplarına her ay maaşlarının %2'si oranında kurum katkısı yapmaktadır. Kuveyt Türk personeline piyasa koşullarının altında kesintilerle sunulan bu fonun avantajlarından personelin aile bireyleri de faydalanabilmektedir.

Yetenekli gençleri Kuveyt Türk bünyesine katmayı hedefleyen İnsan Kaynakları Departmanı, bu gençlere ulaşabilmek, kendini en doğru biçimde tanıtabilmek ve bilinirliğini artırabilmek amacıyla 2010 yılı içinde çeşitli kariyer fuarları, organizasyon ve konferanslarda yer almıştır.

2009 yılında hayata geçirilen bir sosyal sorumluluk projesi olan Bankada Kampüs programı kapsamında 2010 yılında daha geniş bir kitleye ulaşmak amacıyla İstanbul, Bursa, Antalya, Antep, Konya ve Ankara'daki üniversitelerde ziyaretler gerçekleştirilmiştir. Yapılan mülakatlar ve değerlendirmeler sonucunda yaklaşık 150 öğrenci stajyer olarak Banka'ya kabul edilmiş ve farklı lokasyon ve pozisyonlarda işbaşı eğitimleri başlamıştır.

İş hayatına hazırlanan ve bankacılık sektöründe kariyer hedefleyen üniversite üçüncü ve dördüncü sınıf öğrencilerine yönelik olarak yapılan bu çalışma kapsamında programa dahil olan öğrenciler, bankacılık ve kişisel gelişime yönelik eğitim programlarını aldıktan sonra şube ve departmanlarda staj görerek bankacılık sektörünü yakından tanıma, verilen hedefler doğrultusunda performanslarını gösterme, kariyer adımlarını belirleme ve kişisel gelişimlerini hızlandırma fırsatı yakalamaktadır. İşbaşı eğitimleri ve stajlarını başarıyla tamamlayan öğrenciler mezun olduklarında, Kuveyt Türk'te çalışmaları için kendilerine öncelik tanınmaktadır.

Hızlı şubeleşme ve büyüme stratejisi doğrultusunda, gelecek yıllardaki yönetim kadrosunu oluşturacak gençleri Kuveyt Türk bünyesine katmak amacıyla oluşturulan Yönetici Adaylığı programına 2010 yılında da devam edilmiştir. Türkiye'nin önde gelen üniversite mezunlarından seçilen adaylar yoğun bir Değerlendirme Merkezi sürecinden geçirilerek uzun soluklu bir eğitim ve rotasyon sürecine tabi tutulmaktadır. Rekabetçi ücret ve yan menfaat paketiyle desteklenen yönetici adaylarına, özellikle yönetim boyutunda gelişimlerini sağlamak üzere MBA imkânı ve kişisel gelişim planları doğrultusunda Kuveyt Türk'e özel tasarlanmış programlar sunulmaktadır. Müfettiş Yardımcılığı ve İç Denetçi Yardımcılığı pozisyonları için de benzer ve zengin uygulamalarla süreçler desteklenmektedir.

İK İletişim ve Pazarlama servisi çalışanlar arasında etkili bir iletişimin sağlanması, çalışma ortamı dışında bir araya gelinmesi ve işbirliği kültürünün artırılması amacıyla 2010 yılında kulüp faaliyetlerine hız vermiştir. Kuveyt Türk bünyesinde bu amaçla oluşturulan kulüpler arasında Tiyatro Topluluğu, Edebiyat, Müzik, Gezi, Fotoğraf, İnovasyon ve Teknoloji, Sinema ve Profesyonel Gelişim kulüpleriyle Girişimci Bayanlar Platformu bulunmaktadır.

İşe Alım Süreci

Banka'nın alanında uzman kişilerden oluşan işe alım ekibi, birden çok tekniği uygulayarak uygun kişilerin işe alımını gerçekleştirmektedir. 2009 yılsonu itibarıyla 2.448 olan çalışan sayısı, 2010 yılı sonunda yaklaşık 2.900 olmuştur. İşe alım faaliyetlerinin 2010 yılında hızla devam etmesi, yeni projelerin gerçekleştirilmesi için bir fırsat oluşturmuştur. Özellikle işe alım yöntemlerini çeşitlendirmek ve doğru işe doğru adayı seçmek için 2009 yılı, İnsan Kaynakları için bir proje yılı olmuştur.

İşe alım süreçleri yetkinlik bazlı mülakatlar, genel yetenek sınavları, grup mülakatları, vaka çalışmaları, simülasyon, role-play ve kişilik envanterleriyle zenginleştirilmiştir. Adaylara yönelik farklı uygulamalardan gelen bilgiler, İnsan Kaynakları bünyesinde 2009 yılı içinde başlatılan ve rutin olarak yapılan İşe Alım Komitesi toplantılarında ayrıntılarıyla ele alınarak adaylarla ilgili işe alım kararları verilmektedir.

Ücretlendirme Sistemi

Kişiyeye göre değil işe göre ücret politikası üzerine temelleri üzerine oturtulan ücret yönetim sistemi çalışanları motive ederek hedeflerinin üzerinde performans göstermelerini sağlamayı, farklı performans seviyelerindeki çalışanları belirlemeyi ve performansa dayalı olarak ücretlendirmeyi sağlamayı amaçlamaktadır. Ücretlendirme yapısı; maaş, yabancı dil tazminatı, ulaşım yardımı, performans primi, ve diğer yan

ödemeleri içeren bir "Toplam Ücret Paketi" olarak ele alınmaktadır. Ayrıca piyasadaki rekabetçi konumunu korumak için Kuveyt Türk çalışanlarına, özel sağlık sigortası (eş ve çocuklar dahil), kurum katkılı bireysel emeklilik sistemi, giyim yardımı vb. yan hakları da sunmaktadır.

Performans Sistemi ve Kariyer Gelişimi

Yetkinlikler ve ölçülebilir hedeflere dayalı olarak şeffaf bir biçimde yapılan performans değerlendirmeleri ve düzenli geri bildirimlerle, Banka yönetici ve çalışanlarının sürekli gelişimine destek olunmaktadır.

Yeni portföy sistemiyle şube çalışanlarının, aylık ve yıllık olarak performans karnelerini daha sağlıklı biçimde alabilmeleri mümkün olmaktadır. 2009 sonu itibarıyla Kurumsal Performans Yönetim Projesi de tamamlanarak genel müdürlükte departman bazlı performans göstergeleri belirlenmiş ve performans değerlendirmelerinin daha objektif yapılması için önemli bir adım atılmıştır.

Şubeleşme çalışmalarının artması ile birlikte, yeni müdür atamalarında Kurum bünyesinde yetişmiş, performansı ile öne çıkan Kariyer Gelişim Programındaki Yönetmenlere öncelik verilerek çalışanlara sunulan kariyer fırsatları zenginleştirilmiştir. Bu kapsamda Kariyer Gelişim Grubunda yer alan 26 Yönetmen 2010 yılı içerisinde şube müdürü olarak atanmıştır.

İnsan Kaynakları'nın kariyer gelişimine yönelik çalışmaları, 2011 yılında artarak devam edecektir.

Eğitim ve Geliştirme

Tüm çalışanların mesleki ve kişisel gelişimlerini sürekli kılacak, nitelikli insan kaynağının ileri düzeyde desteklenmesini sağlayacak çalışmalar yapan Kuveyt Türk bu alanda her yıl yenilikler ortaya koymaktadır.

Banka 2010 yılında da çalışan eğitim ve geliştirme faaliyetlerine bütçesinin önemli bir kısmını ayırmıştır.

Yoğun sınıf içi ve uzaktan eğitim programları düzenleyen Banka, üniversitelerle işbirliği içinde yüksek lisans ve MBA eğitimi imkânları da sunmaktadır. Yıl boyunca farklı konu başlıklarında toplam 1010 sınıf eğitimi düzenlemiş, ortalama sınıf içi eğitim süresi çalışan başına 10 gün olarak gerçekleşmiştir. Ayrıca, görevi itibarıyla İngilizce yeterliliği önem taşıyan çalışanlar için yurt içi ve yurt dışında yabancı dil eğitimleri de sürdürülmüştür.

Kuveyt Türk, stratejik hedeflerine paralel olarak şube ağını sürekli genişletmekte ve çalışan sayısını artırmaktadır. İnsan Kaynakları Departmanı, bunu dikkate alarak Banka'ya yeni katılanlar için eğitim programına Temel Bankacılık Eğitim Paketini de dahil etmiş ve 2010 yılında Banka'da işe başlayan 404 çalışan bu paketten yararlanmış. Paket içinde temel bankacılık, mevzuat, iletişim becerileri, müşteri memnuniyeti, ortak kurum kültürü ve Kuveyt Türk'ün yapısını anlatan eğitim programları yer almaktadır.

Ayrıca, çalışanlara, çevrimiçi eğitim merkezi üzerinden de çeşitli eğitim ve testler sunulmuştur. Tüm çalışanlar sistem üzerinden ortalama beş eğitim paketi almış, 2010 yılında toplam 13.696 online eğitim tamamlanmıştır. 2010 yılında Yönetici Gelişim Programı'na da devam edilmiş ve 40 kişiden oluşan gruba kişi başı ortalama 16 gün eğitim verilmiştir.

Çalışan bağlılığını artırmak ve iş gücü devir hızını düşürmek amacıyla 2009 yılında başlanan Mentorluk Projesi kapsamında "Bankada Kampus" programına katılan öğrencilere mentorluk desteği verilmiştir.

Türkiye'nin önde gelen üniversitelerinden yeni mezun adayları Banka'ya kazandırmak amacıyla 2010 MT İşe Alım ve Eğitim süreci tamamlanmıştır. 11 kişilik MT grubu için sınıf içi ve işbaşı eğitimlerden oluşan 6 ay süren eğitim takvimi uygulanmıştır.

Kalite ve Strateji İzleme Departmanı bünyesinde geliştirilen Hizmet Kültürü Projesi'nin ilk aşaması 2009'da gerçekleştirilmiştir. Projenin ikinci aşaması uyarınca, 2010 yılında bölgelerde iç eğitim kadrosuyla 124 Hizmet Kültürü eğitimi gerçekleştirilmiştir. Bu eğitimlere tüm çalışanların katılımı sağlanmıştır. Vizyon 2014'ün Hizmet Kalitesi ilkesi doğrultusunda tüm çalışanların gelişimi desteklenmektedir.

Ayrıca, 2010 yılı içerisinde banka bünyesinde güncel bankacılık konularıyla ilgili farkındalığı artırmak amacıyla toplamda 358 çalışanın katıldığı, genel katılıma açık konferans programları düzenlenmiştir.

Kalite ve Strateji İzleme

Kalite ve Strateji İzleme Departmanı, 2010 yılı içinde süreç yönetimi, bilgi yönetimi, hizmet kalitesini artırma, kurumsal performans yönetimi ve müşteri hizmetleri yönetimi alanlarında önemli projeler gerçekleştirmiştir.

Sağlam Fikir Platformu'nda tespit edilen eksiklikler projelendirilmiş Sağlam Fikir Platformunun ikinci versiyonu oluşturulmuştur. Yıl boyunca sekiz adet çağrı yayınlanmış olup, açılan çağrılara istinaden gelen ve re'sen paylaşılan fikirlerin toplamı olmak üzere sene içerisinde 1.962 adet öneri alınmıştır. 2010 yılı içinde projeye dönüşen 10 fikre ve projelendirilmese de takdir edilen 46 fikre toplamda 56 ödül verilmiştir. Nisan 2010 Döneminde sağlam fikirden girilmiş olan franchise kredisi önerisi hayata geçmiş ve en büyük ödül olan 50 g altınla taltif edilmiştir.

Banka dışından fikir toplamak amacıyla, www.acikinovasyon.com sitesi ile anlaşma yapılmış ve bu sitede banka adına bir sayfa oluşturulması sağlanmıştır. 2010 yılı içinde iki adet çağrı yayınlanmış ve gelen fikirlerden uygun görülen bir adedini gönderen ilgili kişi Ödül Politikası kapsamında 10 g altın ile ödüllendirilmiştir.

► İNSAN KAYNAKLARI UYGULAMALARI

Bilgi Yönetimi çalışmalarına ek olarak, gelen talepler doğrultusunda, intranet üzerinden diğer departmanlar için portal sayfaları oluşturulmuştur.

Banka bünyesindeki e-posta trafiğini azaltarak yayınlanan duyuruların okunmasını ve görev atamalarının takip edilmesini sağlamak amacıyla DÜRBÜN - Görev ve Duyuru Sistemi oluşturulmuştur. DÜRBÜN sisteminde yayınlanan dokümanların (yönetmelik, politika, süreç, uygulama esası vb.) e-imza ile imzalanmasına yönelik proje tamamlanmış ve bu kapsamda DÜRBÜN sistemi ile e-imza entegrasyonu sağlanmıştır.

Genel müdürlük toplantı rezervasyon sistemi, şubeleri de kapsayacak şekilde Toplantı Yönetimi Sistemi adıyla projelendirilmiş; İdari Hizmetler ve Şube Koordinasyon Departmanları ile koordineli bir biçimde çalışmalar yürütülerek sistemin yazılım aşaması hazırlanmıştır. Proje kapsamında genel müdürlük toplantı odalarına LCD ekranlarının konulması akabinde sistem uygulamaya alınacaktır.

Kalite ve Strateji İzleme Departmanı, 2010 yılı içerisinde on adet, altı sigma projesi tamamlamıştır. Ayrıca vizyon 2014 kapsamında Kuveyt Türk'ün bankacılık sektöründeki vizyonunu ve hedeflerini gerçekleştirmek üzere bankacılık alt yapısının güçlendirilmesi, süreç standartlarının belirlenmesi ve süreçlerin iyileştirilmesini amaçlayan projeler başlatılmıştır. Çek karnesi ve hazine süreçlerinin BOA Dönüşüm projeleri, iç kontrol, risk ve performans yönetimi konularını da içerecek şekilde tamamlanmış olup, bankanın iş süreçlerinin BOA dönüşümü 2011 yılı içerisinde devam edecektir.

Kuveyt Türk'ün stratejik önceliklerinden biri olan üstün hizmet kalitesine ulaşmak amacıyla, 15 Haziran 2009 tarihi itibarıyla Banka bünyesinde başlatılan Hizmet Kültürü Projesi ile ilgili eğitimlere, Eğitim Departmanı öncülüğünde Nisan 2010 itibarı ile başlanmıştır. Öncelikle Hizmet Kültürü Eğitimleri ADS Grup Danışmanlık Firması ile birlikte hazırlanmış ve Kurum İçi Eğitimler eğitime başlanmıştır. "Eğiticinin Eğitimi" ile başlayan süreçte 50 kişilik eğitimci kadrosu ile çalışmalar yapılmıştır. Bu kişiler arasında deneyimli eğitimci adayları seçimler yapılmış ve 15 adet Kurum İçi Eğitimci belirlenmiştir. Belirlenen eğitimci adayları yıl boyunca, Genel Müdür Yardımcılarının, Grup Müdürlerinin ve birim Müdürlerinin de katılımı sağlanarak "Hizmet Kültürü" eğitimleri vermişlerdir.

Proje, Kuveyt Türk'ün imajı ve vermiş olduğu mesajlarla sunduğu hizmet arasında bir tutarlılık sağlanmasını, iç ve dış müşterilerce hizmet verilen her noktada ortak bir dil ve yaklaşımın benimsenmesini, böylece bu noktalarda yüksek müşteri memnuniyeti düzeyine ulaşılmasını ve müşteri sadakatinin oluşturulmasını amaçladığı için personel ve müşterilere yönelik promosyon çalışmaları da projenin bir parçası olarak sürdürülmektedir. 2010 yılında hizmet kültürü temel hizmet ilkelerini temsil edecek maskot belirlenmiş, bu maskotu içeren broşür, anket ve tanıtım ürünleri hazırlanarak şubelere dağıtılmıştır.

Hizmet kalitesi çalışmalarına ek olarak, iç müşteri memnuniyeti, gizli müşteri memnuniyeti ve müşteri memnuniyeti anketleri düzenlenmesi ve sonuçlarının ilgili birimlerle paylaşılması 2010 yılında da devam etmiştir. Üç adet gizli müşteri anketi, iki adet iç müşteri anketi ve üç adet de müşteri memnuniyeti anketi düzenlenmiştir. Bu anket sonuçlarının kurum personelinin hedeflerine yansıtılması ile ilgili çalışmalar yapılmıştır.

Gizli müşteri anketi sonucunda başarılı olan beş şubeye, iç müşteri memnuniyeti anketi sonucunda başarılı olan bir departmana ve bir bölge müdürlüğümüze beş gram altın ödülü verilmiştir.

2010 yılında Kalite ve Strateji İzleme Müdürlüğü'nün bünyesine giren "Müşteri Memnuniyeti Servisi" nin uhdesindeki "Müşteri Hizmetleri Komite Toplantıları" ve müşteri memnuniyeti artırıcı, şikayetlerin tekrarlanmasını engelleyici faaliyetler birlikte yürütülmüştür.

Kalite Departmanının koordinatörlük görevini üstlendiği, üst yönetimce oluşturulup Yönetim Kurulu tarafından onaylanan Kuveyt Türk'ün stratejik iş planı, **Vizyon 2014** adıyla, yol haritasında belirtilen projeler bağlamında uygulamaya alınmıştır. Kurumdaki projelerin ve faaliyetlerin söz konusu stratejiyle uyumlu gerçekleştirilmesini temin etmek amacıyla, strateji izleme fonksiyonu icra edilmiş ve üst yönetimle strateji izleme toplantısı yapılmıştır.

Strateji izleme fonksiyonuna hizmet etmesi amacıyla Vizyon 2014 kapsamında tanımlanan vizyon ve stratejik hedeflere departmanların katkılarını gösteren ve kurumun bu stratejik hedeflere göre mevcut durumunu ortaya koyan **Kurumsal Performans Yönetimi (KPY)** Projesi hayata geçirilmiştir. **Dengelenmiş Karne** metodolojisi kullanılarak anahtar performans göstergeleri aracılığıyla tüm genel müdürlük birimleri, bölge ve şubelerin kurumun hedeflerine katkılarını izleyebilecekleri raporlama yazılımının altyapısı oluşturulmuştur ve bu metodoloji kullanılarak üst yönetime raporlama yapılmaya başlanmıştır.

DESTEK HİZMETİ ALINAN KİŞİ VE KURULUŞLAR

Destek Hizmeti Alınan Firma	Destek Hizmeti Konusu
AD Yazılım San. ve Danışmanlık Hiz. A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Aktif Arşiv Belge Bilgi Yönetimi Organizasyon Yayıncılık San. ve Tic. Ltd. Şti.	Arşiv
Banksoft Bilişim Bilgisayar Hizmetleri Ltd. Şti.	Otomatik vezne makinesi (ATM) işletimi ile satış noktası cihazı (POS) operasyonu
Bilişim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.	Banka ve kredi kartı, çek karnesi ile ekstre basımı ve ekstrelerin elektronik dağıtımı
Brink's Taşıma Hizmetleri A.Ş.	Her türlü nakit, kıymetli evrak ve kıymetli maden taşıma
Collection Platform Yazılım ve Danışmanlık A.Ş.	Arama merkezi (call center)
Corbuss Kurumsal Telekom Servis Hizmetleri A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Cybersoft Enformasyon Teknolojileri Ltd. Şti.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Eastern Networks Çözümleri Tic. A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Elektronik Sanal Ticaret ve Bilişim Hizmetleri A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
etcBASE Yazılım ve Bilişim Teknolojileri Ltd. Şti.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Fujitsu Technology Solutions Bilişim Ltd. Şti.	Otomatik vezne makinesi (ATM) işletimi ile satış noktası cihazı (POS) operasyonu
Hostamedia Bilişim Teknolojileri Türk Telekomünikasyon A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
İnnova Bilişim Çözümleri A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Microsoft Co.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Securicor Verdi Güvenlik Hizmetleri ve Tic. A.Ş.	Her türlü nakit, kıymetli evrak ve kıymetli maden taşıma
Servus Bilgisayar A.Ş.	Otomatik vezne makinesi (ATM) işletimi ile satış noktası cihazı (POS) operasyonu
Unisec Bilgisayar Hizmetleri Ticaret ve Sanayi Ltd. Şti.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Venus Eğitim Danışmanlık Telekomünikasyon Organizasyon Bilgisayar Sanayi ve Tic. A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Verifone Elektronik ve Danışmanlık Ltd.Şti.	Otomatik vezne makinesi (ATM) işletimi ile satış noktası cihazı (POS) operasyonu
V.R.P. Veri Raporlama Programlama Bilişim Yazılım ve Danışmanlık Hiz. Tic. A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Wincor Nixdorf Bilgisayar Sistemleri A.Ş.	Otomatik vezne makinesi (ATM) işletimi ile satış noktası cihazı (POS) operasyonu

BANKA'NİN DÂHİL OLDUĞU RİSK GRUBUYLA YAPTIĞI İŞLEMLER

Bankanın dâhil olduğu risk grubu işlemlerine ilişkin bilgiler faaliyet raporunun 127. ve 128. sayfalarında ayrıntılı olarak yer almaktadır.

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ


ERNST & YOUNG

**Güney Bağımsız Denetim ve
SMMM AŞ**
Büyükdere Cad. Beytem Plaza
No:22 K:9-10, 34381 - Şişli
İstanbul - Turkey

Tel: +90 212 315 30 00
Fax: +90 212 230 82 91
www.ey.com

Kuveyt Türk Katılım Bankası A.Ş. Genel Kuruluna:

Kuveyt Türk Katılım Bankası A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla 5411 sayılı Bankacılık Kanunu'nun 40'ıncı maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak Banka'nın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve Özet Yönetim Kurulu Raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst&Young Global Limited

Fatma Ebru Yücel
Sorumlu Ortak Başdenetçi, SMMM

28 Mart 2011
İstanbul, Türkiye

DENETLEME KURULU RAPORU

KUVEYT TÜRK KATILIM BANKASI A.Ş. HİSSEDARLAR GENEL KURULU'NA

2010 YILI DENETLEME KURULU RAPORU

Kuveyt Türk Katılım Bankası A.Ş.'nin 2010 yılı işlem ve hesapları Türk Ticaret Kanunu, Kurum Esas Mukavelesi ve diğer ilgili mevzuat hükümleri dikkate alınmak suretiyle tarafımızdan incelenmiş, Banka'nın Bilanço ve Kâr-Zarar Hesabı'nın muhasebe kayıtlarına ve kayıtların da vesikalara uygunluğu tesbit edilmiştir.

Vardığımız bu sonuca göre, Yönetim Kurulu'nca onayınıza sunulan 2010 yılı Bilanço, Kâr ve Zarar Hesabı'nın onaylanmasını diler, safi kârın Yönetim Kurulu tarafından teklif edilen esaslar dairesinde tahsis ve dağıtımındaki mutabakatımızı da saygılarımızla arz ederiz.

Saygılarımızla,


Güven OBALI
Denetçi


Miktaç YETİM
Denetçi


Ö. Asım ÖZGÖZÜKARA
Denetçi

DENETİM KOMİTESİ'NİN İÇ SİSTEMLER HAKKINDAKİ DEĞERLENDİRMESİ

Banka'nın iç sistemler kapsamındaki birimleri Teftiş Kurulu Başkanlığı, İç Kontrol Başkanlığı, Risk Yönetimi ve Hazine Kontrol Başkanlığı ile Mevzuat ve Uyum Başkanlığı'ndan oluşmaktadır. İç sistemler kapsamındaki birimler Banka organizasyon yapısı içerisinde Yönetim Kuruluna bağlı olarak kurulmuştur. Yönetim kurulu iç sistemler kapsamındaki görev ve sorumluluklarını İç Sistemler Sorumlusu olarak görevlendirilen ve 4 Yönetim Kurulu Üyesinden oluşan Denetim ve Risk Komitesine devretmiştir. Söz konusu birimler Denetim ve Risk Komitesi gözetim ve koordinasyonunda faaliyetlerini yürütmektedir.

Etkisi hala hissedilen küresel kriz ve ülkedeki ticari ve sosyal hayattaki gelişmeler risk, kontrol ve uyum kavramlarını, her zaman olduğu gibi özel önem verilmesi gereken alanlar olarak gündemimizde tutmaktadır. İç sistemler kapsamındaki bölümler bu kapsamda bankacılık faaliyetlerinin bir unsuru olarak 2010 yılı faaliyetlerini gerçekleştirmiştir.

Teftiş Kurulu Başkanlığı, BDDK tarafından yapılan düzenlemelere uygun olarak denetim faaliyetlerini risk odaklı yaklaşımla gerçekleştirmiştir. Buna göre şubelerin ve genel müdürlük birimlerinin denetim önceliği risk değerlendirmeleri çerçevesinde belirlenmiş, faaliyetlerin ifası sırasında en riskli görülen alanlara öncelik verilmiştir. Denetim planı doğrultusunda denetimler gerçekleştirilerek, denetlenen alanlardaki iç kontrol sistemi ve risk yönetimi seviyesi değerlendirilmiştir. Plana uygun bir şekilde faaliyetler yürütülmüştür.

İç Kontrol Başkanlığı, Banka'nın stratejisi ve genişleyen şube ağına paralel olarak, faaliyetlerini, Yerinden Kontrol Faaliyetleri, Merkezi Kontrol ve İzleme Faaliyetleri, Bilgi Sistemleri Kontrolü ve İç Kontrol Sisteminin Tasarımı Faaliyetleri olmak üzere 3 alanda yürütmüştür. Bu çerçevede İç Kontrol Başkanlığı, proaktif bir yaklaşımla birim, şube ve süreç bazında değişik kontrol faaliyetlerini gerçekleştirerek, Banka genelinde iç kontrol sisteminin etkinliğinin gelişmesine katkıda bulunmuştur. Yerinden Kontrol Faaliyetleri, Banka'nın organizasyon yapısı ile uyumlu olarak birim, şube ve süreçlerdeki iç kontrol faaliyetlerini kapsamaktadır. Bu kapsamdaki çalışmalar, bölge müdürlükleri ve genel müdürlükteki sektörlerle ilgili kurulan kontrol servisleri aracılığıyla gerçekleştirilmektedir. Merkezi Kontrol ve İzleme Faaliyetleri; Başkanlık bünyesinde kurulan Merkezi Kontrol ve İzleme Servisi'nin koordinasyonunda gerçekleştirilmektedir. Bilgi Sistemleri ve İç Kontrol Sisteminin Tasarımı kapsamında ise; farklı bankacılık süreçleri, yeni ürün ve hizmetler ile bilgi sistemlerine ilişkin değişik analiz ve geliştirmelere katkı yapılarak, iç kontrol sisteminin geliştirilmesine ve iç kontrol kültürünün yaygınlaştırılmasına katkı sağlanmıştır.

Risk Yönetimi, bankamızın maruz kalabileceği kredi, piyasa ve operasyonel riskler çerçevesinde risk analizleri, BT risk değerlendirme çalışmaları ile stres testi ve senaryo analiz çalışmalarına devam etmektedir. Birim, operasyonel risk kapsamında Bankamız genelinde yapılan süreç güncelleme ve modellenme projesinde görev alarak süreçlerimize ait risk noktalarının belirlenmesi ve BT risk değerlendirme çalışmalarına katkı sağlamıştır. BASEL II kapsamında ileri yöntemlere geçişe yönelik altyapı çalışmaları sürdürülmektedir. Olağanüstü durumlarda iş kesintisini önlemek ve iş sürekliliğini devam ettirmek amacıyla detaylı planlar oluşturulmuştur. Ayrıca Bankamızda yapılan hazine işlemlerinin kontrol ve takibi gerçekleştirilmiştir.

Detaylı yasal düzenlemelere tabi bir sektörde faaliyet gösteren Bankamızın mevcut ve yeni düzenlemelere uyumunun sağlanması ve bu alandaki kontrol faaliyetlerinin yürütülmesinden sorumlu olan Mevzuat ve Uyum Başkanlığı ayrı bir bölüm olarak örgütlenmiştir. Banka faaliyetlerini ilgilendiren çeşitli mevzuat değişikliklerinden gerekli birimler haberdar edilmiş ve değiştirilmesi gereken kurum içi düzenlemeler konusunda çalışmalar yapılmıştır. Mevcut ve yeni düzenlemeler konusunda danışmanlık hizmeti verilmiş, yeni ürün ve hizmetlerin mevzuata uygun bir şekilde tasarlanması ve sunumu konularında faaliyet gösterilmiştir. Yeni açılan ve açılması planlanan yurt dışı şubelerimize yönelik ilgili yerel mevzuatla uyum çalışmaları da devam etmektedir.

2010 yılı içinde, Denetim Komitesi 7 adet toplantı gerçekleştirmiştir. İç Sistemler kapsamındaki bölümler Banka'nın diğer bölümleriyle işbirliği içerisinde bağımsızlık, objektiflik, etkinlik, yeterlilik ve kuvvetler ayrılığı prensiplerine uygun olacak şekilde faaliyetlerini sürdürmüştür.


Adnan ERTEM
Denetim Komitesi Başkanı


Azfar Hussain QARNI
Denetim Komitesi Üyesi

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

Kuveyt Türk Katılım Bankası, 2010 yılı sonu toplam aktiflerini %41 arttırarak 9.727 milyon TL'ye ve özkaynaklarını %56 arttırarak 1.257 milyon TL'ye taşımıştır. Buna paralel olarak Banka'nın sermaye yeterlilik oranı yasal yükümlülük seviyesinin üzerinde %17,05 olarak gerçekleşmiştir. Banka kaynaklarını etkin ve verimli kullanarak kârını arttırmaya devam etmektedir. Mali durum, kârlılık ve borç ödeme gücüne ilişkin detaylı bilgiler, finansal tablolar ve bağımsız denetim raporu bölümünde görülebilir.

DERECELENDİRME KURULUŞLARININ KUVEYT TÜRK'E VERDİĞİ NOTLAR

Derecelendirme Kuruluşlarının Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik uyarınca yetkilendirilen derecelendirme kuruluşları tarafından verilen derecelendirme notları ve içerikleri aşağıda yer almaktadır.

Fitch Ratings

Yabancı Para		Ulusal	
Uzun Vadeli	BBB-	Uzun Vadeli	AAA (tur)
Kısa Vadeli	F3	Genel Görünüm	Durağan
Genel Görünüm	Pozitif	Bireysel	D
		Destek	2

Yerel Para

Ülke Riski

Uzun Vadeli	BBB	Yabancı Uzun Vadeli	BB+
Kısa Vadeli	F3	Yerel Uzun Vadeli	BB+
Genel Görünüm	Pozitif	Genel Görünüm	Pozitif
		Ülke Tavanı	BBB-

RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER

Kredi Riski Yönetimi Politika ve Prosedürleri

Kuveyt Türk'ün kredi riski politikası temel olarak kredi işlemlerinde üstlenilen karşı taraf riskinin ölçülmesini, yasal ve Banka limitleri çerçevesinde riskin izlenmesini; ölçümü ve kontrolüne ilişkin yeni teknik ve uygulamaların araştırılmasını, tahsili gecikmiş alacakların izlenmesini, gecikme nedenlerinin analiz edilmesini ve gerekli önlemlerin alınmasını amaçlamaktadır.

CRD/Basel II dokümanı çerçevesinde BDDK görüşü dikkate alınarak Banka üst düzey yönetimi tarafından kredi politikalarının yönetilmesi ve izlenmesi esastır. Risk Yönetimi ve Hazine Kontrol Başkanlığı, bu stratejilerin belirlenmesi için üst düzey yönetimle birlikte çalışır.

Kredi riski politikası genel olarak hedef müşteri seçimi, kredi açma ve kullandırma yetkisi, yetki devri, Kredi Komitesi organizasyon yapısı, kredi limitleri, karşılıklar ve teminatlar, limit tahsis prensipleri, risk izleme, kontrol ve iyileştirme, yeni ürünlerin risk analizi, kilit risk noktaları ve risk noktaları için risk azaltıcı tedbirler konularında her türlü yaptırım ve prosedürle ilgili yönlendirici ve açıklayıcı bilgileri içerir.

Piyasa Riski Yönetimi Politika ve Prosedürleri

Piyasa riski politikasının temel amacı, Kuveyt Türk'ün hedeflediği kârlılığın ve büyümenin gerçekleştirilmesi için, her türlü döviz, altın, hisse senedi ve türev işlemlerden kaynaklanabilecek riskleri ve bu işlemler sırasında maruz kalınacak yapısal faiz oranı riskini asgari seviyede tutmak ve buna bağlı olarak Kuveyt Türk'ün sermaye yeterlilik düzeyini korumaktır.

Piyasa riski, Risk Yönetimi ve Hazine Kontrol Başkanlığı ile Hazine Departmanı tarafından, Aktif-Pasif Komitesi'nde görüşülen kararlar, o günlerdeki piyasa koşulları ve trendler ışığında, sürekli güncellenen uzun ve kısa vadeli piyasa öngörülerini doğrultusunda ve portföy çeşitlendirmesine giderek yönetilir. Bunu gerçekleştirmek için, Aktif-Pasif Komitesi'nin belirlediği ve üst yönetimin onayladığı işlem ve portföy limitleri yönlendirici bir araç olarak kullanılır.

Hazine operasyonlarındaki kabul edilebilir risk seviyesi, yönetim tarafından onaylanmış müşteri limitleri, işlem limitleri, izin verilen işlem tipleri, karşı taraf ve ülke limitleri gibi yönlendirici araçlarla belirlenir. Banka, gereğinden fazla piyasa ve likidite riski üstlenmekten kaçınmak için ayrıca likidite pozisyonunu, hisse senedi ve yabancı para pozisyon ve kârlılıklarını, günlük toplam kayıp kazanç durumunu ve nostro hesapların dengesini günlük olarak takip eder. Haftalık olarak hazırlanan Vade Farkı (GAP) Analiz Raporu da Kuveyt Türk'ün vade farkı riskinin Aktif-Pasif Komitesi tarafından yakından takip edilmesini sağlar. Banka'nın risk limitlerini aşan pozisyonlar oluşması ihtimaline karşı, Hazine Müdürlüğü tarafından anında devreye alınabilen korunma işlemleri, Kuveyt Türk'ün fark ve pozisyon risklerinin limitler dâhilinde makul seviyelere çekilmesini sağlar.

Kuveyt Türk'ün, piyasa riskini yönetmek için kullandığı yönlendirici limitler ve bilgilendirici raporlar sistemi, aşağıdaki esaslara dayanır:

- Risk yönetimi kavramının pratikte çalışmasının sağlanması,
- Risk alma faaliyetlerinin Banka'nın risk alma kabiliyeti ve kapasitesiyle örtüşmesi,
- Risk alma seviyelerinin risk alınan piyasalarla ve Banka'nın ilgili bölümlerinin risk alma kapasiteleriyle uyumlu olarak yönetilmesinin sağlanması.

Operasyonel Risk Yönetimi Politika ve Prosedürleri

Kuveyt Türk, her türlü iş kolu, risk yönetim fonksiyonu ve kontrol alanında operasyonel risk yönetimi politikalarıyla ve uygulama usulleriyle uyumlu bir yönetim düzeni oluşturmuştur.

Operasyonel risk noktaları, her türlü sigorta, menfaat ve teminat alımıyla üçüncü şahıslardan hizmet kullanımı gibi dış kaynaklı fonksiyonların yönetilmesinden sorumludur. Bu süreçte kredi, piyasa ve diğer risklerin yönetimindeki personelle etkili bir iletişim içinde olmakla yükümlüdür.

Kuveyt Türk'ün operasyonel risk yapısı (Operational Risk Framework), iş kollarının faaliyet alanlarındaki tüm yapısal kusur, noksan ve zorlukları da bünyesine taşır. Bu nedenle Banka, operasyonel risk profilini ve risk yönetimine dair uygulama prosedürlerini ve denetim altyapısını oluştururken tüm operasyonel risklerin seviyesini ve önem derecesini dikkate alır. Banka için söz konusu operasyonel risklerin yönetilmesinde, çözüm odaklı işlevsel faydanın yanı sıra azami ölçüde risk minimizasyonu sağlamak da esastır. Bu bağlamda Banka, yaygın şube ağının ve bankacılık servis gruplarının operasyonel imkânlarını ve iş yoğunluğunu da dikkate alarak operasyonel riskleri değerlendirir ve yönetir.

Operasyonel risk yönetimi süreci, uygun politika ve süreçlerle riskin tanımlanmasını ve ölçülmesini, güçlü iç kontrol sistemiyle faaliyetlerin etkili biçimde test ve kontrol edilmesini içerir.

BEŞ YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

	2006	2007	2008	2009*	2010*
Kâr Payı Gelirleri	299.329	397.212	561.971	668.186	699.547
Kâr Payı Giderleri	168.284	207.905	298.455	320.475	302.814
Net Ücret Ve Komisyon Gelirleri	21.745	38.495	53.441	58.116	60.383
Diğer Gelirler	28.014	58.531	130.025	137.830	148.460
Diğer Giderler	145.303	192.946	312.581	380.186	404.556
Vergi Karşılığı	0	(19.264)	(30.315)	(36.544)	(41,475)
Dönem Net Kârı	35.501	74.123	104.086	126.927	159.545
Toplam Aktifler	2.936.082	3.868.318	5.768.034	6.904.488	9.727.299
Toplam Özkaynaklar	247.238	388.583	685.679	807.260	1.256.972
Sermaye Yeterlilik Rasyosu	15,01	14,72	15,63	14,84	17,05

* Konsolide verilerdir.

**KUVEYT TÜR K KATILIM BANKASI
ANONİM ŐİRKETİ**

**31 ARALIK 2010 TARİHİ
İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU**


ERNST & YOUNG

Güney Bağımsız Denetim ve SMMM AŞ

Büyükdere Cad. Beytem Plaza
No:22 K:9-10, 34381 - Şişli
İstanbul - Turkey

Tel: +90 212 315 30 00

Fax: +90 212 230 82 91

www.ey.com

Kuveyt Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 tarihinde sona eren yıla ait bağımsız denetim raporu

Kuveyt Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na;

Kuveyt Türk Katılım Bankası Anonim Şirketi'nin (Banka) 31 Aralık 2010 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu, aynı tarihte sona eren hesap dönemine ait konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo, konsolide olmayan nakit akış tablosu, konsolide olmayan özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka yönetim kurulu'nun sorumluluğuna ilişkin açıklama

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin 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 ilişkin 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 yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili denetim kuruluşunun sorumluluğuna ilişkin açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve Uluslararası Denetim Standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu tekniklerin seçimi mesleki kanaatimize göre yapılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız denetçi görüşü

Görüşümüze göre, ilişikteki konsolide olmayan finansal tablolar, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası Anonim Şirketi'nin 31 Aralık 2010 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst & Young Global Limited

Fatma Ebru Yücel, SMMM
Sorumlu Ortak, Başdenetçi

9 Mart 2011
İstanbul, Türkiye

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ'NİN 31 ARALIK 2010 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU

Banka'nın Yönetim Merkezinin Adresi: Büyükdere Cad. No:129/1 34394 Esentepe / İSTANBUL
Banka'nın Telefon ve Fax Numaraları: 0212 354 11 11 - 0212 354 12 12
Banka'nın İnternet Sayfası Adresi: www.kuveytturk.com.tr
İrtibat İçin Elektronik Posta Adresi: kuveytturk@kuveytturk.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan yıl sonu konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- Banka hakkında genel bilgiler
- Banka'nın konsolide olmayan finansal tabloları
- İlgili dönemde uygulanan muhasebe politikalarına ilişkin açıklamalar
- Banka'nın mali bünyesine ilişkin bilgiler
- Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar
- Diğer Açıklama ve Dipnotlar
- Bağımsız denetim raporu

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası (TL) cinsinden, ifade edilerek hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

09 Mart 2011


Mohammad S.A.I. Alomar
Yönetim Kurulu Başkanı


Adnan Ertem
Denetim Komitesi Başkanı


Azfar Hussain Qarni
Denetim Komitesi Üyesi


Ufuk Uyan
Genel Müdür


Ahmet Karaca
Finansal Raporlamadan Sorumlu
Genel Müdür Yardımcısı


Mehmet Keleş
Dış Raporlama Müdürü

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

Ad-Soyad/Unvan: Mehmet Keleş / Dış Raporlama Müdürü
Tel No: 0212 354 12 69
Fax No: 0212 354 11 03

İÇİNDEKİLER

Birinci bölüm

Genel bilgiler

I. Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi	64
II. Bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	64
III. Bankanın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ilişkin açıklama	64
IV. Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	65
V. Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi	65

İkinci bölüm

Konsolide olmayan finansal tablolar

I. Bilanço (Finansal durum tablosu)	66
II. Nazım hesaplar tablosu (Finansal durum tablosu)	68
III. Gelir tablosu	69
IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)	70
V. Özkaynak değişim tablosu	71
VI. Nakit akış tablosu	73
VII. Kâr dağıtım tablosu	74

Üçüncü bölüm

Muhasebe politikaları

I. Sunum esaslarına ilişkin açıklamalar	75
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	76
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	76
IV. Kâr payı gelir ve giderine ilişkin açıklamalar	76
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	76
VI. Finansal varlıklara ilişkin açıklama ve dipnotlar	77
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	77
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar	78
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	78
X. Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar	78
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	79
XII. Maddi duran varlıklara ilişkin açıklamalar	79
XIII. Kiralama işlemlerine ilişkin açıklamalar	80
XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	80
XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	80
XVI. Vergi uygulamalarına ilişkin açıklamalar	81
XVII. Borçlanmalara ilişkin ilave açıklamalar	82
XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar	82
XIX. Aval ve kabullere ilişkin açıklamalar	82
XX. Devlet teşviklerine ilişkin açıklamalar	82
XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	82
XXII. Diğer hususlara ilişkin açıklamalar	82

Dördüncü bölüm

Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar	83
II. Kredi riskine ilişkin açıklamalar	85
III. Piyasa riskine ilişkin açıklamalar	89
IV. Operasyonel riske ilişkin açıklamalar	90
V. Kur riskine ilişkin açıklamalar	91
VI. Likidite riskine ilişkin açıklamalar	93
VII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	96
VIII. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	97
IX. Faaliyet bölümlerine ilişkin açıklamalar	97

Beşinci bölüm

Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	100
II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	113
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	119
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	122
V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	126
VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar	126
VII. Bankanın dahil olduğu risk grubuna ilişkin açıklamalar	127
VIII. Bankanın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	128
IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	129

Altıncı bölüm

Diğer açıklamalar

I. Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer açıklamalar	129
---	-----

Yedinci bölüm

Bağımsız denetim raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklamalar	129
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	129

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

Birinci bölüm

Genel bilgiler

I. Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi

Kuveyt Türk Katılım Bankası A.Ş. (Banka) Türkiye Cumhuriyeti Merkez Bankası'ndan alınan 28 Şubat 1989 tarihli izinle Kuveyt Türk Evkaf Finans Kurumu A.Ş. adıyla kurulmuş olup, faaliyetlerine 31 Mart 1989 tarihinde başlamıştır. 5411 Sayılı Bankacılık Kanununa uyum sağlanması amacıyla, Banka'nın 26 Nisan 2006 tarihli olağan genel kurul toplantısında onaylanmış olan ana sözleşme değişikliği ile unvan değişikliğine gidilmiş ve Banka'nın unvanı Kuveyt Türk Katılım Bankası A.Ş. olarak değiştirilmiştir. Ana faaliyet alanı, Banka'nın kendi sermayesine ilaveten yurt içinden ve dışından "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 iştigal eden gerçek ve tüzel kişilerin yatırım faaliyetlerini teşvik etmek, bu faaliyetlere iştirak etmek ve müşterek teşebbüs ortaklıkları teşkil etmek ve bütün bu hizmet ve faaliyetleri faizsiz olarak yapmak işlemlerini kapsamaktadır.

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

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla Banka hisselerinin %62.23'ü Kuveyt'te mukim Kuwait Finance House'a, %18.72'si Vakıflar Genel Müdürlüğü Mazbut Vakıflar'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 kişilere aittir.

III. Banka'nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının nitelikleri, varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

İsim	Görevi	Göreve atanma tarihi	Öğrenim durumu	Pay oranı
Mohammad S.A.I. ALOMAR	Y.K. Başkanı	19/07/2000	Lisans	-
Abdullah TİVNİKLİ	Y.K. Başkan 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 ve Denetim Komitesi Başkanı	22/12/2010	Doktora	-
Yusuf BEYAZIT	Y.K. Üyesi	29/04/2010	Lisans	-
Khaled Nasser Abdulaziz AL FOUZAN	Y.K. Üyesi	02/08/2006	Lisans	-
Fawaz KH E AL SALEH	Y.K. Üyesi	20/10/2006	Lisans	%0.0133
Shaheen H.A. AL GHANEM	Y.K. Üyesi	18/12/2006	Lisans	-
Ufuk UYAN	Y.K. Üyesi, Genel Müdür	10/05/1999	Yüksek Lisans	%0.0556
Ahmet KARACA	Gnl Md. Yrd.	12/07/2006	Yüksek Lisans	%0.0188
Ahmet Süleyman KARAKAYA	Gnl Md. Yrd.	14/01/2003	Lisans	%0.0081
Bilal SAYIN	Gnl Md. Yrd.	20/08/2003	Lisans	%0.0083
İrfan YILMAZ	Gnl Md. Yrd.	27/10/2005	Lisans	%0.0083
Dr. Ruşen Ahmet ALBAYRAK	Gnl Md. Yrd.	05/05/2005	Doktora	%0.0061
Murat ÇETİNKAYA	Gnl Md. Yrd.	02/01/2008	Lisans	-
Nurettin KOLAÇ	Gnl Md. Yrd.	20/04/2010	Lisans	-
Asım ÖZGÖZÜKARA	Denetçi	22/11/1988	Lisans	-
Güven OBALI	Denetçi	11/12/2007	Lisans	-
Miktad YETİM	Denetçi	15/04/2010	Ön Lisans	-

Banka'nın Yönetim Kurulu Başkan ve üyeleri, denetim kurulu üyeleri, genel müdür ve yardımcılarının Banka sermayesindeki pay oranı %0.20'dir (31 Aralık 2009 - %0.18).

20 Nisan 2010 tarihli Yönetim Kurul toplantısında Yönetim Kurulu Üyesi Kenan Karadeniz istifasının kabulüne, yerine Yusuf Beyazıt'ın getirilmesine ve Kenan Karadeniz'in hissesinin tüm hak ve alacaklarıyla birlikte 1 TL nominal bedelden Yusuf Beyazıt'a aktarılmasına karar verilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Ad soyad/Ticari ünvanı	Pay tutarları (Nominal)	Pay oranları	Ödenmiş paylar (Nominal)	Ödenmemiş paylar
Kuwait Finance House	528,994	%62.23	528,994	-
Vakıflar Genel Müdürlüğü Mazbut Vakıfları	159,114	%18.72	159,114	-
Toplam	688,108	%80.95	688,108	-

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 işlemlerini kapsamaktadır. Banka'nın ana faaliyet alanı katılım bankası olarak faizsiz bankacılık kuralları içerisinde cari hesaplar ve kâr/zarar katılma hesapları yoluyla fon toplayıp müşterilerine fon kullandırmaktır. 31 Aralık 2010 tarihi itibarıyla Banka 2,834 personeli (31 Aralık 2009 - 2,447) ile faaliyet göstermektedir. Kısaca Banka'nın faaliyet alanları Ana Sözleşme'de aşağıdaki gibi belirtilmiştir;

- Mevzuatla belirlenen yöntemlerle fon toplamak; cari hesaplarla katılma hesapları, özel fon havuzları hesapları açmak ve fon temin etmek,
- Faizsiz bankacılık prensipleri dahilinde; ekonomiye fon tahsis etmek, nakdi, gayrinakdi her cins ve surette kredi kullanılmak
- Finansal kiralama işlemleri yapmak, operasyonel kiralama işlemleri yapmak,
- Her türlü ödeme ve tahsilat işlemleri yapmak, Seyahat çekleri, kredi kartları gibi ödeme vasıtalarının faaliyetlerin yürütülmesi, üye işyeri hizmetleri (POS) vermek, müşavirlik ve danışmanlık yapmak, kiralık kasa hizmetleri sunmak,
- Mevzuat ve faizsiz bankacılık prensiplerine göre para veya sermaye piyasası araçlarını spot veya vadeli almak, satmak ve bunların alım satımına aracılık etmek, menkul kıymetler borsalarında faaliyette bulunmak,
- Her nevi gayrimenkuller satın almak, iktisap etmek, inşa ettirmek ve gerektiğinde bunları diğer kişilere devir, kiralamak ve üzerlerinde her türlü tasarruflarda bulunmak,
- Şirket ve Kuruluşların (sigorta şirketleri dahil); mümessillik, vekalet ve acentalıklarını yapmak,
- Mevzuat dahilinde, toplumun düzen ve yararına Banka'nın prensipleri dahilinde sosyal gayeli yardımlarda bulunmak.

Bu maddelerde yazılı işlemler sınırlı değildir. Bu işlemlerden başka herhangi bir işlem yapılması Banka için faydalı görülürse, buna başlanılması, Yönetim Kurulu'nun önerisi üzerine Genel Kurul tarafından karara bağlanmasına gerekli kanuni mercilerden onay alınması ve Ana Sözleşme'de değişiklik mahiyetinde olan bu kararın Sanayi ve Ticaret Bakanlığı'nca onanmasına bağlıdır. Bu suretle tasdik olunan karar Ana Sözleşme'ye eklenir.

İkinci bölüm

Konsolide olmayan finansal tablolar

- I. **Bilanço (Finansal durum tablosu)**
- II. **Nazım hesaplar tablosu (Finansal durum tablosu)**
- III. **Gelir tablosu**
- IV. **Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)**
- V. **Özkaynak değişim tablosu**
- VI. **Nakit akış tablosu**
- VII. **Kar dağıtım tablosu**

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİ İTİBARIYLA

BİLANÇO (FİNANSAL DURUM TABLOSU)

(BİRİM - BİN TL)

Aktif kalemler

	Dipnot (Beşinci Bölüm)	Cari dönem (31.12.2010)			Önceki dönem (31.12.2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. Nakit değerler ve merkez bankası	(I-a)	351,372	901,498	1,252,870	216,071	651,130	867,201
II. Gerçeğe uygun değer farkı k/z'a yansıtılan fv (net)	(I-b)	15,755	16,956	32,711	8,515	1,410	9,925
2.1 Alım satım amaçlı finansal varlıklar		15,755	16,956	32,711	8,515	1,410	9,925
2.1.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar		11,524	16,956	28,480	8,515	1,410	9,925
2.1.4 Diğer menkul değerler		4,231	-	4,231	-	-	-
2.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. Bankalar	(I-c)	323,570	592,789	916,359	125,154	760,328	885,482
IV. Para piyasalarından alacaklar		-	-	-	-	-	-
V. Satılmaya hazır finansal varlıklar (net)	(I-d)	4,548	-	4,548	27	-	27
5.1 Sermayede payı temsil eden menkul değerler		4,548	-	4,548	27	-	27
5.2 Devlet borçlanma senetleri		-	-	-	-	-	-
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. Krediler	(I-e)	6,580,419	391,108	6,971,527	4,424,005	227,443	4,651,448
6.1 Krediler		6,510,120	391,108	6,901,228	4,273,407	227,443	4,500,850
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		27,684	28,741	56,425	19,719	-	19,719
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		6,482,436	362,367	6,844,803	4,253,688	227,443	4,481,131
6.2 Takipteki krediler		234,342	-	234,342	298,209	-	298,209
6.3 Özel karşılıklar (-)		(164,043)	-	(164,043)	(147,611)	-	(147,611)
VII. Vadeye kadar elde tutulacak yatırımlar (net)	(I-f)	-	-	-	-	7,529	7,529
VIII. İştirakler (net)	(I-g)	-	-	-	16,365	-	16,365
8.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide edilmeyenler		-	-	-	16,365	-	16,365
8.2.1 Mali iştirakler		-	-	-	3,806	-	3,806
8.2.2 Mali olmayan iştirakler		-	-	-	12,559	-	12,559
IX. Bağlı ortaklıklar (net)	(I-h)	57,170	-	57,170	32,997	-	32,997
9.1 Konsolide edilmeyen mali ortaklıklar		17,917	-	17,917	17,917	-	17,917
9.2 Konsolide edilmeyen mali olmayan ortaklıklar		39,253	-	39,253	15,080	-	15,080
X. Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	(I-i)	-	-	-	-	-	-
10.1 Özkaynak yönetimine göre muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide edilmeyenler		-	-	-	-	-	-
10.2.1 Mali ortaklıklar		-	-	-	-	-	-
10.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XI. Kiralama işlemlerinden alacaklar (net)	(I-j)	83,761	-	83,761	49,995	-	49,995
11.1 Finansal kiralama alacakları		98,725	-	98,725	55,412	-	55,412
11.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış gelirler (-)		(14,964)	-	(14,964)	(5,417)	-	(5,417)
XII. Riskten korunma amaçlı türev finansal varlıklar	(I-k)	-	-	-	-	-	-
12.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
12.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIII. Maddî duran varlıklar (net)	(I-l)	148,751	96	148,847	133,240	4	133,244
XIV. Maddî olmayan duran varlıklar (net)	(I-m)	13,052	1	13,053	8,187	-	8,187
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		13,052	1	13,053	8,187	-	8,187
XV. Yatırım amaçlı gayrimenkuller (net)	(I-n)	16,420	-	16,420	16,770	-	16,770
XVI. Vergi varlığı	(I-o)	8,471	-	8,471	7,719	-	7,719
16.1 Cari vergi varlığı		-	-	-	-	-	-
16.2 Ertelenmiş vergi varlığı		8,471	-	8,471	7,719	-	7,719
XVII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	(I-p)	27,068	-	27,068	10,600	-	10,600
17.1 Satış amaçlı elde tutulan varlıklar		27,068	-	27,068	10,600	-	10,600
17.2 Durdurulan faaliyetler		-	-	-	-	-	-
XVIII. Diğer aktifler	(I-r)	148,299	46,013	194,312	97,052	109,985	207,037
Aktif toplamı		7,778,656	1,948,461	9,727,117	5,146,697	1,757,829	6,904,526

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİ İTİBARIYLA

BİLANÇO (FİNANSAL DURUM TABLOSU)

(BİRİM - BİN TL)

Pasif kalemler

	Dipnot (Beşinci Bölüm)	Cari dönem (31.12.2010)			Önceki dönem (31.12.2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. Toplanan fonlar	(II-a)	4,496,126	2,885,347	7,381,473	2,987,415	2,370,842	5,358,257
1.1 Bankanın dahil olduğu risk grubunun fonu		18,255	178,401	196,656	16,798	87,928	104,726
1.2 Diğer		4,477,871	2,706,946	7,184,817	2,970,617	2,282,914	5,253,531
II. Alım satım amaçlı türev finansal borçlar	(II-b)	5,601	8,699	14,300	892	5,339	6,231
III. Alınan krediler	(II-c)	-	639,405	639,405	-	383,681	383,681
IV. Para piyasalarına borçlar		-	-	-	-	-	-
V. İhraç edilen menkul kıymetler (net)		-	-	-	-	-	-
VI. Muhtelif borçlar	(II-d)	46,604	10,425	57,029	47,818	70,978	118,796
VII. Diğer yabancı kaynaklar	(II-d)	169,153	54,625	223,778	102,330	10,183	112,513
VIII. Kiralama işlemlerinden borçlar (net)	(II-e)	-	1	1	-	3	3
8.1 Finansal kiralama borçları		-	1	1	-	4	4
8.2 Faaliyet kiralaması borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelenmiş finansal kiralama giderleri (-)		-	-	-	-	(1)	(1)
IX. Riskten korunma amaçlı türev finansal borçlar	(II-f)	-	-	-	-	-	-
9.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
9.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
X. Karşılıklar	(II-g)	103,236	8,983	112,219	73,290	9,541	82,831
10.1 Genel karşılıklar		65,560	8,061	73,621	41,776	9,390	51,166
10.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
10.3 Çalışan hakları karşılığı		33,066	190	33,256	23,735	151	23,886
10.4 Sigorta teknik karşılıkları (net)		-	-	-	-	-	-
10.5 Diğer karşılıklar		4,610	732	5,342	7,779	-	7,779
XI. Vergi borcu	(II-h)	42,227	-	42,227	34,902	-	34,902
11.1 Cari vergi borcu		42,227	-	42,227	34,902	-	34,902
11.2 Ertelenmiş vergi borcu		-	-	-	-	-	-
XII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	(II-i)	-	-	-	-	-	-
12.1 Satış amaçlı elde tutulan varlıklar		-	-	-	-	-	-
12.2 Durdurulan faaliyetler		-	-	-	-	-	-
XIII. Sermaye benzeri krediler	(II-j)	-	-	-	-	-	-
XIV. Özkaynaklar	(II-k)	1,256,242	443	1,256,685	806,499	813	807,312
14.1 Ödenmiş sermaye		850,000	-	850,000	500,000	-	500,000
14.2 Sermaye yedekleri		23,250	-	23,250	23,250	-	23,250
14.2.1 Hisse senedi ihraç primleri		23,250	-	23,250	23,250	-	23,250
14.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-
14.2.3 Menkul değerler değerlendirme farkları		-	-	-	-	-	-
14.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.7 İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (iş ort) bedelsiz hisse senetleri		-	-	-	-	-	-
14.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-
14.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
14.2.10 Diğer sermaye yedekleri		-	-	-	-	-	-
14.3 Kâr yedekleri		223,787	-	223,787	156,929	-	156,929
14.3.1 Yasal yedekler		25,565	-	25,565	18,067	-	18,067
14.3.2 Statü yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü yedekler		196,712	-	196,712	137,352	-	137,352
14.3.4 Diğer kâr yedekleri		1,510	-	1,510	1,510	-	1,510
14.4 Kâr veya zarar		159,205	443	159,648	126,320	813	127,133
14.4.1 Geçmiş yıllar kâr/zararı		-	-	-	-	-	-
14.4.2 Dönem net kâr/zararı		159,205	443	159,648	126,320	813	127,133
14.5 Azınlık payları	(II-l)	-	-	-	-	-	-
Pasif toplamı		6,119,189	3,607,928	9,727,117	4,053,146	2,851,380	6,904,526

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİ İTİBARIYLA

NAZIM HESAPLAR TABLOSU (FİNANSAL DURUM TABLOSU)

(BİRİM - BİN TL)

	Dipnot (Beşinci bölüm)	Cari dönem (31.12.2010)			Önceki dönem (31.12.2009)		
		TP	YP	Toplam	TP	YP	Toplam
A. Bilanço dışı yükümlülükler (I+II+III)		3,570,685	29,804,535	33,375,220	2,857,466	4,145,972	7,003,438
I. Garanti ve kefaletler	(III-a)	1,810,779	1,919,429	3,730,208	1,511,827	1,818,804	3,330,631
1.1. Teminat mektupları		1,810,779	1,339,576	3,150,355	1,511,827	1,355,609	2,867,436
1.1.1. Devlet ihale kanunu kapsamına girenler		119,775	10,362	130,137	160,036	18,885	178,921
1.1.2. Dış ticaret işlemleri dolayısıyla verilenler		48,287	1,101	49,388	69,970	1,944	71,914
1.1.3. Diğer teminat mektupları		1,642,717	1,328,113	2,970,830	1,281,821	1,334,780	2,616,601
1.2. Banka kredileri		-	39,285	39,285	-	30,567	30,567
1.2.1. İthalat kabul kredileri		-	39,285	39,285	-	30,567	30,567
1.2.2. Diğer banka kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	535,890	535,890	-	426,991	426,991
1.3.1. Belgeli akreditifler		-	289,659	289,659	-	165,349	165,349
1.3.2. Diğer akreditifler		-	246,231	246,231	-	261,642	261,642
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		-	4,678	4,678	-	5,637	5,637
1.7. Diğer kefaletlerimizden		-	-	-	-	-	-
II. Taahhütler	(III-a)	1,033,684	25,751,219	26,784,903	659,395	1,265,074	1,924,469
2.1. Cayılamaz taahhütler		722,735	561,936	1,284,671	659,395	1,265,074	1,924,469
2.1.1. Vadeli aktif değerler alım-satım taahhütleri		64,427	561,936	626,363	11,406	1,265,074	1,276,480
2.1.2. İştir. ve bağ. ort. ser. iştir. taahhütleri		36,594	-	36,594	23,334	-	23,334
2.1.3. Kul. Gar. Kredi tahsis taahhütleri		7,697	-	7,697	1,938	-	1,938
2.1.4. Men. Kıy. İhr. Araçlık taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu karşılık ödeme taahhüdü		-	-	-	146,723	-	146,723
2.1.6. Çekler için ödeme taahhütleri		492,993	-	492,993	368,914	-	368,914
2.1.7. İhracat taahhütlerinden kaynaklanan vergi ve fon yükümlülükleri		106	-	106	106	-	106
2.1.8. Kredi kartı harcama limit taahhütleri		120,918	-	120,918	101,974	-	101,974
2.1.9. Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.		-	-	-	-	-	-
2.1.10. Açığa menkul kıymet satış taahhütlerinden alacaklar		-	-	-	-	-	-
2.1.11. Açığa menkul kıymet satış taahhütlerinden borçlar		-	-	-	-	-	-
2.1.12. Diğer cayılamaz taahhütler		-	-	-	5,000	-	5,000
2.2. Cayılabilir taahhütler (*)		310,949	25,189,283	25,500,232	-	-	-
2.2.1. Cayılabilir kredi tahsis taahhütleri		310,949	25,189,283	25,500,232	-	-	-
2.2.2. Diğer cayılabilir taahhütler		-	-	-	-	-	-
III. Türev finansal araçlar	(III-b)	726,222	2,133,887	2,860,109	686,244	1,062,094	1,748,338
3.1. Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2. Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2. Alım satım amaçlı türev finansal araçlar		726,222	2,133,887	2,860,109	686,244	1,062,094	1,748,338
3.2.1. Vadeli alım-satım işlemleri		726,222	1,802,439	2,528,661	686,244	971,157	1,657,401
3.2.1.1. Vadeli döviz alım işlemleri		580,456	713,569	1,294,025	679,247	172,093	851,340
3.2.1.2. Vadeli döviz satım işlemleri		145,766	1,088,870	1,234,636	6,997	799,064	806,061
3.2.2. Diğer vadeli alım-satım işlemleri		-	331,448	331,448	-	90,937	90,937
3.3. Diğer		-	-	-	-	-	-
B. Emanet ve rehinli kıymetler (IV + V+VI)		18,545,056	40,585,413	59,130,469	12,685,341	28,470,423	41,155,764
IV. Emanet kıymetler		1,343,232	187,071	1,530,303	896,970	267,061	1,164,031
4.1. Müşteri fon ve portföy mevcutları		-	-	-	1	-	1
4.2. Emanete alınan menkul değerler		1,428	-	1,428	1,038	3	1,041
4.3. Tahsile alınan çekler		1,128,441	129,178	1,257,619	758,433	207,323	965,756
4.4. Tahsile alınan ticari senetler		213,363	57,893	271,256	137,498	59,735	197,233
4.5. Tahsile alınan diğer kıymetler		-	-	-	-	-	-
4.6. İhracına aracı olunan kıymetler		-	-	-	-	-	-
4.7. Diğer emanet kıymetler		-	-	-	-	-	-
4.8. Emanet kıymet alanlar		-	-	-	-	-	-
V. Rehinli kıymetler		17,200,530	40,388,233	57,582,763	11,788,371	28,188,305	39,976,676
5.1. Menkul kıymetler		52,529	-	52,529	6,529	-	6,529
5.2. Teminat senetleri		110,704	834,764	945,468	112,371	828,298	940,669
5.3. Emtia		1,417,446	32,092	1,449,538	1,030,480	37,027	1,067,507
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		14,495,959	601,946	15,097,905	9,726,282	726,102	10,452,384
5.6. Diğer rehinli kıymetler		1,123,892	38,913,431	40,037,323	912,709	26,596,878	27,509,587
5.7. Rehinli kıymet alanlar		-	-	-	-	-	-
VI. Kabul edilen avaller ve kefaletler		1,294	16,109	17,403	-	15,057	15,057
Bilanço dışı hesaplar toplamı (A+B)		22,115,741	70,389,948	92,505,689	15,542,807	32,616,395	48,159,202

(*) 11/12/2009 tarih ve 27429 sayılı Resmî Gazete'de yayımlanan tebliğ değişikliğinde geçen "tüzel kişi müşterilerine tahsis edilen ve her an kullanılabilir olan kredi limitlerini kullanılmayan kısımlarını" içermektedir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT GELİR TABLOSU

(BİRİM - BİN TL)

Gelir ve gider kalemleri	Dipnot (Beşinci bölüm)	Cari dönem	Önceki dönem
		01.01.2010- 31.12.2010 Toplam	01.01.2009- 31.12.2009 Toplam
I. Kar payı gelirleri	(IV-a)	698,871	668,134
1.1 Kredilerden alınan kâr payları		659,900	610,551
1.2 Zorunlu karşılıklardan alınan gelirler		-	-
1.3 Bankalardan alınan gelirler		22,051	37,065
1.4 Para piyasası işlemlerinden alınan gelirler		-	-
1.5 Menkul değerlerden alınan gelirler		33	225
1.5.1 Alım satım amaçlı finansal varlıklardan		-	-
1.5.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-
1.5.3 Satılmaya hazır finansal varlıklardan		-	-
1.5.4 Vadeye kadar elde tutulacak finansal yatırımlardan		33	225
1.6 Finansal kiralama gelirleri		4,854	7,092
1.7 Diğer kâr payı gelirleri		12,033	13,201
II. Kar payı giderleri	(IV-b)	302,814	320,475
2.1 Katılma hesaplarına verilen kâr payları		288,270	299,973
2.2 Kullanılan kredilere verilen kâr payları		14,543	20,496
2.3 Para piyasası işlemlerine verilen kâr payları		-	-
2.4 İhraç edilen menkul kıymetlere verilen kâr payları		-	-
2.5 Diğer kâr payı giderleri		1	6
III. Net kâr payı geliri/gideri [I - II]		396,057	347,659
IV. Net ücret ve komisyon gelirleri/giderleri		60,350	58,116
4.1 Alınan ücret ve komisyonlar		85,183	86,668
4.1.1 Gayri nakdi kredilerden		45,138	45,120
4.1.2 Diğer	(IV-l)	40,045	41,548
4.2 Verilen ücret ve komisyonlar		24,833	28,552
4.2.1 Gayri nakdi kredilere		25	252
4.2.2 Diğer	(IV-l)	24,808	28,300
V. Temettü gelirleri	(IV-c)	-	-
VI. Ticari kâr/zarar (net)	(IV-d)	63,967	80,479
6.1 Sermaye piyasası işlemleri kârı/zararı		808	57
6.2 Türev finansal işlemlerden kâr/zarar		23,044	47,705
6.3 Kambiyo işlemleri kârı/zararı		40,115	32,717
VII. Diğer faaliyet gelirleri	(IV-e)	84,492	57,351
VIII. Faaliyet gelirleri/giderleri toplamı (III+IV+V+VI+VII)		604,866	543,605
IX. Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(IV-f)	116,715	142,903
X. Diğer faaliyet giderleri (-)	(IV-g)	287,028	237,025
XI. Net faaliyet kârı/zararı (VIII-IX-X)		201,123	163,677
XII. Birleşme işlemi sonrasında gelir olarak kaydedilen fazlalık tutarı		-	-
XIII. Özkaynak yöntemi uygulanan ortaklıklardan kâr/(zarar)		-	-
XIV. Net parasal pozisyon kârı / zarar		-	-
XV. Sürdürülen faaliyetler vergi öncesi k/z (XI+...+XIV)	(IV-h)	201,123	163,677
XVI. Sürdürülen faaliyetler vergi karşılığı (-+)	(IV-i)	(41,475)	(36,544)
16.1 Cari vergi karşılığı	(IV-j)	(42,227)	(34,902)
16.2 Ertelenmiş vergi karşılığı		752	(1,642)
XVII. Sürdürülen faaliyetler dönem net k/z (XV+-XVI)		159,648	127,133
XVIII. Durdurulan faaliyetlerden gelirler		-	-
18.1 Satış amaçlı elde tutulan duran varlık gelirleri		-	-
18.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış kârları		-	-
18.3 Diğer durdurulan faaliyet gelirleri		-	-
XIX. Durdurulan faaliyetlerden giderler (-)		-	-
19.1 Satış amaçlı elde tutulan duran varlık giderleri		-	-
19.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış zararları		-	-
19.3 Diğer durdurulan faaliyet giderleri		-	-
XX. Durdurulan faaliyetler vergi öncesi k/z (XVIII+...+XIX)		-	-
XXI. Durdurulan faaliyetler vergi karşılığı (-+)	(IV-j)	-	-
21.1 Cari vergi karşılığı		-	-
21.2 Ertelenmiş vergi karşılığı		-	-
XXII. Durdurulan faaliyetler dönem net k/z (XX+-XXI)		-	-
XXIII. Net dönem kârı/zararı (XVII+XXII)	(IV-k)	159,648	127,133
23.1 Grubun kârı / zarar		159,648	127,133
23.2 Azınlık payları kârı / zarar (-)		-	-
Hisse başına kâr / zarar (tam TL)		0.239	0.254

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN HESAP
DÖNEMLERİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR
GİDER KALEMLERİNE İLİŞKİN TABLO (DİĞER KAPSAMLI GELİR TABLOSU)
(BİRİM - BİN TL)

	Cari dönem (31.12.2010)	Önceki dönem (31.12.2009)
Özkaynaklarda muhasebeleştirilen gelir gider kalemleri		
I. Menkul değerler değerlendirme farklarına satılmaya hazır finansal varlıklardan eklenen	-	-
II. Maddi duran varlıklar yeniden değerlendirme farkları	-	-
III. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-
IV. Yabancı para işlemler için kur çevrim farkları	-	-
V. Nakit akış riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VI. Yurtdışındaki net yatırım riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VII. Muhasebe politikasında yapılan değişiklikler ile hataların düzeltilmesinin etkisi	-	-
VIII. TMS uyarınca özkaynaklarda muhasebeleştirilen diğer gelir gider unsurları	-	-
IX. Değerleme farklarına ait ertelenmiş vergi	-	-
X. Doğrudan özkaynak altında muhasebeleştirilen net gelir/gider (I+II+...+IX)	-	-
XI. Dönem kârı/zararı	159,648	127,133
1.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kar-zarara transfer)	-	-
1.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
1.4 Diğer	159,648	127,133
XII. Döneme ilişkin muhasebeleştirilen toplam kâr/zarar (x±xı)	159,648	127,133

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT ÖZKAYNAK DEĞİŞİM TABLOLARI

(BİRİM - BİN TL)

Geçmiş dönem (31.12.2009)	Dipnot (Beşinci bölüm)	Ödenmiş sermaye	Hisse senedi iptal primleri	Hisse senedi iptal akçeleri	Yasal yedek akçeleri	Statü yedekleri	Olağanüstü yedek akçe yedekleri	Diğer yedekler	Dönem net karı / (zararı)	Geçmiş dönem karı / (zararı)	Menkul değerleme farkı	Maddi olmayan duran varlık değerleme farkı	Ortaklıklardan bedelsiz hisse senetleri	Riskten korunma fonları	Sats.a./ durdurulan f. ilişkin dur.v.bir. değ.f.	Azınlık payları	Toplam öz kaynak
I. Önceki dönem sonu bakiyesi		500.000	-	23.250	-	12.313	-	45.299	728	104.086	3	-	-	-	-	-	685.679
Dönem içindeki değişimler																	
II. Bitişmeden kaynaklanan artış/azalış																	
III. Menkul değerler değerleme farkları																	
IV. Riskten korunma fonları (etikin kısım)																	
4.1 Nakit akış riskinden korunma amaçlı																	
4.2 Yurt dışındaki net yatırım riskinden korunma amaçlı																	
V. Maddi duran varlıklar yeniden değerlendirme farkları																	
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları																	
VII. İşlemler, bağlı ent. ve birlikte kontrol edilen ort. (3. ort.) bedelsiz hisse senetleri																	
VIII. Kur farkları																	
IX. Varlıklarından çıkarılmasından kaynaklanan değişiklik																	
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik																	
XI. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi																	
XII. Sermaye artışı																	
12.1 Nakden																	
12.2 İç kaynaklardan																	
XIII. Hisse senedi ihraç primi																	
XIV. Hisse senedi iptal kazançları																	
XV. Ödenmiş sermaye enfasyon düzeltme farkı																	
XVI. Diğer																	
XVII. Dönem net kan veya zarar									127.133								127.133
XVIII. Kar dağıtım									5.754								(5.500)
18.1 Dağıtılan temettü	(V-b)								92.053	782	(104.086)	(3)					(5.500)
18.2 Yedeklere aktarılan tutarlar																	(5.500)
18.3 Diğer									92.053	782	(98.589)						
									(104.086)	104.086							
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)	(I-k)	500.000	23.250	-	18.067	-	137.352	1.510	127.133	-	-	-	-	-	-	-	807.312

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT NAKİT AKIŞ TABLOSU

(BİRİM - BİN TL)

Nakit akış tablosu	Dipnot (Beşinci bölüm)	Cari dönem 01.01.2010 - 31.12.2010	Önceki dönem 01.01.2009 - 31.12.2009
A. Bankacılık faaliyetlerine ilişkin nakit akımları			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		325,174	384,061
1.1.1 Alınan kâr payları		732,896	713,642
1.1.2 Ödenen kâr payları		(297,128)	(349,037)
1.1.3 Alınan temettüleri		-	-
1.1.4 Alınan ücret ve komisyonlar		90,286	86,668
1.1.5 Elde edilen diğer kazançlar		43,277	42,029
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		77,402	40,240
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(135,217)	(114,814)
1.1.8 Ödenen vergiler		(45,459)	(36,718)
1.1.9 Diğer	(VI-c)	(140,883)	2,051
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		(346,731)	(317,677)
1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış		(18,948)	4,008
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan olarak sınıflandırılan fv'larda net (artış) azalış		-	-
1.2.3 Bankalar ve kıymetli maden depo hesaplarındaki net (artış) azalış		(194,482)	(322,696)
1.2.4 Kredilerdeki net (artış) azalış		(2,416,538)	(853,095)
1.2.5 Diğer aktiflerde net (artış) azalış		13,371	(159,478)
1.2.6 Bankalardan toplanan fonlarda net artış (azalış)		-	-
1.2.7 Diğer toplanan fonlarda net artış (azalış)		2,019,415	1,291,889
1.2.8 Alınan kredilerdeki net artış (azalış)		253,194	(408,774)
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)	(VI-c)	(2,743)	130,469
I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı		(21,557)	66,384
B. Yatırım faaliyetlerine ilişkin nakit akımları			
II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı		(58,109)	(76,041)
2.1 İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		(16,840)	(24,297)
2.2 Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		-	15,745
2.3 Satın alınan menkuller ve gayrimenkuller		(60,880)	(73,962)
2.4 Elden çıkarılan menkul ve gayrimenkuller		12,082	6,382
2.5 Elde edilen satılmaya hazır finansal varlıklar		-	(27)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		-	64
2.7 Satın alınan yatırım amaçlı menkul değerler		7,529	54
2.8 Satılan yatırım amaçlı menkul değerler		-	-
2.9 Diğer		-	-
C. Finansman faaliyetlerine ilişkin nakit akımları			
III. Finansman faaliyetlerinden sağlanan net nakit		289,723	(5,501)
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		-	-
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		-	-
3.3 İhraç edilen sermaye araçları		300,000	-
3.4 Temettü ödemeleri		(10,275)	(5,500)
3.5 Finansal kiralama ilişkin ödemeler		(2)	(1)
3.6 Diğer		-	-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(VI-d)	(2,393)	7,265
V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV)		207,664	(7,893)
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(VI-a)	1,124,410	1,132,303
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(VI-a)	1,332,074	1,124,410

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT KÂR DAĞITIM TABLOSU

(BİRİM - BİN TL)

	Cari dönem 31.12.2010 (*)	Önceki dönem 31.12.2009
I. Dönem kârının dağıtımı		
1.1. Dönem kârı	201,123	163,677
1.2. Ödenecek vergi ve yasal yükümlülükler (-)	(41,475)	(36,544)
1.2.1. Kurumlar vergisi (Gelir vergisi)	(42,227)	(34,902)
1.2.2. Gelir vergisi kesintisi	-	-
1.2.3. Diğer vergi ve yasal yükümlülükler (**)	752	(1,642)
A. Net dönem kârı (1.1-1.2) (Not V-I-17-c)	159,648	127,133
1.3. Geçmiş dönemler zararı (-)	-	-
1.4. Birinci tertip yasal yedek akçe (-)	-	6,357
1.5. Bankada bırakılması ve tasarrufu zorunlu yasal fonlar (-)	-	-
B. Dağıtılabilir net dönem kârı [(A)-(1.3+1.4+1.5)]	-	120,776
1.6. Ortaklara birinci temettü (-)	-	9,623
1.6.1. Hisse senedi sahiplerine	-	9,623
1.6.2. İmtiyazlı hisse senedi sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra iştirakli tahvillere	-	-
1.6.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.7. Personele temettü (-)	-	-
1.8. Yönetim kuruluna temettü (-)	-	652
1.9. Ortaklara ikinci temettü (-)	-	-
1.9.1. Hisse Senedi sahiplerine	-	-
1.9.2. İmtiyazlı hisse Senedi Sahiplerine	-	-
1.9.3. Katılma intifa senetlerine	-	-
1.9.4. Kâra iştirakli tahvillere	-	-
1.9.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.10. İkinci tertip yasal yedek akçe (-)	-	1,142
1.11. Statü yedekleri (-)	-	-
1.12. Olağanüstü yedekler	-	109,359
1.13. Diğer yedekler	-	-
1.14. Özel fonlar	-	-
II. Yedeklerden dağıtım	-	-
2.1. Dağıtılan yedekler	-	-
2.2. İkinci tertip yasal yedekler (-)	-	-
2.3. Ortaklara pay (-)	-	-
2.3.1. Hisse senedi sahiplerine	-	-
2.3.2. İmtiyazlı hisse senedi sahiplerine	-	-
2.3.3. Katılma intifa senetlerine	-	-
2.3.4. Kâra iştirakli tahvillere	-	-
2.3.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
2.4. Personele pay (-)	-	-
2.5. Yönetim kuruluna pay (-)	-	-
III. Hisse başına kâr	-	127,133
3.1. Hisse senedi sahiplerine (***)	-	0.254
3.2. Hisse senedi sahiplerine (%)	-	%25.43
3.3. İmtiyazlı hisse senedi sahiplerine	-	-
3.4. İmtiyazlı hisse senedi sahiplerine (%)	-	-
IV. Hisse başına temettü	-	-
4.1. Hisse senedi sahiplerine	-	0.0192
4.2. Hisse senedi sahiplerine (%)	-	%1.92
4.3. İmtiyazlı hisse senedi sahiplerine	-	-
4.4. İmtiyazlı hisse senedi sahiplerine (%)	-	-

(*) Kâr Dağıtımı, Banka Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleştirilmemiştir.
(**) Ertelemiş vergi geliri diğer vergi ve yasal yükümlülükler satırında gösterilmiştir. Kâr dağıtımına konu edilmemesi gerekmekte olup olağanüstü yedekler içerisinde tutulmaktadır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Üçüncü bölüm

Muhasebe politikalarına ilişkin açıklamalar

I. Sunum esaslarına ilişkin açıklamalar

a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanununa ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin 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 ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere (tümü "Türkiye Muhasebe Standartları" ya da "TMS") uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide olmayan finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 10 Şubat 2007 tarih ve 26430 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. 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 kuruluş birliklerinin ve Türkiye Muhasebe Standartları Kurulunun görüşü alınmak suretiyle Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından uluslararası standartlar esas alınarak belirlenecek usul ve esaslara uygun olarak muhasebe sistemlerinde tekdüzeni uygulamak; tüm işlemlerini gerçek mahiyetlerine uygun surette muhasebeleştirerek; finansal raporlarını bilgi edinme ihtiyacını karşılayabilecek biçim ve içerikte, anlaşılır, güvenilir ve karşılaştırılabilir, denetime, analize ve yorumlamaya elverişli, zamanında ve doğru şekilde düzenlemek zorundadır.

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

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

1 Ocak 2010 tarihinden itibaren yürürlüğe giren TMS/TFRS değişikliklerinin ve yorumlarının Banka'nın muhasebe politikaları, finansal durum ve performansı üzerinde etkisi bulunmamaktadır. Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş TMS/TFRS değişikliklerinin TFRS 9 "Finansal Araçlar Standardı" dışındakilerinin Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olması beklenmemektedir. Banka, TFRS 9'un etkisini değerlendirmektedir.

b. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXII no'lu dipnotlarda açıklanmaktadır.

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

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

d. Finansal tablolarda yapılan sınıflandırma değişiklikleri:

BDDK tarafından 3 Ocak 2008 tarihinde Katılım Bankaları Birliği'ne bildirilmiş olan "Zorunlu Karşılıklar" ile ilgili düzenleme çerçevesinde bazı değişiklikler yapılmış olup karşılaştırma amacıyla sunulan geçmiş dönem finansal tablolar üzerinde sınıflandırma işlemi yapılmıştır.

Banka, geçmiş dönem mali tablolarının cari dönem mali tabloları ile karşılaştırılabilir olması amacıyla, 31 Aralık 2009 tarihi itibarıyla hazırlanmış olan bilançosunda Krediler hesabında yer alan 354,087 TL tutarındaki bankalara verilen üç aydan kısa vadeli kredileri Bankalar hesabına sınıflamış, ayrıca bu kredilerden elde edilen 26,302 TL tutarındaki kâr paylarını da 31 Aralık 2009 tarihinde sona eren yıla ait gelir tablosunda "Kredilerden Alınan Kâr Payları" hesabından "Bankalardan Alınan Gelirler" hesabına sınıflandırılmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

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

Banka, kullandığı kaynakların ve aktiflerin risk ve getiri açısından dengesini kurarak, riskleri azaltmaya ve kazançları artırmaya yönelik bir aktif-pasif yönetimi stratejisi takip etmektedir. Aktif-pasif yönetiminin temel hedefi Banka'nın likidite riski, kur riski ve kredi riskini belli sınırlar içinde tutmak; 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 işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu T.C. Merkez Bankasının açıkladığı kurlardan değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları, kambiyo kârı veya zararı olarak kayıtlara yansıtılmıştır.

Banka, Tasfiye Olunacak Alacaklar, Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklar ile Zarar Niteliğindeki Krediler ve Diğer Alacaklar hesaplarında izlenen katılma hesaplarından kullanılan kredilerin riskinin Banka'ya ait olan kısmı ile özkaynaklar ve özel cari hesaplarından kullanılan yabancı para krediler ve alacaklar bakiyelerini, bu hesaplara intikal tarihindeki kurlar üzerinden Türk Lirasına çevirerek takip etmektedir. Katılma hesaplarından kullanılan yabancı para ve dövizde endekli kredilerin, riski katılma hesaplarına ait olan kısmı ise cari kurlarla değerlendirilerek oluşan kur farkları kambiyo işlemleri kâr veya zararı hesaplarında takip edilmektedir.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Türk Lirası'na dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

Banka'nın aktifleştirdiği kur farkı bulunmamaktadır.

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

Banka, yabancı para pozisyon riskini azaltmak ve döviz likiditesini yönetmek amacıyla yabancı para vadeli döviz işlemlerine girmektedir. Banka'nın türev ürünleri TMS 39 gereğince "Riskten Korunma Amaçlı" ve "Alım Satım Amaçlı" olarak sınıflandırılmaktadır. Buna göre, bazı türev işlemler ekonomik olarak Banka için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak TMS 39 kapsamında riskten korunma amaçlı olarak tanımlanamayanlar "Alım satım amaçlı" olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda "Alım Satım Amaçlı Türev Finansal Varlıklar / Borçlar" hesabında izlenmektedir.

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

Vadeli döviz alım satım işlemlerinin gerçeğe uygun değerleri indirgenmiş nakit akım modelinin kullanılması suretiyle hesaplanmaktadır. Alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda "Ticari kâr/zarar" kaleminde muhasebeleştirilmektedir.

Saklı türev ürünler, ilgili saklı türev ürünün ekonomik özellikleri ve risklerinin esas sözleşmenin ekonomik özellikleri ve riskleri ile yakından ilgili olmaması; saklı türev ürünle aynı sözleşme koşullarına haiz farklı bir aracın türev ürün tanımını karşılamakta olması ve karma finansal aracın, gerçeğe uygun değerindeki değişiklikler kâr veya zararda muhasebeleştirilen bir biçimde gerçeğe uygun değerden ölçülmemesi durumunda esas sözleşmeden ayrıştırılmaktadır ve TMS 39'a göre türev ürünü olarak muhasebeleştirilmektedir. Esas sözleşme ile söz konusu saklı türev ürününün yakından ilişkili olması halinde ise esas sözleşmenin dayandığı standarda göre muhasebeleştirilmektedir.

IV. Kâr payı gelir ve giderine ilişkin açıklamalar

Kâr payı gelirleri kullanılan fonlar üzerinden tahakkuk esasına göre iç verim oranı yöntemi kullanılarak kayıtlara intikal ettirilmiş olup finansal tablolarda kâr payı gelirleri hesabında muhasebeleştirilmiştir. İlgili mevzuat uyarınca donuk alacak haline gelen kredilerin kâr payı tahakkuk ve reeskont tutarları iptal edilmekte ve söz konusu tutarlar tahsil edilene kadar kâr payı gelirleri dışında tutulmaktadır.

Banka, kâr/zarar katılma hesapları üzerinden birim değer hesaplama yöntemine göre gider reeskontu hesaplamaktadır ve bu tutarlar bilançoda "Toplanan Fonlar" hesabı üzerinde gösterilmiştir.

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Tahsil edildikleri dönemde gelir veya gider kaydedilen bazı bankacılık işlemlerinden alınan ücret ve komisyon gelir ve giderleri dışında, ücret ve komisyon gelir ve giderleri ilişkilendirilen işlemin süresine bağlı olarak gelir tablosuna yansıtılmaktadır.

Banka tarafından kullanılan krediler için peşin tahsil edilen ücret ve komisyonların dönemi ilgilendirilen bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde iç verim yöntemi ile dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin kısımları ise Kazanılmamış Gelirler hesabına kaydedilerek bilançoda Muhtelif Borçlar içerisinde gösterilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

2009 yılında, Banka tarafından kullanılan krediler için peşin tahsil edilen ücret ve komisyonların dönemi ilgilendiren bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde iç verim oranı yöntemiyle dönem gelirlerine yansıtılmış, 31 Aralık 2009 tarihi itibarıyla gelecek dönemlere ilişkin 24,934 TL tutarındaki kısmı ise Diğer Yabancı Kaynaklar içerisinde Kazanılmamış Gelirler hesabına kaydedilmiştir. Önceki dönemlerde kullanılan krediler için kredinin vadesine ve kârlılık oranına bağlı olarak alınan ücret ve komisyonlar ise sistemsiz zorluklar nedeniyle geriye dönük olarak ayrıştırmadığından Kazanılmamış Gelirler hesabının önceki dönem bakiyeleri belirlenmemiştir.

VI. Finansal varlıklara ilişkin 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 muhasebeleştirilmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması şekli ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

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 oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklar ile alım satım amaçlı türev finansal araçlardır.

Alım satım amaçlı olarak elde tutulan finansal varlıklar gerçeğe uygun değerlerini yansıttığı öngörülen işlem fiyatlarından kayda alınmakta ve müteakiben gerçeğe uygun değerleri ile taşınmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Banka'nın alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar" olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

b. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedirler. Satılmaya hazır finansal varlık olarak sınıflandırılan ve kote olmayan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

c. Kredi ve alacaklar:

Kredi ve alacaklar sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen ve alım satım amaçlı, gerçeğe uygun değer farkı kâr-zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal varlıklardır. Banka, krediler ve alacakların ilk kaydını gerçeğe uygun değerini yansıttığı öngörülen elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde iç verim yöntemi kullanılarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmekte ve bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masrafları işlem maliyetinin bir bölümü olarak kabul etmeyip doğrudan gider hesaplarına yansıtmaktadır.

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 koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedeli ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kâr payı gelirleri gelir tablosunda yansıtılmaktadır.

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususu her bilanço döneminde değerlendirilir. Anılan türden bir göstergenin mevcut olması durumunda değer düşüklüğü karşılığı finansal varlık sınıfları bazında aşağıda açıklandığı şekilde ayrılır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

i) Kredi ve alacaklar:

Banka, kredilerin tahsil edilemeyeceğine dair bulguların varlığı halinde 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete' de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik" uyarınca III., IV., ve V. Grup krediler içinde sınıflandırmak ve bu tutarlar için özel karşılık ayırmaktadır. Banka, finansal durumu ve/veya ödeme kabiliyeti zayıf olan krediler için ait olduğu grupta öngörülen asgari oranların üzerinde özel karşılık ayırmaktadır.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda "Krediler ve Diğer Alacaklar Karşılığı" hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış yada aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına kaydedilmektedir.

Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"i ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik"i de dikkate alarak genel karşılık ayırmaktadır.

ii) Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal kâr payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

iii) Satılmaya hazır finansal varlıklar:

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar özkaynaktan çıkarılarak kâr veya zararda muhasebeleştirilir.

Satılmaya hazır olarak sınıflandırılmış özkaynağa dayalı finansal araçlara yapılan yatırımlarla ilgili olarak kâr veya zararda muhasebeleştirilmiş bulunan değer düşüklüğü 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 ilişkin değer düşüklüğü zararının oluştuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının benzer bir finansal varlık için geçerli olan cari piyasa getirisi oranına göre iskonto edilerek hesaplanan bugünkü değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal edilmez.

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Banka'nın netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması, veya ilgili finansal varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

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

Banka'nın satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri yoktur.

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

5411 sayılı Bankacılık Kanunu'nun 57'inci maddesi gereği "Bankalar 2499 sayılı Sermaye Piyasası Kanunu kapsamında gayrimenkul ve emtiayı esas alan sözleşmeler ile kurulca uygun görülecek kıymetli madenlerin alım ve satımı hariç olmak üzere ticaret amacıyla gayrimenkul ve emtianın alım ve satımı ile uğraşamaz, ipotekli konut finansmanı kuruluşu ve gayrimenkul yatırım ortaklıkları hariç olmak üzere ana faaliyet konusu gayrimenkul ticareti olan ortaklıklara katılamazlar. Alacaklardan dolayı edinilmek zorunda kalınan emtia ve gayrimenkullerinin elden çıkarılmasına ilişkin usul ve esaslar kurul tarafından belirlenir."

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleştirme ve değerlemesine ilişkin esaslar 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerinin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir. Satış işlemi tamamlamak için gerekli olan sürenin uzaması, ilgili varlığın (veya elden çıkarılacak varlık grubunun) satış amaçlı elde tutulan varlık olarak sınıflandırılmasını engellemez.

Banka'nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren 1 yıl süre içerisinde elden çıkarılmamış olmaları veya bu süre içinde elden çıkarılacaklarına ilişkin somut bir planın olmaması nedeniyle söz konusu varlıklar amortisman tabii tutulmakta ve satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Ancak Banka'nın, alacaklarından dolayı elde ettiği gayrimenkuller, vadeli satış sözleşmesi akdedilmesine bağlı olarak mali tablolarda satış amaçlı elde tutulan duran varlık satırında gösterilmiştir.

Durdurulan bir faaliyet, bir bankanın elden çıkarılacak veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

Banka'nın 31 Aralık 2010 tarihi itibarıyla 27,068 TL tutarında satış amaçlı duran varlığı bulunmaktadır (31 Aralık 2009 - 10,600 TL).

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarlarından birikmiş itfa payları ve varsa değer azalış karşılığı düşüldükten sonraki değerleri ile izlenmekte olup, itfa payı, doğrusal itfa yöntemi kullanılarak ayrılmaktadır.

Banka'nın diğer maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar, bilgisayar yazılımları olup söz konusu varlıkları için faydalı ömrü 2004 yılı öncesi alımlar için 5 yıl olarak belirlenirken 2004 ve sonraki dönemlerdeki girişler için 3 yıl olarak belirlenmiştir.

Banka kayıtlarında iştirak ve bağlı ortaklıklar ile ilgili şerefiye yoktur.

XII. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarlarından birikmiş amortismanlar ve varsa değer düşüklüğü karşılığı düşüldükten sonraki değerleri ile izlenmektedir.

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

Gayrimenkuller	%2
Menkuller, finansal kiralama ile edinilen menkuller	%6.67 - %20

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Özel maliyetler kira sürelerine bağlı olarak doğrusal amortisman yöntemi ile itfa edilmektedir.

Maddi duran varlığın geri kazanılabilir değerinin (gerçeğe uygun değer ile kullanım değerinin yüksek olanı) ilgili varlığın defter değerinden düşük olması durumunda söz konusu varlığın defter değeri karşılık ayrılmak suretiyle geri kazanılabilir değerine indirgenir.

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kâr veya zarar, net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin farkı olarak gelir tablosuna yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Banka, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutmuş olduğu gayrimenkulleri yatırım amaçlı gayrimenkul olarak sınıflamaktadır. Yatırım amaçlı gayrimenkuller maliyet bedelinden birikmiş amortisman ve eğer varsa değer düşüklüğü düşülerek gösterilir. Amortisman gideri ilgili varlığın faydalı ömrü üzerinden normal amortisman yöntemi kullanılarak hesaplanır.

XIII. Kiralama işlemlerine ilişkin açıklamalar

Kiracı olarak yapılan işlemler

Finansal kiralama yoluyla alınan maddi duran varlıklar kiranın başlangıç tarihinde Banka'nın aktifinde bir varlık, pasifinde ise bir borç olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan bu tutarın tespitinde, varlığın gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı esas alınır. Kira ödemelerinde katlanılan doğrudan maliyetlerden finansal kiralama işlemiyle ilgili olan tutarlar, finansal kiralama yoluyla edinilen varlıkların maliyetine eklenerek aktifleştirilmektedir. Kira ödemeleri, kiralamadan doğan finansman maliyetlerini ve kiralamaya konu varlığın tutarının o döneme isabet eden kısmını içermektedir.

Finansal kiralama yoluyla edinilen sabit kıymetler faydalı ömürleri dikkate alınarak amortismanına tabi tutulmakta ve geri kazanılabilir değerlerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır.

Banka, faaliyet kiralama kapsamındaki anlaşmalara istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

Kiraya veren olarak yapılan işlemler

Banka, katılım bankası olarak, finansal kiralama işlemlerinde kiraya veren olarak yer almaktadır. Banka finansal kiralamaya konu edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerde bir alacak olarak göstermektedir. Finansal gelir net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde yansıtılır.

XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar

Karşılıklar ve koşullu yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na ("TMS 37") uygun olarak muhasebeleştirilmektedir.

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabilirdiği durumlarda muhasebeleştirilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için bu yükümlülüklerin ortaya çıktığı dönemde, gerçekleşme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak tahmin edilebiliyorsa, karşılık ayrılmaktadır.

XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Banka, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Banka, ilişikteki finansal tablolarda yer alan kıdem tazminatı karşılığını "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümleri uyarınca "Projeksiyon Metodu"nu kullanarak ve Banka'nın personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve bilanço tarihinde devlet tahvilleri kazanç oranı ile iskonto etmiştir.

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

b) Tanımlanmış katkı planları:

Banka, çalışanları adına Sosyal Güvenlik Kurumu'na (Kurum) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Banka'nın ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum'a yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

c) Çalışanlara sağlanan kısa vadeli faydalar:

TMS 19 kapsamında "Çalışanlara kısa vadeli faydalar" olarak tanımlanan izin tazminatlarından doğan yükümlülükler hak kazanıldıkları dönemlerde tahakkuk edilir ve iskonto edilmez.

Banka yönetimi, Yönetim Kurulu tarafından onaylanmış yıl sonu bütçe hedeflerine ulaşabileceğinin öngörüldüğü durumlarda performans prim karşılığı hesaplamaktadır.

XVI. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

1 Ocak 2006 tarihinden geçerli olmak üzere, 21 Eylül 2006 tarihinde yayımlanarak yürürlüğe giren 5520 sayılı Kurumlar Vergisi Kanunu ile kurumlar vergisi oranı %20'ye indirilmiştir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan matrahlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık matrah üzerinden hesaplanan kurumlar vergisinden mahsup edilmektedir.

Kurumlar vergisi, ilgili olduğu hesap dönemini takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir.

24 Nisan 2003 tarihinden itibaren geçerli olmak üzere, hizmet üretimi ile doğrudan ilişkili olup bir ekonomik ömrü bulunan ve tutarı belirli limiti aşan yeni maddi varlık alımları, bedelinin %40'ı oranında kurumlar vergisi matrahından yatırım indirimi olarak indirilmektedir. 24 Nisan 2003 tarihinden önce oluşan teşvik belgeli yatırım indirimleri ise şirketlerin kendi tercihleri doğrultusunda yeni uygulamaya dönüştürülmediği takdirde, %19,8 oranında stopaja tabi tutulmaktadır. Hak kazanılan tüm yatırım indirimleri 1 Ocak 2006 tarihinden geçerli olan yeni yatırım indirimi uygulaması öncesinde süresiz olarak ileriye taşınabilmekteydi. Ancak, 1 Ocak 2006 tarihinden geçerli olmak üzere yatırım indirimi uygulamasına son verilmiştir. Getirilen yeni düzenlemeye göre, 31 Aralık 2005 tarihi itibarıyla kullanılmayan yatırım indirimi tutarları 31 Aralık 2008 tarihine kadar indirim konusu yapılabilmekteydi.

Ancak bu durumda uygulanacak kurumlar vergisi oranı %30 idi. Ayrıca 31 Aralık 2005 tarihi itibarıyla başlamış olan yatırımlara ilişkin 31 Aralık 2008 tarihine kadar yapılacak olan yatırım harcamaları da bu tarihe kadar indirim konusu yapılabilmekte idi. Banka, 31 Aralık 2007 tarihine kadar kullanılmayan yatırım indirimi tutarını indirim konusu yapmış olup Bankanın yatırım indirimini aşan matrah için geçerli kurumlar vergisi oranı %30 idi. 2008 yılına ilişkin olarak ise Banka, kullanılmayan yatırım indirimi tutarlarını vergi avantajı sağlamaması nedeni ile indirim konusu yapmamış ve böylece uygulanan kurumlar vergisi oranı %20 olmuştur. 2009 ve 2010 yılında da Banka için geçerli kurumlar vergisi oranı %20'dir.

Anayasa Mahkemesinin 15/10/2009 tarihi ve 2006/95 Esas, 2009/144 sayılı kararı ile, 193 sayılı Yasaya eklenen 69 uncu maddenin birinci fıkrasının sonunda yer alan; "... sadece 2006, 2007 ve 2008 yıllarına ait..." ibaresi ile 5479 sayılı Kanunun 15 inci maddesinin (2) numaralı bendindeki "2" rakamı iptal edilmiş bulunmaktadır. Bu çerçevede Maliye Bakanlığı tarafından yayınlanan 276 Seri Nolu Gelir Vergisi Genel Tebliği 2.3. maddesinde de açıklandığı üzere, "1/1/2006-8/4/2006 tarihleri arasında Gelir Vergisi Kanununun mülga 19 uncu maddesi kapsamında yeni başlayan ve bu tarihler arasında yapılan yatırımlar nedeniyle hesaplanan yatırım indirimi tutarları da yatırım indirimi istisnasından yararlanabilecektir. Bu kapsamda olan yatırım harcamaları nedeniyle hesaplanan yatırım indirimi istisnası tutarlarının, ilgili dönemlerde kazancın bulunup bulunmadığına bakılmaksızın, 2010 hesap döneminden itibaren Tebliğin (3) numaralı bölümünde yapılan açıklamalar da dikkate alınarak ve endekslenmiş değerleri ile birlikte indirim konusu yapılması mümkün bulunmaktadır."

Bu hüküm gereği 01/01/2006 -08/04/2006 döneminde yatırım indirimine konu yapılan harcamalar toplamı 13,130-TL olup bu meblağın % 40' ı olan 5,252-TL yararlanılacak yatırım indirimi hesaplanmıştır. Bu tutar üzerinden ÜFE/TEFE' ye göre 2007,2008,2009,ve 2010 yılları için endeksleme yapılarak hesaplanan toplam 6,937-TL 2010 yılı Kurumlar Vergisi beyannamesinde indirim konusu yapılmıştır. Böylece 6,937-TL' nin % 20 olan 1,387-TL kurumlar vergisi avantajı sağlanmıştır.

Tebliğ hükmüne göre, vergi matrahlarının tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutar, ilgili matrahın % 25'ini aşamaz. Kalan matrah üzerinden yürürlükteki vergi oranına (% 20) göre vergi hesaplanır. Bu durumda yararlanılacak yatırım indirimi tutarı vergi matrahının % 25' inden az olduğundan yatırım indiriminin tamamı (6,937-TL) 2010 yılında indirim konusu yapılmıştır.

24/4/2003 tarihinden önce yapılan müracaatlara istinaden düzenlenen yatırım teşvik belgeleri kapsamında % 19,8 oranında stopaja tabi olan ve ileriki yıllara devreden 67.262-TL tutarındaki yatırım indiriminden o dönemler itibarıyla bir vergi avantajı sağlamaması nedeni ile yararlanılmamıştır.

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25'inci günü akşamına kadar bağlı bulunulan vergi dairesini verilir. Türkiye'deki uygulama gereği, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Ertelenmiş vergi yükümlülüğü / aktif

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerince, sonraki dönemlerde indirilebilecek mali kâr elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşılıkları hariç indirilebilir geçici farklar üzerinden ertelenmiş vergi aktif, bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır.

XVII. Borçlanmalara ilişkin ilave açıklamalar

Toplanan fonlar dışında kalan borçlanmayı temsil eden araçlar, kayda alınmalarını izleyen dönemde iç verim oranı yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir. Banka, söz konusu borçlanmayı temsil eden araçlar için riskten korunma teknikleri uygulamamaktadır.

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

Banka hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar

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

XIX. Aval ve kabullere ilişkin açıklamalar

Aval ve kabuller, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmekte ve olası borç ve taahhütler olarak bilanço dışı işlemlerde gösterilmektedir.

XX. Devlet teşviklerine ilişkin açıklamalar

Banka'nın almış olduğu devlet teşviki bulunmamaktadır.

XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Banka Kurumsal ve Ticari Bankacılık; Bireysel Bankacılık; Uluslararası Bankacılık, Hazine ve Yatırım Bankacılığı olarak üç ayrı ana bölümlerle 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 sunulmuştur.

XXII. Diğer hususlara ilişkin açıklamalar

Banka'nın diğer hususlara ilişkin açıklaması bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Dördüncü bölüm

Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranına ilişkin 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 yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin 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 şeklindedir. "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan sermaye yeterliliği standart oranı %17.05 (31 Aralık 2009 - %14.56) olarak gerçekleşmiştir.

Sermaye yeterliliği standart oranına ilişkin bilgiler: Bin TL, %

	Risk ağırlıkları					
	Banka					
	0%	20%	50%	100%	150%	200%
Kredi riskine esas tutar						
Bilanço kalemleri (net)	1,421,825	701,422	3,029,166	3,085,028	1,719	72
Nakit değerler	628,877	-	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-
T. C. Merkez bankası	294,145	-	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	689,989	-	135,164	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-
Zorunlu karşılıklar	230,641	-	-	-	-	-
Krediler	213,956	11,201	2,948,011	2,406,309	1,719	72
Tasfiye olunacak alacaklar (net)	-	-	-	56,808	-	-
Kiralama işlemlerinden alacaklar	565	-	20,007	59,236	-	-
Satılmaya hazır finansal varlıklar	-	-	-	4,548	-	-
Vadeye kadar elde tutulan yatırımlar	-	-	-	-	-	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	-	-	-
Muhtelif alacaklar	-	-	-	60,718	-	-
Kar payı ve gelir tahakkuk ve reeskontları	4,795	232	61,148	49,912	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	57,170	-	-
Maddi duran varlıklar	-	-	-	169,433	-	-
Diğer aktifler	48,846	-	-	85,730	-	-
Nazım kalemler	93,613	11,605	301,552	1,660,603	-	-
Gayrinakdi krediler ve taahhütler	93,613	5,594	301,552	1,649,212	-	-
Türev finansal araçlar	-	6,011	-	11,391	-	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-	-
Toplam risk ağırlıklı varlıklar	1,515,438	713,027	3,330,718	4,745,631	1,719	72

(*) Ağırlıklandırılmamış tutarları ifade etmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari dönem	Önceki dönem
Kredi riskine esas tutar (KRET)	6,556,317	4,858,537
Piyasa riskine esas tutar (PRET)	54,213	23,575
Operasyonel riske esas tutar (ORET)	795,684	583,487
Özkaynak	1,262,629	795,749
Özkaynak/(KRET+PRET+ORET)*100	17.05	14.56

Özkaynak kalemlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
Ana sermaye		
Ödenmiş sermaye	850,000	500,000
Nominal sermaye	850,000	500,000
Sermaye taahhütleri (-)	-	-
Ödenmiş sermaye enflasyon düzeltme farkı	-	-
Hisse senedi ihraç primleri	23,250	23,250
Hisse senedi iptal kârları	-	-
Yasal yedekler	25,565	18,067
I. Tertip kanuni yedek akçe (TTK 466/1)	20,371	14,015
II. Tertip kanuni yedek akçe (TTK 466/2)	5,194	4,052
Özel kanunlar gereği ayrılan yedek akçe	-	-
Statü yedekleri	-	-
Olağanüstü yedekler	198,222	138,862
Genel kurul kararı uyarınca ayrılan yedek akçe	198,222	138,862
Dağıtılmamış kârlar	-	-
Birikmiş zararlar	-	-
Yabancı para sermaye kur farkı	-	-
Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı	-	-
Kâr	159,648	127,133
Net dönem kârı	159,648	127,133
Geçmiş yıllar kârı	-	-
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	4,600	7,452
İştirak ve bağlı ortaklık hisseleri ile gayrim. satış kazançları	-	-
Birincil sermaye benzeri borçların ana sermayenin %15'ine kadar olan kısmı	-	-
Zararın yedek akçelerle karşılanamayan kısmı (-)	-	-
Net dönem zararı	-	-
Geçmiş yıllar zararı	-	-
Özel maliyet bedelleri (-) (**)**	(20,520)	(17,416)
Peşin ödenmiş giderler (-) (**)	(5,748)	(3,797)
Maddi olmayan duran varlıklar (-) (**)	(13,053)	(8,187)
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-)**	-	-
Kanununun 56 ncı maddesinin üçüncü fıkrasındaki aşım tutarı (-)	-	-
Ana sermaye toplamı	1,221,964	785,364
Katkı sermaye		
Genel karşılıklar	43,047	32,100
Menkuller yeniden değerlendirme değer artışı tutarının %45'i	-	-
Gayrimenkuller yeniden değerlendirme değer artışı tutarının %45'i	-	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) bedelsiz hisseleri	-	-
Birincil sermaye benzeri borçların ana sermaye hesaplamasında dikkate alınmayan kısmı	-	-
İkincil sermaye benzeri borçlar	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

	Cari dönem	Önceki dönem
Menkul değerler değer artış fonu tutarının %45'i	-	-
İştirakler ve bağlı ortaklıklardan	-	-
Satılmaya hazır finansal varlıklardan	-	-
Sermaye yedeklerinin, kâr yedeklerinin ve geçmiş yıllar k/z'ının enflasyona göre düzeltme farkları (yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı hariç)	-	-
Katkı sermaye toplamı	43,047	32,100
Üçüncü kuşak sermaye	-	-
Sermaye	1,265,011	817,464
Sermayeden indirilen değerler	2,382	21,715
Sermayesinin yüzde on ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan (yurt içi, yurt dışı) konsolide edilmeyenlerdeki ortaklık payları	-	17,917
Sermayesinin yüzde onundan azına sahip olunan bankalar ile finansal kuruluşlardaki (yurt içi, yurt dışı) bankanın ana sermaye ve katkı sermaye toplamının yüzde on ve daha fazlasını aşan tutardaki ortaklık payları toplamı	-	-
Bankalara, finansal kuruluşlara (yurt içi, yurt dışı) veya nitelikli pay sahiplerine kullandırılan ikincil sermaye benzeri borç niteliğindeki haiz krediler ile bunlardan satın alınan birincil veya ikincil 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 aşan kısmı ile alacaklarından dolayı edinmek zorunda kaldıkları ve kanunun 57 nci maddesi uyarınca elden çıkarılması gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	2,382	3,798
Diğer	-	-
Toplam özkaynak	1,262,629	795,749

(*) 31 Aralık 2010 tarihi itibarıyla 20,520TL tutarındaki özel maliyet bedelleri 18 Mart 2009 tarih ve 5379 sayılı BDDK yazısına istinaden özel maliyet bedelleri kalemi olarak ana sermayeden indirilmiştir (31 Aralık 2009 - 17,416 TL).

(**) Bankaların özkaynaklarına ilişkin yönetmelik'in 1.Çeçici Maddesi'ne göre 1 Ocak 2009 tarihine kadar sermayeden indirilen değer olarak dikkate alınmıştır. 1 Ocak 2009 tarihinden itibaren Ana Sermaye'den indirilen değer olarak dikkate alınmaktadır.

II. Kredi riskine ilişkin açıklamalar

(1) Kredi riski, Banka'nın gerek nakdi gerekse gayri nakdi kredi ilişkisi içinde bulunduğu Kurumsal ve Bireysel müşterilerin, Banka ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder. Banka'da Kredi Risk Yönetim Birimi kredi riskini yönetmekle sorumludur.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Yönetim kurulu kararı uyarınca herhangi bir borçluya kullanılacak kredi toplamı, diğer tüm yasal sınırlamalar saklı kalmak kaydıyla toplam kurumsal kredi riskinin %25'i ile herhangi bir gruba kullanılacak kredi tutarı aynı şekilde diğer tüm yasal sınırlamalar saklı kalmak koşuluyla Banka'nın toplam kurumsal kredi riskinin %25'i ile sınırlanmıştır. Sektör bazında risk yoğunlaşması aylık olarak takip edilmektedir.

Banka'nın risk yönetim anlayışı 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 geniş kapsamlı olarak ele alınmaktadır.

Kredi ve diğer alacakların borçlularının kredibiliteleri düzenli aralıklarla ilgili mevzuata uygun şekilde izlenmektedir. Açılan krediler için hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Kredi müşterilerinin 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 işlem sözleşmesi cinsinden tutulan pozisyonları üzerinde kontrol limitleri bulunmaktadır. Bu tür araçlar için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

(3) Banka vadeli işlem opsiyon ve benzer nitelikli sözleşmelerin 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. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kâr payı ödemelerinin yapıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

(5) Muhabir ilişkisi içerisinde alınan ve bu çerçevede gayri nakdi kredi limiti tahsis edilen uluslararası finansal kurumların değerlendirmelerinde ülke riskleri dikkate alınmaktadır. Banka'nın yurtdışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri ilgili ülkelerin ekonomik koşulları, müşteri ve kuruluşların faaliyetleri çerçevesinde önemli bir risk oluşturmamaktadır.

(6) Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı, %24.31'dir (31 Aralık 2009 - %31.79'dir).

Banka'nın ilk büyük 100 gayri nakdi kredi müşterisinden olan alacağının toplam gayri nakdi krediler portföyü içindeki payı, %50.90'dir (31 Aralık 2009 - %58.20'dir).

Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayri nakdi alacak tutarının toplam nakdi ve gayri nakdi varlıklar içindeki payı, %33.63'tür (31 Aralık 2009 - %42.54'dir).

(7) Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 73,621 TL'dir (31 Aralık 2009 - 51,166 TL'dir).

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılım tablosu:

	Kişi ve kuruluşlara kullanılan krediler		Bankalar ve Diğer mali kuruluşlara kullanılan 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	5,678,910	3,557,521	-	-	24,827	8,592	4,358,266	3,946,996
Kamu sektörü	51	1,464	-	-	-	-	-	15
Bankalar	-	-	-	-	7,884	7,782	639,610	1,308,738
Bireysel müşteriler	1,222,267	941,865	-	-	-	1,080	17,003	1,861
Sermayede payı temsil eden MD	-	-	-	-	-	-	-	-
Toplam	6,901,228	4,500,850	-	-	32,711	17,454	5,014,879	5,257,610
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	6,785,804	4,413,412	-	-	26,696	4,245	4,354,915	3,891,134
Avrupa birliği ülkeleri	24,383	12,058	-	-	6,013	4,434	597,056	1,301,462
OECD ülkeleri (***)	-	-	-	-	-	-	2,459	1,248
Kıyı bankacılığı bölgeleri	25,031	15,812	-	-	-	1,246	20	24,390
ABD, Kanada	8	90	-	-	2	-	6,180	11
Diğer ülkeler	66,002	59,478	-	-	-	7,529	54,249	39,365
Toplam	6,901,228	4,500,850	-	-	32,711	17,454	5,014,879	5,257,610

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

(**) THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48 inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kâr (*)
Cari dönem					
Yurtiçi	8,993,760	7,495,098	3,660,856	-	159,205
Avrupa birliği ülkeleri	425,597	84,792	12,624	-	-
OECD ülkeleri (**)	415	1,013	2,459	-	(651)
Kıyı bankacılığı bölgeleri	82,881	192,549	20	-	1,094
ABD, Kanada	14,669	8,379	-	-	-
Diğer ülkeler	152,625	688,601	54,249	-	-
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-	-	57,170	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	9,669,947	8,470,432	3,730,208	57,170	159,648
Önceki dönem					
Yurtiçi	6,119,339	5,574,054	3,240,630	-	126,320
Avrupa birliği ülkeleri	486,296	183,667	24,987	-	-
OECD ülkeleri (**)	12,257	365	1,248	-	-
Kıyı bankacılığı bölgeleri	143,520	245,703	24,390	-	813
ABD, Kanada	10,467	1,359	11	-	-
Diğer ülkeler	83,285	92,066	39,365	-	-
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-	-	49,362	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	6,855,164	6,097,214	3,330,631	49,362	127,133

(*) Coğrafi bölgeler itibarıyla dağıtım yapılmamıştır.

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

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Sektörlere göre nakdi kredi dağılımı:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	149,253	2.29	8,136	2.08	118,743	2.78	2,517	1.11
Çiftçilik ve hayvancılık	67,405	1.04	8,136	2.08	42,831	1.00	2,517	1.11
Ormançılık	78,409	1.20	-	-	74,321	1.74	-	-
Balıkçılık	3,439	0.05	-	-	1,591	0.04	-	-
Sanayi	1,874,912	28.80	175,826	44.96	966,882	22.63	71,871	31.60
Madencilik ve taşocakçılığı	475,195	7.30	55,008	14.06	331,534	7.76	7,240	3.18
İmalat Sanayi	1,226,424	18.84	53,969	13.80	562,711	13.17	8,435	3.71
Elektrik, Gaz, Su	173,293	2.66	66,849	17.09	72,637	1.70	56,196	24.71
İnşaat	847,107	13.01	100,412	25.67	683,537	16.00	98,862	43.47
Hizmetler	2,082,944	32.00	104,953	26.83	1,037,141	24.26	54,193	23.82
Toptan ve perakende ticaret	1,366,289	20.99	48,950	12.52	435,934	10.20	16,088	7.07
Otel ve lokanta hizmetleri	63,354	0.97	28,464	7.28	33,303	0.78	-	-
Ulaştırma ve haberleşme	305,332	4.69	22,388	5.72	112,901	2.64	5,979	2.63
Mali kuruluşlar	-	-	-	-	-	-	-	-
Gayrimenkul ve kira, hizm.	98,641	1.52	3,279	0.84	22,377	0.52	1,400	0.62
Serbest meslek hizmetleri	1,036	0.02	-	-	314,737	7.37	30,726	13.51
Eğitim hizmetleri	14,780	0.23	-	-	6,627	0.16	-	-
Sağlık ve sosyal hizmetler	233,512	3.59	1,872	0.48	111,262	2.60	-	-
Diğer (*)	1,555,904	23.90	1,781	0.46	1,467,104	34.33	-	-
Toplam	6,510,120	100.00	391,108	100.00	4,273,407	100	227,443	100

(*) 74,045 TL (31 Aralık 2009 - 96,900 TL) tutarındaki kredi kartları bakiyesini ve 134,242 TL (31 Aralık 2009 - 131,381 TL) tutarındaki kredi kâr payı gelir reeskontlarını içermektedir.

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari dönem	Önceki dönem
Türkiye Cumhuriyet Merkez Bankası	623,988	399,618
Alım satım amaçlı türev finansal araçlar	28,480	9,925
Sermayede payı temsil eden menkul değerler	-	-
Alım satım amaçlı türev finansal varlıklar	28,480	9,925
Bankalar	916,359	885,482
Satılmaya hazır finansal varlıklar	4,548	27
Krediler	6,971,527	4,651,448
Vadeye kadar elde tutulacak yatırımlar	-	7,529
Finansal kiralama işlemlerinden alacaklar	83,761	49,995
Diğer aktifler	154,784	177,005
Kredi riskine maruz toplam bilanço kalemleri	8,783,447	6,181,029
Garanti ve kefaletler	3,730,208	3,330,631
Taahhütler	1,284,671	1,924,469
Kredi riskine maruz bilanço dışı kalemler	5,014,879	5,255,100
Toplam kredi riski duyarlılığı	13,798,326	11,436,129

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Kredi derecelendirme sistemi:

31 Aralık 2010	Yüksek derece	Standart derece	Standart altı derece	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	623,988	916,359		-	1,540,347
Krediler ve finansal kiralama alacakları	221,613	3,063,048	128,234	3,642,393	7,055,288
Kurumsal	219,456	3,040,618	127,935	1,266,393	4,654,402
Bireysel	-			1,407,414	1,407,414
Küçük işletme	1,666	17,239	46	896,712	915,663
Kredi kartı	491	5,191	253	71,874	77,809
Garanti ve kefaletler	452,106	2,008,123	81,866	1,188,113	3,730,208
Taahhütler	625,386	-		659,285	1,284,671
Toplam	1,923,093	5,987,530	210,100	5,489,791	13,610,514

31 Aralık 2009	Yüksek derece	Standart derece	Standart altı derece	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	399,617	885,591	-	-	1,285,208
Krediler ve finansal kiralama alacakları	101,781	1,603,822	53,836	2,942,004	4,701,443
Kurumsal	99,341	1,580,945	53,319	1,115,634	2,849,239
Bireysel	-	-	-	1,257,243	1,257,243
Küçük işletme	2,043	18,415	450	467,146	488,054
Kredi kartı	397	4,462	67	101,981	106,907
Garanti ve kefaletler	270,844	1,620,450	50,850	1,388,486	3,330,630
Taahhütler	1,275,633	-	-	648,836	1,924,469
Toplam	2,047,875	4,109,863	104,686	4,979,326	11,241,750

(*) Derecelendirilemeyen kredilerin içinde takipteki krediler(net) dahil edilmiştir.

III. Piyasa riskine ilişkin 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 İç Sistemleri Hakkında Yönetmelik" kapsamında "Risk Yönetimi Sistemi" altında Piyasa riski yönetimi faaliyetleri belirlenmiştir.

Yönetim Kurulu tarafından adı geçen Yönetmelik baz alınarak Risk Yönetimi Sisteminin Organizasyonel ve İşlevsel Banka içi uygulamaları düzenlenmiştir, Banka "Risk Yönetim Sistemi ve Risk Yönetim Başkanlığı Çalışma Usul ve Esasları Hakkındaki Yönetmelik"i onaylanarak yürürlüğe girmiştir, 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 belirlenmiştir, Ayrıca Banka Yönetim Kurulu, iç yönetmelik ve ilgili risk politikaları ile Risk Yönetim Başkanlığı ile üst düzey yönetimi, Banka'nın maruz kaldığı riskleri tanımlama, ölçme, izleme ve yönetmesi hususlarında nihai sorumluluk kendinde kalmak kaydıyla ilgili düzenlemeleri yürürlüğe koymuştur.

Ayrıca yine aynı tarih ve sayı ile Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirmesine İlişkin 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 şekilde dikkate alınmasına başlanmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Genel piyasa riski ve spesifik risklere karşı bulundurulması gereken sermaye, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in "Piyasa Riskine Esas Tutarın Hesaplanması"na ilişkin 3 üncü bölümü uyarınca "Standart Metot ile Piyasa Riski Ölçüm Yöntemi"ne göre hesaplanıp, aylık olarak raporlanmaktadır, 31 Aralık 2010 tarihi itibarıyla söz konusu yöntemle göre hesaplanan piyasa riskinin detayları aşağıda sunulmuştur:

a. Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	498
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	85
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	1,016
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	2,738
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	4,337
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII)	54,213

b. Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari dönem 31 Aralık 2010			Önceki dönem 31 Aralık 2009		
	Ortalama	En yüksek	En düşük	Ortalama	En yüksek	En düşük
Faiz oranı riski (*)	111	199	3	19	91	-
Hisse senedi riski	98	424	-	12	16	-
Kur riski	2,711	5,100	963	1,539	2,545	692
Emtia riski	2,217	4,282	709	1,293	1,775	410
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Toplam riske maruz değer	64,208	121,425	22,138	35,779	53,688	14,988

(*) Vadeli döviz alım satım işlemleri dahil edilmiştir.

IV. Operasyonel riske ilişkin açıklamalar

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Eylül 2007 tarihi itibarıyla yürürlüğe giren 4'üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Banka'nın son 3 yılına ait 2009, 2008 ve 2007 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "Sermaye yeterliliği standart oranı" kapsamındaki operasyonel riskin hesaplanmasında kullanılan 795,684 TL'nin tümü değil ancak %8'ine isabet eden bölümü olan 63,655 TL maruz kalınabilecek operasyonel riski temsil etmektedir. 63,655 TL aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye tutarını ifade etmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

V. Kur riskine ilişkin açıklamalar

Kur riski; döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir. Standart metot yöntemine göre kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmaktadır.

Banka Yönetim Kurulunun belirlediği pozisyon limitleri günlük olarak izlenmekte, Banka'nın pozisyonlarında bulunan yabancı para işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlenmektedir. Söz konusu limitler hem YP net genel pozisyon için hem de bu pozisyon içindeki çapraz kur riski için ayrı ayrı belirlenmekte ve takip edilmektedir. Kur riski yönetiminin bir aracı olarak vadeli döviz alım satım işlemleri gerektiğinde kullanılarak riskten korunma sağlanmaktadır.

Banka, 31 Aralık 2010 tarihi itibarıyla 440,788 TL bilanço kapalı pozisyonundan (31 Aralık 2009 – 657,342 TL kapalı) ve 439,037 TL bilanço dışı açık pozisyonundan (31 Aralık 2009 – 651,662 TL açık) oluşmak üzere 1,751 TL kapalı (31 Aralık 2009 – 5,680 TL kapalı), pozisyon taşımaktadır.

Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı cari döviz alış kurları (tam TL):

	24/12/2010	27/12/2010	28/12/2010	29/12/2010	30/12/2010	Bilanço değerleme kuru
USD	1.5446	1.5392	1.5403	1.5416	1.5567	1.5460
CHF	1.6134	1.5984	1.5990	1.6238	1.6333	1.6438
GBP	2.3772	2.3769	2.3769	2.3814	2.3940	2.3886
JPY	1.8570	1.8530	1.8570	1.8730	1.8910	1.8930
EUR	2.0225	2.0204	2.0260	2.0406	2.0437	2.0491

Banka'nın belli başlı cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri (tam TL):

	Aylık ortalama döviz alış kuru
USD	1.5118
CHF	1.5520
GBP	2.3572
JPY	1.8080
EUR	1.9964

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Banka'nın kur riskine ilişkin 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.(****)	15,668	376,987	117	508,726	901,498
Bankalar	17,345	545,465	154	29,825	592,789
Gerçeğe Uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	1	433	1	2	437
Para piyasalarından alacaklar	-	-	-	-	-
Satılmaya hazır finansal varlıklar	-	714	-	-	714
Krediler ve kiralama işlemlerinden alacaklar (*)	748,061	1,724,694	-	2	2,472,757
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (**)	-	17,917	-	-	17,917
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-
Maddi duran varlıklar	76	20	-	-	96
Maddi olmayan duran varlıklar	-	1	-	-	1
Diğer varlıklar	3,900	38,905	-	3,203	46,008
Toplam varlıklar	785,051	2,705,136	272	541,758	4,032,217
Yükümlülükler					
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	39,510	202,665	-	20,977	263,152
Özel cari hesap ve katılma hesapları YP(****)	718,450	1,439,609	155	463,981	2,622,195
Para piyasalarına borçlar	-	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	10,356	628,975	-	74	639,405
İhraç edilen menkul değerler	-	-	-	-	-
Muhtelif borçlar	125	10,093	-	207	10,425
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-
Diğer yükümlülükler	30,306	23,174	48	2,724	56,252
Toplam yükümlülükler	798,747	2,304,516	203	487,963	3,591,429
Net bilanço pozisyonu	(13,696)	400,620	69	53,795	440,788
Net nazım hesap pozisyonu	18,381	(405,594)	14	(51,838)	(439,037)
Türev finansal araçlardan alacaklar	386,186	570,012	472	171,723	1,128,393
Türev finansal araçlardan borçlar	367,805	975,606	458	223,561	1,567,430
Gayrinakdi krediler (***)	499,243	1,362,197	979	57,010	1,919,429
Önceki dönem					
Toplam varlıklar	878,393	2,204,862	160	425,307	3,508,722
Toplam yükümlülükler	849,239	1,818,285	142	183,714	2,851,380
Net bilanço pozisyonu	29,154	386,577	18	241,593	657,342
Net bilanço dışı pozisyon	(27,220)	(388,809)	-	(235,633)	(651,662)
Türev finansal araçlardan alacak,	101,941	503,832	-	231,980	837,753
Türev finansal araçlardan borçlar	129,161	892,641	-	467,613	1,489,415
Gayrinakdi krediler (***)	601,470	1,149,020	4,823	63,491	1,818,804

(*) Bilançoda TL olarak takip edilen 2,081,649 TL (31 Aralık 2009 - 1,732,262 TL) tutarındaki dövizde endeksli kredileri içermektedir.

(**) Bilançoda TL olarak takip edilen 4,548 TL tutarındaki satılmaya hazır finansal varlıkların 714 TL'si (31 Aralık 2009 - 714 TL) ve 57,170 TL tutarındaki bağlı ortaklıkların 17,917 TL'si (31 Aralık 2009 - 17,917 TL) yurtdışı yabancı para iştiraki ve bağlı ortaklığı içermektedir.

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

(****) Kıymetli madenler de "Diğer YP" sütununda gösterilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Yabancı para net genel pozisyon/özkaynak standart oranının hesaplaması ile ilgili yönetmelik gereği kur riski tablosuna dahil edilmeyen yabancı para tutarlar mali tablolardaki sıralamaya göre açıklanmıştır.

- Alım satım amaçlı türev finansal varlıklar: 16,519 TL (31 Aralık 2009 1,364 TL)
- Peşin ödenen giderler: 5 TL (31 Aralık 2009 935 TL)
- Alım satım amaçlı türev finansal borçlar: 8,561 TL (31 Aralık 2009 5,239 TL)

Türev finansal araçlardan alacaklar/borçlar aşağıda belirtilen tutarlarda yabancı para valörlü döviz alım satım işlemlerini de içermektedir.

- Valörlü döviz alım işlemleri: 313,392 TL (31 Aralık 2009 638,700 TL)
- Valörlü döviz satım işlemleri: 312,974 TL (31 Aralık 2009 637,775 TL)

Kur riskine duyarlılık:

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

Aşağıdaki tablo, Banka'nın ABD Doları ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Negatif tutar ABD Doları'nın ve EURO'nun TL karşısında %10'luk değer azalışının/artışının kâr/zararda veya özkaynaklarda oluşan düşüş etkisini ifade eder.

	Döviz kurundaki % değişim	Kar / zarar üzerindeki etki		Özkaynak üzerindeki etki	
		Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
USD	%10	(497)	223	-	-
EURO	%10	469	193	-	-

VI. Likidite riskine ilişkin açıklamalar

Likidite riski nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir. Banka likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri cari ve katılma hesapları ve yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte ve belirli bir düzeyde nakit ve benzeri varlıklar bulundurmaktadır.

Banka toplam likidite pozisyonunu günlük olarak değerlendirir ve hazine bölümü piyasa işlemlerini Banka'nın likidite pozisyonuna göre ayarlar. Üst düzey yönetimin katıldığı haftalık Aktif/Pasif Komitesi toplantılarında likidite durumuna ilişkin göstergeler incelenir.

Banka genel politikaları gereği varlık ve yükümlülüklerin vade yapıları ile kâr payı oranlarının Aktif-Pasif Yönetimi stratejileri dahilinde sağlanmakta, bilançodaki TL ve yabancı para aktif pasif kalemlerinin getirisi ile maliyetinden doğan fark pozitif olarak sağlanmaya çalışılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

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	1,252,870	-	-	-	-	-	-	1,252,870
Bankalar	463,338	453,021	-	-	-	-	-	916,359
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan menkul değerler	4,231	6,892	1,328	20,260	-	-	-	32,711
Para piyasalarından alacaklar	-	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	4,548	4,548
Verilen krediler	-	856,144	1,120,426	2,470,946	2,536,029	1,444	-	6,984,989
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-	-	-	-
Diğer varlıklar (*)	4,777	106,821	43,026	37,100	8,470	-	335,446	535,640
Toplam Varlıklar	1,725,216	1,422,878	1,164,780	2,528,306	2,544,499	1,444	339,994	9,727,117
Yükümlülükler								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	5,558	-	86,033	151,297	23,552	-	-	266,440
Diğer özel cari hesap ve katılma hesapları	1,691,047	568,578	3,824,910	478,132	552,366	-	-	7,115,033
Diğer mali kuruluşlardan sağlanan fonlar	-	83,967	37,278	360,726	157,434	-	-	639,405
Para piyasalarına borçlar	-	-	-	-	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-	-	-	-	-
Muhtelif borçlar	43,762	13,267	-	-	-	-	-	57,029
Diğer yükümlülükler (*)	-	236,770	42,768	768	-	-	1,368,904	1,649,210
Toplam yükümlülükler	1,740,367	902,582	3,990,989	990,923	733,352	-	1,368,904	9,727,117
Likidite açığı	(15,151)	520,296	(2,826,209)	1,537,383	1,811,147	1,444	(1,028,910)	-
Önceki dönem								
Toplam aktifler	1,398,623	1,105,026	748,732	1,719,540	1,561,830	13	370,762	6,904,526
Toplam yükümlülükler	1,254,796	314,044	3,167,788	806,186	471,569	-	890,143	6,904,526
Likidite açığı	143,827	790,982	(2,419,056)	913,354	1,090,261	13	(519,381)	-

(*) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayrıyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir. Dağıtılamayan diğer yükümlülükler kolonu esas itibarıyla özkaynak ve karşılık bakiyelerinden oluşmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Aşağıdaki tablo, Banka'nın yükümlülükleri iskonto edilmeden ve ödemesi gereken erken tarihler esas alınarak hazırlanmıştır. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olan kalemi göstermektedir. Bahse konu kalem vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Toplam	Düzeltilmeler	Bilanço değeri
31 Aralık 2010								
Toplanan fonlar	2,265,183	3,910,943	629,429	575,918	-	7,381,473		7,381,473
Diğer mali kuruluşlardan sağlanan fonlar	84,032	37,510	368,170	179,017	-	668,729	(29,324)	639,405
Kiralama işlemlerinden borçlar	-	-	1	-	-	1	-	1
Toplam	2,349,215	3,948,453	997,600	754,935	-	8,050,203	(29,324)	8,020,879
31 Aralık 2009								
Toplanan fonlar	1,338,778	3,115,996	437,210	466,273	-	5,358,257	-	5,358,257
Diğer mali kuruluşlardan sağlanan fonlar	79,952	-	303,216	5,654	-	388,822	(5,141)	383,681
Kiralama işlemlerinden borçlar	-	1	2	-	-	3	-	3
Toplam	1,418,730	3,115,997	740,428	471,927	-	5,747,082	(5,141)	5,741,941

Banka'nın türev enstrümanlarının kontrata dayalı vade analizi:

Cari dönem - 31 Aralık 2010	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:						
Giriş	945,163	78,245	414,826	1,505	-	1,439,739
Çıkış	944,181	76,043	398,645	1,500	-	1,420,369
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	945,163	78,245	414,826	1,505	-	1,439,739
Toplam nakit çıkışı	944,181	76,043	398,645	1,500	-	1,420,369
Önceki dönem - 31 Aralık 2009						
Alım satım amaçlı türev finansal varlıklar						
Döviz kuru türevleri:						
Giriş	840,738	10,340	29,014	-	-	880,092
Çıkış	836,577	10,400	21,269	-	-	868,246
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	840,738	10,340	29,014	-	-	880,092
Toplam nakit çıkışı	836,577	10,400	21,269	-	-	868,246

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

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

Aşağıdaki 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 birikmiş kâr payı reeskontlarının toplamını ifade etmektedir.

	Defter değeri		Gerçeğe uygun değer	
	Cari dönem 31 Aralık 2010	Önceki dönem 31 Aralık 2009	Cari dönem 31 Aralık 2010	Önceki dönem 31 Aralık 2009
Finansal varlıklar				
Bankalar	916,359	885,482	916,359	885,482
Vadeye kadar elde tutulacak yatırımlar	-	7,529	-	7,541
Krediler ve finansal kiralama alacakları	6,984,989	4,550,845	7,055,320	4,532,599
Finansal borçlar				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	266,436	124,419	266,436	124,419
Diğer özel cari hesap ve katılma hesapları	7,115,037	5,233,838	7,115,037	5,233,838
Diğer mali kuruluşlardan sağlanan fonlar	639,405	383,681	643,087	384,891
İhraç edilen menkul kıymetler	-	-	-	-
Muhtelif borçlar	57,029	118,796	57,029	118,796

Kredilerin tahmini gerçeğe uygun değeri, cari piyasa kâr payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır. Krediler, vadeye kadar elde tutulacak yatırımlar ve diğer mali kuruluşlardan sağlanan fonlar dışında kalan ve iskonto edilmiş maliyetleri ile taşınan finansal varlık ve borçların gerçeğe uygun değerinin, hem kısa vadeli yapılarından hem de üzerlerindeki efektif kâr oranının cari efektif piyasa oranı olmasından dolayı, taşınan maliyetine yakın olduğu belirlenmiştir.

Finansal varlık ve borçların gerçeğe uygun değer hesaplamasında kullanılan değerlendirme yöntemleri esas alınarak yapılan derecelendirme:

1. derece: Aktif piyasalarda kote edilen fiyatlar ile değerlendirilen finansal kalemler

2. derece: Kayıtlara yansıtılan gerçeğe uygun değer üzerinde önemli derecede etkisi bulunan tüm verilerin doğrudan veya dolaylı olarak gözlemlenebilir piyasa fiyatlarına dayandığı yöntemler uygulanarak değerlendirilen finansal kalemler

3. derece: Kayıtlara yansıtılan gerçeğe uygun değer üzerinde önemli derecede etkisi bulunan verilerin doğrudan veya dolaylı olarak gözlemlenebilir piyasa fiyatlarına dayanmadığı yöntemler uygulanarak değerlendirilen finansal kalemler

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla gerçeğe uygun değerleriyle mali tablolara yansıtılan finansal varlık ve borç kalemlerinin gerçeğe uygun değer derecelerine göre dağılımı aşağıdaki tablolarda yer almaktadır:

Cari dönem	1.derece	2.derece	3.derece	Toplam
Finansal varlıklar				
Alım satım amaçlı finansal varlıklar	4,231	28,480	-	32,711
Vadeli işlemler	-	22,612	-	22,612
Swap işlemleri	-	5,868	-	5,868
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	4,231	-	-	4,231
Finansal borçlar				
Alım satım amaçlı finansal borçlar	-	14,300	-	14,300
Vadeli işlemler	-	9,361	-	9,361
Swap işlemleri	-	4,939	-	4,939
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Önceki dönem	1.derece	2.derece	3.derece	Toplam
Finansal varlıklar				
Alım satım amaçlı finansal varlıklar	-	9,925	-	9,925
Vadeli işlemler	-	1,425	-	1,425
Swap işlemleri	-	8,500	-	8,500
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-
Finansal borçlar				
Alım satım amaçlı finansal yükümlülükler	-	6,231	-	6,231
Vadeli işlemler	-	4,659	-	4,659
Swap işlemleri	-	1,572	-	1,572
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-

Cari yıl içerisinde 1. ve 2. dereceler arasında yapılmış herhangi bir geçiş bulunmamaktadır.

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Dağıtılamayan	Toplam
Cari dönem – 31 Aralık 2010								
Teminat mektupları	666,345	160,602	244,502	745,434	1,146,879	186,593	-	3,150,355
Banka aval ve kabulleri	39,218	-	-	-	67	-	-	39,285
Akreditifler	100,362	68,175	184,258	163,298	19,642	155	-	535,890
Diğer garantiler	-	-	-	376	3,606	696	-	4,678
Toplam	805,925	228,777	428,760	909,108	1,170,194	187,444	-	3,730,208
Önceki dönem – 31 Aralık 2009								
Teminat mektupları	574,604	188,137	141,381	701,337	991,528	270,449	-	2,867,436
Banka aval ve kabulleri	30,033	115	419	-	-	-	-	30,567
Akreditifler	25,332	116,219	108,017	162,346	14,833	244	-	426,991
Diğer garantiler	-	5,099	306	-	232	-	-	5,637
Toplam	629,969	309,570	250,123	863,683	1,006,593	270,693	-	3,330,631

VIII. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler:

Banka müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermemektedir, Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

IX. Faaliyet bölümlerine ilişkin 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, dış ticaret finansmanı hizmetleri ve benzeri ürünler ile şirketlerin farklı etkinliklerinin finansal ihtiyaçlarını karşılamak adına müşterilere has nakit akış ve finansman imkanları sunulmaktadır, Kurumsal Bankacılık ürünleri ile işletmelerin üretim sürdürülebilirliklerine hizmet edilerek, yurtiçi-yurtdışı iş olanakları desteklenmektedir.

Bireysel Bankacılık; Fon toplama, tüketici finansmanı, kredi kartları ve alternatif dağıtım kanalları olmak üzere dört ana başlık altında toplanmaktadır, Bu alanlarda katılma fonu yaratma, bankacılık hizmetleri, Esnaf Finans, Çekler, POS Hizmetleri, Kredi Kartları, ATM hizmetleri, İnternet Bankacılığı, Telefon Bankacılığı ürün çeşitliliğinde hizmet verilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Uluslararası Bankacılıkta, dış ticaret finansmanı ve yabancı bankalarla karşılıklı uzun vadeli finansman anlaşmalarının geliştirilmesi hedefleri kapsamında yurtdışı muhabir bankalar ve yatırımcı kuruluşlarla ilişkileri doğrudan ve yurtdışı şube ve temsilcilik vasıtasıyla yürütülmektedir. Yatırım Bankacılığı tarafından uluslararası yatırımcılara ve KOBİ'lere sunulan Eşleştirilmiş Murabaha (Matched Murabaha) ürünü ile uluslararası kaynaklı fonlar ile KOBİ'lerin ihtiyaçları karşılanmaktadır. Banka için Sendikasyon Kredilerinin temin edilmesi yanında kurumsal ölçekte Türkiye'deki Şirketler ve Gruplar adına sendikasyon kredilerinin temin edilmesi de Yatırım Bankacılığı faaliyet alanında bulunmaktadır. Hazine tarafından Banka adına döviz pozisyonunun ve nakit akışının takip edilmesinin yanında, spot ve vadeli TL ve döviz alımı satımı, bankalarla ve müşterilerle türev (Forward, Swap) işlemlerin yapılması, İstanbul Altın Borsası üyeliği kapsamında altın alım satım işlemleri, İMKB ve uluslararası piyasalar nezdinde hisse senedi alım satım işlemleri ve yurtdışı bankalar ile murabaha işlemleri yapılmaktadır.

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem 31 Aralık 2010	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	342,547	500,274	64,859	-	907,680
Faaliyet giderleri	(266,136)	(151,496)	(14,543)	(274,382)	(706,557)
Bölümler arası transferler	140,191	(131,567)	(8,624)	-	-
Net faaliyet kârı / zararı (*)	216,602	217,211	41,692	(274,382)	201,123
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	216,602	217,211	41,692	(274,382)	201,123
Vergi Karşılığı	-	-	-	(41,475)	(41,475)
Dönem net kârı	216,602	217,211	41,692	(315,857)	159,648
Bölüm varlıkları	2,325,389	4,728,417	2,206,488	-	9,260,294
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	57,170	57,170
Dağıtılmamış varlıklar	-	-	-	409,653	409,653
Toplam varlıklar					9,727,117
Bölüm yükümlülükleri	5,026,332	2,355,141	653,705	-	8,035,178
Dağıtılamayan yükümlülükler	-	-	-	435,254	435,254
Özkaynaklar	-	-	-	1,256,685	1,256,685
Toplam yükümlülükler					9,727,117
Diğer bölüm kalemleri					
Sermaye yatırımı	-	-	-	-	35,576
Amortisman	-	-	-	-	21,818
Nakit dışı gelir-gider	-	-	-	-	(122,739)
Yeniden yap, Maliyetleri	-	-	-	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

Önceki Dönem 31 Aralık 2009	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	304,814	461,636	97,632	-	864,082
Faaliyet giderleri	(296,917)	(147,422)	(28,808)	(227,258)	(700,405)
Bölmeler arası transferler	136,972	(133,841)	(3,131)	-	-
Net faaliyet kârı / zararı (*)	144,869	180,373	65,693	(227,258)	163,677
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	144,869	180,373	65,693	(227,258)	163,677
Vergi Karşılığı	-	-	-	(36,544)	(36,544)
Dönem net kârı	144,869	180,373	65,693	(263,802)	127,133
Bölüm varlıkları	2,012,731	2,938,608	1,520,268	-	6,471,607
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	49,362	49,362
Dağıtılmamış varlıklar	-	-	-	383,557	383,557
Toplam varlıklar					6,904,526
Bölüm yükümlülükleri	3,762,842	1,595,415	389,912	-	5,748,169
Dağıtılamayan yükümlülükler	-	-	-	349,045	349,045
Özkaynaklar	-	-	-	807,312	807,312
Toplam yükümlülükler					6,904,526
Diğer bölüm kalemleri					
Sermaye yatırımı	-	-	-	24,297	24,297
Amortisman	-	-	-	17,818	17,818
Nakit dışı gelir-gider	-	-	-	(130,124)	(130,124)
Yeniden yapı, Maliyetleri	-	-	-	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Beşinci bölüm

Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

I. Aktif kalemlere ilişkin açıklama ve dipnotlar

a. Nakit değerler ve TCMB'ye ilişkin bilgiler:

1. Nakit Değerler ve TCMB hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kasa/Efektif	58,118	63,452	34,264	23,614
TCMB	293,254	330,735	181,687	217,931
Diğer (*)	-	507,311	120	409,585
Toplam	351,372	901,498	216,071	651,130

(*) 31 Aralık 2010 tarihi itibarıyla 507,311TL (31 Aralık 2009 - 409,585 TL) tutarında kıymetli maden depo hesabı burada gösterilmektedir.

2. T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	292,897	1,248	179,692	1,237
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	357	329,487	1,995	216,694
Toplam	293,254	330,735	181,687	217,931

31 Aralık 2010 itibarıyla, Türkiye'de faaliyet gösteren bankalar, TCMB'nin "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türk parası yükümlülükleri için Türk Lirası cinsinden %6 oranında, yabancı para yükümlülükleri için ABD Doları ve/veya Euro döviz cinslerinden olmak üzere %11 oranında TCMB nezdinde zorunlu karşılık tesis etmektedirler. TCMB, yabancı para zorunlu karşılık tutarları üzerinden faiz ödemesi yapmamaktadır. Türk Parası zorunlu karşılık tutarları üzerinden yapılan faiz ödemeleri de 23 Eylül 2010 tarih ve 27708 sayılı Resmi Gazete'de yayımlanan "Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" ile kaldırılmıştır.

b. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

1. 31 Aralık 2010 itibarıyla ile gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan, teminata verilen, bloke edilen bulunmamaktadır (31 Aralık 2009 - Yoktur).

2. Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Alım satım amaçlı türev finansal varlıklar				
Vadeli İşlemler	7,053	15,559	910	515
Swap İşlemleri	4,471	1,397	7,605	895
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	11,524	16,956	8,515	1,410

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

c. Bankalara ilişkin bilgiler:

1. Bankalara ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalar	323,570	592,789	125,154	760,328
Yurtiçi	20,552	360,807	20,507	364,263
Yurtdışı	303,018	231,982	104,647	396,065
Yurtdışı merkez ve şubeler	-	-	-	-
Toplam	323,570	592,789	125,154	760,328

2. Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	391,358	-	368,057	-
ABD, Kanada	14,660	-	10,377	-
OECD Ülkeleri (*)	283	-	776	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	128,699	-	121,502	-
Toplam	535,000	-	500,712	-

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

d. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

1. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenler yoktur (31 Aralık 2009 - Yoktur).

2. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Borçlanma senetleri	-	-
Borsada işlem gören	-	-
Borsada işlem görmeyen	-	-
Hisse senetleri	4,548	27
Borsada işlem gören	-	-
Borsada işlem görmeyen	4,548	27
Değer azalma karşılığı	-	-
Toplam	4,548	27

(*) Banka önceki dönemlerde iştiraklerde sınıflandırdığı Kredi Garanti Fonu A.Ş.'deki %1,67 oranında sahipliğe denk gelen 2,000 TL tutarındaki hisseyi, Islamic International Rating Agency'deki %8.99 denk gelen 714 TL hisselerini ve Neova Sigorta A.Ş.'deki %6.99 oranında sahipliğe denk gelen sırasıyla 1,806 TL hisselerini, söz konusu ortaklıklardaki hisse oranları %10'un altında olduğundan ve önemli etkinliğe sahip olunmadığından, satılmaya hazır finansal varlıklar hesabına sınıflandırmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

e. Kredilere ilişkin açıklamalar:

1. Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka ortaklarına verilen doğrudan krediler	186	315	61	111
Tüzel kişi ortaklara verilen krediler	37	295	-	111
Gerçek kişi ortaklara verilen krediler	149	20	61	-
Banka ortaklarına verilen dolaylı krediler	56,238	5,097	19,657	10,372
Banka mensuplarına verilen krediler	2,588	9	2,398	-
Toplam	59,012	5,421	22,116	10,483

2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar
Nakdi krediler				
Krediler	6,440,965	167,299	98,455	189,994
Mal karşılığı vesaikin finansmanı	-	-	-	-
İhracat kredileri	78,289	1,104	-	348
İthalat kredileri	539,440	-	340	-
İşletme kredileri	3,895,857	161,170	55,405	159,303
Tüketici kredileri	1,141,664	48	35,450	8,108
Kredi kartları	72,117	-	1,928	-
Kâr zarar ortaklığı yatırımları	-	-	-	-
Kıymetli maden kredisi	-	-	-	-
Mali kesime verilen krediler	-	-	-	-
Yurtdışı krediler	92,790	-	1,951	20,683
Diğer	620,808	4,977	3,381	1,552
Diğer alacaklar	237	-	4,278	-
Toplam	6,441,202	167,299	102,733	189,994

3. Vade yapısına göre nakdi kredilerin ve diğer alacakların dağılımı:

	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar
Nakdi krediler				
Kısa vadeli krediler ve diğer alacaklar	1,933,076	443	14,800	24,810
Krediler	1,932,840	443	10,521	24,810
Diğer alacaklar	236	-	4,279	-
Orta ve uzun vadeli krediler ve diğer alacaklar (*)	4,508,126	166,856	87,933	165,184
Krediler	4,508,126	166,856	87,933	165,184
Diğer alacaklar	-	-	-	-
Toplam	6,441,202	167,299	102,733	189,994

(*) İlk 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 ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Tüketici kredileri - TP	5,462	1,095,966	1,101,428
Konut kredisi	2,954	1,015,996	1,018,950
Taşıt kredisi	1,639	74,165	75,804
İhtiyaç kredisi	640	3,973	4,613
Diğer	229	1,832	2,061
Tüketici kredileri-Dövizde endeksli	-	69,654	69,654
Konut kredisi	-	66,451	66,451
Taşıt kredisi	-	1,282	1,282
İhtiyaç kredisi	-	231	231
Diğer	-	1,690	1,690
Tüketici kredileri - YP	-	13,101	13,101
Konut kredisi	-	282	282
Taşıt kredisi	-	12,819	12,819
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Bireysel kredi kartları - TP	34,793	521	35,314
Taksitli	13,392	521	13,913
Taksitsiz	21,401	-	21,401
Bireysel kredi kartları - YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel kredileri - TP	54	993	1,047
Konut kredisi	-	421	421
Taşıt kredisi	50	424	474
İhtiyaç kredisi	3	148	151
Diğer	1	-	1
Personel kredileri - Dövizde endeksli	-	41	41
Konut kredisi	-	17	17
Taşıt kredisi	-	18	18
İhtiyaç kredisi	-	6	6
Diğer	-	-	-
Personel kredileri - YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Personel kredi kartları - TP	1,663	19	1,682
Taksitli	650	19	669
Taksitsiz	1,013	-	1,013
Personel kredi kartları - YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı - TP (Gerçek kişi)	-	-	-
Kredili mevduat hesabı - YP (Gerçek kişi)	-	-	-
Toplam	41,972	1,180,295	1,222,267

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli ticari krediler-TP	32,671	975,999	1,008,670
İşyeri kredileri	1,704	212,245	213,949
Taahhüt kredileri	10,093	347,998	358,091
İhtiyaç kredileri	-	36,849	36,849
Diğer	20,874	378,907	399,781
Taksitli ticari krediler-Dövizde endeksli	6,178	267,897	274,075
İşyeri kredileri	1,258	53,737	54,995
Taahhüt kredileri	1,821	76,627	78,448
İhtiyaç kredileri	48	-	48
Diğer	3,051	137,533	140,584
Taksitli ticari krediler-YP	-	16,683	16,683
İşyeri kredileri	-	1,772	1,772
Taahhüt kredileri	-	10,529	10,529
İhtiyaç kredileri	-	-	-
Diğer	-	4,382	4,382
Kurumsal kredi kartları-TP	37,048	-	37,048
Taksitli	22,409	-	22,409
Taksitsiz	14,639	-	14,639
Kurumsal kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı - TP (Tüzel kişi)	-	-	-
Kredili mevduat hesabı - YP (Tüzel kişi)	-	-	-
Toplam	75,897	1,260,579	1,336,476

6. Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	51	1,464
Özel	6,901,177	4,499,386
Toplam	6,901,228	4,500,850

7. Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari dönem	Önceki dönem
Yurtiçi krediler	6,785,804	4,413,412
Yurtdışı krediler	115,424	87,438
Toplam	6,901,228	4,500,850

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

8. Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari dönem	Önceki dönem
Bağlı ortaklık ve iştiraklere verilen doğrudan krediler	-	-
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler	-	-
Toplam	-	-

9. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari dönem	Önceki dönem
Özel karşılıklar		
Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar	19,003	24,464
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar	18,067	35,154
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar	126,973	87,993
Toplam	164,043	147,611

10. Donuk alacaklara ilişkin bilgiler (Net):

(i), Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III, Grup Tahsil imkanı sınırlı krediler ve diğer alacaklar	IV, Grup Tahsili şüpheli krediler ve diğer alacaklar	V, Grup Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem			
(Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	13,359	13,001	28,487
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-
Önceki dönem			
(Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	36,207	10,867	13,357
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

(ii). Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil imkanı sınırlı krediler ve diğer alacaklar	Tahsili şüpheli krediler ve diğer alacaklar	Zarar niteliğindeki krediler ve diğer alacaklar
Önceki dönem sonu bakiyesi	72,199	74,879	151,131
Dönem içinde intikal (+)	87,097	6,259	1,815
Diğer donuk alacak hesaplarından giriş (+)	-	87,066	101,349
Diğer donuk alacak hesaplarına çıkış(-)	87,066	101,349	-
Dönem içinde tahsilat (-)	15,139	17,711	44,551
Dönem içindeki çıkışlar (-)	23,597	15,942	16,914
Aktiften silinen (-)	-	-	25,184
Kurumsal ve ticari krediler	-	-	2,699
Bireysel krediler	-	-	2,594
Kredi kartları	-	-	19,891
Diğer	-	-	-
Dönem sonu bakiyesi	33,494	33,202	167,646
Özel karşılık (-)	19,003	18,067	126,973
Bilançodaki net bakiyesi	14,491	15,135	40,673

(iii). Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2009 – Yoktur).

(iv). Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup:	IV. Grup:	V. Grup
	Tahsil imkanı sınırlı krediler ve diğer alacaklar	Tahsili şüpheli krediler ve diğer alacaklar	Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem (net)	14,491	15,135	40,673
Gerçek ve tüzel kişilere kullanılan krediler (brüt)	33,494	33,202	167,646
Özel karşılık tutarı (-)	19,003	18,067	126,973
Gerçek ve tüzel kişilere kullanılan krediler (net)	14,491	15,135	40,673
Bankalar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-
Önceki dönem (net)	47,735	39,725	63,138
Gerçek ve tüzel kişilere kullanılan krediler (brüt)	72,199	74,879	151,131
Özel karşılık tutarı (-)	24,464	35,154	87,993
Gerçek ve tüzel kişilere kullanılan krediler (net)	47,735	39,725	63,138
Bankalar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-

Banka'nın donuk alacak niteliğindeki krediler için almış olduğu nakit, ipotek, rehin, müşteri çek senedi gibi teminatları bulunmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

(v). Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari dönem – 31 Aralık 2010	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	64,189	25,874	23,125	-	113,188
Tüketici kredileri	122,055	40,289	15,433	-	177,777
Kredi kartları	4,709	2,657	1,246	-	8,612
Toplam	190,953	68,820	39,804	-	299,577
Önceki dönem – 31 Aralık 2009	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	119,118	26,394	18,051	-	163,563
Tüketici kredileri	121,215	34,909	18,009	-	174,133
Kredi kartları	7,341	3,588	502	-	11,431
Toplam	247,674	64,891	36,562	-	349,127

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 İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen ve önceki dönemlerde tamamına karşılık ayrılmış olan kredi ve diğer alacaklar Banka üst yönetimince alınan karar doğrultusunda kayıtlardan terkin edilmektedir, Banka 2010 yılı içerisinde 25.184 TL tutarındaki alacağını kayıtlarından silmiştir (31 Aralık 2009 – 80,298 TL).

12. Aktiften silme politikasına ilişkin açıklamalar:

Banka, kredi alacağını yasal takibe aktarmasını müteakip tamamına karşılık ayırdığı alacağını, hukuki takip sürecinde tahsilinin mümkün olmadığı ve teminatının da mevcut olmadığı takdirde Banka üst yönetimince alınan karar doğrultusunda aktiften silme politikası izlemektedir.

f. Vadeye kadar elde tutulacak yatırımlar:

1. Repo işlemlerine konu olan, teminata verilen / bloke edilen vadeye kadar elde tutulacak yatırımlar yoktur (31 Aralık 2009 – Yoktur).
2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler: Yoktur (31 Aralık 2009 – Yoktur).
3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Borçlanma senetleri	-	7,529
Borsada işlem görenler	-	-
Borsada işlem görmeyenler	-	7,529
Değer azalma karşılığı (-)	-	-
Toplam	-	7,529

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari dönem	Önceki dönem
Dönem başındaki değer	7,529	7,583
Parasal varlıklarda meydana gelen kur farkları	-	(54)
Yıl içindeki alımlar	-	-
Satış ve itfa yolu ile elden çıkarılanlar	(7,529)	-
Değer azalış karşılığı (-)	-	-
Dönem sonu toplamı	-	7,529

g. İştiraklere ilişkin bilgiler (Net):

1. Banka önceki dönemlerde iştiraklerde sınıflandırdığı Kredi Garanti Fonu A.Ş.'deki %1,67 oranında sahipliğe denk gelen 2,000 TL tutarındaki hisseyi, Islamic International Rating Agency'deki %8.99 denk gelen 714 TL hisselerini ve Neova Sigorta A.Ş.'deki %6.99 oranında sahipliğe denk gelen sırasıyla 1,806 TL hisselerini, söz konusu ortaklıklardaki hisse oranları %10'un altında olduğundan ve önemli etkinliğe sahip olunmadığından, satılmaya hazır finansal varlıklar hesabına sınıflandırmıştır.

2. Konsolide edilmeyen iştiraklere ilişkin bilgiler: Yoktur.

3. Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur.

h. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Banka'nın bünyesinde bulundurduğu mali olmayan bağlı ortaklıklarının sermayesinde ve yönetiminde kontrol gücünü elinde bulundurmasına rağmen, 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ"de belirtilen mali ortaklık tanımına uymadıklarından dolayı söz konusu bağlı ortaklıkları konsolide etmemiştir. Bankanın 25 Kasım 2009 tarihinde kurulmuş olan mali bağlı ortaklığı Kuwait Turkish Participation Bank Dubai Ltd, aktif toplamının önceki dönemlerde, ana ortaklık bankanın aktif toplamının %1'inden az olması sebebiyle konsolide edilmemiş, ilk defa 30 Eylül 2010 tarihli mali tablolarda %1'lik orana ulaşması sebebiyle ana ortaklık bankanın mali tablolarına konsolide edilmeye başlanmıştır. Banka, bağlı ortaklıklarını konsolide olmayan finansal tablolarda 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş değerlerinden varsa değer düşüş karşılığı ayırarak kayıtlarına yansıtılmaktadır.

2. Bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Bankanın pay oranı-farklıysa oy oranı (%)	Banka risk grubu pay oranı (%)
Kuwait Turkish Participation Bank Dubai Ltd.	Dubai/Birleşik Arap Emirlikleri	%100.00	%100.00
Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San.ve Tic. A.Ş.	İstanbul/Türkiye	%99.9	%99.9
Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.	İstanbul/Türkiye	%99.9	%99.9

Yukarıda yer alan sıraya göre bağlı ortaklıklara ilişkin bilgiler:

Aktif toplamı	Özkaynak	Sabit varlık toplamı	Kar payı gelirleri	Menkul değer gelirleri	Cari dönem kâr/zararı	Önceki dönem kâr/zararı	Gerçeğe uygun değeri
90,923	18,204	166	22	-	(105)	(204)	-
14,612	14,459	3,608	12	-	(214)	(276)	-
30,879	24,405	19,344	60	-	3,692	(819)	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar (*)	17,917	17,917
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	-	-

Borsaya kote konsolide bağlı ortaklıklar: Yoktur (31 Aralık 2009 - Yoktur).

Bağlı ortaklıklara ilişkin hareket tablosu

	Cari dönem	Önceki dönem
Dönem başı değeri	32,997	36,894
Dönem içi hareketler		
Alışlar (*)	22,306	21,297
İştiraklerden Transferler (net)	11,845	-
Bedelsiz edinilen hisse senetleri	-	-
Cari yıl payından alınan kâr	-	-
Satışlar (*)	-	(25,194)
Yeniden değerlendirme artışı	-	-
Değer azalma karşılıkları (*)	(9,978)	-
	-	-
Dönem sonu değeri	57,170	32,997
Sermaye taahhütleri (**)	33,600	7,600
Dönem sonu sermaye katılma payı (%)	-	-

(*) Banka, 23 Kasım 2009 tarihinde imzalamış olduğu sözleşmeyle %99.99 oranında sahip olduğu Körfez Gayrimenkul bağlı ortaklık hisselerinin %51'ini 10,613,100 USD (15,729 TL) ve 2,450 TL karşılığı Kuveyt'de mukim Hayat Investment Company'e devretmiştir. Kalan %49'luk payı ise geçmiş dönem finansal tablolarında iştiraklerin altına sınıflanmıştır. Körfez Gayrimenkul için daha önceden ayrılmış olan değer düşüklüğü karşılığı da iştiraklere sınıflanmıştır. Ayrıca Banka, 10 Haziran 2010 tarihinde Körfez Gayrimenkul A.Ş.'nin %51 hissesini Hayat Investment Company'den aynı koşullarla (10,572,000 USD (16,840 TL) ve 2,450 TL) geri satın almıştır. Buna müteakip Körfez Gayrimenkul A.Ş.'nin maliyetinin tamamı iştiraklerden bağlı ortaklığa sınıflandırılmış ve 9,978 TL ek değer düşüklüğü karşılığı ayırmıştır.

(**) Banka'nın 31 Aralık 2010 tarihi itibarıyla bağlı ortaklıklarından Körfez Gayrimenkul'e 26,000 TL ve Körfez Tatil Beldesi'ne de 7,600 TL'lik sermaye taahhüdü bulunmaktadır.

i. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler (Net): Yoktur (31 Aralık 2009 - Yoktur).

j. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

1. Finansal kiralama yöntemiyle kullanılan fonların kalan vadelerine göre gösterimi:

	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	48,551	42,634	32,424	29,976
1-4 yıl arası	44,487	36,467	22,486	19,560
4 yıldan fazla	5,687	4,660	502	459
Toplam	98,725	83,761	55,412	49,995

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Brüt finansal kiralama alacağı	98,725	55,412
Finansal kiralamadan kazanılmamış finansal gelirler (-)	(14,964)	(5,417)
İptal edilen kiralama tutarları (-)	-	-
Net finansal kiralama alacağı	83,761	49,995

3. Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Banka, finansal kiralama sözleşmelerindeki kira taksitlerini ilgili yasal mevzuata uygun olarak belirlemektedir. Sözleşmenin yapıldığı müşterilerin talepleri üzerine ödeme vadeleri ve tutarları ek mukavelelerle yenilenebilmektedir. Banka, yapılan sözleşmelerde müşteriye kiralama konusu menkulü satın alma opsiyonu tanımaktadır. Yükümlülüklerini yerine getirmeyen müşterilere, Finansal Kiralama Kanunu uyarınca 60 gün içinde borcunu ödenmesi aksi takdirde sözleşmenin feshedileceği yönünde ihtar çekilmekte, bu süre zarfında kira taksitlerinin ödenmemesi halinde, sözleşmenin feshi için gerekli hukuki yollara başvurulmaktadır. Bilançoda takipteki krediler içerisinde izlenen donuk alacak haline gelmiş olan finansal kiralama alacakları 8,111 TL'dir (31 Aralık 2009 - 16,365 TL). Finansal kiralama alacakları için 4,832 TL (31 Aralık 2009 - 7,057 TL) özel karşılık ayrılmış olup bu tutar ilişikteki bilançoda krediler satırının altında özel karşılıklar kalemi altında izlenmektedir.

k. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar: Yoktur (31 Aralık 2009 - Yoktur).

I. Maddi duran varlıklara ilişkin bilgiler: (Net)

	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV(*)	Toplam
Önceki dönem sonu: 31 Aralık 2009					
Maliyet	51,495	11,555	1,588	134,120	198,758
Birikmiş amortisman (-)	5,843	7,809	1,112	50,750	65,514
Net defter değeri	45,652	3,746	476	83,370	133,244
Cari dönem sonu: 31 Aralık 2010					
Dönem başı net defter değeri	45,652	3,746	476	83,370	133,244
İktisap edilenler	1,607	658	814	61,382	64,461
Elden çıkarılanlar (-)	1,323	645	811	14,801	17,580
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	18,014	18,014
Satış amaçlı duran varlıklar'dan transferler	-	-	-	5,504	5,504
Değer düşüşü (-)				175	175
Amortisman bedeli (-)	607	1,762	158	16,066	18,593
Y.dışı iş. kayn. Net kur farkları (-)					-
Değer düşüş karşılığının ters çevrilmesi					-
Dönem sonu maliyet	50,983	10,924	779	150,940	213,626
Dönem sonu birikmiş amortisman (-)	5,654	8,927	458	49,740	64,779
Kapanış net defter değeri	45,329	1,997	321	101,200	148,847

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV(*)	Toplam
Önceki dönem başı: 31 Aralık 2008					
Maliyet	38,255	11,588	1,299	89,208	140,350
Birikmiş amortisman (-)	4,886	5,758	994	37,243	48,881
Net defter değeri	33,369	5,830	305	51,965	91,469
Önceki dönem sonu: 31 Aralık 2009					
Dönem başı net defter değeri	33,369	5,830	305	51,965	91,469
İktisap edilenler	13,653	-	289	52,562	66,504
Elden çıkarılanlar (-)	-	33	-	2,746	2,779
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	10,384	10,384
Satış amaçlı duran varlıklar'dan transferler	-	-	-	6,739	6,739
Değer düşüşü (-)	413	-	-	1,259	1,672
Amortisman bedeli (-)	957	2,051	118	13,507	16,633
Y.dışı işl. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	51,495	11,555	1,588	134,120	198,758
Dönem sonu birikmiş amortisman (-)	5,843	7,809	1,112	50,750	65,514
Kapanış net defter değeri	45,652	3,746	476	83,370	133,244

(*) 42,388 TL (31 Aralık 2009 - 32,113 TL) tutarında elden çıkarılacak gayrimenkulleri de içermektedir.

m. Maddi olmayan duran varlıklara ilişkin açıklamalar:

1. Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları:

	Dönem sonu	Dönem başı
Brüt defter değeri	20,631	12,897
Birikmiş amortisman	(7,578)	(4,710)
Toplam (net)	13,053	8,187

2. Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari dönem	Önceki dönem
Açılış bakiyesi	8,187	2,806
İktisap edilenler	7,735	7,030
Elden çıkarılanlar (-), net	-	-
Amortisman bedeli (-)	(2,869)	(1,649)
Kapanış net defter değeri	13,053	8,187

n. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

	Cari dönem	Önceki dönem
Açılış bakiyesi (*)	16,770	16,911
İktisap Edilenler	-	209
Elden çıkarılanlar (-), net	-	-
Amortisman bedeli (-)	(350)	(350)
Kapanış net defter değeri	16,420	16,770

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

o. Ertelenmiş vergi aktifine ilişkin bilgiler:

İlgili düzenlemeler kapsamında 31 Aralık 2010 tarihi itibarıyla ertelenmiş vergi aktifi 14,882 TL (31 Aralık 2009 -11,308 TL) ertelenmiş vergi pasifi ise 6,411 TL (31 Aralık 2009 - 3,589 TL) olarak hesaplanmıştır.

	Cari dönem	Önceki dönem
Finansal kiralama düzeltme etkisi	-	449
Personel prim tahakkuku	602	3,800
Kıdem tazminatı yükümlülüğü	1,416	952
Ertelenmiş gelirler	12,283	5,745
Bağlı ortaklık, sabit kıymet ve elden çıkarılacak kıymetler değer düşüklüğü karşılıkları	545	337
Diğer	36	25
Ertelenmiş vergi aktifi	14,882	11,308
Finansal kiralama düzeltme etkisi	(574)	(992)
Maddi duran varlıkların kayıtlı değeri ile vergi değeri arasındaki fark	(2,589)	(2,162)
Alım satım amaçlı türev finansal araçlar reeskontları (net)	(2,836)	(435)
Diğer	(412)	-
Ertelenmiş vergi pasifi	(6,411)	(3,589)
Ertelenmiş vergi aktifi, net	8,471	7,719

p. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:

Banka, alacaklarından dolayı elde ettiği duran varlıklarından 1 yıl içerisinde satmayı planlamış olduklarını web sitesinde ilan etmiş 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 İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak net defter değerleri ile gerçeğe uygun değerlerinden düşük olanı ile değerleyip muhasebeleştirmiştir.

	Cari dönem	Önceki dönem
Açılış bakiyesi	10,600	7,870
İktisap edilenler	15,811	-
Maddi duran varlıklardan transferler	18,014	10,370
Elden çıkarılanlar (-), net	12,092	891
Maddi duran varlıklara transfer	5,503	6,739
Amortisman bedeli (-)	-	-
Değer düşüş karşılığı (-)	(238)	10
Kapanış net defter değeri	27,068	10,600

r. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka'nın diğer aktifler toplamı 194,312 TL (31 Aralık 2009 - 207,037 TL) olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

II. Pasif kalemlere ilişkin açıklama ve dipnotlar

a. Toplanan fonlara ilişkin bilgiler:

1. Toplanan fonların vade yapısına ilişkin 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 kişi ticari olmayan-TP	435,634	-	-	-	-	-	-	-	435,634
II. Katılma hesapları gerçek kişi ticari olmayan-TP	-	1,829,667	567,142	59,625	-	39,692	414,699	-	2,910,825
III. Özel cari hesap diğer-TP	626,382	-	-	-	-	-	-	-	626,382
Resmi kuruluşlar	18,060	-	-	-	-	-	-	-	18,060
Ticari kuruluşlar	598,004	-	-	-	-	-	-	-	598,004
Diğer kuruluşlar	7,074	-	-	-	-	-	-	-	7,074
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	3,244	-	-	-	-	-	-	-	3,244
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	2,632	-	-	-	-	-	-	-	2,632
Katılım bankaları	612	-	-	-	-	-	-	-	612
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	291,221	141,575	15,897	-	10,775	63,817	-	523,285
Resmi kuruluşlar	-	8	1,603	-	-	-	-	-	1,611
Ticari kuruluşlar	-	284,424	136,454	10,835	-	10,720	63,566	-	505,999
Diğer kuruluşlar	-	6,781	3,202	5,062	-	55	251	-	15,351
Ticari ve diğer kuruluşlar	-	8	315	-	-	-	-	-	323
Bankalar ve katılım bankaları	-	-	1	-	-	-	-	-	1
V.Özel cari hesabı gerçek kişi ticari olmayan-YP	226,933	-	-	-	-	-	-	-	226,933
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	803,468	302,682	31,488	-	59,109	126,738	-	1,323,485
VII. Özel cari hesaplar diğer-YP	283,624	-	-	-	-	-	-	-	283,624
Yurtiçinde yer. tüzel	265,419	-	-	-	-	-	-	-	265,419
Yurtdışında yer. tüzel	15,891	-	-	-	-	-	-	-	15,891
Bankalar ve katılım bankaları	2,314	-	-	-	-	-	-	-	2,314
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	600	-	-	-	-	-	-	-	600
Katılım bankaları	1,714	-	-	-	-	-	-	-	1,714
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	217,385	59,302	91,600	-	79,141	151,763	-	599,191
Resmi kuruluşlar	-	-	-	-	-	-	-	-	0
Ticari kuruluşlar	-	174,906	35,829	1,222	-	1,600	9,680	-	223,237
Diğer kuruluşlar	-	34,501	868	69,932	-	12	-	-	105,313
Ticari ve diğer kuruluşlar	-	6,335	47	272	-	-	3,109	-	9,763
Bankalar ve katılım bankaları	-	1,643	22,558	20,174	-	77,529	138,974	-	260,878
IX. Kıymetli maden DH	124,032	-	308,766	10,744	-	8,572	-	-	452,114
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer. K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer. K	-	-	-	-	-	-	-	-	-
Toplam	1,696,605	3,141,741	1,379,467	209,354	-	197,289	757,017	-	7,381,473

Bankanın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

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 kişi ticari olmayan-TP	266,308	-	-	-	-	-	-	-	266,308
II. Katılma hesapları gerçek kişi ticari olmayan-TP	-	1,255,670	391,420	37,609	-	28,093	332,720	-	2,045,512
III. Özel cari hesap diğer-TP	409,991	-	-	-	-	-	-	-	409,991
Resmi kuruluşlar	12,279	-	-	-	-	-	-	-	12,279
Ticari kuruluşlar	387,875	-	-	-	-	-	-	-	387,875
Diğer kuruluşlar	4,100	-	-	-	-	-	-	-	4,100
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	5,737	-	-	-	-	-	-	-	5,737
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	1	-	-	-	-	-	-	-	1
Yurtdışı bankalar	2,632	-	-	-	-	-	-	-	2,632
Katılım bankaları	3,104	-	-	-	-	-	-	-	3,104
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	132,571	52,557	45,681	-	2,636	32,161	-	265,606
Resmi kuruluşlar	-	7	10	-	-	-	250	-	267
Ticari kuruluşlar	-	127,961	49,702	45,641	-	2,612	31,433	-	257,349
Diğer kuruluşlar	-	4,603	2,845	40	-	24	478	-	7,990
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	-	-	-	-	-	-	-	-	-
V. Özel cari hesabı gerçek kişi ticari olmayan-YP	206,132	-	-	-	-	-	-	-	206,132
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	822,547	273,968	30,100	-	48,650	130,770	-	1,306,035
VII. Özel cari hesaplar diğer-YP	278,016	-	-	-	-	-	-	-	278,016
Yurtiçinde yer. tüzel	265,678	-	-	-	-	-	-	-	265,678
Yurtdışında yer. tüzel	9,145	-	-	-	-	-	-	-	9,145
Bankalar ve katılım bankaları	3,193	-	-	-	-	-	-	-	3,193
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	89	-	-	-	-	-	-	-	89
Yurtdışı bankalar	381	-	-	-	-	-	-	-	381
Katılım bankaları	2,723	-	-	-	-	-	-	-	2,723
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	211,001	55,672	20,700	-	91,358	23,809	-	402,540
Resmi kuruluşlar	-	-	-	-	-	-	269	-	269
Ticari kuruluşlar	-	194,319	52,707	1,095	-	1,647	15,004	-	264,772
Diğer kuruluşlar	-	14,656	1,459	53	-	11	2,301	-	18,480
Ticari ve diğer kuruluşlar	-	2,026	1,506	-	-	-	-	-	3,532
Bankalar ve katılım bankaları	-	-	-	19,552	-	89,700	6,235	-	115,487
IX. Kıymetli maden DH	58,208	-	113,300	3,439	-	2,577	-	-	177,524
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer. K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	593	-	593
Yurtiçinde yer. K	-	-	-	-	-	-	593	-	593
Yurtdışında yer. K	-	-	-	-	-	-	-	-	-
Toplam	1,218,655	2,421,789	886,917	137,529	-	173,314	520,053	-	5,358,257

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

2. Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin bilgiler:

i. Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan ve güvence limitini aşan gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesaplarına ilişkin bilgiler:

	Tasarruf mevduatı Sigorta fonu kapsamında bulunan		Güvence limitini aşan	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesapları				
Türk parası cinsinden hesaplar	1,604,614	1,199,070	1,727,661	1,100,355
Yabancı para cinsinden hesaplar	750,407	591,478	1,214,381	1,089,439
Yurtdışı şubelerde bulunan yabancı Mercilerin sigortasına tabi hesaplar		-		-
Kıyı bnk. Blg. şubelerde bulunan yabancı merci, sigorta tabi hesap		-		-

Katılım Bankalarında (yurtdışı şubelerinde açılanlar hariç), gerçek kişiler adına Yeni Türk Lirası veya döviz üzerinden açılan özel cari hesaplarında ve katılma hesaplarında toplanan fonlar, bir kişiye ait hesapların anapara ve kâr payları toplamının 50 TL'yi geçmemesi şartıyla, 1 Kasım 2005 tarih ve 25983 mükerrer sayılı resmi gazetede yayınlanan 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu güvencesi altındadır.

ii. Merkezi yurtdışında bulunan Banka'nın Türkiye'deki şubesinde bulunan tasarruf mevduatı, merkezin bulunduğu ülkede sigorta kapsamında ise bu açıklanmalıdır: Yoktur (31 Aralık 2009 – Yoktur).

iii. Tasarruf Mevduatı Sigorta fonu kapsamında bulunmayan gerçek kişilerin özel cari ve katılma hesapları:

Bankanın hakim ortakları ile yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları ile bunların birinci dereceden yakınlarının mevduatları dışında Tasarruf Mevduatı Sigorta Fonu kapsamında bulunmayan gerçek kişilere ait özel cari ve katılma hesabı bulunmamaktadır.

	Cari dönem	Önceki dönem
Yurtdışı şubelerde bulunan katılım fonu ile diğer hesaplar	-	-
Hâkim ortaklar ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer hesaplar	-	-
Yönetim veya müdürler kurulu başkan ve üyeler, genel müdür ve yardımcıları ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer hesaplar	8,108	806
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 ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli işlemler	1,870	7,491	892	3,767
Swap işlemleri	3,731	1,208	-	1,572
Futures işlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	5,601	8,699	892	5,339

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

c. Alınan kredilere ilişkin bilgiler:

1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T,C, Merkez Bankası kredileri	-	-	-	-
Yurtiçi banka ve kuruluşlardan	-	-	-	-
Yurtdışı banka, kuruluş ve fonlardan	-	639,405	-	383,681
Toplam	-	639,405	-	383,681

2. Alınan kredilerin kalan vade ayırımına göre gösterilmesi:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kısa vadeli	-	481,971	-	378,385
Orta ve uzun vadeli	-	157,434	-	5,296
Toplam	-	639,405	-	383,681

Banka 24 Ağustos 2010 tarihinde 100,000,000 USD tutarında 3 yıl vadeli %5.25 maliyetli Sukuk ihraç etmiştir.

3. Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin açıklamalar:

Banka'nın aldığı kredilerin tamamı yabancı para kredilerden oluşmakta olup, çoğunlukla kıyı bankacılığı bölgelerindeki finans kuruluşları ile yapılan işlemlerden oluşmaktadır.

Banka'nın cari ve katılma hesaplarında herhangi bir risk yoğunlaşması bulunmamaktadır.

d. Diğer yabancı kaynaklara ve muhtelif borçlara ilişkin bilgiler:

31 Aralık 2010 itibarıyla diğer yabancı kaynaklar kalemi 223,778 TL (31 Aralık 2009 - 112,513 TL), muhtelif borçlar kalemi 57,029 TL (31 Aralık 2009 - 118,796 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

e. Kiralama işlemlerinden borçlara ilişkin bilgiler (net):

Banka, aktifinde kayıtlı olan bazı bilgi işlem ekipmanlarını finansal kiralama yoluyla elde etmiş olup sözleşmelerden doğan yükümlülükler aylık taksitler halinde finansal kiralama şirketine ödenmektedir. Söz konusu sözleşmeler, Banka'ya taahhüt ettiği ödemelerin dışında önemli bir yükümlülük getirmemektedir.

i. Sözleşme değişikliklerine ve bu değişikliklerin Banka'ya getirdiği yeni yükümlülüklerle ilişkin açıklamalar: Yoktur (31 Aralık 2009 - Yoktur).

ii. Finansal Kiralama İşlemlerinden Doğan Yükümlülüklerle ilişkin açıklamalar

	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	1	1	2	2
1-4 yıl arası	-	-	2	1
4 yıldan fazla	-	-	-	-
Toplam	1	1	4	3

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

iii. Faaliyet kiralamasına ilişkin açıklamalar:

Kiraya veren tarafın söz konusu varlığın bütün risk ve faydalarını elinde bulundurduğu finansal kiralama işlemleri faaliyet kiralaması olarak sınıflandırılır. Bu tür işlemler, önceden bildirilerek iptal edilebilecek, şubelere ait kira sözleşmelerini içerir.

Faaliyet kiralaması ile ilgili sözleşme değişikliklerinin Banka'ya getirdiği önemli yükümlülükler bulunmamaktadır.

Banka faaliyet kiralaması anlaşmalarına istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

iv. Satış ve geri kiralama işlemlerine ilişkin açıklamalar: Yoktur (31 Aralık 2009 – Yoktur).

f. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler: Yoktur (31 Aralık 2009 – Yoktur).

g. Karşılıklara ilişkin açıklamalar:

1. Genel karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Genel karşılıklar	73,621	51,166
I. Grup kredi ve alacaklar için ayrılanlar	59,836	38,290
Katılma hesapları payı	28,368	15,896
Kurum Payı	31,468	22,394
Diğer	-	-
II. Grup kredi ve alacaklar için ayrılanlar	5,750	5,884
Katılma hesapları payı	2,208	3,169
Kurum payı	3,542	2,715
Diğer	-	-
Gayrinakdi krediler için ayrılanlar	8,035	6,992
Diğer	-	-

2. Dövizde endeksli krediler kur farkı karşılıkları ile ilgili açıklamalar: 31 Aralık 2010 tarihi itibarıyla krediler için 12,542 TL (31 Aralık 2009 – 21,734 TL) ve finansal kiralama alacakları için 6,341 TL (31 Aralık 2009 – 29 TL) tutarındaki dövizde endeksli krediler kur değer azalışları krediler ve finansal kiralama alacakları hesaplarından netleştirilmiştir.

3. Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları: Banka, 31 Aralık 2010 tarihi itibarı ile tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için özel karşılık ayırmamıştır (31 Aralık 2009 – Yoktur).

4. Diğer karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Muhtemel riskler için ayrılan serbest karşılıklar	5,342	7,779
Özkaynaklar / Katılma hesaplarından	-	-
Diğer	5,342	7,779

5. Çalışan hakları karşılığına ilişkin bilgiler:

Bilançoda yansıtılmış bulunan çalışan hakları karşılığı 7,080 TL (31 Aralık 2009 – 4,759 TL) kıdem tazminatı yükümlülüklerini, 183 TL (31 Aralık 2009 – 127 TL) hesaplanan izin ücretleri ve 24,346 TL (31 Aralık 2009 – 19,000 TL) 2010 yılına, 1,647 TL 2009 yılına ait performans primi karşılığını içermektedir.

Türk İş Kanunu'na göre, Banka bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi 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 maaş kadardır ve bu tutar 2,517 TL (31 Aralık 2009 – 2,365 TL) ile sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Banka'nın ödemesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryel değerlendirme yöntemlerinin kullanımını gerekli kılmaktadır. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır.

	Cari dönem	Önceki dönem
İskonto oranı (%)	10	11
Tahmin edilen maaş tavanı artış oranı (%)	5.1	4.8

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

	Cari dönem	Önceki dönem
Önceki dönem sonu bakiyesi	4,759	3,721
Yıl içinde ayrılan karşılık	3,401	1,817
Yıl içinde ödenen	(1,080)	(779)
Dönem sonu bakiyesi	7,080	4,759

1. Vergi borcuna ilişkin açıklamalar:

1. Cari vergi borcuna ilişkin açıklamalar:

i. Vergi karşılığına ilişkin bilgiler: Banka'nın 42,227 TL tutarındaki cari vergi borcu; 2010 yılına ait kurumlar vergisi karşılığından oluşmaktadır.

ii. Ödenecek vergilere ilişkin bilgiler:

	Cari dönem	Önceki dönem
Ödenecek kurumlar vergisi	-	-
Menkul sermaye iradi vergisi	4,067	3,261
Gayrimenkul sermaye iradi vergisi	294	244
BSMV	3,831	4,248
Kambiyo muameleleri vergisi	-	-
Ödenecek katma değer vergisi	309	445
Ücretlerden kesilen gelir vergisi	1,845	2,051
Diğer	509	-
Toplam	10,855	10,249

iii. Primlere ilişkin bilgiler:

	Cari dönem	Önceki dönem
Sosyal güvenlik primleri-personel	1,067	836
Sosyal güvenlik primleri-İşveren	1,090	865
Banka sosyal yardım sandığı primleri-Personel	-	-
Banka sosyal yardım sandığı primleri-İşveren	-	-
Emekli sandığı aidatı ve karşılıkları-Personel	-	-
Emekli sandığı aidatı ve karşılıkları-İşveren	-	-
İşsizlik sigortası-Personel	76	60
İşsizlik sigortası-İşveren	178	148
Diğer	-	-
Toplam	2,411	1,909

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

iv. Ertelenmiş vergi borcuna ilişkin açıklama: Yoktur (31 Aralık 2009 - Yoktur).

i. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler: Yoktur (31 Aralık 2009 - Yoktur).

j. Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, kâr payı oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar: Yoktur.

k. Özkaynaklara ilişkin bilgiler:

1. Ödenmiş sermayenin gösterimi:

	Cari dönem	Önceki dönem
Hisse senedi karşılığı	850,000	500,000
İmtiyazlı hisse senedi karşılığı	-	-

2. Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı:

Banka, kayıtlı sermaye sistemini uygulamamaktadır.

3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

Artırım tarihi	Artırım tutarı	Nakit	Artırıma konu edilen kâr yedekleri	Artırıma konu edilen sermaye yedekleri
14.04.2010	50,000	-	50,000	-
10.08.2010	300,000	300,000	-	-

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur (31 Aralık 2009 - 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 ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

Banka'nın cari ve önceki dönem göstergelerini dikkate alarak yapılacak değerlendirmeye göre, net kâr payı ve komisyon gelirlerine bakıldığında operasyonel faaliyetlerini kârlı bir şekilde sürdürdüğü anlaşılmaktadır.

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler: Yoktur.

8. Menkul değerler değer artış fonuna ilişkin aşağıdaki bilgiler açıklanır: Yoktur (31 Aralık 2009 - Yoktur).

i. Azınlık paylarına ilişkin açıklamalar: Yoktur (31 Aralık 2009 - Yoktur).

III. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar

a. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar:

1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı: Kredi kartı harcama limiti taahhütleri, 31 Aralık 2010 tarihi itibarıyla 120,918 TL (31 Aralık 2009 - 101,974 TL); çekler için ödeme taahhütleri 492,993 TL'dir (31 Aralık 2009 - 368,914 TL).

2. Aşağıdakiler dahil bilanço dışı 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 2010 tarihi itibarıyla toplam 3,150,355 TL (31 Aralık 2009 - 2,867,436 TL) tutarında teminat mektubu; 39,285 TL (31 Aralık 2009 - 30,567 TL) tutarında kabul kredileri ve 535,890 TL (31 Aralık 2009 - 426,991 TL) tutarında akreditifler sebebiyle garanti ve kefaletleri bulunmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

ii. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler: 2.i) maddesinde açıklananların haricinde yoktur.

3 (i). Gayrinakdi kredilerin toplam tutarı:

	Cari dönem	Önceki dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	-	804
Bir yıl veya daha az süreli asıl vadeli	-	804
Bir yıldan daha uzun süreli asıl vadeli	-	-
Diğer gayrinakdi krediler	3,730,208	3,329,827
Toplam	3,730,208	3,330,631

(ii). Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	17,308	0.96	4,079	0.21	15,108	1.0	734	0.0
Çiftçilik ve hayvancılık	9,929	0.55	2,004	0.10	7,701	0.5	481	0.0
Ormancılık	7,198	0.40	2,075	0.11	7,250	0.5	253	0.0
Balıkçılık	181	0.01	-	-	157	0.0	-	-
Sanayi	275,112	15.19	533,841	27.81	156,130	10.3	306,827	16.9
Madencilik ve taşocakçılığı	84,864	4.69	291,193	15.17	61,344	4.1	131,541	7.2
İmalat sanayi	109,468	6.05	197,076	10.27	46,709	3.1	122,389	6.7
Elektrik. gaz. su	80,780	4.46	45,572	2.37	48,077	3.2	52,897	2.9
İnşaat	935,535	51.66	912,962	47.56	835,745	55.3	966,517	53.1
Hizmetler	549,692	30.36	419,331	21.85	411,209	27.2	519,523	28.6
Toptan ve perakende ticaret	167,470	9.25	289,034	15.06	84,090	5.6	291,395	16.0
Otel ve lokanta hizmetleri	25,859	1.43	1,729	0.09	15,932	1.1	1,294	0.1
Ulaştırma ve haberleşme	81,083	4.48	58,321	3.04	81,933	5.4	26,927	1.5
Mali kuruluşlar	403	0.02	1,286	0.07	12,522	0.8	42,656	2.3
Gayrimenkul ve kiralama hizm.	9,088	0.50	110	0.01	4,010	0.3	-	-
Serbest meslek hizmetleri	693	0.04	9,702	0.51	65,650	4.3	140,582	7.7
Eğitim hizmetleri	5,933	0.33	1,033	0.05	12,711	0.8	829	0.0
Sağlık ve sosyal hizmetler	259,163	14.31	58,116	3.03	134,361	8.9	15,840	0.9
Diğer	33,132	1.83	49,216	2.56	93,635	6.2	25,203	1.4
Toplam	1,810,779	100.00	1,919,429	100.00	1,511,827	100	1,818,804	100

(iii). I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	1,759,894	1,893,500	50,885	25,929
Teminat mektupları	1,759,894	1,322,744	50,885	16,832
Aval ve kabul kredileri	-	39,285	-	-
Akreditifler	-	526,793	-	9,097
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantilerimizden	-	-	-	-
Faktoring garantilerinden	-	-	-	-
Diğer garanti ve kefaletler	-	4,678	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

b. Türev işlemlere ilişkin açıklamalar:

	Amaçlarına göre türev işlemler	
	Cari dönem	Önceki dönem
Alım satım amaçlı işlemlerin türleri		
Döviz ile ilgili türev işlemler (I):	2,528,660	1,657,401
Vadeli döviz alım satım işlemleri	2,528,660	1,657,401
Swap para alım satım işlemleri	-	-
Futures para işlemleri	-	-
Para alım satım opsiyonları	-	-
Faiz ile ilgili türev işlemler (II):	-	-
Vadeli faiz sözleşmesi alım satım işlemleri	-	-
Swap faiz alım satım işlemleri	-	-
Faiz alım satım opsiyonları	-	-
Futures faiz alım satım işlemleri	-	-
Diğer alım-satım amaçlı türev işlemler (III) (*)	331,448	90,937
A.Toplam alım satım amaçlı türev işlemler (I+II+III)	2,860,108	1,748,338
Riskten korunma amaçlı türev işlem türleri		
Gerçeğe uygun değer değişikliği riskinden korunma amaçlı	-	-
Nakit akış riskinden korunma amaçlı	-	-
YP üzerinden yapılan iştirak yatırımları riskinden korunma amaçlı	-	-
B. Toplam riskten korunma amaçlı türev işlemler	-	-
Türev işlemler toplamı (A+B)	2,860,108	1,748,338

Banka piyasadaki beklentileri ve nakit akış durumuna göre kısa vadeli döviz alım satım işlemlerine girmektedir. Söz konusu işlemler genellikle kısa vadeli olup dövize karşı döviz ve dövize karşı Türk Lirası satım sözleşmelerinden oluşmaktadır. 31 Aralık 2010 tarihi itibarıyla Banka, girdiği sözleşmelerde 580,455 TL, 242,277,000 USD, 153,115,000 EUR ve 3,131,000 GBP alım taahhüdüne karşılık; 145,776 TL, 572,900,000 USD, 81,327,000 EUR ve 8,507,000 GBP satım taahhüdünde bulunmuştur (31 Aralık 2009 tarihi itibarıyla Banka, girdiği sözleşmelerde 679,253 TL, 51,326,000 USD, 43,888,000 EUR, alım taahhüdüne karşılık; 6,994 TL, 450,136,000 USD, 325,000 GBP, 55,788,000 EUR satım taahhüdünde bulunmuştur).

(*) Kıymetli maden işlemlerini içermektedir.

c. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Karşılıklara ilişkin açıklamalar dipnotunun 4) no.lu maddesinde belirtilmiştir.

d. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka'nın gerçek ve tüzel kişiler, vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmada bulunma gibi faaliyeti bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

a. Kâr payı gelirlerine ilişkin bilgiler:

1. Kredilerden alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kredilerden alınan kâr payı (*)	640,062	19,838	592,892	17,659
Kısa vadeli kredilerden	167,470	4,728	175,191	5,048
Orta ve uzun vadeli kredilerden	453,117	15,110	398,904	12,611
Takipteki alacaklardan alınan kâr payı	19,475	-	18,797	-
Kaynak kul. destekleme fonundan alınan primler	-	-	-	-

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

2. Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

i. Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	6,757	-	10,763	-
Yurtiçi bankalardan	-	-	-	-
Yurtdışı bankalardan	14,253	1,041	23,699	2,603
Yurtdışı merkez ve şubelerden	-	-	-	-
Toplam	21,010	1,041	34,462	2,603

ii. Menkul değerlerden alınan kâr paylarına ilişkin 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	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar	-	33	-	225
Toplam	-	33	-	225

iii. İştirak ve bağlı ortaklıklardan alınan kâr payı gelirine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payı	1	8

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

b. Kâr payı giderlerine ilişkin bilgiler:

i. Kullanılan kredilere verilen kâr payına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalara	-	14,543	-	20,496
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi bankalara	-	-	-	-
Yurtdışı bankalara	-	11,490	-	13,966
Yurtdışı merkez ve şubelere	-	-	-	-
Diğer kuruluşlara	-	3,053	-	6,530
Toplam	-	14,543	-	20,496

ii. İştirakler ve bağlı ortaklıklara verilen kâr payı giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve bağlı ortaklıklara verilen kâr payları	56	953

iii. İhraç edilen menkul kıymetlere verilen kâr paylarına ilişkin bilgiler: Yoktur (31 Aralık 2009 - Yoktur).

iv. Katılma hesaplarına ödenen kâr paylarının vade yapısına göre gösterimi:

Hesap adı	Katılma hesapları							Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun	Birikimli katılma hesabı	
Türk parası								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	-	-	-	-	-	-	-
Gerçek kişilerin ticari olmayan katılma hs.	124,057	39,101	3,974	-	2,604	35,243	-	204,979
Resmi kuruluş katılma hs.	80	170	-	-	-	13	-	263
Ticari kuruluş katılma hs.	15,241	8,098	1,778	-	239	3,804	-	29,160
Diğer kuruluş katılma hs.	455	318	196	-	4	27	-	1,000
Toplam	139,833	47,687	5,948	-	2,847	39,087	-	235,402
Yabancı para								
Bankalar	64	62	1,934	-	228	2,679	-	4,967
Gerçek kişilerin ticari olmayan katılma hs.	22,360	7,437	794	-	1,567	3,974	-	36,132
Resmi kuruluş katılma hs.	-	352	156	-	-	2	-	510
Ticari kuruluş katılma hs.	4,591	1,254	102	-	58	343	-	6,348
Diğer kuruluş katılma hs.	530	64	1,056	-	-	67	-	1,717
Kıymetli maden katılma hs.	-	3,003	113	-	78	-	-	3,194
Toplam	27,545	12,172	4,155	-	1,931	7,065	-	52,868
Genel toplam	167,378	59,859	10,103	-	4,778	46,152	-	288,270

c. Temettü gelirlerine ilişkin açıklamalar: Yoktur (31 Aralık 2009 - Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

d. Ticari kâr/zarara ilişkin açıklamalar (Net):

	Cari dönem	Önceki dönem
Kar	1,846,419	1,351,539
Sermaye piyasası işlemleri kârı	813	83
Türev finansal işlemlerden kâr	62,359	55,277
Kambiyo işlemlerinden kâr	1,783,247	1,296,179
Zarar (-)	1,782,452	1,271,060
Sermaye piyasası işlemleri zararı	5	26
Türev finansal işlemlerden zarar	39,315	7,572
Kambiyo işlemlerinden zarar	1,743,132	1,263,462

e. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Diğer faaliyet gelirlerinin detayları aşağıda sunulmaktadır, Diğer faaliyet gelirleri içerisinde yeni gelişmeleri içeren ve bankanın gelirlerini önemli ölçüde etkileyen olağandışı kalemler yoktur,

	Cari dönem	Önceki dönem
Önceki yıllarda ayrılan karşılıklardan gelirler	49,031	26,982
Karşılıksız çek provizyon ve ihtar gelirleri	3,524	6,065
Ekspertiz ücretleri karşılığı	6,729	5,681
Çek karnesi gelirleri	3,205	3,210
EFT ve havale gelirleri	3,460	3,149
Çek provizyon gelirleri	2,061	2,297
Aktiflerin satışından elde edilen gelirler	10,795	2,000
Kiralama gelirleri	1,387	1,685
Diğer gelirler	4,300	6,282
Toplam	84,492	57,351

f. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari dönem	Önceki dönem
Kredi ve diğer alacaklara ilişkin özel karşılıklar	80,963	127,328
III. grup kredi ve alacaklardan	15,860	19,990
IV. grup kredi ve alacaklardan	8,729	33,989
V. grup kredi ve alacaklardan	56,374	73,346
Tahsili şüpheli ücret komisyon ve diğer alacaklar	-	-
Genel karşılık giderleri	24,140	12,218
Muhtemel riskler için ayrılan serbest karşılık giderleri	-	2,000
Menkul değerler değer düşme giderleri	-	8
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan FV	-	8
Satılmaya hazır finansal varlıklar	-	-
İştirakler, bağlı ortaklıklar ve VKET men, değ, değer düşüş giderleri	9,978	1,021
İştirakler	-	-
Bağlı ortaklıklar	9,978	1,021
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-
Vadeye kadar elde tutulacak yatırımlar	-	-
Diğer	1,634	331
Toplam	116,715	142,903

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

g. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
Personel giderleri	160,272	133,941
Kıdem tazminatı karşılığı	2,316	886
Maddi duran varlık değer düşüş giderleri	-	-
Maddi duran varlık amortisman giderleri	18,209	15,693
Maddi olmayan duran varlık değer düşüş giderleri	-	-
Şerefiye değer düşüş gideri	-	-
Maddi olmayan duran varlık amortisman giderleri	2,869	1,649
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-	-
Elden çıkarılacak kıymetler amortisman giderleri	740	498
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-	-
Diğer işletme giderleri	63,452	55,808
Faaliyet kiralama giderleri	23,776	19,880
Bakım ve onarım giderleri	8,345	7,002
Haberleşme giderleri	7,734	7,169
Reklam ve ilan giderleri	6,569	6,230
Kanunen kabul edilmeyen giderler	2,728	4,049
Temizlik giderleri	4,784	3,757
Isınma aydınlatma ve su giderleri	4,372	3,492
Taşıt aracı giderleri	1,913	1,478
Kırtasiye giderleri	1,470	1,361
Diğer giderler	1,761	1,390
Aktiflerin satışından doğan zararlar	313	3,707
Mevduat sigortası gideri	12,646	9,769
Diğer	26,211	15,074
Toplam	287,028	237,025

h. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zarara ilişkin açıklamalar:

Banka'nın vergi öncesi kârı bir önceki yıla göre %23 oranında artış göstererek 201,123 TL olarak gerçekleşmiştir. Vergi öncesi kârının 396,057 TL'lik kısmı net kâr payı gelirlerinden 60,350 TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Faaliyet giderlerinin toplamı ise 287,028 TL'dir.

i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:

Banka'nın dönem içerisinde 752 TL tutarında ertelenmiş vergi karşılığı geliri ve 42,227 TL tutarında cari dönem vergi karşılığı gideri oluşmuştur.

j. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kâr/zararına ilişkin açıklama:

Vergi sonrası faaliyet kâr/zararı içinde durdurulan faaliyetlerden kaynaklanan kâr/zarar yoktur.

k. Net dönem kâr/zararına ilişkin açıklamalar:

i. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı: 31 Aralık 2010 tarihi itibarıyla sona eren hesap dönemi içinde gelir kalemleri içerisinde net kâr payı geliri 396,057 TL (31 Aralık 2009 - 347,659 TL). Net ücret ve komisyon gelirleri 60,350 TL (31 Aralık 2009 - 58,116 TL) ile yer almaktadır.

ii. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur (31 Aralık 2009 - Yoktur).

iii. Azınlık paylarına ait kâr/zarar: Yoktur (31 Aralık 2009 - Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

I. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar:

31 Aralık 2010 tarihi itibarıyla 40,045 TL (31 Aralık 2009 - 41,548 TL) tutarındaki diğer alınan ücret ve komisyonların 7,506 TL'si (31 Aralık 2009 - 12.658 TL) kredi kartı ücret ve komisyonlarından ve 10,631 TL'si üye işyeri POS işlem komisyonlarından (31 Aralık 2009 - 13.399 TL) oluşmaktadır.

31 Aralık 2010 tarihi itibarıyla 24,808 TL (31 Aralık 2009 - 28,300 TL) tutarındaki diğer verilen ücret ve komisyonların; 11,333 TL'si (31 Aralık 2009 - 15,848 TL) POS komisyonları ve kurulum giderlerinden. 2,876 TL'si (31 Aralık 2009 - 2,789 TL) kredi kartları için ödenen ücret ve komisyonlardan oluşmaktadır.

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar

a) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı bulunmamaktadır.

Kar payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.

b) Banka, cari dönemde pay sahiplerine 9,623 TL ve Yönetim Kurulu üyelerine 652 TL temettü ödemesi gerçekleştirmiştir.

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar

a. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

1. Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalar arası para piyasası plasmanları ve bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar "Nakde eşdeğer varlık" olarak tanımlanmaktadır.

(i). Dönem başındaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	1,124,410	1,132,303
Kasa, efektif deposu ve diğer	58,000	63,960
Bankalardaki vadesiz mevduat	1,066,410	1,068,343
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	1,124,410	1,132,303

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	1,332,074	1,124,410
Kasa, efektif deposu ve diğer	121,570	58,000
Bankalardaki mevduat (3 aya kadar)	1,210,504	1,066,410
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	1,332,074	1,124,410

b. Banka'nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle Banka'nın serbest kullanımında olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi: Yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

c. Nakit akım tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin açıklamalar:

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı” içinde yer alan 145,669 TL (31 Aralık 2009 – 30,603 TL) tutarındaki “Diğer” kalemi, dövizde endeksli kredilerin ana para kur farkı kâr/zararından ve diğer işletme giderleri ve zararları gibi kalemlerden oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 2,743 TL (31 Aralık 2009 – 130,886 TL) tutarındaki “Diğer borçlardaki net artış/azalış” kalemi muhtelif borçlardaki, diğer yabancı kaynaklardaki ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

d. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2010 tarihi itibarıyla yaklaşık 2,393 TL (31 Aralık 2009 – 7,625) olarak hesaplanmıştır.

VII. Banka'nın dahil olduğu risk grubu ile ilgili açıklama ve dipnotlar

a. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi. dönem sonunda sonuçlanmamış kredi ve toplanan fonlar ile döneme ilişkin gelir ve giderler:

1. Cari dönem:

Bankanın dahil olduğu risk grubu (*)	İştirak. bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve diğer alacaklar						
Dönem başı bakiyesi	-	76	289	111	19,657	10,362
Dönem sonu bakiyesi	72,720	61	186	314	110,359	5,097
Alınan kâr payı ve komisyon gelirleri	1	-	21	-	2,552	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

2. Önceki dönem:

Bankanın dahil olduğu risk grubu (*)	İştirak. bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve diğer alacaklar						
Dönem başı bakiyesi	-	55	-	740	15,146	-
Dönem sonu bakiyesi	-	76	289	111	19,657	10,362
Alınan kâr payı ve komisyon gelirleri	8	-	5	-	2,326	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

3. (i). Bankanın dahil olduğu risk grubuna ait Özel Cari ve Katılma hesaplarına ilişkin bilgiler:

Bankanın dahil olduğu risk grubu (*)	İştirak. bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Özel. cari ve katılma hesapları						
Dönem başı bakiyesi	15,021	14,929	77,973	2,052	11,732	76,613
Dönem sonu bakiyesi	5,160	-	159,873	-	33,436	-
Katılma hesapları kâr payı gideri	56	953	326	120	944	560

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

(ii) Bankanın. dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler: Yoktur.

4. Bankanın dahil olduğu risk grubundan alınan kredilere ilişkin bilgiler:

Bankanın dahil olduğu risk grubu (*)	İştirak. bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Toplanan Fonlar						
Dönem başı bakiyesi	-	-	193,537	-	-	-
Dönem sonu bakiyesi	-	-	282,345	193,537	-	-
Ödenen kâr payı gideri	-	-	3,954	1,598	-	-

b. Üst Yönetime sağlanan faydalara ilişkin bilgiler:

31 Aralık 2010 tarihi itibarıyla Banka üst yönetimine 6,058 TL (31 Aralık 2009 - 5,678 TL) tutarında ödeme yapılmıştır.

VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		
Yurtiçi şube	139	1893			
Yurtdışı temsilcilikler	1	1	Kazakistan		
Yurtdışı temsilcilikler	1	1	Almanya	Aktif toplamı (TL)	Yasal Sermaye (USD)
Yurtdışı Banka	1	3	Dubai	90,923	12,000,000
Kıyı Bnk. Blg. Şubeler *	1	3	Bahreyn	736,737	
Yurtdışı şube	1	3	Almanya	119	

(*) İlgili ülkedeki asgari sermaye miktarı çerçevesinde sahip olduğu ya da genel müdürlük tarafından tahsis edilmiş sermayesi.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

a) 24 Ocak 2011 tarihli 27825 (Mükerrer) sayılı Resmi Gazetede yayımlanan 2011/2 sayılı "Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" ile Türk parası yükümlülüklerde zorunlu karşılık oranlarında aşağıdaki tablodaki gibi olmuştur. Yabancı para yükümlülüklerde %11 olan zorunlu karşılık oranında ise bir değişiklik yapılmamıştır.

	TL zorunlu karşılık oranları
Vadesiz, ihbarlı mevduatlar ve özel cari hesaplar	12
1 aya kadar vadeli mevduatlar/katılma hesapları(1 ay dahil)	10
3 aya kadar vadeli mevduatlar/katılma hesapları (3 ay dahil)	9
6 aya kadar vadeli mevduatlar/katılma hesapları (6 ay dahil)	7
1 yıla kadar vadeli mevduatlar/katılma hesapları	6
1 yıl ve 1 yıldan uzun vadeli mevduatlar/katılma hesapları ile birikimli mevduatlar/katılma hesapları	5
Mevduat/katılım fonu dışındaki diğer yükümlülükler	9
6 aya kadar (6 ay dahil) ve daha uzun vadeli özel fon havuzları	Vadesine karşılık gelen oranlar

b) 4 Ocak 2011 tarihli 1064 No'lu Yönetim Kurulu Kararı'na istinaden Katar'da banka niteliğinde bir iştirak kurulması kararı alınmıştır.

c) 22 Şubat 2011 tarihli 1073 No'lu Yönetim Kurulu Kararı'na istinaden, Banka'nın sermayesinin 850,000 TL'den 950,000 TL'ye çıkarılmasına, sermayeye ilave edilen 100,000 TL'nin, Banka'nın 2010 yılı kârından TTK'ya uygun olarak nakden dağıtılmayarak sermayeye eklenmesi yolu ile karşılanmasına karar verilmiştir.

d) 22 Şubat 2011 tarihli 1076 No'lu Yönetim Kurulu Kararı'na istinaden Almanya'da banka niteliğinde bir iştirak kurulması kararı alınmıştır.

Altıncı bölüm

Diğer açıklamalar

I- Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar: Yoktur.

Yedinci bölüm

Bağımsız denetim raporu

I- Bağımsız denetim raporuna ilişkin açıklamalar

Banka'nın kamuya açıklanan 31 Aralık 2010 tarihi itibarıyla ve aynı tarihte sona eren döneme ilişkin finansal tablo ve dipnotları Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (A Member Firm of Ernst & Young Global Limited) tarafından bağımsız denetime tabi tutulmuş olup 9 Mart 2011 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II- Bağımsız denetim raporuna ilişkin açıklamalar: Yoktur.

**KUVEYT TÜR K KATILIM BANKASI
ANONİM ŐİRKETİ**

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLAR
VE BAĞIMSIZ DENETİM RAPORU**


ERNST & YOUNG

Güney Bağımsız Denetim ve SMMM AŞ

Büyükdere Cad. Beytem Plaza
No:22 K:9-10, 34381 - Şişli
İstanbul - Turkey

Tel: +90 212 315 30 00

Fax: +90 212 230 82 91

www.ey.com

Kuveyt Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 tarihinde sona eren yıla ait bağımsız denetim raporu

Kuveyt Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na;

Kuveyt Türk Katılım Bankası Anonim Şirketi'nin (Banka) ve konsolidasyona tabi ortaklıklarının ("Grup") 31 Aralık 2010 tarihi itibarıyla hazırlanan konsolide bilançosu, aynı tarihte sona eren hesap dönemine ait konsolide gelir tablosu, konsolide özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo, konsolide özkaynak değişim tablosu, konsolide nakit akış tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özeti denetlemiş bulunuyoruz.

Banka yönetim kurulu'nun sorumluluğuna ilişkin açıklama

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da sistematik dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili denetim kuruluşunun sorumluluğuna ilişkin açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve Uluslararası Denetim Standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu tekniklerin seçimi mesleki kanaatimize göre yapılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız denetçi görüşü

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası Anonim Şirketi'nin ve konsolidasyona tabi ortaklıkların 31 Aralık 2010 tarihi itibarıyla konsolide mali durumunu ve aynı tarihte sona eren döneme ait konsolide faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 nci ve 38 inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst & Young Global Limited

Fatma Ebru Yücel, SMMM
Sorumlu Ortak, Bağımsız Denetçi

25 Mart 2011
İstanbul, Türkiye

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ'NİN 31 ARALIK 2010 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU KONSOLİDE FİNANSAL RAPORU

Banka'nın Yönetim Merkezinin Adresi: Büyükdere Cad. No:129/1 34394 Esentepe/İSTANBUL
Banka'nın Telefon ve Fax Numaraları: 0212 354 11 11-0212 354 12 12
Banka'nın İnternet Sayfası Adresi: www.kuveytturk.com.tr
İrtibat İçin Elektronik Posta Adresi: kuveytturk@kuveytturk.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan yıl sonu konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- ANA ORTAKLIK KATILIM BANKASI HAKKINDA GENEL BİLGİLER
- ANA ORTAKLIK KATILIM BANKASI'NIN KONSOLİDE FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KONSOLİDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR

Bu yıllık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır

Bağlı Ortaklıklar
Kuveyt Türk Katılım Bankası Dubai LTD.

İştirakler

Birlikte Kontrol Edilen Ortaklıklar

Ayrıca Bankamızın bağlı ortaklıkları olmamakla birlikte %100 kontrol gücüne sahip olduğu "Özel Amaçlı Kuruluş ("Special Purpose Entity")" olan KT Turket Sukuk Limited de konsolidasyona dahil edilmiştir.

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası (TL) cinsinden, ifade edilerek hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.
25 Mart 2011

25 Mart 2011


Mohammad S.A.I. Alomar
Yönetim Kurulu Başkanı


Adnan Ertem
Denetim Komitesi Başkanı


Azfar Hussain Qarni
Denetim Komitesi Üyesi


Ufuk Uyan
Genel Müdür


Ahmet Karaca
Finansal Raporlamadan Sorumlu
Genel Müdür Yardımcısı


Mehmet Keleş
Dış Raporlama Müdürü

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

Ad-Soyad/Unvan: Mehmet Keleş/Dış Raporlama Müdürü
Tel No: 0212 354 12 69
Fax No: 0212 354 11 03

İÇİNDEKİLER

Birinci bölüm Genel bilgiler

I.	Ana ortaklık Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi	136
II.	Ana ortaklık Bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	136
III.	Ana ortaklık Bankanın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ilişkin açıklama	136
IV.	Ana ortaklık Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	137
V.	Ana ortaklık Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi	137

İkinci bölüm Konsolide finansal tablolar

I.	Konsolide Bilanço (Finansal durum tablosu)	138
II.	Konsolide Nazım hesaplar tablosu (Finansal durum tablosu)	140
III.	Konsolide Gelir tablosu	141
IV.	Konsolide Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)	142
V.	Konsolide Özkaynak değişim tablosu	143
VI.	Konsolide Nakit akış tablosu	145
VII.	Konsolide Kâr dağıtım tablosu	146

Üçüncü bölüm Muhasebe politikaları

I.	Sunum esaslarına ilişkin açıklamalar	147
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	148
III.	Konsolide edilen ortaklıklara ilişkin bilgiler	148
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	149
V.	Kar payı gelir ve giderine ilişkin açıklamalar	149
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	149
VII.	Finansal varlıklara ilişkin açıklama ve dipnotlar	149
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	150
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	151
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	151
XI.	Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar	151
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	152
XIII.	Maddi duran varlıklara ilişkin açıklamalar	152
XIV.	Kiralama işlemlerine ilişkin açıklamalar	152
XV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	153
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	153
XVII.	Vergi uygulamalarına ilişkin açıklamalar	153
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	155
XIX.	Hisse senetleri ve ihracına ilişkin açıklamalar	155
XX.	Aval ve kabullere ilişkin açıklamalar	155
XXI.	Devlet teşviklerine ilişkin açıklamalar	155
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	155
XXIII.	Diğer hususlara ilişkin açıklamalar	155

Dördüncü bölüm Mali bünyeye ilişkin bilgiler

I.	Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	156
II.	Konsolide kredi riskine ilişkin açıklamalar	159
III.	Konsolide piyasa riskine ilişkin açıklamalar	163
IV.	Konsolide operasyonel riske ilişkin açıklamalar	164
V.	Konsolide kur riskine ilişkin açıklamalar	165
VI.	Konsolide likidite riskine ilişkin açıklamalar	167
VII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	170
VIII.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	172
IX.	Konsolide faaliyet bölümlerine ilişkin açıklamalar	172

Beşinci bölüm Konsolide finansal tablolara ilişkin açıklama ve dipnotlar

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	175
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	188
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	196
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	199
V.	Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	203
VI.	Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	204
VII.	Grubun dahil olduğu risk grubuna ilişkin açıklamalar	205
VIII.	Grubun yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	206
IX.	Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	207

Altıncı bölüm Diğer açıklamalar

I.	Bilançooyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer açıklamalar	207
----	---	-----

Yedinci bölüm Bağımsız denetim raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklamalar	207
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	207

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(BİRİM-BİN TL)

Birinci bölüm

Genel bilgiler

I. Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi

Kuveyt Türk Katılım Bankası A.Ş. ("Banka" veya "Ana Ortaklık Banka") Türkiye Cumhuriyeti Merkez Bankası'ndan alınan 28 Şubat 1989 tarihli izinle Kuveyt Türk Evkaf Finans Kurumu A.Ş. adıyla kurulmuş olup, faaliyetlerine 31 Mart 1989 tarihinde başlamıştır. 5411 Sayılı Bankacılık Kanununa uyum sağlanması amacıyla, Banka'nın 26 Nisan 2006 tarihli olağan genel kurul toplantısında onaylanmış olan ana sözleşme değişikliği ile unvan değişikliğine gidilmiş ve Banka'nın unvanı Kuveyt Türk Katılım Bankası A.Ş. olarak değiştirilmiştir. Ana faaliyet alanı, Banka'nın kendi sermayesine ilaveten yurt içinden ve dışından "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 iştigal eden gerçek ve tüzel kişilerin yatırım faaliyetlerini teşvik etmek, bu faaliyetlere iştirak etmek ve müşterek teşebbüs ortaklıkları teşkil etmek ve bütün bu hizmet ve faaliyetleri faizsiz olarak yapmak işlemlerini kapsamaktadır.

Banka'nın 100% payına sahip bağlı ortaklığı Kuveyt Turkish Participation Bank Dubai Ltd. Kasım 2009'da kurulmuştur. Ana faaliyet alanı mevzuat çerçevesinde her türlü kurumsal Faizsiz Bankacılık hizmeti sunmak, aracılık faaliyetlerinde bulunmak, danışmanlık hizmetleri vermek, varlık yönetimi yapmak, yatırımlara aracılık etmek, yatırım yapmak, katılım hesapları yoluyla fon toplamak, işlemleridir.

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

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla Ana Ortaklık 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 kişilere aittir.

III. Ana Ortaklık Banka'nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının nitelikleri, varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

İsim	Görevi	Göreve atanma tarihi	Öğrenim durumu	Pay oranı
Mohammad S.A.I. ALOMAR	Y.K. Başkanı	19/07/2000	Lisans	-
Abdullah TİVNİKLİ	Y.K. Başkan 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 ve Denetim Komitesi Başkanı	22/12/2010	Doktora	-
Yusuf BEYAZIT	Y.K. Üyesi	29/04/2010	Lisans	-
Khaled Nasser Abdulaziz AL FOUZAN	Y.K. Üyesi	02/08/2006	Lisans	-
Fawaz KH E AL SALEH	Y.K. Üyesi	20/10/2006	Lisans	%0.0133
Shaheen H.A. AL GHANEM	Y.K. Üyesi	18/12/2006	Lisans	-
Ufuk UYAN	Y.K. Üyesi, Genel Müdür	10/05/1999	Yüksek Lisans	%0.0556
Ahmet KARACA	Gnl Md. Yrd.	12/07/2006	Yüksek Lisans	%0.0188
Ahmet Süleyman KARAKAYA	Gnl Md. Yrd.	14/01/2003	Lisans	%0.0081
Bilal SAYIN	Gnl Md. Yrd.	20/08/2003	Lisans	%0.0083
İrfan YILMAZ	Gnl Md. Yrd.	27/10/2005	Lisans	%0.0083
Dr. Ruşen Ahmet ALBAYRAK	Gnl Md. Yrd.	05/05/2005	Doktora	%0.0061
Murat ÇETİNKAYA	Gnl Md. Yrd.	02/01/2008	Lisans	-
Nurettin KOLAÇ	Gnl Md. Yrd.	20/04/2010	Lisans	-
Asım ÖZGÖZÜKARA	Denetçi	22/11/1988	Lisans	-
Güven OBALI	Denetçi	11/12/2007	Lisans	-
Miktad YETİM	Denetçi	15/04/2010	Ön Lisans	-

Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve üyeleri, denetim kurulu üyeleri, genel müdür ve yardımcılarının Banka sermayesindeki pay oranı %0.20'dir (31 Aralık 2009-%0.18).

Ana Ortaklık Banka'nın 20 Nisan 2010 tarihli Yönetim Kurul toplantısında Yönetim Kurulu Üyesi Kenan Karadeniz istifasının kabulüne, yerine Yusuf Beyazıt'ın getirilmesine ve Kenan Karadeniz'in hissesinin tüm hak ve alacaklarıyla birlikte 1 TL nominal bedelden Yusuf Beyazıt'a aktarılmasına karar verilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

IV. Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Ad soyad/Ticari ünvanı	Pay tutarları (Nominal)	Pay oranları	Ödenmiş paylar (Nominal)	Ödenmemiş paylar
Kuwait Finance House	528,994	%62.23	528,994	-
Vakıflar Genel Müdürlüğü Mazbut Vakıfları	159,114	%18.72	159,114	-
Toplam	688,108	%80.95	688,108	-

V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi

Banka'nın faaliyet alanı, kurumsal bankacılık, uluslararası bankacılık hizmetleri, bireysel bankacılık ve kredi kartı işlemlerini kapsamaktadır. Banka'nın ana faaliyet alanı katılım bankası olarak faizsiz bankacılık kuralları içerisinde cari hesaplar ve kâr/zarar katılma hesapları yoluyla fon toplayıp müşterilerine fon kullanıdır. Kısaca Banka'nın faaliyet alanları Ana Sözleşme'de aşağıdaki gibi belirtilmiştir;

- Mevzuatla belirlenen yöntemlerle fon toplamak; cari hesaplarla katılma hesapları, özel fon havuzları hesapları açmak ve fon temin etmek,
- Faizsiz bankacılık prensipleri dahilinde; ekonomiye fon tahsis etmek, nakdi, gayrinakdi her cins ve surette kredi kullanıdır
- Finansal kiralama işlemleri yapmak, operasyonel kiralama işlemleri yapmak,
- Her türlü ödeme ve tahsilat işlemleri yapmak, Seyahat çekleri, kredi kartları gibi ödeme vasıtalarının faaliyetlerin yürütülmesi, üye işyeri hizmetleri (POS) vermek, müşavirlik ve danışmanlık yapmak, kiralık kasa hizmetleri sunmak,
- Mevzuat ve faizsiz bankacılık prensiplerine göre para veya sermaye piyasası araçlarını spot veya vadeli almak, satmak ve bunların alım satımına aracılık etmek, menkul kıymetler borsalarında faaliyette bulunmak,
- Her nevi gayrimenkuller satın almak, iktisap etmek, inşa ettirmek ve gerektiğinde bunları diğer kişilere devir, kiralamak ve üzerlerinde her türlü tasarrufla bulunmak,
- Şirket ve Kuruluşların (sigorta şirketleri dahil); mümessillik, vekalet ve acentalıklarını yapmak,
- Mevzuat dahilinde, toplumun düzen ve yararına Banka'nın prensipleri dahilinde sosyal gayeli yardımlarda bulunmak.

Bu maddelerde yazılı işlemler sınırlı değildir. Bu işlemlerden başka herhangi bir işlem yapılması Banka için faydalı görülürse, buna başlanılması, Yönetim Kurulu'nun önerisi üzerine Genel Kurul tarafından karara bağlanmasına gerekli kanuni mercilerden onay alınması ve Ana Sözleşme'de değişiklik mahiyetinde olan bu kararın Sanayi ve Ticaret Bakanlığı'na onanmasına bağlıdır. Bu suretle tasdik olunan karar Ana Sözleşme'ye eklenir.

31 Aralık 2010 tarihi itibarıyla Banka 2,837 personeli (31 Aralık 2009 - 2,448) ile faaliyet göstermektedir.

İkinci bölüm

Konsolide finansal tablolar

- I. **Konsolide Bilanço (Finansal durum tablosu)**
- II. **Konsolide Nazım hesaplar tablosu (Finansal durum tablosu)**
- III. **Konsolide Gelir tablosu**
- IV. **Konsolide Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)**
- V. **Konsolide Özkaynak değişim tablosu**
- VI. **Konsolide Nakit akış tablosu**
- VII. **Konsolide Kar dağıtım tablosu**

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)

(BİRİM-BİN TL)

Aktif kalemler

	Dipnot (Beşinci Bölüm)	Cari dönem (31.12.2010)			Önceki dönem (31.12.2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. Nakit değerler ve merkez bankası	(I-a)	351,372	901,501	1,252,873	216,071	651,130	867,201
II. Gerçeğe uygun değer farkı k/z'a yansıtılan fv (net)	(I-b)	15,755	16,956	32,711	8,515	1,410	9,925
2.1 Alım satım amaçlı finansal varlıklar		15,755	16,956	32,711	8,515	1,410	9,925
2.1.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar		11,524	16,956	28,480	8,515	1,410	9,925
2.1.4 Diğer menkul değerler		4,231	-	4,231	-	-	-
2.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. Bankalar	(I-c)	323,570	610,486	934,056	125,154	778,151	903,305
IV. Para piyasalarından alacaklar		-	-	-	-	-	-
V. Satılmaya hazır finansal varlıklar (net)	(I-d)	4,548	-	4,548	27	-	27
5.1 Sermayede payı temsil eden menkul değerler		4,548	-	4,548	27	-	27
5.2 Devlet borçlanma senetleri		-	-	-	-	-	-
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. Krediler	(I-e)	6,580,419	391,108	6,971,527	4,424,005	227,443	4,651,448
6.1 Krediler		6,510,120	391,108	6,901,228	4,273,407	227,443	4,500,850
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		27,684	28,741	56,425	19,719	-	19,719
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		6,482,436	362,367	6,844,803	4,253,688	227,443	4,481,131
6.2 Takipteki krediler		234,342	-	234,342	298,209	-	298,209
6.3 Özel karşılıklar (-)		(164,043)	-	(164,043)	(147,611)	-	(147,611)
VII. Vadeye kadar elde tutulacak yatırımlar (net)	(I-f)	-	-	-	-	7,529	7,529
VIII. İştirakler (net)	(I-g)	-	-	-	16,365	-	16,365
8.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide edilmeyenler		-	-	-	16,365	-	16,365
8.2.1 Mali iştirakler		-	-	-	3,806	-	3,806
8.2.2 Mali olmayan iştirakler		-	-	-	12,559	-	12,559
IX. Bağlı ortaklıklar (net)	(I-h)	39,253	-	39,253	15,080	-	15,080
9.1 Konsolide edilmeyen mali ortaklıklar		-	-	-	-	-	-
9.2 Konsolide edilmeyen mali olmayan ortaklıklar		39,253	-	39,253	15,080	-	15,080
X. Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	(I-i)	-	-	-	-	-	-
10.1 Özkaynak yönetimine göre muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide edilmeyenler		-	-	-	-	-	-
10.2.1 Mali ortaklıklar		-	-	-	-	-	-
10.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XI. Kiralama işlemlerinden alacaklar (net)	(I-j)	83,761	-	83,761	49,995	-	49,995
11.1 Finansal kiralama alacakları		98,725	-	98,725	55,412	-	55,412
11.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış gelirler (-)		(14,964)	-	(14,964)	(5,417)	-	(5,417)
XII. Riskten korunma amaçlı türev finansal varlıklar	(I-k)	-	-	-	-	-	-
12.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
12.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIII. Maddî duran varlıklar (net)	(I-l)	148,751	262	149,013	133,240	4	133,244
XIV. Maddî olmayan duran varlıklar (net)	(I-m)	13,052	1	13,053	8,187	-	8,187
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		13,052	1	13,053	8,187	-	8,187
XV. Yatırım amaçlı gayrimenkuller (net)	(I-n)	16,420	-	16,420	16,770	-	16,770
XVI. Vergi varlığı	(I-o)	8,471	-	8,471	7,719	-	7,719
16.1 Cari vergi varlığı		-	-	-	-	-	-
16.2 Ertelenmiş vergi varlığı		8,471	-	8,471	7,719	-	7,719
XVII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)		27,068	-	27,068	10,600	-	10,600
17.1 Satış amaçlı elde tutulan varlıklar		27,068	-	27,068	10,600	-	10,600
17.2 Durdurulan faaliyetler		-	-	-	-	-	-
XVIII. Diğer aktifler	(I-r)	148,299	46,246	194,545	97,052	110,041	207,093
Aktif toplamı		7,760,739	1,966,560	9,727,299	5,128,780	1,775,708	6,904,488

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE

BİLANÇO (FİNANSAL DURUM TABLOSU)

(BİRİM-BİN TL)

Pasif kalemler

	Dipnot (Beşinci Bölüm)	Cari dönem (31.12.2010)			Önceki dönem (31.12.2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. Toplanan fonlar	(II-a)	4,496,126	2,885,242	7,381,368	2,987,415	2,370,842	5,358,257
1.1 Bankanın dahil olduğu risk grubunun fonu		18,255	178,296	196,551	16,798	87,928	104,726
1.2 Diğer		4,477,871	2,706,946	7,184,817	2,970,617	2,282,914	5,253,531
II. Alım satım amaçlı türev finansal borçlar	(II-b)	5,601	8,699	14,300	892	5,339	6,231
III. Alınan krediler	(II-c)	-	482,972	482,972	-	383,681	383,681
IV. Para piyasalarına borçlar		-	-	-	-	-	-
V. İhraç edilen menkul kıymetler (net)		-	156,433	156,433	-	-	-
VI. Muhtelif borçlar	(II-d)	46,604	10,425	57,029	47,818	70,992	118,810
VII. Diğer yabancı kaynaklar	(II-d)	169,153	54,625	223,778	102,330	10,183	112,513
VIII. Kiralama işlemlerinden borçlar (net)	(II-e)	-	1	1	-	3	3
8.1 Finansal kiralama borçları		-	1	1	-	4	4
8.2 Faaliyet kiralaması borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelenmiş finansal kiralama giderleri (-)		-	-	-	-	(1)	(1)
IX. Riskten korunma amaçlı türev finansal borçlar	(II-f)	-	-	-	-	-	-
9.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
9.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
X. Karşılıklar	(II-g)	103,236	8,983	112,219	73,290	9,541	82,831
10.1 Genel karşılıklar		65,560	8,061	73,621	41,776	9,390	51,166
10.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
10.3 Çalışan hakları karşılığı		33,066	190	33,256	23,735	151	23,886
10.4 Sigorta teknik karşılıkları (net)		-	-	-	-	-	-
10.5 Diğer karşılıklar		4,610	732	5,342	7,779	-	7,779
XI. Vergi borcu	(II-h)	42,227	-	42,227	34,902	-	34,902
11.1 Cari vergi borcu		42,227	-	42,227	34,902	-	34,902
11.2 Ertelenmiş vergi borcu		-	-	-	-	-	-
XII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	(II-i)	-	-	-	-	-	-
12.1 Satış amaçlı elde tutulan varlıklar		-	-	-	-	-	-
12.2 Durdurulan faaliyetler		-	-	-	-	-	-
XIII. Sermaye benzeri krediler	(II-j)	-	-	-	-	-	-
XIV. Özkaynaklar	(II-k)	1,256,838	134	1,256,972	806,653	607	807,260
14.1 Ödenmiş sermaye		850,000	-	850,000	500,000	-	500,000
14.2 Sermaye yedekleri		23,250	-	23,250	23,250	-	23,250
14.2.1 Hisse senedi ihraç primleri		23,250	-	23,250	23,250	-	23,250
14.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-
14.2.3 Menkul değerler değerlendirme farkları		-	-	-	-	-	-
14.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.7 İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (iş ort) bedelsiz hisse senetleri		-	-	-	-	-	-
14.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-
14.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
14.2.10 Diğer sermaye yedekleri		-	-	-	-	-	-
14.3 Kâr yedekleri		224,383	-	224,383	157,083	-	157,083
14.3.1 Yasal yedekler		25,565	-	25,565	18,067	-	18,067
14.3.2 Statü yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü yedekler		196,712	-	196,712	137,352	-	137,352
14.3.4 Diğer kâr yedekleri		2,106	-	2,106	1,664	-	1,664
14.4 Kâr veya zarar		159,205	134	159,339	126,320	607	126,927
14.4.1 Geçmiş yıllar kâr/zararı		-	(206)	(206)	-	-	-
14.4.2 Dönem net kâr/zararı		159,205	340	159,545	126,320	607	126,927
14.5 Azınlık payları	(II-l)	-	-	-	-	-	-
Pasif toplamı		6,119,785	3,607,514	9,727,299	4,053,300	2,851,188	6,904,488

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİ İTİBARIYLA

KONSOLİDE NAZIM HESAPLAR TABLOSU (FİNANSAL DURUM TABLOSU)

(BİRİM-BİN TL)

	Dipnot (Beşinci bölüm)	Cari dönem (31.12.2010)			Önceki dönem (31.12.2009)		
		TP	YP	Toplam	TP	YP	Toplam
A. Bilanço dışı yükümlülükler (I+II+III)		3,570,685	29,804,535	33,375,220	2,857,466	4,145,972	7,003,438
I. Garanti ve kefaletler	(III-a)	1,810,779	1,919,429	3,730,208	1,511,827	1,818,804	3,330,631
1.1. Teminat mektupları		1,810,779	1,339,576	3,150,355	1,511,827	1,355,609	2,867,436
1.1.1. Devlet ihale kanunu kapsamına girenler		119,775	10,362	130,137	160,036	18,885	178,921
1.1.2. Dış ticaret işlemleri dolayısıyla verilenler		48,287	1,101	49,388	69,970	1,944	71,914
1.1.3. Diğer teminat mektupları		1,642,717	1,328,113	2,970,830	1,281,821	1,334,780	2,616,601
1.2. Banka kredileri		-	39,285	39,285	-	30,567	30,567
1.2.1. İthalat kabul kredileri		-	39,285	39,285	-	30,567	30,567
1.2.2. Diğer banka kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	535,890	535,890	-	426,991	426,991
1.3.1. Belgeli akreditifler		-	289,659	289,659	-	165,349	165,349
1.3.2. Diğer akreditifler		-	246,231	246,231	-	261,642	261,642
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		-	4,678	4,678	-	5,637	5,637
1.7. Diğer kefaletlerimizden		-	-	-	-	-	-
II. Taahhütler	(III-a)	1,033,684	25,751,219	26,784,903	659,395	1,265,074	1,924,469
2.1. Cayılamaz taahhütler		722,735	561,936	1,284,671	659,395	1,265,074	1,924,469
2.1.1. Vadeli aktif değerler alım-satım taahhütleri		64,427	561,936	626,363	11,406	1,265,074	1,276,480
2.1.2. İştir. ve bağ. ort. ser. iştir. taahhütleri		36,594	-	36,594	23,334	-	23,334
2.1.3. Kul. Gar. Kredi tahsis taahhütleri		7,697	-	7,697	1,938	-	1,938
2.1.4. Men. Kıy. İhr. Aracılık taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu karşılık ödeme taahhüdü		-	-	-	146,723	-	146,723
2.1.6. Çekler için ödeme taahhütleri		492,993	-	492,993	368,914	-	368,914
2.1.7. İhracat taahhütlerinden kaynaklanan vergi ve fon yükümlülükleri		106	-	106	106	-	106
2.1.8. Kredi kartı harcama limit taahhütleri		120,918	-	120,918	101,974	-	101,974
2.1.9. Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.		-	-	-	-	-	-
2.1.10. Açığa menkul kıymet satış taahhütlerinden alacaklar		-	-	-	-	-	-
2.1.11. Açığa menkul kıymet satış taahhütlerinden borçlar		-	-	-	-	-	-
2.1.12. Diğer cayılamaz taahhütler		-	-	-	5,000	-	5,000
2.2. Cayılabilir taahhütler (*)		310,949	25,189,283	25,500,232	-	-	-
2.2.1. Cayılabilir kredi tahsis taahhütleri		310,949	25,189,283	25,500,232	-	-	-
2.2.2. Diğer cayılabilir taahhütler		-	-	-	-	-	-
III. Türev finansal araçlar	(III-b)	726,222	2,133,887	2,860,109	686,244	1,062,094	1,748,338
3.1. Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2. Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2. Alım satım amaçlı türev finansal araçlar		726,222	2,133,887	2,860,109	686,244	1,062,094	1,748,338
3.2.1. Vadeli alım-satım işlemleri		726,222	1,802,439	2,528,661	686,244	971,157	1,657,401
3.2.1.1. Vadeli döviz alım işlemleri		580,456	713,569	1,294,025	679,247	172,093	851,340
3.2.1.2. Vadeli döviz satım işlemleri		145,766	1,088,870	1,234,636	6,997	799,064	806,061
3.2.2. Diğer vadeli alım-satım işlemleri		-	331,448	331,448	-	90,937	90,937
3.3. Diğer		-	-	-	-	-	-
B. Emanet ve rehinli kıymetler (IV + V+VI)		18,545,056	40,585,413	59,130,469	12,685,341	28,470,423	41,155,764
IV. Emanet kıymetler		1,343,232	187,071	1,530,303	896,970	267,061	1,164,031
4.1. Müşteri fon ve portföy mevcutları		-	-	-	1	-	1
4.2. Emanete alınan menkul değerler		1,428	-	1,428	1,038	3	1,041
4.3. Tahsile alınan çekler		1,128,441	129,178	1,257,619	758,433	207,323	965,756
4.4. Tahsile alınan ticari senetler		213,363	57,893	271,256	137,498	59,735	197,233
4.5. Tahsile alınan diğer kıymetler		-	-	-	-	-	-
4.6. İhracına aracı olunan kıymetler		-	-	-	-	-	-
4.7. Diğer emanet kıymetler		-	-	-	-	-	-
4.8. Emanet kıymet alanlar		-	-	-	-	-	-
V. Rehinli kıymetler		17,200,530	40,388,233	57,582,763	11,788,371	28,188,305	39,976,676
5.1. Menkul kıymetler		52,529	-	52,529	6,529	-	6,529
5.2. Teminat senetleri		110,704	834,764	945,468	112,371	828,298	940,669
5.3. Emtia		1,417,446	32,092	1,449,538	1,030,480	37,027	1,067,507
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		14,495,959	601,946	15,097,905	9,726,282	726,102	10,452,384
5.6. Diğer rehinli kıymetler		1,123,892	38,913,431	40,037,323	912,709	26,596,878	27,509,587
5.7. Rehinli kıymet alanlar		-	-	-	-	-	-
VI. Kabul edilen avaller ve kefaletler		1,294	16,109	17,403	-	15,057	15,057
Bilanço dışı hesaplar toplamı (A+B)		22,115,741	70,389,948	92,505,689	15,542,807	32,616,395	48,159,202

(*) 11/12/2009 tarih ve 27429 sayılı Resmî Gazete'de yayımlanan tebliğ değişikliğinde geçen "tüzel kişi müşterilerine tahsis edilen ve her an kullanılabilir olan kredi limitlerini kullanılmayan kısımlarını" içermektedir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT KONSOLİDE GELİR TABLOSU

(BİRİM-BİN TL)

Gelir ve gider kalemleri	Dipnot (Beşinci bölüm)	Cari dönem	Önceki dönem
		01.01.2010- 31.12.2010 Toplam	01.01.2009- 31.12.2009 Toplam
I. Kar payı gelirleri	(IV-a)	699,547	668,186
1.1 Kredilerden alınan kâr payları		659,900	610,551
1.2 Zorunlu karşılıklardan alınan gelirler		-	-
1.3 Bankalardan alınan gelirler		22,727	37,117
1.4 Para piyasası işlemlerinden alınan gelirler		-	-
1.5 Menkul değerlerden alınan gelirler		33	225
1.5.1 Alım satım amaçlı finansal varlıklardan		-	-
1.5.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-
1.5.3 Satılmaya hazır finansal varlıklardan		-	-
1.5.4 Vadeye kadar elde tutulacak finansal yatırımlardan		33	225
1.6 Finansal kiralama gelirleri		4,854	7,092
1.7 Diğer kâr payı gelirleri		12,033	13,201
II. Kar payı giderleri	(IV-b)	302,814	320,475
2.1 Katılma hesaplarına verilen kâr payları		288,270	299,973
2.2 Kullanılan kredilere verilen kâr payları		12,710	20,496
2.3 Para piyasası işlemlerine verilen kâr payları		-	-
2.4 İhraç edilen menkul kıymetlere verilen kâr payları		1,833	-
2.5 Diğer kâr payı giderleri		1	6
III. Net kâr payı geliri/gideri [I-II]		396,733	347,711
IV. Net ücret ve komisyon gelirleri/giderleri		60,383	58,116
4.1 Alınan ücret ve komisyonlar		85,206	86,668
4.1.1 Gayri nakdi kredilerden		45,138	45,120
4.1.2 Diğer	(IV-l)	40,068	41,548
4.2 Verilen ücret ve komisyonlar		24,823	28,552
4.2.1 Gayri nakdi kredilere		25	252
4.2.2 Diğer	(IV-l)	24,798	28,300
V. Temettü gelirleri	(IV-c)	-	-
VI. Ticari kâr/zarar (net)	(IV-d)	63,968	80,479
6.1 Sermaye piyasası işlemleri kârı/zararı		808	57
6.2 Türev finansal işlemlerden kâr/zarar		23,044	47,705
6.3 Kambiyo işlemleri kârı/zararı		40,116	32,717
VII. Diğer faaliyet gelirleri	(IV-e)	84,492	57,351
VIII. Faaliyet gelirleri/giderleri toplamı (III+IV+V+VI+VII)		605,576	543,657
IX. Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(IV-f)	116,715	142,903
X. Diğer faaliyet giderleri (-)	(IV-g)	287,841	237,283
XI. Net faaliyet kârı/zararı (VIII-IX-X)		201,020	163,471
XII. Birleşme işlemi sonrasında gelir olarak kaydedilen fazlalık tutarı		-	-
XIII. Özkaynak yöntemi uygulanan ortaklıklardan kâr/(zarar)		-	-
XIV. Net parasal pozisyon kârı/zararı		-	-
XV. Sürdürülen faaliyetler vergi öncesi k/z (XI+...+XIV)	(IV-h)	201,020	163,471
XVI. Sürdürülen faaliyetler vergi karşılığı (-+)	(IV-i)	(41,475)	(36,544)
16.1 Cari vergi karşılığı	(IV-j)	(42,227)	(34,902)
16.2 Ertelenmiş vergi karşılığı		752	(1,642)
XVII. Sürdürülen faaliyetler dönem net k/z (XV+-XVI)		159,545	126,927
XVIII. Durdurulan faaliyetlerden gelirler		-	-
18.1 Satış amaçlı elde tutulan duran varlık gelirleri		-	-
18.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış kârları		-	-
18.3 Diğer durdurulan faaliyet gelirleri		-	-
XIX. Durdurulan faaliyetlerden giderler (-)		-	-
19.1 Satış amaçlı elde tutulan duran varlık giderleri		-	-
19.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış zararları		-	-
19.3 Diğer durdurulan faaliyet giderleri		-	-
XX. Durdurulan faaliyetler vergi öncesi k/z (XVIII+...+XIX)		-	-
XXI. Durdurulan faaliyetler vergi karşılığı (-+)	(IV-j)	-	-
21.1 Cari vergi karşılığı		-	-
21.2 Ertelenmiş vergi karşılığı		-	-
XXII. Durdurulan faaliyetler dönem net k/z (XX+-XXI)		-	-
XXIII. Net dönem kârı/zararı (XVII+XXII)	(IV-k)	159,545	126,927
23.1 Grubun kârı/zararı		159,545	126,927
23.2 Azınlık payları kârı/zararı (-)		-	-
Hisse başına kâr/zarar (tam TL)		0.239	0.254

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN HESAP
DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR
GİDER KALEMLERİNE İLİŞKİN TABLO (DİĞER KAPSAMLI GELİR TABLOSU)
(BİRİM-BİN TL)

	Cari dönem (31.12.2010)	Önceki dönem (31.12.2009)
Özkaynaklarda muhasebeleştirilen gelir gider kalemleri		
I. Menkul değerler değerlendirme farklarına satılmaya hazır finansal varlıklardan eklenen	-	-
II. Maddi duran varlıklar yeniden değerlendirme farkları	-	-
III. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-
IV. Yabancı para işlemler için kur çevrim farkları	442	154
V. Nakit akış riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VI. Yurtdışındaki net yatırım riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)		
Yurtdışındaki net yatırım riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VII. Muhasebe politikasında yapılan değişiklikler ile hataların düzeltilmesinin etkisi	-	-
VIII. TMS uyarınca özkaynaklarda muhasebeleştirilen diğer gelir gider unsurları	-	-
IX. Değerleme farklarına ait ertelenmiş vergi	-	-
X. Doğrudan özkaynak altında muhasebeleştirilen net gelir/gider (I+II+...+IX)	442	154
XI. Dönem kârı/zararı	159,545	126,927
1.1 Menkul değerlerin gerçeğe uygun değerindeki net değişme (kar-zarara transfer)	-	-
1.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
1.4 Diğer	159,545	126,927
XII. Döneme ilişkin muhasebeleştirilen toplam kâr/zarar (x±xı)	159,987	127,081

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUYEY TÜR KATILIM BANKASI ANONİM ŐİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŐİM TABLOLARI

(BİRİM-BİN TL)

Carı dönem (31.12.2010)	Dipnot numaralı bölüm	Ödenmiş sermaye düzeyinde sermaye	Hisse senedi primi	Hisse senedi primi	Hisse senedi primi	Yasal açıklar	Statü yedekleri	Ölçülebilir yedekler	Diğer yedekler	Dönem netizi	Geçmiş dönem netizi	Menkul değerler	Maddi ve maddi olmayan varlıkların değeri	Ortaklıklardan bedel sıfırlama	Rikket korunma fonları	Satış a. / durulmuş lişinler neti	Azınlık payları	Toplam öz kaynak
I. Önceki dönem sonu bakiyesi		500.000	23.250	18.067	197.352	1.664	1.664	126.927									807.260	807.260
II. Birleşmeden kaynaklanan artış/azalış																		
III. Menkul değerler değerleme farkları																		
IV. Rikket korunma fonları (teklin kısım)																		
4.1 Nakit akış riskinden korunma amaçlı																		
4.2 Yurt dışındaki net yatırım riskinden korunma amaçlı																		
V. Maddi olmayan varlıklar yeniden değerlendirme farkları																		
VI. Maddi olmayan varlıklar yeniden değerlendirme farkları																		
VII. İşrakler, bağı ort. ve birlikte kontrol edilen ort. (Ş. ort.)																		
VIII. Kur farkları									442								442	442
IX. Varlıkların elden çıkarılmasından kaynaklanan değışiklik																		
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değışiklik																		
XI. İştrak özkaynağındaki değışikliklerin banka özkaynağına etkisi																		
XII. Sermaye artırımı		350.000									(50.000)						300.000	300.000
12.1 Nalden		300.000															300.000	300.000
12.2 İç kaynaklardan		50.000									(50.000)							
XIII. Hisse senedi ihraz primi																		
XIV. Hisse senedi iptal karları																		
XV. Ödenmiş sermaye enflasyon düzeltilme farkı																		
XVI. Diğer										206	(206)							
XVII. Dönem net karı veya zararı										159.545	(159.545)						159.545	159.545
XVIII. Kar dağıtımı										(127.133)	50.000						(10.275)	(10.275)
18.1 Dağıtılan temettü	(V-b)									(127.133)	50.000						(10.275)	(10.275)
18.2 Yedeklere aktarılan tutarlar											(66.858)							
18.3 Diğer											12.7133							
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)	(I)-(K)	850.000	23.250	25.565	196.712	2.106	2.106	159.545	(206)								1.256.972	1.256.972

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI

(BİRİM-BİN TL)

Geçmiş dönem (31.12.2009)	Dipnot (Beşinci bölüm)	Ödenmiş sermaye düzeltme farkı	Hisse senedi ihraç primleri	Hisse senedi iptal	Yasal yedek akçeler	Statü yedekleri	Olağanüstü yedek akçe	Diğer yedekler	Dönem net karı/zararı	Geçmiş dönem karı/zararı	Menkul değerler	Maddi olmayan duran varlıklar	Ortaklıklardan bedelsiz hisse senetleri	Riskten korunma fonları	Satış a./durdurulan f. ilişkin dur. v. bir. değ. f.	Azınlık payları	Toplam öz kaynak
I. Önceki dönem sonu bakiyesi		500.000	-	23.250	-	12.313	-	45.299	728	104.086	3	-	-	-	-	685.679	685.679
Dönem içindeki değişimler																	
II. Bilişmeden kaynaklanan artış/azalış																	
III. Menkul değerler değerleme farkları																	
IV. Riskten korunma fonları (etikin kısım)																	
4.1 Nakit akış riskinden korunma amaçlı																	
4.2 Yurt dışındaki net yatırım riskinden korunma amaçlı																	
V. Maddi duran varlıklar yeniden değerlendirme farkları																	
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları																	
VII. İşlemler, bağlı ort. Ve birlikte kontrol edilen ort. (3. ort.) bedelsiz hisse senetleri																	
VIII. Kur farkları								154								154	154
IX. Varlıklarından çıkarılmasından kaynaklanan değişiklik																	
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik																	
XI. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi																	
XII. Sermaye artışı																	
12.1 Nakden																	
12.2 İç kaynaklardan																	
XIII. Hisse senedi ihraç primi																	
XIV. Hisse senedi iptal kârları																	
XV. Ödenmiş sermaye enfasyon düzeltme farkı																	
XVI. Diğer																	
XVII. Dönem net kâr veya zarar								126.927								126.927	126.927
XVIII. Kar dağıtım								5.754								(5.500)	(5.500)
18.1 Dağıtılan temettü	(V-b)							92.053	782	(104.086)	(3)					(5.500)	(5.500)
18.2 Yedeklere aktarılan tutarlar								92.053	782		(98.589)						
18.3 Diğer											104.086						
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)	(I-k)	500.000	-	23.250	-	18.067	-	137.352	1.664	126.927	-	-	-	-	-	807.260	807.260

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT KONSOLİDE NAKİT AKIŞ TABLOSU

(BİRİM-BİN TL)

Nakit akış tablosu	Dipnot (Beşinci bölüm)	Cari dönem 01.01.2010- 31.12.2010	Önceki dönem 01.01.2009- 31.12.2009
A. Bankacılık faaliyetlerine ilişkin nakit akımları			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		325,077	383,855
1.1.1 Alınan kâr payları		733,572	713,694
1.1.2 Ödenen kâr payları		(297,128)	(349,037)
1.1.3 Alınan temettüleri		-	-
1.1.4 Alınan ücret ve komisyonlar		90,309	86,668
1.1.5 Elde edilen diğer kazançlar		43,277	42,029
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		77,402	40,240
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(135,528)	(114,814)
1.1.8 Ödenen vergiler		(45,459)	(36,718)
1.1.9 Diğer	(VI-c)	(141,368)	1,793
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		(491,704)	(317,565)
1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış		(18,948)	4,008
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan olarak sınıflandırılan fv'larda net (artış) azalış		-	-
1.2.3 Bankalar ve kıymetli maden depo hesaplarındaki net (artış) azalış		(194,482)	(322,696)
1.2.4 Kredilerdeki net (artış) azalış		(2,416,538)	(853,095)
1.2.5 Diğer aktiflerde net (artış) azalış		13,194	(159,534)
1.2.6 Bankalardan toplanan fonlarda net artış (azalış)		-	-
1.2.7 Diğer toplanan fonlarda net artış (azalış)		2,019,310	1,291,889
1.2.8 Alınan kredilerdeki net artış (azalış)		108,074	(408,774)
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)	(VI-c)	(2,314)	130,637
I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı		(166,627)	66,290
B. Yatırım faaliyetlerine ilişkin nakit akımları			
II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı		(58,281)	(58,125)
2.1 İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		(16,840)	(6,381)
2.2 Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		-	15,745
2.3 Satın alınan menkuller ve gayrimenkuller		(61,052)	(73,962)
2.4 Elden çıkarılan menkul ve gayrimenkuller		12,082	6,382
2.5 Elde edilen satılmaya hazır finansal varlıklar		-	(27)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		-	64
2.7 Satın alınan yatırım amaçlı menkul değerler		7,529	54
2.8 Satılan yatırım amaçlı menkul değerler		-	-
2.9 Diğer		-	-
C. Finansman faaliyetlerine ilişkin nakit akımları			
III. Finansman faaliyetlerinden sağlanan net nakit		434,843	(5,501)
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		145,120	-
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		-	-
3.3 İhraç edilen sermaye araçları		300,000	-
3.4 Temettü ödemeleri		(10,275)	(5,500)
3.5 Finansal kiralama ile ilişkin ödemeler		(2)	(1)
3.6 Diğer		-	-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(VI-d)	(2,393)	7,265
V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV)		207,542	9,929
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(VI-a)	1,142,232	1,132,303
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(VI-a)	1,349,774	1,142,232

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 VE 2009 TARİHLERİNDE SONA EREN

HESAP DÖNEMLERİNE AİT KÂR DAĞITIM TABLOSU

(BİRİM-BİN TL)

	Cari dönem 31.12.2010 (*)	Önceki dönem 31.12.2009
I. Dönem kârının dağıtımı		
1.1. Dönem kârı	201,123	163,677
1.2. Ödenecek vergi ve yasal yükümlülükler (-)	(41,475)	(36,544)
1.2.1. Kurumlar vergisi (Gelir vergisi)	(42,227)	(34,902)
1.2.2. Gelir vergisi kesintisi	-	-
1.2.3. Diğer vergi ve yasal yükümlülükler (**)	752	(1,642)
A. Net dönem kârı (1.1-1.2) (Not V-I-17-c)	159,648	127,133
1.3. Geçmiş dönemler zararı (-)	-	-
1.4. Birinci tertip yasal yedek akçe (-)	-	6,357
1.5. Bankada bırakılması ve tasarrufu zorunlu yasal fonlar (-)	-	-
B. Dağıtılabilir net dönem kârı [(A)-(1.3+1.4+1.5)]	-	120,776
1.6. Ortaklara birinci temettü (-)	-	9,623
1.6.1. Hisse senedi sahiplerine	-	9,623
1.6.2. İmtiyazlı hisse senedi sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra iştirakli tahvillere	-	-
1.6.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.7. Personele temettü (-)	-	-
1.8. Yönetim kuruluna temettü (-)	-	652
1.9. Ortaklara ikinci temettü (-)	-	-
1.9.1. Hisse Senedi sahiplerine	-	-
1.9.2. İmtiyazlı hisse Senedi Sahiplerine	-	-
1.9.3. Katılma intifa senetlerine	-	-
1.9.4. Kâra iştirakli tahvillere	-	-
1.9.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.10. İkinci tertip yasal yedek akçe (-)	-	1,142
1.11. Statü yedekleri (-)	-	-
1.12. Olağanüstü yedekler	-	109,359
1.13. Diğer yedekler	-	-
1.14. Özel fonlar	-	-
II. Yedeklerden dağıtım	-	-
2.1. Dağıtılan yedekler	-	-
2.2. İkinci tertip yasal yedekler (-)	-	-
2.3. Ortaklara pay (-)	-	-
2.3.1. Hisse senedi sahiplerine	-	-
2.3.2. İmtiyazlı hisse senedi sahiplerine	-	-
2.3.3. Katılma intifa senetlerine	-	-
2.3.4. Kâra iştirakli tahvillere	-	-
2.3.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
2.4. Personele pay (-)	-	-
2.5. Yönetim kuruluna pay (-)	-	-
III. Hisse başına kâr	-	127,133
3.1. Hisse senedi sahiplerine (***)	-	0.254
3.2. Hisse senedi sahiplerine (%)	-	%25.43
3.3. İmtiyazlı hisse senedi sahiplerine	-	-
3.4. İmtiyazlı hisse senedi sahiplerine (%)	-	-
IV. Hisse başına temettü	-	-
4.1. Hisse senedi sahiplerine	-	0.0192
4.2. Hisse senedi sahiplerine (%)	-	%1.92
4.3. İmtiyazlı hisse senedi sahiplerine	-	-
4.4. İmtiyazlı hisse senedi sahiplerine (%)	-	-

(*) Kâr Dağıtımı, Banka Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleştirilmemiştir. Kâr dağıtımı Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarına göre yapılmaktadır.

(**) Ertelemiş vergi geliri diğer vergi ve yasal yükümlülükler satırında gösterilmiştir. Kâr dağıtımına konu edilmemesi gerekmekte olup olağanüstü yedekler içerisinde tutulmaktadır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Üçüncü bölüm

Muhasebe politikalarına ilişkin açıklamalar

I. Sunum esaslarına ilişkin açıklamalar

a. Konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

Konsolide finansal tablolar, 5411 Sayılı Bankacılık Kanununa ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin 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 ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere (tümü "Türkiye Muhasebe Standartları" ya da "TMS") uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 10 Şubat 2007 tarih ve 26430 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. 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 kuruluş birliklerinin ve Türkiye Muhasebe Standartları Kurulunun görüşü alınmak suretiyle Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından uluslararası standartlar esas alınarak belirlenecek usul ve esaslara uygun olarak muhasebe sistemlerinde tekdüzeni uygulamak; tüm işlemlerini gerçek mahiyetlerine uygun surette muhasebeleştirme; finansal raporlarını bilgi edinme ihtiyacını karşılayabilecek biçim ve içerikte, anlaşılır, güvenilir ve karşılaştırılabilir, denetime, analize ve yorumlamaya elverişli, zamanında ve doğru şekilde düzenlemek zorundadır.

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

Ana Ortaklık Banka'nın 100% paya sahip olduğu bağlı ortaklığı olan 25 Kasım 2009 tarihinde bankacılık faaliyetlerinde bulunmak için kurulmuş mali bağlı ortaklığı Kuwait Turkish Participation Bank Dubai Ltd, aktif toplamının önceki dönemlerde, ana ortaklık bankanın aktif toplamının %1'inden az olması sebebiyle konsolide edilmemiş, ilk defa 30 Eylül 2010 tarihli mali tablolarda %'lik orana ulaşması sebebiyle ana ortaklık bankanın mali tablolarına konsolide edilmiş, karşılaştırma amacıyla sunulan Ana Ortaklık Banka'nın 31 Aralık 2009 bilançosu da Kuwait Turkish Participation Bank Dubai Ltd.'nin konsolide edilmesi suretiyle yeniden düzenlenmiş ve 31 Aralık 2009 tarihi itibarıyla konsolide olarak sunulmuştur.

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

1 Ocak 2010 tarihinden itibaren yürürlüğe giren TMS/TFRS değişikliklerinin ve yorumlarının Banka'nın muhasebe politikaları, finansal durum ve performansı üzerinde etkisi bulunmamaktadır. Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş TMS/TFRS değişikliklerinin TFRS 9 "Finansal Araçlar Standardı" dışındakilerinin Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olması beklenmemektedir. Banka, TFRS 9'un etkisini değerlendirmektedir.

b. Konsolide finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXIII no'lu dipnotlarda açıklanmaktadır.

c. Konsolide finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

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

Grup, 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; kârlılığını artırmak ve Banka'nın özkaynaklarını güçlendirmektir. Banka'nın aktif-pasif yönetimi "Aktif-Pasif Komitesi ("APKO")" tarafından Banka Üst Düzey Risk Komitesi'nce belirtilen risk limitleri dahilinde yürütülmektedir.

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu T.C. Merkez Bankasının açıkladığı kurlardan değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları, kambiyo kârı veya zararı olarak kayıtlara yansıtılmıştır. Grubun yurt dışında bağlı ortaklıklarının finansal tablolarının bilanço kalemleri dönem sonu değerlendirme kurları ile, gelir tablosu kalemleri ise ortalama döviz kurları ile Türk parasına çevrilerek finansal tablolara yansıtılmış ve bunlara ilişkin kur farkları özkaynaklar altında "Diğer Kâr Yedekleri" hesabında muhasebeleştirilmiştir.

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

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Türk Lirası'na dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

Banka'nın aktifleştirdiği kur farkı bulunmamaktadır.

III. Konsolide edilen ortaklıklara ilişkin bilgiler

Konsolide finansal tablolar "Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı" ("TMS 27") hükümlerine uygun olarak hazırlanmıştır. Bağıli ortaklıkların konsolide edilme esasları:

Bağıli ortaklıklar sermayesi veya yönetimi doğrudan veya dolaylı olarak Banka tarafından kontrol edilen ortaklıklardır. Bağıli ortaklıklar, faaliyet sonuçları, aktif ve özkaynak büyüklükleri bazında önemlilik ilkesi çerçevesinde, tam konsolidasyon yöntemi kullanılmak suretiyle konsolide edilmektedir. İlgili bağıli ortaklıkların finansal tabloları konsolide finansal tablolara kontrolün Banka'ya geçtiği tarihten itibaren dahil edilmektedir.

Kontrol, Banka'nın bir tüzel kişilikle doğrudan veya bağıli ortaklıklar vasıtasıyla dolaylı olarak oy haklarının yarısından fazlasına sahip olması veya bu çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalarla istinaden oy hakkının yarısından fazlasına tasarruf etmesi veya bir düzenleme ya da sözleşme gereği işletmenin finansal ve faaliyet politikalarını yönetme yetkisine sahip olması veya yönetim kurulunda veya bu haklara haiz yürütme organında, oyların çoğunluğunu kontrol etme gücünü elde bulundurmasına veya herhangi bir suretle yönetim kurulu üyelerinin çoğunluğunu atayabilme ya da görevden alma gücünü elde bulundurması olarak kabul edilmiştir.

Tam konsolidasyon yöntemine göre, bağıli ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı yükümlülüklerinin yüzde yüzü Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı yükümlülükleri ile birleştirilmiştir. Grubun her bir bağıli ortaklıktaki yatırımının defter değeri ile her bir bağıli ortaklığın sermayesinin maliyet değerinin Gruba ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gerçekleşmemiş kârlar ve zararlar karşılıklı olarak mahsup edilmiştir. Konsolide edilmiş bağıli ortaklıkların net geliri içindeki azınlık payları, Gruba ait net gelirin hesaplanabilmesini teminen belirlenmiş ve gelir tablosunda ayrı bir kalem olarak gösterilmiştir. Azınlık payları, konsolide edilmiş bilançoda, özkaynaklar altında gösterilmiştir.

Bağıli ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumlarda, muhasebe politikalarının uyumlaştırılması gerçekleştirilmiştir.

Ana Ortaklık Banka'nın 100% paya sahip olduğu bağıli ortaklığı olan 25 Kasım 2009 tarihinde bankacılık faaliyetlerinde bulunmak için kurulmuş mali bağıli ortaklığı Kuwait Turkish Participation Bank Dubai Ltd, aktif toplamının önceki dönemlerde, ana ortaklık bankanın aktif toplamının %1'inden az olması sebebiyle konsolide edilmemiş, ilk defa 30 Eylül 2010 tarihli mali tablolarda 1%'lik orana ulaşması sebebiyle ana ortaklık bankanın mali tablolarına konsolide edilmiştir.

Banka'nın bağıli ortaklığı olmamakla birlikte %100 kontrol gücüne sahip olduğu "Özel amaçlı kuruluş ("Special Purpose Entity")" olan Kuveyt Türk Turkey Sukuk Limited 24 Ağustos 2010 tarihinde kurulmuş ve konsolidasyon kapsamına alınmıştır. Ana Ortaklık Banka ve finansal tabloları Ana Ortaklık Banka ile konsolide edilen ortaklıklar, bir bütün olarak, "Grup" olarak adlandırılmaktadır.

Ana ortaklık banka yukarıda bahsedilen doğrudan veya dolaylı ortaklıklarının konsolidasyon kapsamına girmesiyle beraber, konsolide mali tablolarını hazırlamış olup, karşılaştırma amacıyla sunulan Ana Ortaklık Banka'nın 31 Aralık 2009 tarihinde biten döneme ait finansal tabloları da Kuwait Turkish Participation Bank Dubai Ltd.'nin konsolide edilmesi suretiyle yeniden düzenlenmiş ve ilişikte 31 Aralık 2009 tarihi itibarıyla konsolide olarak sunulmuştur.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

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

Grup, yabancı para pozisyon riskini azaltmak ve döviz likiditesini yönetmek amacıyla yabancı para vadeli döviz işlemlerine girmektedir. Banka'nın türev ürünleri TMS 39 gereğince "Riskten Korunma Amaçlı" ve "Alım Satım Amaçlı" olarak sınıflandırılmaktadır. Buna göre, bazı türev işlemler ekonomik olarak Banka için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak TMS 39 kapsamında riskten korunma amaçlı olarak tanımlanamayanlar "Alım satım amaçlı" olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda "Alım Satım Amaçlı Türev Finansal Varlıklar/Borçlar" hesabında izlenmektedir.

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

Vadeli döviz alım satım işlemlerinin gerçeğe uygun değerleri indirgenmiş nakit akım modelinin kullanılması suretiyle hesaplanmaktadır. Alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda "Ticari kâr/zarar" kaleminde muhasebeleştirilmektedir.

Saklı türev ürünler, ilgili saklı türev ürünün ekonomik özellikleri ve risklerinin esas sözleşmenin ekonomik özellikleri ve riskleri ile yakından ilgili olmaması; saklı türev ürünle aynı sözleşme koşullarına haiz farklı bir aracın türev ürün tanımını karşılamakta olması ve karma finansal aracın, gerçeğe uygun değerindeki değişiklikler kâr veya zararda muhasebeleştirilen bir biçimde gerçeğe uygun değerden ölçülmemesi durumunda esas sözleşmeden ayırtılmaktadır ve TMS 39'a göre türev ürünü olarak muhasebeleştirilmektedir. Esas sözleşme ile söz konusu saklı türev ürününün yakından ilişkili olması halinde ise esas sözleşmenin dayandığı standarda göre muhasebeleştirilmektedir.

V. Kâr payı gelir ve giderine ilişkin açıklamalar

Kâr payı gelirleri kullanılan fonlar üzerinden tahakkuk esasına göre iç verim oranı yöntemi kullanılarak kayıtlara intikal ettirilmiş olup finansal tablolarda kâr payı gelirleri hesabında muhasebeleştirilmiştir. İlgili mevzuat uyarınca donuk alacak haline gelen kredilerin kâr payı tahakkuk ve reeskont tutarları iptal edilmekte ve söz konusu tutarlar tahsil edilene kadar kâr payı gelirleri dışında tutulmaktadır.

Grup, kâr/zarar katılma hesapları üzerinden birim değer hesaplama yöntemine göre gider reeskontu hesaplamaktadır ve bu tutarlar bilançoda "Toplanan Fonlar" hesabı üzerinde gösterilmiştir.

VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Tahsil edildikleri dönemde gelir veya gider kaydedilen bazı bankacılık işlemlerinden alınan ücret ve komisyon gelir ve giderleri dışında, ücret ve komisyon gelir ve giderleri ilişkilendirilen işlemin süresine bağlı olarak gelir tablosuna yansıtılmaktadır.

Grup tarafından kullanılan krediler için peşin tahsil edilen ücret ve komisyonların dönemi ilgilendirilen bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde iç verim yöntemi ile dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin kısımları ise Kazanılmamış Gelirler hesabına kaydedilerek bilançoda Muhtelif Borçlar içerisinde gösterilmektedir.

2009 yılında, Grup tarafından kullanılan krediler için peşin tahsil edilen ücret ve komisyonların dönemi ilgilendiren bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde iç verim oranı yöntemiyle dönem gelirlerine yansıtılmış, 31 Aralık 2009 tarihi itibarıyla gelecek dönemlere ilişkin 24,934 TL tutarındaki kısmı ise Diğer Yabancı Kaynaklar içerisinde Kazanılmamış Gelirler hesabına kaydedilmiştir. Önceki dönemlerde kullanılan krediler için kredinin vadesine ve kârlılık oranına bağlı olarak alınan ücret ve komisyonlar ise sistemsel zorluklar nedeniyle geriye dönük olarak ayırtılmadığından Kazanılmamış Gelirler hesabının önceki dönem bakiyeleri belirlenememiştir.

VII. Finansal varlıklara ilişkin 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 muhasebeleştirilmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması şekli ilgili varlıkların ana ortaklık Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

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 oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklar ile alım satım amaçlı türev finansal araçlardır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Alım satım amaçlı olarak elde tutulan finansal varlıklar gerçeğe uygun değerlerini yansıttığı öngörülen işlem fiyatlarından kayda alınmakta ve müteakiben gerçeğe uygun değerleri ile taşınmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Grup'un alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar" olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

b. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedirler. Satılmaya hazır finansal varlık olarak sınıflandırılan ve kote olmayan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

c. Kredi ve alacaklar:

Kredi ve alacaklar sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen ve alım satım amaçlı, gerçeğe uygun değer farkı kâr-zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal varlıklardır. Grup, krediler ve alacakların ilk kaydını gerçeğe uygun değerini yansıttığı öngörülen elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde iç verim yöntemi kullanılarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmekte ve bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masrafları işlem maliyetinin bir bölümü olarak kabul etmeyip doğrudan gider hesaplarına yansıtmaktadır.

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 koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedeli ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kâr payı gelirleri gelir tablosunda yansıtılmaktadır.

VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne ugradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususu her bilanço döneminde değerlendirilir. Anılan türden bir göstergenin mevcut olması durumunda değer düşüklüğü karşılığı finansal varlık sınıfları bazında aşağıda açıklandığı şekilde ayrılır.

i) Kredi ve alacaklar:

Ana Ortaklık 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 İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete' de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik" uyarınca III., IV., ve V. Grup krediler içinde sınıflamakta ve bu tutarlar için özel karşılık ayırmaktadır. Banka, finansal durumu ve/veya ödeme kabiliyeti zayıf olan krediler için ait olduğu grupta öngörülen asgari oranların üzerinde özel karşılık ayırabilmektedir.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda "Krediler ve Diğer Alacaklar Karşılığı" hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış yada aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına kaydedilmektedir.

Grup, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"i ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik"i de dikkate alarak genel karşılık ayırmaktadır.

ii) Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal kâr payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

iii) Satılmaya hazır finansal varlıklar:

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar özkaynaktan çıkarılarak kâr veya zararda muhasebeleştirilir.

Satılmaya hazır olarak sınıflandırılmış özkaynağa dayalı finansal araçlara yapılan yatırımlarla ilgili olarak kâr veya zararda muhasebeleştirilmiş bulunan değer düşüklüğü 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 ilişkin değer düşüklüğü zararının oluştuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan bugünkü değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal edilmez.

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Grubun netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması, veya ilgili finansal varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

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

Banka'nın satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri yoktur.

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

5411 sayılı Bankacılık Kanunu'nun 57'inci maddesi gereği "Bankalar 2499 sayılı Sermaye Piyasası Kanunu kapsamında gayrimenkul ve emtiayı esas alan sözleşmeler ile kurulca uygun görülecek kıymetli madenlerin alım ve satımı hariç olmak üzere ticaret amacıyla gayrimenkul ve emtianın alım ve satımı ile uğraşamaz, ipotekli konut finansmanı kuruluşu ve gayrimenkul yatırım ortaklıkları hariç olmak üzere ana faaliyet konusu gayrimenkul ticareti olan ortaklıklara katılamazlar. Alacaklardan dolayı edinilmek zorunda kalınan emtia ve gayrimenkullerinin elden çıkarılmasına ilişkin usul ve esaslar kurul tarafından belirlenir."

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleştirme ve değerlemesine ilişkin esaslar 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir. Satış işlemi tamamlamak için gerekli olan sürenin uzaması, ilgili varlığın (veya elden çıkarılacak varlık grubunun) satış amaçlı elde tutulan varlık olarak sınıflandırılmasını engellemez.

Grubun aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edindikleri tarihten itibaren 1 yıl süre içerisinde elden çıkarılmamış olmaları veya bu süre içinde elden çıkarılmalarına ilişkin somut bir planın olmaması nedeniyle söz konusu varlıklar amortisman tabii tutulmakta ve satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Ancak Grup'un, alacaklarından dolayı elde ettiği gayrimenkuller, vadeli satış sözleşmesi akdedilmesine bağlı olarak mali tablolarda satış amaçlı elde tutulan duran varlık satırında gösterilmiştir.

Durdurulan bir faaliyet, bir bankanın elden çıkarılacak veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmamaktadır.

Grup'un 31 Aralık 2010 tarihi itibarıyla 27,068 TL tutarında satış amaçlı duran varlığı bulunmaktadır (31 Aralık 2009 - 10,600 TL).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarlarından birikmiş itfa payları ve varsa değer azalış karşılığı düşüldükten sonraki değerleri ile izlenmekte olup, itfa payı, doğrusal itfa yöntemi kullanılarak ayrılmaktadır.

Grup'un diğer maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar, bilgisayar yazılımları olup söz konusu varlıkları için faydalı ömrü 2004 yılı öncesi alımlar için 5 yıl olarak belirlenirken 2004 ve sonraki dönemlerdeki girişler için 3 yıl olarak belirlenmiştir.

Banka kayıtlarında iştirak ve bağlı ortaklıklar ile ilgili şerefiye yoktur.

XIII. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarlarından birikmiş amortismanlar ve varsa değer düşüklüğü karşılığı düşüldükten sonraki değerleri ile izlenmektedir.

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

Gayrimenkuller	%2
Menkuller, finansal kiralama ile edinilen menkuller	%6.67-%20

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Özel maliyetler kira sürelerine bağlı olarak doğrusal amortisman yöntemi ile itfa edilmektedir.

Maddi duran varlığın geri kazanılabilir değerinin (gerçeğe uygun değer ile kullanım değerinin yüksek olanı) ilgili varlığın defter değerinden düşük olması durumunda söz konusu varlığın defter değeri karşılık ayrılmak suretiyle geri kazanılabilir değerine indirgenir.

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kâr veya zarar, net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin farkı olarak gelir tablosuna yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

Grup, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutmuş olduğu gayrimenkulleri yatırım amaçlı gayrimenkul olarak sınıflamaktadır. Yatırım amaçlı gayrimenkuller maliyet bedelinden birikmiş amortisman ve eğer varsa değer düşüklüğü düşülerek gösterilir. Amortisman gideri ilgili varlığın faydalı ömrü üzerinden normal amortisman yöntemi kullanılarak hesaplanır.

XIV. Kiralama işlemlerine ilişkin açıklamalar

Kiracı olarak yapılan işlemler

Finansal kiralama yoluyla alınan maddi duran varlıklar kiranın başlangıç tarihinde Banka'nın aktifinde bir varlık, pasifinde ise bir borç olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan bu tutarın tespitinde, varlığın gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı esas alınır. Kira ödemelerinde katlanılan doğrudan maliyetlerden finansal kiralama işlemiyle ilgili olan tutarlar, finansal kiralama yoluyla edinilen varlıkların maliyetine eklenerek aktifleştirilmektedir. Kira ödemeleri, kiralamadan doğan finansman maliyetlerini ve kiralamaya konu varlığın tutarının o döneme isabet eden kısmını içermektedir.

Finansal kiralama yoluyla edinilen sabit kıymetler faydalı ömürleri dikkate alınarak amortisman tabii tutulmakta ve geri kazanılabilir değerlerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır.

Grup, faaliyet kiralama kapsamındaki anlaşmalara istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

Kiraya veren olarak yapılan işlemler

Ana Ortaklık Banka, katılım bankası olarak, finansal kiralama işlemlerinde kiraya veren olarak yer almaktadır. Grup finansal kiralamaya konu edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerinde bir alacak olarak göstermektedir. Finansal gelir net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde yansıtılır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar

Karşılıklar ve koşullu yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na ("TMS 37") uygun olarak muhasebeleştirilmektedir.

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için bu yükümlülüklerin ortaya çıktığı dönemde, gerçekleşme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak tahmin edilebiliyorsa, karşılık ayrılmaktadır.

XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Grup, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Grup, ilişikteki finansal tablolarda yer alan kıdem tazminatı karşılığını "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümleri uyarınca "Projeksiyon Metodu"nu kullanarak ve Banka'nın personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve bilanço tarihinde devlet tahvilleri kazanç oranı ile iskonto etmiştir.

Grup çalışanlarının üyesi buldukları vakıf, sandık ve benzeri kuruluşlar yoktur.

b) Tanımlanmış katkı planları:

Ana Ortaklık Banka, çalışanları adına Sosyal Güvenlik Kurumu'na (Kurum) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Banka'nın ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum'a yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

c) Çalışanlara sağlanan kısa vadeli faydalar:

TMS 19 kapsamında "Çalışanlara kısa vadeli faydalar" olarak tanımlanan izin tazminatlarından doğan yükümlülükler hak kazanıldıkları dönemlerde tahakkuk edilir ve iskonto edilmez.

Grup yönetimi, Yönetim Kurulu tarafından onaylanmış yıl sonu bütçe hedeflerine ulaşabileceğinin öngörüldüğü durumlarda performans prim karşılığı hesaplanmaktadır.

XVII. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

1 Ocak 2006 tarihinden geçerli olmak üzere, 21 Eylül 2006 tarihinde yayımlanarak yürürlüğe giren 5520 sayılı Kurumlar Vergisi Kanunu ile kurumlar vergisi oranı %20'ye indirilmiştir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan matrahlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık matrah üzerinden hesaplanan kurumlar vergisinden mahsup edilmektedir.

Kurumlar vergisi, ilgili olduğu hesap dönemini takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir.

24 Nisan 2003 tarihinden itibaren geçerli olmak üzere, hizmet üretimi ile doğrudan ilişkili olup bir ekonomik ömrü bulunan ve tutarı belirli limiti aşan yeni maddi varlık alımları, bedelinin %40'ı oranında kurumlar vergisi matrahından yatırım indirimi olarak indirilmektedir. 24 Nisan 2003 tarihinden önce oluşan teşvik belgeli yatırım indirimleri ise şirketlerin kendi tercihleri doğrultusunda yeni uygulamaya dönüştürülmediği takdirde, %19,8 oranında stopaja tabi tutulmaktadır. Hak kazanılan tüm yatırım indirimleri 1 Ocak 2006 tarihinden geçerli olan yeni yatırım indirimi uygulaması öncesinde süresiz olarak ileriye taşınabilmekteydi. Ancak, 1 Ocak 2006 tarihinden geçerli olmak üzere yatırım indirimi uygulamasına son verilmiştir. Getirilen yeni düzenlemeye göre 31 Aralık 2005 tarihi itibarıyla kullanılmayan yatırım indirimi tutarları 31 Aralık 2008 tarihine kadar indirim konusu yapılabilmekteydi.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Ancak bu durumda uygulanacak kurumlar vergisi oranı %30'dur. Ayrıca 31 Aralık 2005 tarihi itibarıyla başlamış olan yatırımlara ilişkin 31 Aralık 2008 tarihine kadar yapılacak olan yatırım harcamaları da bu tarihin kadar indirim konusu yapılabilmekte idi. Ana Ortaklık Banka, 31 Aralık 2007 tarihine kadar kullanılmayan yatırım indirimi tutarını indirim konusu yapmış olup Bankanın yatırım indirimini aşan matrah için geçerli kurumlar vergisi oranı %30 idi. 2008 yılına ilişkin olarak ise Ana Ortaklık Banka, kullanılmayan yatırım indirimi tutarlarını vergi avantajı sağlamaması nedeni ile indirim konusu yapmamış ve böylece uygulanan kurumlar vergisi oranı %20 olmuştur. 2009 ve 2010 yılında da Banka için geçerli kurumlar vergisi oranı %20'dir.

Anayasa Mahkemesinin 15/10/2009 tarihli ve 2006/95 Esas, 2009/144 sayılı kararı ile, 193 sayılı Yasaya eklenen 69 uncu maddenin birinci fıkrasının sonunda yer alan; "... sadece 2006, 2007 ve 2008 yıllarına ait..." ibaresi ile 5479 sayılı Kanununun 15 inci maddesinin (2) numaralı bendindeki "2" rakamı iptal edilmiş bulunmaktadır. Bu çerçevede Maliye Bakanlığı tarafından yayınlanan 276 Seri Nolu Gelir Vergisi Genel Tebliği 2.3. maddesinde de açıklandığı üzere, "1/1/2006-8/4/2006 tarihleri arasında Gelir Vergisi Kanununun mülga 19 uncu maddesi kapsamında yeni başlayan ve bu tarihler arasında yapılan yatırımlar nedeniyle hesaplanan yatırım indirimi tutarları da yatırım indirimi istisnasından yararlanabilecektir. Bu kapsamda olan yatırım harcamaları nedeniyle hesaplanan yatırım indirimi istisnası tutarlarının, ilgili dönemlerde kazancın bulunup bulunmadığına bakılmaksızın, 2010 hesap döneminden itibaren Tebliğin (3) numaralı bölümünde yapılan açıklamalar da dikkate alınarak ve endekslenmiş değerleri ile birlikte indirim konusu yapılması mümkün bulunmaktadır."

Bu hüküm gereği 01/01/2006-08/04/2006 döneminde yatırım indirimine konu yapılan harcamalar toplamı 13,130-TL olup bu meblağın %40'ı olan 5,252-TL yararlanılacak yatırım indirimi hesaplanmıştır. Bu tutar üzerinden ÜFE/TEFE'ye göre 2007, 2008, 2009 ve 2010 yılları için endeksleme yapılarak hesaplanan toplam 6,937-TL 2010 yılı Kurumlar Vergisi beyannamesinde indirim konusu yapılmıştır. Böylece 6,937-TL'nin %20 olan 1,387-TL kurumlar vergisi avantajı sağlanmıştır.

Tebliğ hükmüne göre, vergi matrahlarının tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutar, ilgili matrahın %25'ini aşamaz. Kalan matrah üzerinden yürürlükteki vergi oranına (%20) göre vergi hesaplanır. Bu durumda yararlanılacak yatırım indirimi tutarı vergi matrahının %25'inden az olduğundan yatırım indiriminin tamamı (6,937-TL) 2010 yılında indirim konusu yapılmıştır.

24/4/2003 tarihinden önce yapılan müracaatlara istinaden düzenlenen yatırım teşvik belgeleri kapsamında %19.8 oranında stopaja tabi olan ve ileriki yıllara devreden 67.262-TL tutarındaki yatırım indiriminden o dönemler itibarıyla bir vergi avantajı sağlamaması nedeni ile yararlanılmamıştır.

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir.

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25'inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Türkiye'deki uygulama gereği, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Ertelenmiş vergi yükümlülüğü/aktif

Grup, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerince, sonraki dönemlerde indirilebilecek mali kar elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşılıkları hariç indirilebilir geçici farklar üzerinden ertelenmiş vergi aktif, bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır.

TMS 12 uyarınca konsolide finansal tablolarda konsolidasyona tabi farklı bağlı ortaklıklardan kaynaklanan ertelenmiş vergi varlıkları ve yükümlülükleri netleştirilmemiş, finansal tablolarda aktifte ve pasifte ayrı ayrı gösterilmiştir.

XVIII. Borçlanmalara ilişkin ilave açıklamalar

Toplanan fonlar dışında kalan borçlanmayı temsil eden araçlar, kayda alınmalarını izleyen dönemde iç verim oranı yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir. Banka, söz konusu borçlanmayı temsil eden araçlar için riskten korunma teknikleri uygulamamaktadır.

Grup hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XIX. Hisse senetleri ve ihracına ilişkin açıklamalar

Grup'un hisse senedi ihracı ile ilgili önemli tutarda işlem maliyetleri bulunmamaktadır.

XX. Aval ve kabullere ilişkin açıklamalar

Aval ve kabuller, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmekte ve olası borç ve taahhütler olarak bilanço dışı işlemlerde gösterilmektedir.

XXI. Devlet teşviklerine ilişkin açıklamalar

Grup'un almış olduğu devlet teşviki bulunmamaktadır.

XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Grup, Kurumsal ve Ticari Bankacılık; Bireysel Bankacılık; Uluslararası Bankacılık, Hazine ve Yatırım Bankacılığı olarak üç ayrı ana bölümlerle 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 sunulmuştur.

XXIII. Diğer hususlara ilişkin açıklamalar

Grup'un diğer hususlara ilişkin açıklaması bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Dördüncü bölüm

Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranına ilişkin 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 yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin 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 şeklindedir. "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan sermaye yeterliliği standart oranı %17.05 (31 Aralık 2009-%14.84) olarak gerçekleşmiştir.

Sermaye yeterliliği standart oranına ilişkin bilgiler: Bin TL, %

	Risk ağırlıkları					
	Konsolide					
	0%	20%	50%	100%	150%	200%
Kredi riskine esas tutar						
Bilanço kalemleri (net)	1,421,828	701,422	3,029,166	3,067,893	1,719	72
Nakit değerler	628,880	-	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-
T. C. Merkez bankası	294,145	-	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	689,989	-	135,614	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-
Zorunlu karşılıklar	230,641	-	-	-	-	-
Krediler	213,956	11,201	2,948,011	2,406,309	1,719	72
Tasfiye olunacak alacaklar (net)	-	-	-	56,808	-	-
Kiralama işlemlerinden alacaklar	565	-	20,007	59,236	-	-
Satılmaya hazır finansal varlıklar	-	-	-	4,548	-	-
Vadeye kadar elde tutulan yatırımlar	-	-	-	-	-	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	-	-	-
Muhtelif alacaklar	-	-	-	60,718	-	-
Kar payı ve gelir tahakkuk ve reeskontları	4,795	232	61,148	49,959	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	39,253	-	-
Maddi duran varlıklar	-	-	-	169,599	-	-
Diğer aktifler	48,846	-	-	85,849	-	-
Nazım kalemler	93,613	11,605	301,552	1,660,603	-	-
Gayri nakdi krediler ve taahhütler	93,613	5,594	301,552	1,649,212	-	-
Türev finansal araçlar	-	6,011	-	11,391	-	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-	-
Toplam risk ağırlıklı varlıklar	1,515,441	713,027	3,330,718	4,728,496	1,719	72

(*) Ağırlıklandırılmamış tutarları ifade etmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

	Risk ağırlıkları					
	Ana Ortaklık Banka					
	0%	20%	50%	100%	150%	200%
Kredi riskine esas tutar						
Bilanço kalemleri (net)	1,421,825	701,422	3,029,166	3,085,028	1,719	72
Nakit değerler	628,877	-	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-
T. C. Merkez bankası	294,145	-	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	689,989	-	135,164	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-
Zorunlu karşılıklar	230,641	-	-	-	-	-
Krediler	213,956	11,201	2,948,011	2,406,309	1,719	72
Tasfiye olunacak alacaklar (net)	-	-	-	56,808	-	-
Kiralama işlemlerinden alacaklar	565	-	20,007	59,236	-	-
Satılmaya hazır finansal varlıklar	-	-	-	4,548	-	-
Vadeye kadar elde tutulan yatırımlar	-	-	-	-	-	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	-	-	-
Muhtelif alacaklar	-	-	-	60,718	-	-
Kar payı ve gelir tahakkuk ve reeskontları	4,795	232	61,148	49,912	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	57,170	-	-
Maddi duran varlıklar	-	-	-	169,433	-	-
Diğer aktifler	48,846	-	-	85,730	-	-
Nazım kalemler	93,613	11,605	301,552	1,660,603	-	-
Gayrinakdi krediler ve taahhütler	93,613	5,594	301,552	1,649,212	-	-
Türev finansal araçlar	-	6,011	-	11,391	-	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-	-
Toplam risk ağırlıklı varlıklar	1,515,438	713,027	3,330,718	4,745,631	1,719	72

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Ana Ortaklık Banka		Konsolide	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Kredi riskine esas tutar (KRET)	6,556,317	4,858,537	6,539,183	4,876,370
Piyasa riskine esas tutar (PRET)	54,213	23,575	71,913	23,413
Operasyonel riske esas tutar (ORET)	795,684	583,487	795,717	583,506
Özkaynak	1,262,629	795,749	1,262,762	813,568
Özkaynak/(KRET+PRET+ORET)*100	17.05	14.56(*)	17.05	14.84

(*) Ana Ortaklık Banka'nın 31 Aralık 2009 tarihli konsolide edilmeyen mali tablolarında "Sermayesinin yüzde on ve daha fazlasına sahip olunan banka ve finansal kuruluşlardan (yurt içi, yurt dışı) konsolide edilmeyenlerdeki ortaklık payları"ndan düşülmüş haliyle hesaplanan oran.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

Özkaynak kalemlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
Ana sermaye		
Ödenmiş sermaye	850,000	500,000
Nominal sermaye	850,000	500,000
Sermaye taahhütleri (-)	-	-
Ödenmiş sermaye enflasyon düzeltme farkı	-	-
Hisse senedi ihraç primleri	23,250	23,250
Hisse senedi iptal kârları	-	-
Yasal yedekler	25,565	18,067
I. Tertip kanuni yedek akçe (TTK 466/1)	20,371	14,015
II. Tertip kanuni yedek akçe (TTK 466/2)	5,194	4,052
Özel kanunlar gereği ayrılan yedek akçe	-	-
Statü yedekleri	-	-
Olağanüstü yedekler	198,819	139,016
Genel kurul kararı uyarınca ayrılan yedek akçe	198,223	138,862
Dağıtılmamış kârlar	-	-
Birikmiş zararlar	-	-
Yabancı para sermaye kur farkı	596	154
Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı	-	-
Kâr	159,648	127,133
Net dönem kârı	159,648	127,133
Geçmiş yıllar kârı	-	-
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	4,600	7,452
İştirak ve bağlı ortaklık hisseleri ile gayrim. satış kazançları	-	-
Birincil sermaye benzeri borçların ana sermayenin %15'ine kadar olan kısmı	-	-
Zararın yedek akçelerle karşılanamayan kısmı (-)	(309)	(206)
Net dönem zararı	(103)	(206)
Geçmiş yıllar zararı	(206)	-
Özel maliyet bedelleri (-) (*) (**)	(20,520)	(17,416)
Peşin ödenmiş giderler (-) (**)	(5,902)	(3,842)
Maddi olmayan duran varlıklar (-) (**)	(13,053)	(8,188)
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-) (**)	-	-
Kanununun 56 ncı maddesinin üçüncü fıkrasındaki aşım tutarı (-)	-	-
Ana sermaye toplamı	1,222,097	785,266
Katkı sermaye		
Genel karşılıklar	43,047	32,100
Menkuller yeniden değerlendirme değer artışı tutarının %45'i	-	-
Gayrimenkuller yeniden değerlendirme değer artışı tutarının %45'i	-	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) bedelsiz hisseleri	-	-
Birincil sermaye benzeri borçların ana sermaye hesaplamasında dikkate alınmayan kısmı	-	-
İkincil sermaye benzeri borçlar	-	-
Menkul değerler değer artış fonu tutarının %45'i	-	-
İştirakler ve bağlı ortaklıklardan	-	-
Satılmaya hazır finansal varlıklardan	-	-
Sermaye yedeklerinin, kâr yedeklerinin ve geçmiş yıllar k/z'ının enflasyona göre düzeltme farkları (yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı hariç)	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

	Cari dönem	Önceki dönem
Katkı sermaye toplamı	43,047	32,100
Üçüncü kuşak sermaye	-	-
Sermaye	1,265,144	817,366
Sermayeden indirilen değerler	2,382	3,798
Sermayesinin yüzde on ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan (yurt içi, yurt dışı) konsolide edilmeyenlerdeki ortaklık payları	-	-
Sermayesinin yüzde onundan azına sahip olunan bankalar ile finansal kuruluşlardaki (yurt içi, yurt dışı) bankanın ana sermaye ve katkı sermaye toplamının yüzde on ve daha fazlasını aşan tutardaki ortaklık payları toplamı	-	-
Bankalara, finansal kuruluşlara (yurt içi, yurt dışı) veya nitelikli pay sahiplerine kullandırılan ikincil sermaye benzeri borç niteliğindeki haiz krediler ile bunlardan satın alınan birincil veya ikincil sermaye benzeri borç niteliğini haiz borçlanma araçları	-	-
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler	-	-
Bankaların, gayrimenkullerin net defter değerleri toplamının özkaynaklarının yüzde ellisini aşan kısmı ile alacaklarından dolayı edinmek zorunda kaldıkları ve kanununun 57 nci maddesi uyarınca elden çıkarılması gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	2,382	3,798
Diğer	-	-
Toplam özkaynak	1,262,762	813,568

(*) 31 Aralık 2010 tarihi itibarıyla 20,520TL tutarındaki özel maliyet bedelleri 18 Mart 2009 tarih ve 5379 sayılı BDDK yazısına istinaden özel maliyet bedelleri kalemi olarak ana sermayeden indirilmiştir (31 Aralık 2009 - 17,416 TL).

(**) Bankaların özkaynaklarına ilişkin yönetmelik'in 1. Geçici Maddesi'ne göre 1 Ocak 2009 tarihine kadar sermayeden indirilen değer olarak dikkate alınmıştır. 1 Ocak 2009 tarihinden itibaren Ana Sermaye'den indirilen değer olarak dikkate alınmaktadır.

II. Kredi riskine ilişkin açıklamalar

(1) Kredi riski, Grup'un gerek nakdi gerekse gayri nakdi kredi ilişkisi içinde bulunduğu Kurumsal ve Bireysel müşterilerin, Grup ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder. Grup'da Kredi Risk Yönetim Birimi kredi riskini yönetmekle sorumludur.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Yönetim kurulu kararı uyarınca herhangi bir borçluya kullanılacak kredi toplamı, diğer tüm yasal sınırlamalar saklı kalmak kaydıyla toplam kurumsal kredi riskinin %25'i ile herhangi bir gruba kullanılacak kredi tutarı aynı şekilde diğer tüm yasal sınırlamalar saklı kalmak koşuluyla Grup'un toplam kurumsal kredi riskinin %25'i ile sınırlanmıştır. Sektör bazında risk yoğunlaşması aylık olarak takip edilmektedir.

Grup'un risk yönetim anlayışı 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 geniş kapsamlı olarak ele alınmaktadır.

Kredi ve diğer alacakların borçlularının kredibiliteleri düzenli aralıklarla ilgili mevzuata uygun şekilde izlenmektedir. Açılan krediler için hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Kredi müşterilerinin kredi limitleri, Grup'un kredi limit yenileme prosedürlerine uygun olarak periyodik olarak yenilenmektedir.

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

(2) Grup'un vadeli işlem sözleşmesi cinsinden tutulan pozisyonları üzerinde kontrol limitleri bulunmaktadır. Bu tür araçlar için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

(3) Grup vadeli işlem opsiyon ve benzer nitelikli sözleşmelerin 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 Grup tarafından Grup'un kredi risk yönetimi ve takibi ilkelerine göre izlemeye alınmaktadır. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kâr payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

(5) Muhabir ilişkisi içerisinde alınan ve bu çerçevede gayri nakdi kredi limiti tahsis edilen uluslararası finansal kurumların değerlendirmelerinde ülke riskleri dikkate alınmaktadır. Grup'nın yurtdışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri ilgili ülkelerin ekonomik koşulları, müşteri ve kuruluşların faaliyetleri çerçevesinde önemli bir risk oluşturmamaktadır.

(6) Grup'un ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı, %24.31'dir (31 Aralık 2009-%31.79'dir).

Grup'un ilk büyük 100 gayri nakdi kredi müşterisinden olan alacağının toplam gayri nakdi krediler portföyü içindeki payı, %50.90'dir (31 Aralık 2009-%58.20'dir).

Grup'un ilk büyük 100 kredi müşterisinden olan nakdi ve gayri nakdi alacak tutarının toplam nakdi ve gayri nakdi varlıklar içindeki payı, %33.63'tür (31 Aralık 2009-%42.54'dir).

(7) Grupca üstlenilen kredi riski için ayrılan genel karşılık tutarı 73,621 TL'dir (31 Aralık 2009 - 51,166 TL'dir).

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılım tablosu:

	Kişi ve kuruluşlara kullandırılan krediler		Bankalar ve Diğer mali kuruluşlara 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	5,678,910	3,557,521	-	-	24,827	8,592	4,358,266	3,946,996
Kamu sektörü	51	1,464	-	-	-	-	-	15
Bankalar	-	-	-	-	7,884	7,782	639,610	1,308,738
Bireysel müşteriler	1,222,267	941,865	-	-	-	1,080	17,003	1,861
Sermayede payı temsil eden MD	-	-	-	-	-	-	-	-
Toplam	6,901,228	4,500,850	-	-	32,711	17,454	5,014,879	5,257,610
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	6,785,804	4,413,412	-	-	26,696	4,245	4,354,915	3,891,134
Avrupa birliği ülkeleri	24,383	12,058	-	-	6,013	4,434	597,056	1,301,462
OECD ülkeleri (***)	-	-	-	-	-	-	2,459	1,248
Kıyı bankacılığı bölgeleri	25,031	15,812	-	-	-	1,246	20	24,390
ABD, Kanada	8	90	-	-	2	-	6,180	11
Diğer ülkeler	66,002	59,478	-	-	-	7,529	54,249	39,365
Toplam	6,901,228	4,500,850	-	-	32,711	17,454	5,014,879	5,257,610

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

(**) THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48 inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kâr (*)
Cari dönem					
Yurtiçi	8,993,760	7,495,098	3,660,856	-	159,205
Avrupa birliği ülkeleri	425,597	84,792	12,624	-	-
OECD ülkeleri (**)	415	1,013	2,459	-	(651)
Kıyı bankacılığı bölgeleri	82,881	192,549	20	-	1,094
ABD, Kanada	14,669	8,379	-	-	-
Diğer ülkeler	170,724	688,496	54,249	-	(103)
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-	-	39,253	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	9,688,046	8,470,327	3,730,208	39,253	159,545

	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kâr (*)
Önceki dönem					
Yurtiçi	6,119,339	5,574,054	3,240,630	-	126,320
Avrupa birliği ülkeleri	486,296	183,667	24,987	-	-
OECD ülkeleri (**)	12,257	365	1,248	-	-
Kıyı bankacılığı bölgeleri	143,520	245,703	24,390	-	813
ABD, Kanada	10,467	1,359	11	-	-
Diğer ülkeler	101,164	92,080	39,365	-	(206)
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-	-	31,445	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	6,873,043	6,097,228	3,330,631	31,445	126,927

(*) Coğrafi bölgeler itibarıyla dağıtımı yapılmamıştır.

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

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

Sektörlere göre nakdi kredi dağılımı:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	149,253	2.29	8,136	2.08	118,743	2.78	2,517	1.11
Çiftçilik ve hayvancılık	67,405	1.04	8,136	2.08	42,831	1.00	2,517	1.11
Ormançılık	78,409	1.20	-	-	74,321	1.74	-	-
Balıkçılık	3,439	0.05	-	-	1,591	0.04	-	-
Sanayi	1,874,912	28.80	175,826	44.96	966,882	22.63	71,871	31.60
Madencilik ve taşocakçılığı	475,195	7.30	55,008	14.06	331,534	7.76	7,240	3.18
İmalat Sanayi	1,226,424	18.84	53,969	13.80	562,711	13.17	8,435	3.71
Elektrik, Gaz, Su	173,293	2.66	66,849	17.09	72,637	1.70	56,196	24.71
İnşaat	847,107	13.01	100,412	25.67	683,537	16.00	98,862	43.47
Hizmetler	2,082,944	32.00	104,953	26.83	1,037,141	24.26	54,193	23.82
Toptan ve perakende ticaret	1,366,289	20.99	48,950	12.52	435,934	10.20	16,088	7.07
Otel ve lokanta hizmetleri	63,354	0.97	28,464	7.28	33,303	0.78	-	-
Ulaştırma ve haberleşme	305,332	4.69	22,388	5.72	112,901	2.64	5,979	2.63
Mali kuruluşlar	-	-	-	-	-	-	-	-
Gayrimenkul ve kira, hizm.	98,641	1.52	3,279	0.84	22,377	0.52	1,400	0.62
Serbest meslek hizmetleri	1,036	0.02	-	-	314,737	7.37	30,726	13.51
Eğitim hizmetleri	14,780	0.23	-	-	6,627	0.16	-	-
Sağlık ve sosyal hizmetler	233,512	3.59	1,872	0.48	111,262	2.60	-	-
Diğer (*)	1,555,904	23.90	1,781	0.46	1,467,104	34.33	-	-
Toplam	6,510,120	100.00	391,108	100.00	4,273,407	100	227,443	100

(*) 74,045 TL (31 Aralık 2009 - 96,900 TL) tutarındaki kredi kartları bakiyesini ve 134,242 TL (31 Aralık 2009 - 131,381 TL) tutarındaki kredi kâr payı gelir reeskontlarını içermektedir.

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari dönem	Önceki dönem
Türkiye Cumhuriyet Merkez Bankası	623,988	399,618
Alım satım amaçlı türev finansal araçlar	28,480	9,925
Sermayede payı temsil eden menkul değerler	-	-
Alım satım amaçlı türev finansal varlıklar	28,480	9,925
Bankalar	934,056	903,305
Satılmaya hazır finansal varlıklar	4,548	27
Krediler	6,971,527	4,651,448
Vadeye kadar elde tutulacak yatırımlar	-	7,529
Finansal kiralama işlemlerinden alacaklar	83,761	49,995
Diğer aktifler	155,017	177,062
Kredi riskine maruz toplam bilanço kalemleri	8,801,377	6,198,909
Garanti ve kefaletler	3,730,208	3,330,631
Taahhütler	1,284,671	1,924,469
Kredi riskine maruz bilanço dışı kalemler	5,014,879	5,255,100
Toplam kredi riski duyarlılığı	13,816,256	11,454,009

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Kredi derecelendirme sistemi:

31 Aralık 2010	Yüksek derece	Standart derece	Standart altı derece	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	623,988	934,056		-	1,558,044
Krediler ve finansal kiralama alacakları	221,613	3,063,048	128,234	3,642,393	7,055,288
Kurumsal	219,456	3,040,618	127,935	1,266,393	4,654,402
Bireysel	-		-	1,407,414	1,407,414
Küçük işletme	1,666	17,239	46	896,712	915,663
Kredi kartı	491	5,191	253	71,874	77,809
Garanti ve kefaletler	452,106	2,008,123	81,866	1,188,113	3,730,208
Taahhütler	625,386	-		659,285	1,284,671
Toplam	1,923,093	6,005,227	210,100	5,489,791	13,628,211
31 Aralık 2009	Yüksek derece	Standart derece	Standart altı derece	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	399,617	903,305	-	-	1,302,922
Krediler ve finansal kiralama alacakları	101,782	1,603,822	53,836	2,942,002	4,701,442
Kurumsal	99,341	1,580,945	53,319	1,115,633	2,849,238
Bireysel				1,257,243	1,257,243
Küçük işletme	2,043	18,415	450	467,146	488,054
Kredi kartı	398	4,462	67	101,980	106,907
Garanti ve kefaletler	270,845	1,620,451	50,850	1,388,486	3,330,632
Taahhütler	1,275,633	-	-	648,836	1,924,469
Toplam	2,047,877	4,127,578	104,686	4,979,324	11,259,465

(*) Derecelendirilemeyen kredilerin içinde takipteki krediler(net) dahil edilmiştir.

III. Piyasa riskine ilişkin 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 İç Sistemleri Hakkında Yönetmelik" kapsamında "Risk Yönetimi Sistemi" altında Piyasa riski yönetimi faaliyetleri belirlenmiştir.

Yönetim Kurulu tarafından adı geçen Yönetmelik baz alınarak Risk Yönetimi Sisteminin Organizasyonel ve İşlevsel Banka içi uygulamaları düzenlenmiştir, Banka "Risk Yönetim Sistemi ve Risk Yönetim Başkanlığı Çalışma Usul ve Esasları Hakkındaki Yönetmelik"i onaylanarak yürürlüğe girmiştir. 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 belirlenmiştir. Ayrıca Banka Yönetim Kurulu, iç yönetmelik ve ilgili risk politikaları ile Risk Yönetim Başkanlığı ile üst düzey yönetimi, Banka'nın maruz kaldığı riskleri tanımlama, ölçme, izleme ve yönetmesi hususlarında nihai sorumluluk kendinde kalmak kaydıyla ilgili düzenlemeleri yürürlüğe koymuştur.

Ayrıca yine aynı tarih ve sayı ile Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirmesine İlişkin 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 şekilde dikkate alınmasına başlanmıştır.

Genel piyasa riski ve spesifik risklere karşı bulundurulması gereken sermaye, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in "Piyasa Riskine Esas Tutarın Hesaplanması"na ilişkin 3 üncü bölümü uyarınca "Standart Metot ile Piyasa Riski Ölçüm Yöntemi"ne göre hesaplanıp, aylık olarak raporlanmaktadır, 31 Aralık 2010 tarihi itibarıyla söz konusu yöntemle göre hesaplanan piyasa riskinin detayları aşağıda sunulmuştur:

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

a. Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	498
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	85
III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	2,432
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	2,738
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	5,753
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII)	71,913

b. Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari dönem 31 Aralık 2010			Önceki dönem 31 Aralık 2009		
	Ortalama	En yüksek	En düşük	Ortalama	En yüksek	En düşük
Faiz oranı riski (*)	111	199	3	19	91	-
Hisse senedi riski	98	424	-	12	16	-
Kur riski	3,993	6,448	2,037	1,556	2,545	692
Emtia riski	2,217	4,282	709	1,293	1,775	410
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Toplam riske maruz değer	80,245	139,438	38,500	35,997	53,688	14,988

(*) Vadeli döviz alım satım işlemleri dahil edilmiştir.

IV. Operasyonel riske ilişkin açıklamalar

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Eylül 2007 tarihi itibarıyla yürürlüğe giren 4'üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Banka'nın son 3 yılına ait 2009 (Konsolide), 2008 ve 2007 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün 1 no'lu dipnotunda belirtilen "Sermaye yeterliliği standart oranı" kapsamındaki operasyonel riskin hesaplanmasında kullanılan 795,717 TL'nin tümü değil ancak %8'ine isabet eden bölümü olan 63,657 TL maruz kalınabilecek operasyonel riski temsil etmektedir. 63,657 TL aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye tutarını ifade etmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

V. Kur riskine ilişkin açıklamalar

Kur riski; döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir. Standart metot yöntemine göre kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmaktadır.

Banka Yönetim Kurulunun belirlediği pozisyon limitleri günlük olarak izlenmekte, Banka'nın pozisyonlarında bulunan yabancı para işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlenmektedir. Söz konusu limitler hem YP net genel pozisyon için hem de bu pozisyon içindeki çapraz kur riski için ayrı ayrı belirlenmekte ve takip edilmektedir. Kur riski yönetiminin bir aracı olarak vadeli döviz alım satım işlemleri gerektiğinde kullanılarak riskten korunma sağlanmaktadır.

Banka, 31 Aralık 2010 tarihi itibarıyla 441,384 TL bilanço kapalı pozisyonundan (31 Aralık 2009 - 657,258 TL kapalı) ve 439,037 TL bilanço dışı açık pozisyondan (31 Aralık 2009 - 651,662 TL açık) oluşmak üzere 2,347 TL kapalı (31 Aralık 2009 - 5,596 TL kapalı) pozisyon taşımaktadır.

Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı cari döviz alış kurları (tam TL):

	24/12/2010	27/12/2010	28/12/2010	29/12/2010	30/12/2010	Bilanço değerleme kuru
USD	1.5446	1.5392	1.5403	1.5416	1.5567	1.5460
CHF	1.6134	1.5984	1.5990	1.6238	1.6333	1.6438
GBP	2.3772	2.3769	2.3769	2.3814	2.3940	2.3886
JPY	1.8570	1.8530	1.8570	1.8730	1.8910	1.8930
EUR	2.0225	2.0204	2.0260	2.0406	2.0437	2.0491

Banka'nın belli başlı cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri (tam TL):

	Aylık ortalama döviz alış kuru
USD	1.5118
CHF	1.5520
GBP	2.3572
JPY	1.8080
EUR	1.9964

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Grup'un kur riskine ilişkin 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. (****)	15,668	376,990	117	508,726	901,501
Bankalar	17,345	563,162	154	29,825	610,486
Gerçeğe Uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	1	433	1	2	437
Para piyasalarından alacaklar	-	-	-	-	-
Satılmaya hazır finansal varlıklar (**)	-	714	-	-	714
Krediler ve kiralama işlemlerinden alacaklar (*)	748,061	1,724,694	-	2	2,472,757
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-
Maddi duran varlıklar	76	186	-	-	262
Maddi olmayan duran varlıklar	-	1	-	-	1
Diğer varlıklar	3,900	39,138	-	3,203	46,241
Toplam varlıklar	785,051	2,705,318	272	541,758	4,032,399
Yükümlülükler					
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	39,510	202,560	-	20,977	263,047
Özel cari hesap ve katılma hesapları YP (****)	718,450	1,439,609	155	463,981	2,622,195
Para piyasalarına borçlar	-	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	10,356	472,542	-	74	482,972
İhraç edilen menkul değerler	-	156,433	-	-	156,433
Muhtelif borçlar	125	10,093	-	207	10,425
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-
Diğer yükümlülükler	30,306	22,865	48	2,724	55,943
Toplam yükümlülükler	798,747	2,304,102	203	487,963	3,591,015
Net bilanço pozisyonu	(13,696)	401,216	69	53,795	441,384
Net nazım hesap pozisyonu	18,381	(405,594)	14	(51,838)	(439,037)
Türev finansal araçlardan alacaklar	386,186	570,012	472	171,723	1,128,393
Türev finansal araçlardan borçlar	367,805	975,606	458	223,561	1,567,430
Gayrinakdi krediler (***)	499,243	1,362,197	979	57,010	1,919,429
Önceki dönem					
Toplam varlıklar	878,393	2,204,712	160	425,307	3,508,572
Toplam yükümlülükler	849,239	1,818,219	142	183,714	2,851,314
Net bilanço pozisyonu	29,154	386,493	18	241,593	657,258
Net bilanço dışı pozisyon	(27,220)	(388,809)	-	(235,633)	(651,662)
Türev finansal araçlardan alacak,	101,941	503,832	-	231,980	837,753
Türev finansal araçlardan borçlar	129,161	892,641	-	467,613	1,489,415
Gayrinakdi krediler (***)	601,470	1,149,020	4,823	63,491	1,818,804

(*) Bilançoda TL olarak takip edilen 2,081,649 TL (31 Aralık 2009-1,732,262 TL) tutarındaki dövize endeksli kredileri içermektedir.

(**) Bilançoda TL olarak takip edilen 4,548 TL tutarındaki satılmaya hazır finansal varlıkların 714 TL'sini (31 Aralık 2009-714 TL) içermektedir.

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

(****) Kıymetli madenler de "Diğer YP" sütununda gösterilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Yabancı para net genel pozisyon/öz kaynak standart oranının hesaplaması ile ilgili yönetmelik gereği kur riski tablosuna dahil edilmeyen yabancı para tutarlar mali tablolardaki sıralamaya göre açıklanmıştır.

- Alım satım amaçlı türev finansal varlıklar: 16,519 TL (31 Aralık 2009-1,364 TL)
- Peşin ödenen giderler: 5 TL (31 Aralık 2009-935 TL)
- Alım satım amaçlı türev finansal borçlar: 8,561 TL (31 Aralık 2009 5,239 TL)

Türev finansal araçlardan alacaklar/borçlar aşağıda belirtilen tutarlarda yabancı para valörlü döviz alım satım işlemlerini de içermektedir.

- Valörlü döviz alım işlemleri: 313,392 TL (31 Aralık 2009-638,700 TL)
- Valörlü döviz satım işlemleri: 312,974 TL (31 Aralık 2009-637,775 TL)

Kur riskine duyarlılık:

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

Aşağıdaki tablo, Banka'nın ABD Doları ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Negatif tutar ABD Doları'nın ve EURO'nun TL karşısında %10'luk değer azalışının/artışının kâr/zararda veya özkaynaklarda oluşan düşüş etkisini ifade eder.

	Döviz kurundaki % değişim	Kar/zarar üzerindeki etki		Özkaynak üzerindeki etki	
		Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
USD	%10	(438)	(232)	1,845	1,807
EURO	%10	469	193	-	-

VI. Likidite riskine ilişkin açıklamalar

Likidite riski nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir. Grup likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri cari ve katılma hesapları ve yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte ve belirli bir düzeyde nakit ve benzeri varlıklar bulundurmaktadır.

Grup toplam likidite pozisyonunu günlük olarak değerlendirir ve hazine bölümü piyasa işlemlerini Banka'nın likidite pozisyonuna göre ayarlar. Üst düzey yönetimin katıldığı haftalık Aktif/Pasif Komitesi toplantılarında likidite durumuna ilişkin göstergeler incelenir.

Grup genel politikaları gereği varlık ve yükümlülüklerin vade yapıları ile kâr payı oranlarının Aktif-Pasif Yönetimi stratejileri dahilinde sağlanmakta, bilançodaki TL ve yabancı para aktif pasif kalemlerinin getirisi ile maliyetinden doğan fark pozitif olarak sağlanmaya çalışılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

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	1,252,873	-	-	-	-	-	-	1,252,873
Bankalar	463,546	453,091	17,419	-	-	-	-	934,056
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan menkul değerler	4,231	6,892	1,328	20,260	-	-	-	32,711
Para piyasalarından alacaklar	-	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	4,548	4,548
Verilen krediler	-	856,144	1,120,426	2,470,947	2,536,029	1,443	-	6,984,989
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-	-	-	-
Diğer varlıklar (*)	4,777	106,821	43,026	37,098	8,471	-	317,929	518,122
Toplam Varlıklar	1,725,427	1,422,948	1,182,199	2,528,305	2,544,500	1,443	322,477	9,727,299
Yükümlülükler								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	5,558	-	85,928	151,297	23,552	-	-	266,335
Diğer özel cari hesap ve katılma hesapları	1,691,047	568,578	3,824,910	478,132	552,366	-	-	7,115,033
Diğer mali kuruluşlardan sağlanan fonlar	-	83,967	37,278	360,726	1,001	-	-	482,972
Para piyasalarına borçlar	-	-	-	-	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-	156,433	-	-	156,433
Muhtelif borçlar	43,762	13,267	-	-	-	-	-	57,029
Diğer yükümlülükler (*)	-	236,770	42,768	768	-	-	1,369,191	1,649,497
Toplam yükümlülükler	1,740,367	902,582	3,990,884	990,923	733,352	-	1,369,191	9,727,299
Likidite açığı	(14,940)	520,366	(2,808,685)	1,537,382	1,811,148	1,443	(1,046,714)	-
Önceki dönem								
Toplam aktifler	1,398,623	1,122,849	748,732	1,719,540	1,561,830	13	352,901	6,904,488
Toplam yükümlülükler	1,254,796	314,044	3,167,788	806,186	471,569	-	890,105	6,904,488
Likidite açığı	143,827	808,805	(2,419,056)	913,354	1,090,261	13	(537,204)	-

(*) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayrıyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir. Dağıtılamayan diğer yükümlülükler kolonu esas itibarıyla özkaynak ve karşılık bakiyelerinden oluşmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Aşağıdaki tablo, Grup'un yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olan kalemi göstermektedir. Bahse konu kalem vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Toplam	Düzeltilmeler	Bilanço değeri
31 Aralık 2010								
Toplanan fonlar	2,265,183	3,910,838	629,429	575,918	-	7,381,368		7,381,368
Diğer mali kuruluşlardan sağlanan fonlar	84,032	37,510	368,170	22,584	-	512,296	(29,324)	482,972
Kiralama işlemlerinden borçlar	-	-	1	-	-	1	-	1
Toplam	2,349,215	3,948,348	997,600	598,502	-	7,893,665	(29,324)	7,864,341
31 Aralık 2009								
Toplanan fonlar	1,338,778	3,115,996	437,210	466,273	-	5,358,257	-	5,358,257
Diğer mali kuruluşlardan sağlanan fonlar	79,952	-	303,216	5,654	-	388,822	(5,141)	383,681
Kiralama işlemlerinden borçlar	-	1	2	-	-	3	-	3
Toplam	1,418,730	3,115,997	740,428	471,927	-	5,747,082	(5,141)	5,741,941

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Grup'un türev enstrümanlarının kontrata dayalı vade analizi:

Cari dönem-31 Aralık 2010	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:						
Giriş	945,163	78,245	414,826	1,505	-	1,439,739
Çıkış	944,181	76,043	398,645	1,500	-	1,420,369
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	945,163	78,245	414,826	1,505	-	1,439,739
Toplam nakit çıkışı	944,181	76,043	398,645	1,500	-	1,420,369
Önceki dönem-31 Aralık 2009						
Alım satım amaçlı türev finansal varlıklar						
Döviz kuru türevleri:						
Giriş	840,738	10,340	29,014	-	-	880,092
Çıkış	836,577	10,400	21,269	-	-	868,246
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	840,738	10,340	29,014	-	-	880,092
Toplam nakit çıkışı	836,577	10,400	21,269	-	-	868,246

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

Aşağıdaki tablo, Grup'un 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 birikmiş kâr payı reeskontlarının toplamını ifade etmektedir.

	Defter değeri		Gerçeğe uygun değer	
	Cari dönem 31 Aralık 2010	Önceki dönem 31 Aralık 2009	Cari dönem 31 Aralık 2010	Önceki dönem 31 Aralık 2009
Finansal varlıklar				
Bankalar	934,056	903,305	934,056	903,305
Vadeye kadar elde tutulacak yatırımlar	-	7,529	-	7,541
Krediler ve finansal kiralama alacakları	6,984,989	4,550,845	7,055,320	4,532,599
Finansal borçlar				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	266,331	124,419	266,331	124,419
Diğer özel cari hesap ve katılma hesapları	7,115,037	5,233,838	7,115,037	5,233,838
Diğer mali kuruluşlardan sağlanan fonlar	482,972	383,681	486,659	384,891
İhraç edilen menkul kıymetler	156,433	-	156,428	-
Muhtelif borçlar	57,029	118,796	57,029	118,796

Kredilerin tahmini gerçeğe uygun değeri, cari piyasa kâr payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır. Krediler, vadeye kadar elde tutulacak yatırımlar ve diğer mali kuruluşlardan sağlanan fonlar dışında kalan ve iskonto edilmiş maliyetleri ile taşınan finansal varlık ve borçların gerçeğe uygun değerinin, hem kısa vadeli yapılarından hem de üzerlerindeki efektif kâr oranının cari efektif piyasa oranı olmasından dolayı, taşınan maliyetine yakın olduğu belirlenmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Finansal varlık ve borçların gerçeğe uygun değer hesaplamasında kullanılan değerlendirme yöntemleri esas alınarak yapılan derecelendirme:

1. derece: Aktif piyasalarda kote edilen fiyatlar ile değerlendirilen finansal kalemler
2. derece: Kayıtlara yansıtılan gerçeğe uygun değer üzerinde önemli derecede etkisi bulunan tüm verilerin doğrudan veya dolaylı olarak gözlemlenebilir piyasa fiyatlarına dayandığı yöntemler uygulanarak değerlendirilen finansal kalemler
3. derece: Kayıtlara yansıtılan gerçeğe uygun değer üzerinde önemli derecede etkisi bulunan verilerin doğrudan veya dolaylı olarak gözlemlenebilir piyasa fiyatlarına dayanmadığı yöntemler uygulanarak değerlendirilen finansal kalemler

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla gerçeğe uygun değerleriyle mali tablolara yansıtılan finansal varlık ve borç kalemlerinin gerçeğe uygun değer derecelerine göre dağılımı aşağıdaki tablolarda yer almaktadır:

Cari dönem	1.derece	2.derece	3.derece	Toplam
Finansal varlıklar				
Alım satım amaçlı finansal varlıklar	4,231	28,480	-	32,711
Vadeli işlemler	-	22,612	-	22,612
Swap işlemleri	-	5,868	-	5,868
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	4,231	-	-	4,231
Finansal borçlar				
Alım satım amaçlı finansal borçlar	-	14,300	-	14,300
Vadeli işlemler	-	9,361	-	9,361
Swap işlemleri	-	4,939	-	4,939
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-
Önceki dönem				
Finansal varlıklar				
Alım satım amaçlı finansal varlıklar	-	9,925	-	9,925
Vadeli işlemler	-	1,425	-	1,425
Swap işlemleri	-	8,500	-	8,500
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-
Finansal borçlar				
Alım satım amaçlı finansal yükümlülükler	-	6,231	-	6,231
Vadeli işlemler	-	4,659	-	4,659
Swap işlemleri	-	1,572	-	1,572
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-

Cari yıl içerisinde 1. ve 2. dereceler arasında yapılmış herhangi bir geçiş bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Dağıtılamayan	Toplam
Cari dönem – 31 Aralık 2010								
Teminat mektupları	666,345	160,602	244,502	745,434	1,146,879	186,593	-	3,150,355
Banka aval ve kabulleri	39,218	-	-	-	67	-	-	39,285
Akreditifler	100,362	68,175	184,258	163,298	19,642	155	-	535,890
Diğer garantiler	-	-	-	376	3,606	696	-	4,678
Toplam	805,925	228,777	428,760	909,108	1,170,194	187,444	-	3,730,208
Önceki dönem – 31 Aralık 2009								
Teminat mektupları	574,604	188,137	141,381	701,337	991,528	270,449	-	2,867,436
Banka aval ve kabulleri	30,033	115	419	-	-	-	-	30,567
Akreditifler	25,332	116,219	108,017	162,346	14,833	244	-	426,991
Diğer garantiler	-	5,099	306	-	232	-	-	5,637
Toplam	629,969	309,570	250,123	863,683	1,006,593	270,693	-	3,330,631

VIII. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler:

Grup müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermemektedir. Grup inanca dayalı işlem sözleşmeleri yapmamaktadır.

IX. Faaliyet bölümlerine ilişkin açıklamalar

Grup, Kurumsal ve Ticari Bankacılık, Bireysel Bankacılık, Uluslararası Bankacılık-Hazine ve Yatırım Bankacılığı alanlarında faaliyette bulunmaktadır.

Kurumsal ve Ticari Bankacılık; Krediler, gayri nakdi krediler, dış ticaret finansmanı hizmetleri ve benzeri ürünler ile şirketlerin farklı etkinliklerinin finansal ihtiyaçlarını karşılamak adına müşterilere has nakit akış ve finansman imkanları sunulmaktadır. Kurumsal Bankacılık ürünleri ile işletmelerin üretim sürdürülebilirliklerine hizmet edilerek, yurtiçi-yurtdışı iş olanakları desteklenmektedir.

Bireysel Bankacılık; Fon toplama, tüketici finansmanı, kredi kartları ve alternatif dağıtım kanalları olmak üzere dört ana başlık altında toplanmaktadır. Bu alanlarda katılma fonu yaratma, bankacılık hizmetleri, Esnaf Finans, Çekler, POS Hizmetleri, Kredi Kartları, ATM hizmetleri, İnternet Bankacılığı, Telefon Bankacılığı ürün çeşitliliğinde hizmet verilmektedir.

Uluslararası Bankacılıkta, dış ticaret finansmanı ve yabancı bankalarla karşılıklı uzun vadeli finansman anlaşmalarının geliştirilmesi hedefleri kapsamında yurtdışı muhabir bankalar ve yatırımcı kuruluşlarla ilişkileri doğrudan ve yurtdışı şube ve temsilcilik vasıtasıyla yürütülmektedir. Yatırım Bankacılığı tarafından uluslararası yatırımcılara ve KOBİ'lere sunulan Eşleştirilmiş Murabaha (Matched Murabaha) ürünü ile uluslararası kaynaklı fonlar ile KOBİ'lerin ihtiyaçları karşılanmaktadır. Banka için Sendikasyon Kredilerinin temin edilmesi yanında kurumsal ölçekte Türkiye'deki Şirketler ve Gruplar adına sendikasyon kredilerinin temin edilmesi de Yatırım Bankacılığı faaliyet alanında bulunmaktadır. Hazine tarafından Banka adına döviz pozisyonunun ve nakit akışının takip edilmesinin yanında, spot ve vadeli TL ve döviz alımı satımı, bankalarla ve müşterilerle türev (Forward, Swap) işlemlerin yapılması, İstanbul Altın Borsası üyeliği kapsamında altın alım satım işlemleri, İMKB ve uluslararası piyasalar nezdinde hisse senedi alım satım işlemleri ve yurtdışı bankalar ile murabaha işlemleri yapılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem 31 Aralık 2010	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	342,547	500,274	65,569	-	908,390
Faaliyet giderleri	(266,136)	(151,496)	(14,543)	(275,195)	(707,370)
Bölümler arası transferler	140,191	(131,567)	(8,624)	-	-
Net faaliyet kârı/zararı (*)	216,602	217,211	42,402	(275,195)	201,020
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	216,602	217,211	42,402	(275,195)	201,020
Vergi Karşılığı	-	-	-	(41,475)	(41,475)
Dönem net kârı	216,602	217,211	42,402	(316,670)	159,545
Bölüm varlıkları	2,325,389	4,728,417	2,224,188	-	9,277,994
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	39,253	39,253
Dağıtılmamış varlıklar	-	-	-	410,052	410,052
Toplam varlıklar	-	-	-	-	9,727,299
Bölüm yükümlülükleri	5,026,332	2,355,141	653,600	-	8,035,073
Dağıtılamayan yükümlülükler	-	-	-	435,254	435,254
Özkaynaklar	-	-	-	1,256,972	1,256,972
Toplam yükümlülükler	-	-	-	-	9,727,299
Diğer bölüm kalemleri					
Sermaye yatırımı	-	-	-	-	35,576
Amortisman	-	-	-	-	21,818
Nakit dışı gelir-gider	-	-	-	-	(122,654)
Yeniden yap, Maliyetleri	-	-	-	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

Önceki Dönem 31 Aralık 2009	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	304,813	461,635	97,684	-	864,132
Faaliyet giderleri	(296,917)	(147,422)	(28,808)	(227,514)	(700,661)
Bölümler arası transferler	140,191	(131,567)	(8,624)	-	-
Net faaliyet kârı/zararı (*)	148,087	182,646	60,252	(227,514)	163,471
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	148,087	182,646	60,252	(227,514)	163,471
Vergi Karşılığı	-	-	-	(36,544)	(36,544)
Dönem net kârı	148,087	182,646	60,252	(264,058)	126,927
Bölüm varlıkları	2,012,731	2,584,521	1,892,178	-	6,489,430
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	31,445	31,445
Dağıtılmamış varlıklar	-	-	-	383,613	383,613
Toplam varlıklar					6,904,488
Bölüm yükümlülükleri	3,762,842	1,595,415	389,912	-	5,748,169
Dağıtılamayan yükümlülükler	-	-	-	349,059	349,059
Özkaynaklar	-	-	-	807,260	807,260
Toplam yükümlülükler					6,904,488
Diğer bölüm kalemleri					
Sermaye yatırımı	-	-	-	-	24,297
Amortisman	-	-	-	-	17,818
Nakit dışı gelir-gider	-	-	-	-	(130,090)
Yeniden yap, Maliyetleri	-	-	-	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Beşinci bölüm

Konsolide finansal tablolara ilişkin açıklama ve dipnotlar

I. Aktif kalemlere ilişkin açıklama ve dipnotlar

a. Nakit değerler ve TCMB'ye ilişkin bilgiler:

1. Nakit Değerler ve TCMB hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kasa/Efektif	58,118	63,455	34,264	23,614
TCMB	293,254	330,735	181,687	217,931
Diğer (*)	-	507,311	120	409,585
Toplam	351,372	901,501	216,071	651,130

(*) 31 Aralık 2010 tarihi itibarıyla 507,311TL (31 Aralık 2009 - 409,585 TL) tutarında kıymetli maden depo hesabı burada gösterilmektedir.

2. T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	292,897	1,248	179,692	1,237
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	357	329,487	1,995	216,694
Toplam	293,254	330,735	181,687	217,931

31 Aralık 2010 itibarıyla, Türkiye'de faaliyet gösteren bankalar, TCMB'nin "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türk parası yükümlülükleri için Türk Lirası cinsinden %6 oranında, yabancı para yükümlülükleri için ABD Doları ve/veya Euro döviz cinslerinden olmak üzere %11 oranında TCMB nezdinde zorunlu karşılık tesis etmektedirler. TCMB, yabancı para zorunlu karşılık tutarları üzerinden faiz ödemesi yapmamaktadır. Türk Parası zorunlu karşılık tutarları üzerinden yapılan faiz ödemeleri de 23 Eylül 2010 tarih ve 27708 sayılı Resmi Gazete'de yayımlanan "Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" ile kaldırılmıştır.

b. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

1. 31 Aralık 2010 itibarı ile gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan, teminata verilen, bloke edilen bulunmamaktadır (31 Aralık 2009 - Yoktur).

2. Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Alım satım amaçlı türev finansal varlıklar				
Vadeli İşlemler	7,053	15,559	910	515
Swap İşlemleri	4,471	1,397	7,605	895
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	11,524	16,956	8,515	1,410

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

c. Bankalara ilişkin bilgiler:

1. Bankalara ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalar	323,570	610,486	125,154	778,151
Yurtiçi	20,552	360,807	20,507	364,263
Yurtdışı	303,018	249,679	104,647	413,888
Yurtdışı merkez ve şubeler	-	-	-	-
Toplam	323,570	610,486	125,154	778,151

2. Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	391,358	-	368,057	-
ABD, Kanada	14,660	-	10,377	-
OECD Ülkeleri (*)	283	-	776	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	146,396	-	139,325	-
Toplam	552,697	-	518,535	-

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

d. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

1. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenler yoktur (31 Aralık 2009-Yoktur).

2. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Borçlanma senetleri	-	-
Borsada işlem gören	-	-
Borsada işlem görmeyen	-	-
Hisse senetleri	4,548	27
Borsada işlem gören	-	-
Borsada işlem görmeyen	4,548	27
Değer azalma karşılığı	-	-
Toplam	4,548	27

(*) Ana Ortaklık Banka önceki dönemlerde iştiraklerde sınıflandırdığı Kredi Garanti Fonu A.Ş.'deki %1,67 oranında sahipliğe denk gelen 2,000 TL tutarındaki hisseyi, Islamic International Rating Agency'deki %8.99 denk gelen 714 TL hisselerini ve Neova Sigorta A.Ş.'deki %6.99 oranında sahipliğe denk gelen sırasıyla 1,806 TL hisselerini, söz konusu ortaklıklardaki hisse oranları %10'un altında olduğundan ve önemli etkinliğe sahip bulunmadığından, satılmaya hazır finansal varlıklar hesabına sınıflandırmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

e. Kredilere ilişkin açıklamalar:

1. Grup'un ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Grup ortaklarına verilen doğrudan krediler	186	315	61	111
Tüzel kişi ortaklara verilen krediler	37	295	-	111
Gerçek kişi ortaklara verilen krediler	149	20	61	-
Grup ortaklarına verilen dolaylı krediler	56,238	5,097	19,657	10,372
Grup mensuplarına verilen krediler	2,588	9	2,398	-
Toplam	59,012	5,421	22,116	10,483

2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Yeniden yapılandırılan	Krediler ve diğer alacaklar	Yeniden yapılandırılan
		ya da yeni bir itfa planına bağlananlar		ya da yeni bir itfa planına bağlananlar
Nakdi krediler				
Krediler	6,440,965	167,299	98,455	189,994
Mal karşılığı vesaikin finansmanı	-	-	-	-
İhracat kredileri	78,289	1,104	-	348
İthalat kredileri	539,440	-	340	-
İşletme kredileri	3,895,857	161,170	55,405	159,303
Tüketici kredileri	1,141,664	48	35,450	8,108
Kredi kartları	72,117	-	1,928	-
Kâr zarar ortaklığı yatırımları	-	-	-	-
Kıymetli maden kredisi	-	-	-	-
Mali kesime verilen krediler	-	-	-	-
Yurtdışı krediler	92,790	-	1,951	20,683
Diğer	620,808	4,977	3,381	1,552
Diğer alacaklar	237	-	4,278	-
Toplam	6,441,202	167,299	102,733	189,994

3. Vade yapısına göre nakdi kredilerin ve diğer alacakların dağılımı:

	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Yeniden yapılandırılan	Krediler ve diğer alacaklar	Yeniden yapılandırılan
		ya da yeni bir itfa planına bağlananlar		ya da yeni bir itfa planına bağlananlar
Nakdi krediler				
Kısa vadeli krediler ve diğer alacaklar	1,933,076	443	14,800	24,810
Krediler	1,932,840	443	10,521	24,810
Diğer alacaklar	236	-	4,279	-
Orta ve uzun vadeli krediler ve diğer alacaklar (*)	4,508,126	166,856	87,933	165,184
Krediler	4,508,126	166,856	87,933	165,184
Diğer alacaklar	-	-	-	-
Toplam	6,441,202	167,299	102,733	189,994

(*) İlk 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 ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Tüketici kredileri – TP	5,462	1,095,966	1,101,428
Konut kredisi	2,954	1,015,996	1,018,950
Taşıt kredisi	1,639	74,165	75,804
İhtiyaç kredisi	640	3,973	4,613
Diğer	229	1,832	2,061
Tüketici kredileri-Dövizde endeksli	-	69,654	69,654
Konut kredisi	-	66,451	66,451
Taşıt kredisi	-	1,282	1,282
İhtiyaç kredisi	-	231	231
Diğer	-	1,690	1,690
Tüketici kredileri – YP	-	13,101	13,101
Konut kredisi	-	282	282
Taşıt kredisi	-	12,819	12,819
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Bireysel kredi kartları-TP	34,793	521	35,314
Taksitli	13,392	521	13,913
Taksitsiz	21,401	-	21,401
Bireysel kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel kredileri – TP	54	993	1,047
Konut kredisi	-	421	421
Taşıt kredisi	50	424	474
İhtiyaç kredisi	3	148	151
Diğer	1	-	1
Personel kredileri-Dövizde endeksli	-	41	41
Konut kredisi	-	17	17
Taşıt kredisi	-	18	18
İhtiyaç kredisi	-	6	6
Diğer	-	-	-
Personel kredileri – YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Personel kredi kartları-TP	1,663	19	1,682
Taksitli	650	19	669
Taksitsiz	1,013	-	1,013
Personel kredi kartları – YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı-TP (Gerçek kişi)	-	-	-
Kredili mevduat hesabı-YP (Gerçek kişi)	-	-	-
Toplam	41,972	1,180,295	1,222,267

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli ticari krediler-TP	32,671	975,999	1,008,670
İşyeri kredileri	1,704	212,245	213,949
Taşıtlı kredileri	10,093	347,998	358,091
İhtiyaç kredileri	-	36,849	36,849
Diğer	20,874	378,907	399,781
Taksitli ticari krediler-Dövizde endeksli	6,178	267,897	274,075
İşyeri kredileri	1,258	53,737	54,995
Taşıtlı kredileri	1,821	76,627	78,448
İhtiyaç kredileri	48	-	48
Diğer	3,051	137,533	140,584
Taksitli ticari krediler-YP	-	16,683	16,683
İşyeri kredileri	-	1,772	1,772
Taşıtlı kredileri	-	10,529	10,529
İhtiyaç kredileri	-	-	-
Diğer	-	4,382	4,382
Kurumsal kredi kartları-TP	37,048	-	37,048
Taksitli	22,409	-	22,409
Taksitsiz	14,639	-	14,639
Kurumsal kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı-TP (Tüzel kişi)	-	-	-
Kredili mevduat hesabı-YP (Tüzel kişi)	-	-	-
Toplam	75,897	1,260,579	1,336,476

6. Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	51	1,464
Özel	6,901,177	4,499,386
Toplam	6,901,228	4,500,850

7. Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari dönem	Önceki dönem
Yurtiçi krediler	6,785,804	4,413,412
Yurtdışı krediler	115,424	87,438
Toplam	6,901,228	4,500,850

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

8. Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari dönem	Önceki dönem
Bağlı ortaklık ve iştiraklere verilen doğrudan krediler	-	-
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler	-	-
Toplam	-	-

9. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari dönem	Önceki dönem
Özel karşılıklar		
Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar	19,003	24,464
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar	18,067	35,154
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar	126,973	87,993
Toplam	164,043	147,611

10. Donuk alacaklara ilişkin bilgiler (Net):

(i). Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III, Grup Tahsil imkanı sınırlı krediler ve diğer alacaklar	IV, Grup Tahsili şüpheli krediler ve diğer alacaklar	V, Grup Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem			
(Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	13,359	13,001	28,487
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-
Önceki dönem			
(Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	36,207	10,867	13,357
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

(ii). Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil imkanı sınırlı krediler ve diğer alacaklar	Tahsili şüpheli krediler ve diğer alacaklar	Zarar niteliğindeki krediler ve diğer alacaklar
Önceki dönem sonu bakiyesi	72,199	74,879	151,131
Dönem içinde intikal (+)	87,097	6,259	1,815
Diğer donuk alacak hesaplarından giriş (+)	-	87,066	101,349
Diğer donuk alacak hesaplarına çıkış(-)	87,066	101,349	-
Dönem içinde tahsilat (-)	15,139	17,711	44,551
Dönem içindeki çıkışlar (-)	23,597	15,942	16,914
Aktiften silinen (-)	-	-	25,184
Kurumsal ve ticari krediler	-	-	2,699
Bireysel krediler	-	-	2,594
Kredi kartları	-	-	19,891
Diğer	-	-	-
Dönem sonu bakiyesi	33,494	33,202	167,646
Özel karşılık (-)	19,003	18,067	126,973
Bilançodaki net bakiyesi	14,491	15,135	40,673

(iii). Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2009 - Yoktur).

(iv). Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup:	IV. Grup:	V. Grup
	Tahsil imkanı sınırlı krediler ve diğer alacaklar	Tahsili şüpheli krediler ve diğer alacaklar	Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem (net)	14,491	15,135	40,673
Gerçek ve tüzel kişilere kullanılan krediler (brüt)	33,494	33,202	167,646
Özel karşılık tutarı (-)	19,003	18,067	126,973
Gerçek ve tüzel kişilere kullanılan krediler (net)	14,491	15,135	40,673
Bankalar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-
Önceki dönem (net)	47,735	39,725	63,138
Gerçek ve tüzel kişilere kullanılan krediler (brüt)	72,199	74,879	151,131
Özel karşılık tutarı (-)	24,464	35,154	87,993
Gerçek ve tüzel kişilere kullanılan krediler (net)	47,735	39,725	63,138
Bankalar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-

Banka'nın donuk alacak niteliğindeki krediler için almış olduğu nakit, ipotek, rehin, müşteri çek senedi gibi teminatları bulunmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

(v). Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari dönem – 31 Aralık 2010	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	64,189	25,874	23,125	-	113,188
Tüketici kredileri	122,055	40,289	15,433	-	177,777
Kredi kartları	4,709	2,657	1,246	-	8,612
Toplam	190,953	68,820	39,804	-	299,577
Önceki dönem – 31 Aralık 2009	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	119,118	26,394	18,051	-	163,563
Tüketici kredileri	121,215	34,909	18,009	-	174,133
Kredi kartları	7,341	3,588	502	-	11,431
Toplam	247,674	64,891	36,562	-	349,127

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 İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” esaslarına göre tahsilinin mümkün olmadığı kanaat getirilen ve önceki dönemlerde tamamına karşılık ayrılmış olan kredi ve diğer alacaklar Banka üst yönetimince alınan karar doğrultusunda kayıtlardan terkin edilmektedir. Banka 2010 yılı içerisinde 25,184 TL tutarındaki alacağını kayıtlarından silmiştir (31 Aralık 2009 – 80,298 TL).

12. Aktiften silme politikasına ilişkin açıklamalar:

Banka, kredi alacağını yasal takibe aktarmasını müteakip tamamına karşılık ayırdığı alacağını, hukuki takip sürecinde tahsilinin mümkün olmadığı ve teminatının da mevcut olmadığı takdirde Banka üst yönetimince alınan karar doğrultusunda aktiften silme politikası izlemektedir.

f. Vadeye kadar elde tutulacak yatırımlar:

1. Repo işlemlerine konu olan, teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlar yoktur (31 Aralık 2009 – Yoktur).
2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler: Yoktur (31 Aralık 2009 – Yoktur).
3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Borçlanma senetleri	-	7,529
Borsada işlem görenler	-	-
Borsada işlem görmeyenler	-	7,529
Değer azalma karşılığı (-)	-	-
Toplam	-	7,529

4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari dönem	Önceki dönem
Dönem başındaki değer	7,529	7,583
Parasal varlıklarda meydana gelen kur farkları	-	(54)
Yıl içindeki alımlar	-	-
Satış ve itfa yolu ile elden çıkarılanlar	(7,529)	-
Değer azalış karşılığı (-)	-	-
Dönem sonu toplamı	-	7,529

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

g. İştiraklere ilişkin bilgiler (Net):

1. Ana Ortaklık Banka önceki dönemlerde iştiraklerde sınıflandırdığı Kredi Garanti Fonu A.Ş.'deki %1,67 oranında sahipliğe denk gelen 2.000 TL tutarındaki hisseyi, Islamic International Rating Agency'deki %8,99 denk gelen 714 TL hisselerini ve Neova Sigorta A.Ş.'deki %6,99 oranında sahipliğe denk gelen sırasıyla 1,806 TL hisselerini, söz konusu ortaklıklardaki hisse oranları %10'un altında olduğundan ve önemli etkinliğe sahip olunmadığından, satılmaya hazır finansal varlıklar hesabına sınıflandırmıştır.

2. Konsolide edilmeyen iştiraklere ilişkin bilgiler: Yoktur.

3. Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur.

h. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Banka'nın bünyesinde bulundurduğu mali olmayan bağlı ortaklıklarının sermayesinde ve yönetiminde kontrol gücünü elinde bulundurmasına rağmen, 8 Kasım 2006 tarih ve 26340 sayılı Resmî Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ"de belirtilen mali ortaklık tanımına uymadıklarından dolayı söz konusu bağlı ortaklıkları konsolide etmemiştir. Banka, bağlı ortaklıklarını finansal tablolarda 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş değerlerinden varsa değer düşüş karşılığı ayırarak kayıtlarına yansıtılmaktadır.

2. Konsolide olmayan bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Bankanın pay oranı-farklıysa oy oranı (%)	Banka risk grubu pay oranı (%)
Körfez Tatil Beldesi Turistik Tesisler ve Devremülük İşletmeciliği San.ve Tic. A.Ş.	İstanbul/ Türkiye	%99,9	%99,9
Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.	İstanbul/ Türkiye	%99,9	%99,9

Yukarıda yer alan sıraya göre bağlı ortaklıklara ilişkin bilgiler:

Aktif toplamı	Özkaynak	Sabit varlık toplamı	Kar payı gelirleri	Menkul değer gelirleri	Cari dönem kâr/zararı	Önceki dönem kâr/zararı	Gerçeğe uygun değeri
14,612	14,459	3,608	12	-	(214)	(276)	-
30,879	24,405	19,344	60	-	3,692	(819)	-

Konsolide olmayan Bağlı ortaklıklara ilişkin hareket tablosu

	Cari dönem	Önceki dönem
Dönem başı değeri	15,080	36,894
Dönem içi hareketler		
Alışlar (*)	22,306	3,380
İştiraklerden Transferler (net)	11,845	-
Bedelsiz edinilen hisse senetleri	-	-
Cari yıl payından alınan kâr	-	-
Satışlar (*)	-	(25,194)
Yeniden değerlendirme artışı	-	-
Değer azalma karşılıkları (*)	(9,978)	-
	-	-
Dönem sonu değeri	39,253	15,080
Sermaye taahhütleri (**)	33,600	7,600
Dönem sonu sermaye katılma payı (%)	-	-

(*) Banka, 23 Kasım 2009 tarihinde imzalamış olduğu sözleşmeyle %99,99 oranında sahip olduğu Körfez Gayrimenkul bağlı ortaklık hisselerinin %51'ini 10,613,100 USD (15,729 TL) ve 2,450 TL karşılığı Kuveyt'de mukim Hayat Investment Company'e devretmiştir. Kalan %49'luk payı ise geçmiş dönem finansal tablolarında iştiraklerin altına sınıflanmıştır. Körfez Gayrimenkul için daha önceden ayrılmış olan değer düşüklüğü karşılığı da iştiraklere sınıflanmıştır. Ayrıca Banka, 10 Haziran 2010 tarihinde Körfez Gayrimenkul A.Ş.'nin %51 hissesini Hayat Investment Company'den aynı koşullarla (10,572,000 USD (16,840 TL) ve 2,450 TL) geri satın almıştır. Buna müteakip Körfez Gayrimenkul A.Ş.'nin maliyetinin tamamı iştiraklerden bağlı ortaklığa sınıflanmıştır ve 9,978 TL ek değer düşüklüğü karşılığı ayırmıştır.

(**) Banka'nın 31 Aralık 2010 tarihi itibarıyla bağlı ortaklıklarından Körfez Gayrimenkul'e 26,000 TL ve Körfez Tatil Beldesi'ne de 7,600 TL'lik sermaye taahhüdü bulunmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

3. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Bankanın pay oranı- farklıysa oy oranı (%)	Banka risk grubu pay oranı (%)
Kuwait Turkish Participation Bank Dubai Ltd	Dubai/BAE	100%	100%

Aktif toplamı	Özkaynak	Sabit varlık toplamı	Kar payı gelirleri	Menkul değer gelirleri	Cari dönem kâr/zararı	Önceki dönem kâr/zararı	Gerçeğe uygun değeri
90,923	18,204	166	992	-	(103)	(206)	-

Ana Ortaklık Banka'nın 25 Kasım 2009 tarihinde kurulmuş olan mali bağlı ortaklığı Kuwait Turkish Participation Bank Dubai Ltd, aktif toplamının önceki dönemlerde, ana ortaklık bankanın aktif toplamının %1'inden az olması sebebiyle konsolide edilmemiş, ilk defa 30 Eylül 2010 tarihli mali tablolarda %1'lik orana ulaşması sebebiyle ana ortaklık bankanın mali tablolarına konsolide edilmiştir.

Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar (*)	17,917	17,917
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	-	-

Banka'nın bağlı ortaklığı olmamasıyla birlikte 24 Ağustos 2010 tarihinde İslami Tahvil ("Sukuk") ihracı için kurulan %100 kontrol gücüne sahip olduğu "Özel amaçlı kuruluş ("Special Purpose Entity")" olan Kuveyt Türk Turkey Sukuk Limited konsolidasyon kapsamına alınmıştır.

Borsaya kote konsolide bağlı ortaklıklar: Yoktur (31 Aralık 2009-Yoktur).

i. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler (Net): Yoktur (31 Aralık 2009 - Yoktur).

j. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

1. Finansal kiralama yöntemiyle kullanılan fonların kalan vadelerine göre gösterimi:

	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	48,551	42,634	32,424	29,976
1-4 yıl arası	44,487	36,467	22,486	19,560
4 yıldan fazla	5,687	4,660	502	459
Toplam	98,725	83,761	55,412	49,995

2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Brüt finansal kiralama alacağı	98,725	55,412
Finansal kiralamadan kazanılmamış finansal gelirler (-)	(14,964)	(5,417)
İptal edilen kiralama tutarları (-)	-	-
Net finansal kiralama alacağı	83,761	49,995

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

3. Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Ana Ortaklık Banka, finansal kiralama sözleşmelerindeki kira taksitlerini ilgili yasal mevzuata uygun olarak belirlemektedir. Sözleşmenin yapıldığı müşterilerin talepleri üzerine ödeme vadeleri ve tutarları ek mukavelelerle yenilenebilmektedir. Banka, yapılan sözleşmelerde müşteriye kiralama konusu menkulü satın alma opsiyonu tanımaktadır. Yükümlülüklerini yerine getirmeyen müşterilere, Finansal Kiralama Kanunu uyarınca 60 gün içinde borcunu ödenmesi aksi takdirde sözleşmenin feshedileceği yönünde ihtar çekilmekte, bu süre zarfında kira taksitlerinin ödenmemesi halinde, sözleşmenin feshi için gerekli hukuki yollara başvurulmaktadır. Bilançoda takipteki krediler içerisinde izlenen donuk alacak haline gelmiş olan finansal kiralama alacakları 8,111 TL'dir (31 Aralık 2009 - 16,365 TL). Finansal kiralama alacakları için 4,832 TL (31 Aralık 2009 - 7,057 TL) özel karşılık ayrılmış olup bu tutar ilişikteki bilançoda krediler satırının altında özel karşılıklar kalemi altında izlenmektedir.

k. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar: Yoktur (31 Aralık 2009 - Yoktur).

I. Maddi duran varlıklara ilişkin bilgiler: (Net)

	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV(*)	Toplam
Önceki dönem sonu: 31 Aralık 2009					
Maliyet	51,495	11,555	1,588	134,120	198,758
Birikmiş amortisman (-)	5,843	7,809	1,112	50,750	65,514
Net defter değeri	45,652	3,746	476	83,370	133,244
Cari dönem sonu: 31 Aralık 2010					
Dönem başı net defter değeri	45,652	3,746	476	83,370	133,244
İktisap edilenler	1,607	658	814	61,548	64,627
Elden çıkarılanlar (-)	1,323	645	811	14,801	17,580
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	18,014	18,014
Satış amaçlı duran varlıklar'dan transferler	-	-	-	5,504	5,504
Değer düşüşü (-)	-	-	-	175	175
Amortisman bedeli (-)	607	1,762	158	16,066	18,593
Y.dışı iş. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	50,983	10,924	779	151,106	213,792
Dönem sonu birikmiş amortisman (-)	5,654	8,927	458	49,740	64,779
Kapanış net defter değeri	45,329	1,997	321	101,366	149,013
Önceki dönem başı: 31 Aralık 2008					
Maliyet	38,255	11,588	1,299	89,208	140,350
Birikmiş amortisman (-)	4,886	5,758	994	37,243	48,881
Net defter değeri	33,369	5,830	305	51,965	91,469
Önceki dönem sonu: 31 Aralık 2009					
Dönem başı net defter değeri	33,369	5,830	305	51,965	91,469
İktisap edilenler	13,653	-	289	52,562	66,504
Elden çıkarılanlar (-)	-	33	-	2,746	2,779
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	10,384	10,384
Satış amaçlı duran varlıklar'dan transferler	-	-	-	6,739	6,739
Değer düşüşü (-)	413	-	-	1,259	1,672
Amortisman bedeli (-)	957	2,051	118	13,507	16,633
Y.dışı iş. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	51,495	11,555	1,588	134,120	198,758
Dönem sonu birikmiş amortisman (-)	5,843	7,809	1,112	50,750	65,514
Kapanış net defter değeri	45,652	3,746	476	83,370	133,244

(*) 42,388 TL (31 Aralık 2009 - 32,113 TL) tutarında elden çıkarılacak gayrimenkulleri de içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

m. Maddi olmayan duran varlıklara ilişkin açıklamalar:

1. Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları:

	Dönem sonu	Dönem başı
Brüt defter değeri	20,631	12,897
Birikmiş amortisman	(7,578)	(4,710)
Toplam (net)	13,053	8,187

2. Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari dönem	Önceki dönem
Açılış bakiyesi	8,187	2,806
İktisap edilenler	7,735	7,030
Elden çıkarılanlar (-), net	-	-
Amortisman bedeli (-)	(2,869)	(1,649)
Kapanış net defter değeri	13,053	8,187

n. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

	Cari dönem	Önceki dönem
Açılış bakiyesi (*)	16,770	16,911
İktisap Edilenler	-	209
Elden çıkarılanlar (-), net	-	-
Amortisman bedeli (-)	(350)	(350)
Kapanış net defter değeri	16,420	16,770

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

o. Ertelenmiş vergi aktifine ilişkin bilgiler:

İlgili düzenlemeler kapsamında 31 Aralık 2010 tarihi itibarıyla ertelenmiş vergi aktifi 14,882 TL (31 Aralık 2009 -11,308 TL) ertelenmiş vergi pasifi ise 6,411 TL (31 Aralık 2009 - 3,589 TL) olarak hesaplanmıştır.

	Cari dönem	Önceki dönem
Finansal kiralama düzeltme etkisi	-	449
Personel prim tahakkuku	602	3,800
Kıdem tazminatı yükümlülüğü	1,416	952
Ertelenmiş gelirler	12,283	5,745
Bağlı ortaklık, sabit kıymet ve elden çıkarılacak kıymetler değer düşüklüğü karşılıkları	545	337
Diğer	36	25
Ertelenmiş vergi aktifi	14,882	11,308
Finansal kiralama düzeltme etkisi	(574)	(992)
Maddi duran varlıkların kayıtlı değeri ile vergi değer arasındaki fark	(2,589)	(2,162)
Alım satım amaçlı türev finansal araçlar reeskontları (net)	(2,836)	(435)
Diğer	(412)	-
Ertelenmiş vergi pasifi	(6,411)	(3,589)
Ertelenmiş vergi aktifi, net	8,471	7,719

p. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:

Ana Ortaklık Banka, alacaklarından dolayı elde ettiği duran varlıklarından 1 yıl içerisinde satmayı planlamış olduklarını web sitesinde ilan etmiş ve konsolide 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 İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak net defter değerleri ile gerçeğe uygun değerlerinden düşük olanı ile değerleyip muhasebeleştirmiştir.

	Cari dönem	Önceki dönem
Açılış bakiyesi	10,600	7,870
İktisap edilenler	15,811	-
Maddi duran varlıklardan transferler	18,014	10,370
Elden çıkarılanlar (-), net	12,092	891
Maddi duran varlıklara transfer	5,503	6,739
Amortisman bedeli (-)	-	-
Değer düşüş karşılığı (-)	(238)	10
Kapanış net defter değeri	27,068	10,600

r. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Grup'un diğer aktifler toplamı 194,545 TL (31 Aralık 2009 - 207,693 TL) olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

II. Pasif kalemlere ilişkin açıklama ve dipnotlar

a. Toplanan fonlara ilişkin bilgiler:

1. Toplanan fonların vade yapısına ilişkin 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 kişi ticari olmayan-TP	435,634	-	-	-	-	-	-	-	435,634
II. Katılma hesapları gerçek kişit ticari olmayan-TP	-	1,829,667	567,142	59,625	-	39,693	414,699	-	2,910,826
III. Özel cari hesap diğer-TP	626,382	-	-	-	-	-	-	-	626,382
Resmi kuruluşlar	18,060	-	-	-	-	-	-	-	18,060
Ticari kuruluşlar	598,004	-	-	-	-	-	-	-	598,004
Diğer kuruluşlar	7,074	-	-	-	-	-	-	-	7,074
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	3,244	-	-	-	-	-	-	-	3,244
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	2,632	-	-	-	-	-	-	-	2,632
Katılım bankaları	612	-	-	-	-	-	-	-	612
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	291,221	141,575	15,897	-	10,775	63,817	-	523,285
Resmi kuruluşlar	-	8	1,603	-	-	-	-	-	1,611
Ticari kuruluşlar	-	284,424	136,454	10,835	-	10,720	63,566	-	505,999
Diğer kuruluşlar	-	6,781	3,202	5,062	-	55	251	-	15,351
Ticari ve diğer kuruluşlar	-	8	315	-	-	-	-	-	323
Bankalar ve katılım bankaları	-	-	1	-	-	-	-	-	1
V.Özel cari hesabı gerçek kişi ticari olmayan-YP	226,933	-	-	-	-	-	-	-	226,933
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	803,468	302,682	31,488	-	59,109	126,738	-	1,323,485
VII. Özel cari hesaplar diğer-YP	283,624	-	-	-	-	-	-	-	283,624
Yurtiçinde yer. tüzel	265,419	-	-	-	-	-	-	-	265,419
Yurtdışında yer. tüzel	15,891	-	-	-	-	-	-	-	15,891
Bankalar ve katılım bankaları	2,314	-	-	-	-	-	-	-	2,314
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	600	-	-	-	-	-	-	-	600
Katılım bankaları	1,714	-	-	-	-	-	-	-	1,714
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	217,385	59,196	91,600	-	79,141	151,763	-	599,085
Resmi kuruluşlar	-	-	-	-	-	-	-	-	0
Ticari kuruluşlar	-	174,906	35,829	1,222	-	1,600	9,680	-	223,237
Diğer kuruluşlar	-	34,501	868	69,932	-	12	-	-	105,313
Ticari ve diğer kuruluşlar	-	6,335	47	272	-	-	3,109	-	9,763
Bankalar ve katılım bankaları	-	1,643	22,452	20,174	-	77,529	138,974	-	260,772
IX. Kıymetli maden DH	124,032	-	308,766	10,744	-	8,572	-	-	452,114
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer. K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer. K	-	-	-	-	-	-	-	-	-
Toplam	1,696,605	3,141,741	1,379,361	209,354	-	197,290	757,017	-	7,381,368

Bankanın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

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 kişi ticari olmayan-TP	266,308	-	-	-	-	-	-	-	266,308
II. Katılma hesapları gerçek kişi ticari olmayan-TP	-	1,255,670	391,420	37,609	-	28,093	332,720	-	2,045,512
III. Özel cari hesap diğer-TP	409,991	-	-	-	-	-	-	-	409,991
Resmi kuruluşlar	12,279	-	-	-	-	-	-	-	12,279
Ticari kuruluşlar	387,875	-	-	-	-	-	-	-	387,875
Diğer kuruluşlar	4,100	-	-	-	-	-	-	-	4,100
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	5,737	-	-	-	-	-	-	-	5,737
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	1	-	-	-	-	-	-	-	1
Yurtdışı bankalar	2,632	-	-	-	-	-	-	-	2,632
Katılım bankaları	3,104	-	-	-	-	-	-	-	3,104
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	132,571	52,557	45,681	-	2,636	32,161	-	265,606
Resmi kuruluşlar	-	7	10	-	-	-	250	-	267
Ticari kuruluşlar	-	127,961	49,702	45,641	-	2,612	31,433	-	257,349
Diğer kuruluşlar	-	4,603	2,845	40	-	24	478	-	7,990
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	-	-	-	-	-	-	-	-	-
V.Özel cari hesabı gerçek kişi ticari olmayan-YP	206,132	-	-	-	-	-	-	-	206,132
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	822,547	273,968	30,100	-	48,650	130,770	-	1,306,035
VII. Özel cari hesaplar diğer-YP	278,016	-	-	-	-	-	-	-	278,016
Yurtiçinde yer. tüzel	265,678	-	-	-	-	-	-	-	265,678
Yurtdışında yer. tüzel	9,145	-	-	-	-	-	-	-	9,145
Bankalar ve katılım bankaları	3,193	-	-	-	-	-	-	-	3,193
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	89	-	-	-	-	-	-	-	89
Yurtdışı bankalar	381	-	-	-	-	-	-	-	381
Katılım bankaları	2,723	-	-	-	-	-	-	-	2,723
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	211,001	55,672	20,700	-	91,358	23,809	-	402,540
Resmi kuruluşlar	-	-	-	-	-	-	269	-	269
Ticari kuruluşlar	-	194,319	52,707	1,095	-	1,647	15,004	-	264,772
Diğer kuruluşlar	-	14,656	1,459	53	-	11	2,301	-	18,480
Ticari ve diğer kuruluşlar	-	2,026	1,506	-	-	-	-	-	3,532
Bankalar ve katılım bankaları	-	-	-	19,552	-	89,700	6,235	-	115,487
IX. Kıymetli maden DH	58,208	-	113,300	3,439	-	2,577	-	-	177,524
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer. K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	593	-	593
Yurtiçinde yer. K	-	-	-	-	-	-	593	-	593
Yurtdışında yer. K	-	-	-	-	-	-	-	-	-
Toplam	1,218,655	2,421,789	886,917	137,529	-	173,314	520,053	-	5,358,257

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

2. Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin bilgiler:

i. Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan ve güvence limitini aşan gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesaplarına ilişkin bilgiler:

	Tasarruf mevduatı Sigorta fonu kapsamında bulunan		Güvence limitini aşan	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesapları				
Türk parası cinsinden hesaplar	1,604,614	1,199,070	1,727,661	1,100,355
Yabancı para cinsinden hesaplar	750,407	591,478	1,214,381	1,089,439
Yurtdışı şubelerde bulunan yabancı Mercilerin sigortasına tabi hesaplar		-		-
Kıyı bnk. Blg. şubelerde bulunan yabancı merci, sigorta tabi hesap		-		-

Katılım Bankalarında (yurtdışı şubelerinde açılanlar hariç), gerçek kişiler adına Yeni Türk Lirası veya döviz üzerinden açılan özel cari hesaplarda ve katılma hesaplarında toplanan fonlar, bir kişiye ait hesapların anapara ve kar payları toplamının 50 TL'yi geçmemesi şartıyla, 1 Kasım 2005 tarih ve 25983 mükerrer sayılı resmi gazetede yayınlanan 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu güvencesi altındadır.

ii. Merkezi yurtdışında bulunan Banka'nın Türkiye'deki şubesinde bulunan tasarruf mevduatı, merkezin bulunduğu ülkede sigorta kapsamında ise bu açıklanmalıdır: Yoktur (31 Aralık 2009 - Yoktur).

iii. Tasarruf Mevduatı Sigorta fonu kapsamında bulunmayan gerçek kişilerin özel cari ve katılma hesapları:

Bankanın hakim ortakları ile yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları ile bunların birinci dereceden yakınlarının mevduatları dışında Tasarruf Mevduatı Sigorta Fonu kapsamında bulunmayan gerçek kişilere ait özel cari ve katılma hesabı bulunmamaktadır.

	Cari dönem	Önceki dönem
Yurtdışı şubelerde bulunan katılım fonu ile diğer hesaplar	-	-
Hâkim ortaklar ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer hesaplar	-	-
Yönetim veya müdürler kurulu başkan ve üyeler, genel müdür ve yardımcıları ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer hesaplar	8,108	806
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	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

b. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli işlemler	1,870	7,491	892	3,767
Swap işlemleri	3,731	1,208	-	1,572
Futures işlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	5,601	8,699	892	5,339

c. Alınan kredilere ilişkin bilgiler:

1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T,C, Merkez Bankası kredileri	-	-	-	-
Yurtiçi banka ve kuruluşlardan	-	-	-	-
Yurtdışı banka, kuruluş ve fonlardan	-	482,972	-	383,681
Toplam	-	482,972	-	383,681

2. Alınan kredilerin kalan vade ayırımına göre gösterilmesi:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kısa vadeli	-	481,971	-	378,385
Orta ve uzun vadeli	-	1,001	-	5,296
Toplam	-	482,972	-	383,681

Ana Ortaklık Banka 24 Ağustos 2010 tarihinde 100,000,000 USD tutarında 3 yıl vadeli %5.25 maliyetli Sukuk ihraç etmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

3. Grup'un yükümlülüklerinin yoğunlaştığı alanlara ilişkin açıklamalar:

Grup'un aldığı kredilerin tamamı yabancı para kredilerden oluşmakta olup, çoğunlukla kıyı bankacılığı bölgelerindeki finans kuruluşları ile yapılan işlemlerden oluşmaktadır.

Grup'un cari ve katılma hesaplarında herhangi bir risk yoğunlaşması bulunmamaktadır.

d. Diğer yabancı kaynaklara ve muhtelif borçlara ilişkin bilgiler:

31 Aralık 2010 itibarıyla diğer yabancı kaynaklar kalemi 223,778 TL (31 Aralık 2009 - 112,513 TL), muhtelif borçlar kalemi 57,029 TL (31 Aralık 2009 - 118,810 TL) olup, bilanço toplamının %10'nunu aşmamaktadır.

e. Kiralama işlemlerinden borçlara ilişkin bilgiler (net):

Grup, aktifinde kayıtlı olan bazı bilgi işlem ekipmanlarını finansal kiralama yoluyla elde etmiş olup sözleşmelerden doğan yükümlülükler aylık taksitler halinde finansal kiralama şirketine ödenmektedir. Söz konusu sözleşmeler, Grup'a taahhüt ettiği ödemelerin dışında önemli bir yükümlülük getirmemektedir.

i. Sözleşme değişikliklerine ve bu değişikliklerin Grup'a getirdiği yeni yükümlülüklerle ilişkin açıklamalar: Yoktur (31 Aralık 2009 - Yoktur).

ii. Finansal Kiralama İşlemlerinden Doğan Yükümlülüklerle ilişkin açıklamalar

	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	1	1	2	2
1-4 yıl arası	-	-	2	1
4 yıldan fazla	-	-	-	-
Toplam	1	1	4	3

iii. Faaliyet kiralamasına ilişkin açıklamalar:

Kiraya veren tarafın söz konusu varlığın bütün risk ve faydalarını elinde bulundurduğu finansal kiralama işlemleri faaliyet kiralaması olarak sınıflandırılır. Bu tür işlemler, önceden bildirilerek iptal edilebilecek, şubelere ait kira sözleşmelerini içerir.

Faaliyet kiralaması ile ilgili sözleşme değişikliklerinin Grup'a getirdiği önemli yükümlülükler bulunmamaktadır.

Grup faaliyet kiralaması anlaşmalarına istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

iv. Satış ve geri kiralama işlemlerine ilişkin açıklamalar: Yoktur (31 Aralık 2009 - Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

f. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler: Yoktur (31 Aralık 2009 – Yoktur).

g. Karşılıklara ilişkin açıklamalar:

1. Genel karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Genel karşılıklar	73,621	51,166
I. Grup kredi ve alacaklar için ayrılanlar	59,836	38,290
Katılma hesapları payı	28,368	15,896
Kurum Payı	31,468	22,394
Diğer	-	-
II. Grup kredi ve alacaklar için ayrılanlar	5,750	5,884
Katılma hesapları payı	2,208	3,169
Kurum payı	3,542	2,715
Diğer	-	-
Gayrinakdi krediler için ayrılanlar	8,035	6,992
Diğer	-	-

2. Dövizde endeksli krediler kur farkı karşılıkları ile ilgili açıklamalar: 31 Aralık 2010 tarihi itibarıyla krediler için 12,542 TL (31 Aralık 2009 – 21,734 TL) ve finansal kiralama alacakları için 6,341 TL (31 Aralık 2009 – 29 TL) tutarındaki dövizde endeksli krediler kur değer azalışları krediler ve finansal kiralama alacakları hesaplarından netleştirilmiştir.

3. Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları: Grup, 31 Aralık 2010 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için özel karşılık ayırmamıştır (31 Aralık 2009 – Yoktur).

4. Diğer karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Muhtemel riskler için ayrılan serbest karşılıklar	5,342	7,779
Özkaynaklar/Katılma hesaplarından	-	-
Diğer	5,342	7,779

5. Çalışan hakları karşılığına ilişkin bilgiler:

Bilançoda yansıtılmış bulunan çalışan hakları karşılığı 7,080 TL (31 Aralık 2009 – 4,759 TL) kıdem tazminatı yükümlülüklerini, 183 TL (31 Aralık 2009 – 127 TL) hesaplanan izin ücretleri ve 24,346 TL (31 Aralık 2009 – 19,000 TL) 2010 yılına, 1,647 TL 2009 yılına ait performans primi karşılığını içermektedir.

Türk İş Kanunu'na göre, Ana Ortaklık Banka bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi 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 maaş kadardır ve bu tutar 2,517 TL (31 Aralık 2009 – 2,365 TL) ile sınırlanmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Grup'un ödemesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryel değerlendirme yöntemlerinin kullanımını gerekli kılmaktadır. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır.

	Cari dönem	Önceki dönem
İskonto oranı (%)	10	11
Tahmin edilen maaş tavanı artış oranı (%)	5.1	4.8

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

	Cari dönem	Önceki dönem
Önceki dönem sonu bakiyesi	4,759	3,721
Yıl içinde ayrılan karşılık	3,401	1,817
Yıl içinde ödenen	(1,080)	(779)
Dönem sonu bakiyesi	7,080	4,759

1. Vergi borcuna ilişkin açıklamalar:

1. Cari vergi borcuna ilişkin açıklamalar:

i. Vergi karşılığına ilişkin bilgiler: Banka'nın 42,227 TL tutarındaki cari vergi borcu; 2010 yılına ait kurumlar vergisi karşılığında oluşmaktadır.

ii. Ödenecek vergilere ilişkin bilgiler:

	Cari dönem	Önceki dönem
Ödenecek kurumlar vergisi	-	-
Menkul sermaye iradı vergisi	4,067	3,261
Gayrimenkul sermaye iradı vergisi	294	244
BSMV	3,831	4,248
Kambiyo muameleleri vergisi	-	-
Ödenecek katma değer vergisi	309	445
Ücretlerden kesilen gelir vergisi	1,845	2,051
Diğer	509	-
Toplam	10,855	10,249

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

iii. Primlere ilişkin bilgiler:

	Cari dönem	Önceki dönem
Sosyal güvenlik primleri-personel	1,067	836
Sosyal güvenlik primleri-İşveren	1,090	865
Banka sosyal yardım sandığı primleri-Personel	-	-
Banka sosyal yardım sandığı primleri-İşveren	-	-
Emekli sandığı aidatı ve karşılıkları-Personel	-	-
Emekli sandığı aidatı ve karşılıkları-İşveren	-	-
İşsizlik sigortası-Personel	76	60
İşsizlik sigortası-İşveren	178	148
Diğer	-	-
Toplam	2,411	1,909

iv. Ertelenmiş vergi borcuna ilişkin açıklama: Yoktur (31 Aralık 2009-Yoktur).

i. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler: Yoktur (31 Aralık 2009-Yoktur).

j. Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, kâr payı oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar: Yoktur.

k. Özkaynaklara ilişkin bilgiler:

1. Ödenmiş sermayenin gösterimi:

	Cari dönem	Önceki dönem
Hisse senedi karşılığı	850,000	500,000
İmtiyazlı hisse senedi karşılığı	-	-

2. Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı:

Ana Ortaklık Banka, kayıtlı sermaye sistemini uygulamamaktadır.

3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

Artırım tarihi	Artırım tutarı	Nakit	Artırıma konu edilen kâr yedekleri	Artırıma konu edilen sermaye yedekleri
14.04.2010	50,000	-	50,000	-
10.08.2010	300,000	300,000	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur (31 Aralık 2009 - 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. Grup'un gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

Grup'un cari ve önceki dönem göstergelerini dikkate alarak yapılacak değerlendirmeye göre, net kâr payı ve komisyon gelirlerine bakıldığında operasyonel faaliyetlerini kârlı bir şekilde sürdürdüğü anlaşılmaktadır.

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler: Yoktur.

8. Menkul değerler değer artış fonuna ilişkin aşağıdaki bilgiler açıklanır: Yoktur (31 Aralık 2009 - Yoktur).

I. Azınlık paylarına ilişkin açıklamalar: Yoktur (31 Aralık 2009 - Yoktur).

III. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar

a. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar:

1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı: Kredi kartı harcama limiti taahhütleri, 31 Aralık 2010 tarihi itibarıyla 120,918 TL (31 Aralık 2009 - 101,974 TL); çekler için ödeme taahhütleri 492,993 TL'dir (31 Aralık 2009 - 368,914 TL).

2. Aşağıdakiler dahil bilanço dışı 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:

Grup'un 31 Aralık 2010 tarihi itibarıyla toplam 3,150,355 TL (31 Aralık 2009 - 2,867,436 TL) tutarında teminat mektubu; 39,285 TL (31 Aralık 2009 - 30,567 TL) tutarında kabul kredileri ve 535,890 TL (31 Aralık 2009 - 426,991 TL) tutarında akreditifler sebebiyle garanti ve kefaletleri bulunmaktadır.

ii. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler: 2.i) maddesinde açıklananların haricinde yoktur.

3 (i). Gayrinakdi kredilerin toplam tutarı:

	Cari dönem	Önceki dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	-	804
Bir yıl veya daha az süreli asıl vadeli	-	804
Bir yıldan daha uzun süreli asıl vadeli	-	-
Diğer gayrinakdi krediler	3,730,208	3,329,827
Toplam	3,730,208	3,330,631

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

(ii). Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	17,308	0.96	4,079	0.21	15,108	1.0	734	0.0
Çiftçilik ve hayvancılık	9,929	0.55	2,004	0.10	7,701	0.5	481	0.0
Ormancılık	7,198	0.40	2,075	0.11	7,250	0.5	253	0.0
Balıkçılık	181	0.01	-	-	157	0.0	-	-
Sanayi	275,112	15.19	533,841	27.81	156,130	10.3	306,827	16.9
Madencilik ve taşocakçılığı	84,864	4.69	291,193	15.17	61,344	4.1	131,541	7.2
İmalat sanayi	109,468	6.05	197,076	10.27	46,709	3.1	122,389	6.7
Elektrik, gaz, su	80,780	4.46	45,572	2.37	48,077	3.2	52,897	2.9
İnşaat	935,535	51.66	912,962	47.56	835,745	55.3	966,517	53.1
Hizmetler	549,692	30.36	419,331	21.85	411,209	27.2	519,523	28.6
Toptan ve perakende ticaret	167,470	9.25	289,034	15.06	84,090	5.6	291,395	16.0
Otel ve lokanta hizmetleri	25,859	1.43	1,729	0.09	15,932	1.1	1,294	0.1
Ulaştırma ve haberleşme	81,083	4.48	58,321	3.04	81,933	5.4	26,927	1.5
Mali kuruluşlar	403	0.02	1,286	0.07	12,522	0.8	42,656	2.3
Gayrimenkul ve kiralama hizm.	9,088	0.50	110	0.01	4,010	0.3	-	-
Serbest meslek hizmetleri	693	0.04	9,702	0.51	65,650	4.3	140,582	7.7
Eğitim hizmetleri	5,933	0.33	1,033	0.05	12,711	0.8	829	0.0
Sağlık ve sosyal hizmetler	259,163	14.31	58,116	3.03	134,361	8.9	15,840	0.9
Diğer	33,132	1.83	49,216	2.56	93,635	6.2	25,203	1.4
Toplam	1,810,779	100.00	1,919,429	100.00	1,511,827	100	1,818,804	100

(iii). I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	1,759,894	1,893,500	50,885	25,929
Teminat mektupları	1,759,894	1,322,744	50,885	16,832
Aval ve kabul kredileri	-	39,285	-	-
Akreditifler	-	526,793	-	9,097
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantilerimizden	-	-	-	-
Faktoring garantilerinden	-	-	-	-
Diğer garanti ve kefaletler	-	4,678	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

b. Türev işlemlere ilişkin açıklamalar:

	Amaçlarına göre türev işlemler	
	Cari dönem	Önceki dönem
Alım satım amaçlı işlemlerin türleri		
Döviz ile ilgili türev işlemler (I):	2,528,660	1,657,401
Vadeli döviz alım satım işlemleri	2,528,660	1,657,401
Swap para alım satım işlemleri	-	-
Futures para işlemleri	-	-
Para alım satım opsiyonları	-	-
Faiz ile ilgili türev işlemler (II):	-	-
Vadeli faiz sözleşmesi alım satım işlemleri	-	-
Swap faiz alım satım işlemleri	-	-
Faiz alım satım opsiyonları	-	-
Futures faiz alım satım işlemleri	-	-
Diğer alım-satım amaçlı türev işlemler (III) (*)	331,448	90,937
A.Toplam alım satım amaçlı türev işlemler (I+II+III)	2,860,108	1,748,338
Riskten korunma amaçlı türev işlem türleri		
Gerçeğe uygun değer değişikliği riskinden korunma amaçlı	-	-
Nakit akış riskinden korunma amaçlı	-	-
YP üzerinden yapılan iştirak yatırımları riskinden korunma amaçlı	-	-
B. Toplam riskten korunma amaçlı türev işlemler	-	-
Türev işlemler toplamı (A+B)	2,860,108	1,748,338

Grup piyasadaki beklentileri ve nakit akış durumuna göre kısa vadeli döviz alım satım işlemlerine girmektedir. Söz konusu işlemler genellikle kısa vadeli olup dövize karşı döviz ve dövize karşı Türk Lirası satım sözleşmelerinden oluşmaktadır. 31 Aralık 2010 tarihi itibarıyla Grup, girdiği sözleşmelerde 580,455 TL, 242,277,000 USD, 153,115,000 EUR ve 3,131,000 GBP alım taahhüdüne karşılık; 145,776 TL, 572,900,000 USD, 81,327,000 EUR ve 8,507,000 GBP satım taahhüdünde bulunmuştur (31 Aralık 2009 tarihi itibarıyla Grup, girdiği sözleşmelerde 679,253 TL, 51,326,000 USD, 43,888,000 EUR, alım taahhüdüne karşılık; 6,994 TL, 450,136,000 USD, 325,000 GBP, 55,788,000 EUR satım taahhüdünde bulunmuştur).

(*) Kıymetli maden işlemlerini içermektedir.

c. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Karşılıklara ilişkin açıklamalar dipnotunun 4) no.lu maddesinde belirtilmiştir.

d. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka'nın gerçek ve tüzel kişiler, vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmanda bulunma gibi faaliyeti bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

a. Kâr payı gelirlerine ilişkin bilgiler:

1. Kredilerden alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kredilerden alınan kâr payı (*)	640,062	19,838	592,892	17,659
Kısa vadeli kredilerden	167,470	4,728	175,191	5,048
Orta ve uzun vadeli kredilerden	453,117	15,110	398,904	12,611
Takipteki alacaklardan alınan kâr payı	19,475	-	18,797	-
Kaynak kul. destekleme fonundan alınan primler	-	-	-	-

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

2. Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

i. Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	6,757	-	10,763	-
Yurtiçi bankalardan	-	-	-	-
Yurtdışı bankalardan	14,253	1,717	23,699	2,655
Yurtdışı merkez ve şubelerden	-	-	-	-
Toplam	21,010	1,717	34,462	2,655

ii. Menkul değerlerden alınan kâr paylarına ilişkin 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	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar	-	33	-	225
Toplam	-	33	-	225

iii. İştirak ve bağlı ortaklıklardan alınan kâr payı gelirine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payı	1	8

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

b. Kâr payı giderlerine ilişkin bilgiler:

i. Kullanılan kredilere verilen kâr payına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalara	-	12,710	-	20,496
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi bankalara	-	-	-	-
Yurtdışı bankalara	-	9,657	-	13,966
Yurtdışı merkez ve şubelere	-	-	-	-
Diğer kuruluşlara	-	3,053	-	6,530
Toplam	-	12,710	-	20,496

ii. İştirakler ve bağlı ortaklıklara verilen kâr payı giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve bağlı ortaklıklara verilen kâr payları	56	8

iii. İhraç edilen menkul kıymetlere verilen kâr paylarına ilişkin bilgiler: 2010 yılın içinde 1,833 TL kâr payı gideri tahakkuk etmiştir.(31 Aralık 2009 - Yoktur).

iv. Katılma hesaplarına ödenen kâr paylarının vade yapısına göre gösterimi:

Hesap adı	Katılma hesapları							Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun	Birikimli katılma hesabı	
Türk parası								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	-	-	-	-	-	-	-
Gerçek kişilerin ticari olmayan katılma hs.	124,057	39,101	3,974	-	2,604	35,243	-	204,979
Resmi kuruluş katılma hs.	80	170	-	-	-	13	-	263
Ticari kuruluş katılma hs.	15,241	8,098	1,778	-	239	3,804	-	29,160
Diğer kuruluş katılma hs.	455	318	196	-	4	27	-	1,000
Toplam	139,833	47,687	5,948	-	2,847	39,087	-	235,402
Yabancı para								
Bankalar	64	62	1,934	-	228	2,679	-	4,967
Gerçek kişilerin ticari olmayan katılma hs.	22,360	7,437	794	-	1,567	3,974	-	36,132
Resmi kuruluş katılma hs.	-	352	156	-	-	2	-	510
Ticari kuruluş katılma hs.	4,591	1,254	102	-	58	343	-	6,348
Diğer kuruluş katılma hs.	530	64	1,056	-	-	67	-	1,717
Kıymetli maden katılma hs.	-	3,003	113	-	78	-	-	3,194
Toplam	27,545	12,172	4,155	-	1,931	7,065	-	52,868
Genel toplam	167,378	59,859	10,103	-	4,778	46,152	-	288,270

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

c. Temettü gelirlerine ilişkin açıklamalar: Yoktur (31 Aralık 2009 – Yoktur).

d. Ticari kâr/zarara ilişkin açıklamalar (Net):

	Cari dönem	Önceki dönem
Kar	1,846,420	1,351,539
Sermaye piyasası işlemleri kârı	813	83
Türev finansal işlemlerden kâr	62,359	55,277
Kambiyo işlemlerinden kâr	1,783,248	1,296,179
Zarar (-)	1,782,452	1,271,060
Sermaye piyasası işlemleri zararı	5	26
Türev finansal işlemlerden zarar	39,315	7,572
Kambiyo işlemlerinden zarar	1,743,132	1,263,462

e. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Diğer faaliyet gelirlerinin detayları aşağıda sunulmaktadır. Diğer faaliyet gelirleri içerisinde yeni gelişmeleri içeren ve bankanın gelirlerini önemli ölçüde etkileyen olağandışı kalemler yoktur.

	Cari dönem	Önceki dönem
Önceki yıllarda ayrılan karşılıklardan gelirler	49,031	26,982
Karşılıksız çek provizyon ve ihtar gelirleri	3,524	6,065
Ekspertiz ücretleri karşılığı	6,729	5,681
Çek karnesi gelirleri	3,205	3,210
EFT ve havale gelirleri	3,460	3,149
Çek provizyon gelirleri	2,061	2,297
Aktiflerin satışından elde edilen gelirler	10,795	2,000
Kiralama gelirleri	1,387	1,685
Diğer gelirler	4,300	6,282
Toplam	84,492	57,351

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM - BİN TL)

f. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari dönem	Önceki dönem
Kredi ve diğer alacaklara ilişkin özel karşılıklar	80,963	127,325
III. grup kredi ve alacaklardan	15,860	19,990
IV. grup kredi ve alacaklardan	8,729	33,989
V. grup kredi ve alacaklardan	56,374	73,346
Tahsili şüpheli ücret komisyon ve diğer alacaklar	-	-
Genel karşılık giderleri	24,140	12,218
Muhtemel riskler için ayrılan serbest karşılık giderleri	-	2,000
Menkul değerler değer düşme giderleri	-	8
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan FV	-	8
Satılmaya hazır finansal varlıklar	-	-
İştirakler, bağlı ortaklıklar ve VKET men, değ, değer düşüş giderleri	9,978	1,021
İştirakler	-	-
Bağlı ortaklıklar	9,978	1,021
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-
Vadeye kadar elde tutulacak yatırımlar	-	-
Diğer	1,634	331
Toplam	116,715	142,903

g. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
Personel giderleri	160,597	133,952
Kıdem tazminatı karşılığı	2,316	886
Maddi duran varlık değer düşüş giderleri	-	-
Maddi duran varlık amortisman giderleri	18,216	15,693
Maddi olmayan duran varlık değer düşüş giderleri	-	-
Şerefiye değer düşüş gideri	-	-
Maddi olmayan duran varlık amortisman giderleri	2,869	1,649
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-	-
Elden çıkarılacak kıymetler amortisman giderleri	740	498
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-	-
Diğer işletme giderleri	63,452	55,832
Faaliyet kiralama giderleri	23,776	19,904
Bakım ve onarım giderleri	8,345	7,002
Haberleşme giderleri	7,734	7,169
Reklam ve ilan giderleri	6,569	6,230
Kanunen kabul edilmeyen giderler	2,728	4,049
Temizlik giderleri	4,784	3,757
Isınma aydınlatma ve su giderleri	4,372	3,492
Taşıt aracı giderleri	1,913	1,478
Kirtasiye giderleri	1,470	1,361
Diğer giderler	1,761	1,390
Aktiflerin satışından doğan zararlar	313	3,707
Mevduat sigortası gideri	12,646	9,769
Diğer	26,692	15,297
Toplam	287,841	237,283

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

h. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zarara ilişkin açıklamalar:

Grup'un vergi öncesi kârı bir önceki yıla göre %23 oranında artış göstererek 201,020 TL olarak gerçekleşmiştir. Vergi öncesi kârının 396,773 TL'lik kısmı net kâr payı gelirlerinden 60,383 TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Faaliyet giderlerinin toplamı ise 287,841 TL'dir.

i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:

Grup'un dönem içerisinde 752 TL tutarında ertelenmiş vergi karşılığı geliri ve 42,227 TL tutarında cari dönem vergi karşılığı gideri oluşmuştur.

j. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kâr/zararına ilişkin açıklama:

Vergi sonrası faaliyet kâr/zararı içinde durdurulan faaliyetlerden kaynaklanan kâr/zarar yoktur.

k. Net dönem kâr/zararına ilişkin açıklamalar:

i. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı: 31 Aralık 2010 tarihi itibarıyla sona eren hesap dönemi içinde gelir kalemleri içerisinde net kâr payı geliri 396,733 TL (31 Aralık 2009 - 347,711 TL). Net ücret ve komisyon gelirleri 60,383 TL (31 Aralık 2009 - 58,116 TL) ile yer almaktadır.

ii. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur (31 Aralık 2009 - Yoktur).

iii. Azınlık paylarına ait kâr/zarar: Yoktur (31 Aralık 2009 - Yoktur).

l. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar:

31 Aralık 2010 tarihi itibarıyla 40,068 TL (31 Aralık 2009 - 41,548 TL) tutarındaki diğer alınan ücret ve komisyonların 7,506 TL'si (31 Aralık 2009 - 12,658 TL) kredi kartı ücret ve komisyonlarından ve 10,631 TL'si üye işyeri POS işlem komisyonlarından (31 Aralık 2009 - 13,399 TL) oluşmaktadır.

31 Aralık 2010 tarihi itibarıyla 24,798 TL (31 Aralık 2009 - 28,300 TL) tutarındaki diğer verilen ücret ve komisyonların; 11,333 TL'si (31 Aralık 2009 - 15,848 TL) POS komisyonları ve kurulum giderlerinden, 2,876 TL'si (31 Aralık 2009 - 2,789 TL) kredi kartları için ödenen ücret ve komisyonlardan oluşmaktadır.

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar

a) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı bulunmamaktadır.

Kar payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.

b) Banka, cari dönemde pay sahiplerine 9,623 TL ve Yönetim Kurulu üyelerine 652 TL temettü ödemesi gerçekleştirmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar

a. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

1. Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar: bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalar arası para piyasası plasmanları ve bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar "Nakde eşdeğer varlık" olarak tanımlanmaktadır.

(i). Dönem başındaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	1,142,232	1,132,303
Kasa, efektif deposu ve diğer	57,998	69,960
Bankalardaki vadesiz mevduat	1,084,234	1,068,343
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	1,142,232	1,132,303

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	1,349,774	1,142,232
Kasa, efektif deposu ve diğer	121,573	57,998
Bankalardaki mevduat (3 aya kadar)	1,228,201	1,084,234
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	1,349,774	1,142,232

b. Banka'nın elinde bulunan ancak yasal sınırlamalar veya diğer nedenlerle Banka'nın serbest kullanımında olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi: Yoktur.

c. Nakit akım tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin açıklamalar:

"Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı" içinde yer alan 141,368 TL (31 Aralık 2009 - 1,793 TL) tutarındaki "Diğer" kalemi, dövize endeksli kredilerin ana para kur farkı kâr/zararından ve diğer işletme giderleri ve zararları gibi kalemlerden oluşmaktadır. "Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 2,314 TL (31 Aralık 2009 - 130,637 TL) tutarındaki "Diğer borçlardaki net artış/azalış" kalemi muhtelif borçlardaki, diğer yabancı kaynaklardaki ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

d. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2010 tarihi itibarıyla yaklaşık 2,393 TL (31 Aralık 2009 - 7,265) olarak hesaplanmıştır.

VII. Banka'nın dahil olduğu risk grubu ile ilgili açıklama ve dipnotlar

a. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve toplanan fonlar ile döneme ilişkin gelir ve giderler:

1. Cari dönem:

Bankanın dahil olduğu risk grubu (*)	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve diğer alacaklar						
Dönem başı bakiyesi	-	76	289	111	19,657	10,362
Dönem sonu bakiyesi	-	61	186	314	110,359	5,097
Alınan kâr payı ve komisyon gelirleri	1	-	21	-	2,552	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

2. Önceki dönem:

Bankanın dahil olduğu risk grubu (*)	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve diğer alacaklar						
Dönem başı bakiyesi	-	55	-	740	15,146	-
Dönem sonu bakiyesi	-	76	289	111	19,657	10,362
Alınan kâr payı ve komisyon gelirleri	8	-	5	-	2,326	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

3. (i). Bankanın dahil olduğu risk grubuna ait Özel Cari ve Katılma hesaplarına ilişkin bilgiler:

Bankanın dahil olduğu risk grubu (*)	İştirak. bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Özel. cari ve katılma hesapları						
Dönem başı bakiyesi	15,021	14,929	77,973	2,052	11,732	76,613
Dönem sonu bakiyesi	5,055	-	159,769	-	33,436	-
Katılma hesapları kâr payı gideri	56	953	326	120	944	560

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

(ii) Bankanın. dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler: Yoktur.

4. Bankanın dahil olduğu risk grubundan alınan kredilere ilişkin bilgiler:

Bankanın dahil olduğu risk grubu (*)	İştirak. bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Toplanan Fonlar						
Dönem başı bakiyesi	-	-	193,537	-	-	-
Dönem sonu bakiyesi	-	-	282,345	193,537	-	-
Ödenen kâr payı gideri	-	-	3,954	1,598	-	-

b. Üst Yönetime sağlanan faydalara ilişkin bilgiler:

31 Aralık 2010 tarihi itibarıyla Ana Ortaklık Banka üst yönetimine 6,058 TL (31 Aralık 2009 - 5,678 TL) tutarında ödeme yapılmıştır.

VIII. Banka'nın yurtiçi. yurtdışı. kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		
Yurtiçi şube	139	1893			
Yurtdışı temsilcilikler	1	1	Kazakistan		
Yurtdışı temsilcilikler	1	1	Almanya	Aktif toplamı (TL)	Yasal Sermaye (USD)
Yurt Dışı Banka	1	3	Dubai	90,923	12,000,000
Kıyı Bnk. Blg. Şubeler	1	3	Bahreyn	736,737	
Yurtdışı şube	1	3	Almanya	119	

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM - BİN TL)

IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

a) 24 Ocak 2011 tarihli 27825 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 2011/2 sayılı “Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ” ile Türk parası yükümlülüklerde zorunlu karşılık oranlarında aşağıdaki tablodaki gibi olmuştur. Yabancı para yükümlülüklerde %11 olan zorunlu karşılık oranında ise bir değişiklik yapılmamıştır.

	TL zorunlu karşılık oranları
Vadesiz, ihbarlı mevduatlar ve özel cari hesaplar	12
1 aya kadar vadeli mevduatlar/katılma hesapları(1 ay dahil)	10
3 aya kadar vadeli mevduatlar/katılma hesapları (3 ay dahil)	9
6 aya kadar vadeli mevduatlar/katılma hesapları (6 ay dahil)	7
1 yıla kadar vadeli mevduatlar/katılma hesapları	6
1 yıl ve 1 yıldan uzun vadeli mevduatlar/katılma hesapları ile birikimli mevduatlar/katılma hesapları	5
Mevduat/katılım fonu dışındaki diğer yükümlülükler	9
6 aya kadar (6 ay dahil) ve daha uzun vadeli özel fon havuzları	Vadesine karşılık gelen oranlar

b) 4 Ocak 2011 tarihli 1064 No’lu Yönetim Kurulu Kararı’na istinaden Katar’da banka niteliğinde bir iştirak kurulması kararı alınmıştır.

c) 22 Şubat 2011 tarihli 1073 No’lu Yönetim Kurulu Kararı’na istinaden, Banka’nın sermayesinin 850,000 TL’den 950,000 TL’ye çıkarılmasına, sermayeye ilave edilen 100,000 TL’nin, Banka’nın 2010 yılı kârından TTK’ya uygun olarak nakden dağıtılmayarak sermayeye eklenmesi yolu ile karşılanmasına karar verilmiştir.

d) 22 Şubat 2011 tarihli 1076 No’lu Yönetim Kurulu Kararı’na istinaden Almanya’da banka niteliğinde bir iştirak kurulması kararı alınmıştır.

Altıncı bölüm

Diğer açıklamalar

I-Bilançoğu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar: Yoktur.

Yedinci bölüm

Bağımsız denetim raporu

I-Bağımsız denetim raporuna ilişkin açıklamalar

Banka’nın kamuya açıklanan 31 Aralık 2010 tarihi itibarıyla ve aynı tarihte sona eren döneme ilişkin finansal tablo ve dipnotları Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (A Member Firm of Ernst & Young Global Limited) tarafından bağımsız denetime tabi tutulmuş olup 25 Mart 2011 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II-Bağımsız denetim raporuna ilişkin açıklamalar: Yoktur.

İLETİŞİM VE ŞUBE BİLGİLERİ*

Genel Müdürlük:

Büyükdere Cad. No: 129/1 34394
Esentepe-Şişli/İST.

Tel: (0212) 354 11 11 (PBX)

Haberleşme Faks: 354 12 12

Genel Müdürlük Özel Kalem Faks: 354 11 00

Bir. Ban.Satış ve Ürün Gel. Md.Faks: 354 10 75

Fon Tahsis Md. Faks: 354 11 04 - 354 13 86

Fon İzleme Müd. Faks: 354 10 94

Güvenlik Merkezi Faks: 354 11 22

İnsan Kayn. Kalite Gel. Müd. Faks: 354 11 32

Mali İşler Müd.Faks: 354 11 03

Mali Tah.ve İstih.Müd.Faks: 354 13 21

Pazarlama Müd.Faks: 354 12 74

Teftiş Kurulu Faks: 354 13 42

Uluslararası Bank.Müd.Faks: 354 12 26

Yatırımcı İlişkileri Müd.Faks: 354 75 84

Yatırım Bank.Müd.Faks: 354 75 23

Bağlı Ortaklıklarımız

Kuveyt Türk Katılım Bankası Dubai LTD:

The Gate Village Building 4, Level 3 Office 3
P.O.Box:113355

Dubai United Arab Emirates

Tel: (+971) 4 401 95 84

Faks: (+971) 4 401 99 89

Adana Şubesi:

Ali Münif Cad. No:5 Seyhan/ADANA

Tel: (0322) 352 22 16 (PBX) Faks: 352 66 80

Adapazarı Şubesi:

Atatürk Bulvarı No:35 ADAPAZARI

Tel: (0264) 282 10 14 (PBX) Faks: 282 09 66

Adıyaman Şubesi:

Sümer Meydanı, Gölbaşı Cad. No:13/B

ADİYAMAN

Tel: (0416) 213 05 05 (PBX) Faks: 213 09 09

Afyonkarahisar Şubesi:

Millet Cad. No: 70 AFYONKARAHİSAR

Tel: (0272) 213 53 75 (PBX) Faks: 213 53 99

Ağrı Şubesi:

Erzurum Cad. Gazi Bulvarı Adliye Sarayı Karşısı
No:11 AĞRI

Tel: (472) 215 05 25 (PBX) Faks: 215 05 56

Aksaray Şubesi:

Bankalar Cad.No:25/A AKSARAY

Tel: (0382) 213 15 00 (PBX) Faks: 212 64 35

Alaaddin (Konya) Şubesi:

Mevlana Cad. No:3 Karatay / KONYA

Tel: (0332) 350 74 94 (PBX) Faks: 350 74 38

Alanya (Antalya) Şubesi:

Saray Mah.Atatürk Cad. No:88 Alanya/
ANTALYA

Tel: (0242) 511 09 99 (PBX) Faks: 512 09 66

Altunizade Şubesi:

Mahir İz Cad. No:8/A Altunizade/İSTANBUL

Tel: (0216) 474 02 55 (PBX) Faks: 474 02 64

Ankara Şubesi:

Şehit Teğmen Kalmaz Cd. 17/A Ulus/ANKARA

Tel: (0312) 310 35 15 (PBX) Faks: 311 66 60

Antakya (Hatay) Şubesi:

Yavuz Selim Cad.Çuhadaroğlu İşmrk 1

ANTAKYA

Tel: (0326) 225 28 01 (PBX) Faks: 225 28 04

Antalya Şubesi:

Adnan Menderes Bulvarı No:25/1 ANTALYA

Tel: (0242) 241 06 95 (PBX) Faks: 241 07 00

Aspendos Bulvarı Şubesi:

Mehmetçik Mh.Aspendos Bulv. No:69/E

ANTALYA

Tel: (0242) 311 05 58 (PBX) Faks: 311 05 60

Avcılar Şubesi:

Reşitpaşa Cad.Yazgan Ap.A Blok 39/1

AVCILAR/İST.

Tel: (0212) 590 98 97 Faks: 509 86 12

Aydın Şubesi:

Ramazanpaşa Mah.Doğu Gazi Bulvarı No:1

AYDIN

Tel: (0256) 214 34 24 Faks: 214 34 45

Aziziye (Konya) Şubesi:

Mevlana Cad. No:44/B KONYA

Tel: (0332) 350 20 00 (PBX) Faks: 350 75 76

Bağcılar Şubesi:

İstanbul Cad. Çınar Mah. No:31 Bağcılar/İST.

Tel: (0212) 634 31 94 (PBX) Faks: 634 74 93

Bahçelievler Şubesi:

Adnan Kahveci Bulvarı Ömür Sitesi 30
B.Evler/İST.

Tel: (0212) 539 02 92 (PBX) Faks: 539 03 83

Bahçeşehir Şubesi:

Kemal Sunal Cad.Galeria Alışveriş Merkezi
No:19/14

Bahçeşehir-Başakşehir/İSTANBUL

Tel: (0212) 669 59 00 (PBX) Faks: 669 59 77

Bakırköy Şubesi:

İstanbul Cad. No:13 34720 Bakırköy/İST.

Tel: (0212) 543 92 60 (4 Hat) Faks: 543 92 64

Balgat Şubesi:

Ziyabey Cad.No:53 Balgat-Çankaya/ANKARA

Tel: (0312) 287 57 74 (PBX) Faks: 287 58 57

Balıkesir Şubesi:

Milli Kuvvetler Cad. No:77/C BALIKESİR

Tel: (0266) 241 70 70 (PBX) Faks: 241 24 54

Bartın Şubesi:

Kırtepe Mah. Cumhuriyet Cad. No:29/A
BARTIN

Tel: (0378) (PBX) Faks:

Başakşehir Şubesi:

Başak Mah. Ertuğrulgazi Cad. 21/2E

Başakşehir/İST.

Tel: (0212) 488 41 31 (PBX) Faks: 488 41 30

Başkent Kurumsal Şubesi:

Ziyabey Cad. No:53 Balgat-Çankaya/ANKARA

Tel: (0312) (PBX) Faks:

Batman Şubesi:

Atatürk Bul. Diyarbakır Cad. No:56/ABC

BATMAN

Tel: (0488) 215 11 99 (PBX) Faks: 215 11 44

Bayrampaşa Şubesi:

Abdi İpekçi Cad. No:67 Bayrampaşa/
İSTANBUL

Tel: (0212) 576 45 07 (PBX) Faks: 576 46 04

Bekirpaşa Şubesi:

28 Haziran Mh.Turan Güneş Cd. 295 Kocaeli/
İZMİT

Tel: (0262) 324 11 21 (PBX) Faks: 324 70 30

Beşiktaş Şubesi:

Sinanpaşa M.Sinanpaşa Köprü Sk.12
Beşiktaş/İST.
Tel: (0212) 260 66 19 (PBX) Faks: 261 21 36

Beşyüzevler Şubesi:

Eski Edirne Asfaltı No:186 Beşyüzevler/İST.
Tel: (0212) 535 99 92 (PBX) Faks: 535 85 58

Beyazıt Şubesi:

Yeniçeriler Cad. No:7 Çemberlitaş-
Eminönü/İST.
Tel: (0212) 518 60 78 (PBX) Faks: 518 60 51

Beylikdüzü Şubesi:

Beylikdüzü Sanayi Sitesi No:1-2 Beylikdüzü/
İST.
Tel: (0212) 873 51 59 (PBX) Faks: 873 58 51

Bolu Şubesi:

Büyük Cami M.İzzet Baysal C.Belediye
Meydanı 116 BOLU
Tel: (0374) 217 04 77 (PBX) Faks: 217 01 67

Bostancı Şubesi:

Emin Ali Paşa Cad. Bostaniçi Sk. No:2/14
Kadıköy/İST.
Tel: (0216) 372 04 40 (PBX) Faks: 372 03 66

Buca Şubesi:

İnönü Mah. Uğur Mumcu Cad. No:92-92-A
Buca/İZMİR
Tel: (0232) 487 47 67 (PBX) Faks: 487 89 07

Bursa Şubesi:

Ankara Cad. No:77/1-A Yıldırım/BURSA
Tel: (0224) 360 60 44 (PBX) Faks: 360 77 22

Büsan Şubesi:

Büsan San.Sitesi Fevzi Çakmak Mah. KOSGEB
Cad. No:22
Karatay/KONYA
Tel: (0332) 345 08 84 (PBX) Faks: 345 08 86

Carrefoursa Bayrampaşa Şubesi:

Carrefour Tic. Merk.B20a Bayrampaşa/İST.
Tel: (0212) 640 08 18 (PBX) Faks: 640 07 71

Cebeci-Ankara Şubesi:

Cemal Gürsel Cad. No:81/13-14 Cebeci/
ANKARA
Tel: (0312) 320 42 22 (PBX) Faks: 320 42 62

Cennet Mahallesi Şubesi:

Cennet Mah. Yahya Kemal Beyatlı Cad. No:25
Küçükçekmece/İSTANBUL
Tel: (0212) 541 71 89 (PBX) Faks: 426 11 38

Çağlayan Şubesi:

Vatan Cad. No:19/A Çağlayan-Kağıthane/İST.
Tel: (0212) 233 43 10 (PBX) Faks: 233 30 15

Çankaya Şubesi:

Aziziye Mah. Hoşdere Cad. No:165
Çankaya/ANKARA
Tel: (0312) 438 14 41 (PBX) Faks: 438 13 66

Çiğli-İzmir Şubesi:

Maltepe Cad. No:2/E Çiğli/İZMİR
Tel: (0232) 376 37 30 (PBX) Faks: 376 13 80

Çorlu Şubesi:

Omurtak Cad. No:79/2 Heykel/ÇORLU
Tel: (0282) 654 00 20 (PBX) Faks: 654 00 33

Çukurova (Adana) Şubesi:

Turgut Özal Bulvarı No:133/27/28/36
Çukurova/ADANA
Tel: (0322) 232 48 22 (PBX) Faks: 235 66 50

Demetevler Şubesi:

Demetevler 4.Cadde 4/A Yenimahalle/
ANKARA
Tel: (0312) 336 77 97 (PBX) Faks: 335 99 47

Demirtaş-Bursa Şubesi:

Panayır Mh.Yeni Yalova Yolu No:455/G
Osmanğazi/BURSA
Tel: (0224) 211 11 85 (PBX) Faks: 211 01 48

Demirtepe-Ankara Şubesi:

Kızılay Mh.Fevzi Çakmak Sk.No:24/33-34
Çankaya/ANKARA
Tel: (0312) 230 21 25 (PBX) Faks: 230 77 33

Denizli Şubesi:

İkinci Ticariyol Cd. No:10 Bayramyeri/DENİZLİ
Tel: (0258) 264 92 90 (PBX) Faks: 264 94 91

Dişarbakır Şubesi:

Gazi Cad. No:27/D DİYARBAKIR
Tel: (0412) 223 53 48 (PBX) Faks: 223 51 00

Dolayoba Şubesi:

Çınardere Mah.E-5 Yanyolu No:71/A Pendik/
İSTANBUL
Tel: (0216) 379 02 00 (PBX) Faks: 379 02 01

Düzce Şubesi:

İstanbul Caddesi No:9 DÜZCE
Tel: (0380) 512 17 76 (PBX) Faks: 514 99 26

Elazığ Şubesi:

Hürriyet Cad. No:14 ELAZIĞ
Tel: (0424) 238 80 81 (PBX) Faks: 238 80 88

Eminönü Şubesi:

Ankara Cad. No:159 Sirkeci/İST.
Tel: (0212) 514 87 17 (PBX) Faks: 514 87 34

Erenköy Şubesi:

Şemsettin Günaltay C. No:266/1 Erenköy/İST.
Tel: (0216) 359 41 09 (PBX) Faks: 359 41 08

Erzincan Şubesi:

Fevzipaşa Cad. No:40 ERZİNCAN
Tel: (0446) 212 09 09 (PBX) Faks: 212 33 66

Erzurum Şubesi:

İstasyon Cad.Merkez Bankası Karşısı No:24
ERZURUM
Tel: (0442) 235 76 26 (PBX) Faks: 235 76 32

Esenler Şubesi:

Atışalanı Cad. No:44/B Esenler/İSTANBUL
Tel: (0212) 508 17 87 (PBX) Faks: 508 77 34

Esenteppe Kurumsal Şube:

Büyükdere Cad.TEV-Kocabaş İşhanı No:111
Kat:5
Gayrettepe-Şişli/İSTANBUL
Tel: (0212) 217 32 55 (PBX) Faks: 217 35 22

Esenyurt Şubesi:

Doğan Araslı Bulvarı Tabela Durağı No:85/2
Esenyurt/İST.
Tel: (0212) 699 33 55 (PBX) Faks: 699 33 50

Eskişehir Şubesi:

İsmet İnönü Cad. No:2 ESKİŞEHİR
Tel: (0222) 220 23 50 (PBX) Faks: 220 20 33

Eskişehir Sanayi Şubesi:

S.S.Eskişehir Mobilya ve Ağaç İşleri (EMKO)
Küçük Sanayi
Sitesi Yapı Koop. A1 Blok No:2/B ESKİŞEHİR
Tel: (0222) 228 02 44 (PBX) Faks: 228 02 40

Etlük Şubesi:

Emrah Mah.Yunus Emre Cad. 8/A Etlük-
Keçiören/ANKARA
Tel: (0312) 326 77 88 (PBX) Faks: 326 77 64

Fatih Şubesi:

Fevzipaşa Cad. No:42 34240 Fatih/İSTANBUL
Tel: (0212) 631 32 50 (PBX) Faks: 631 32 54

► İLETİŞİM VE ŞUBE BİLGİLERİ

Fındıkzade Şubesi:

Millet Cad. No:86/2-3-4 Fındıkzade/
İSTANBUL
Tel: (0212) 523 88 73 (PBX) Faks: 523 83 98

Fatih Sultan Mehmet Bulvarı Şubesi:

Fethiye Mah. Fatih Sultan Mehmet Bulvarı
Bulvar İş Merkezi No:199/23 Nilüfer/BURSA
Tel: (0224) 242 02 60 (PBX) Faks: 243 02 09

Gatem-Gaziantep Şubesi:

Gatem Topt. Sit.Mavi Ada 3.Blok No:2
Şehitkamil/G.ANTEP
Tel: (0342) 238 01 35 (PBX) Faks: 238 04 70

Gaziantep Şubesi:

Prof.M.Aksoy Bulvarı Osmanlı İşmerkezi
GAZİANTEP
Tel: (0342) 215 32 72 (PBX) Faks: 215 29 66

Gaziemir (İzmir) Şubesi:

Dokuz Eylül Mh.Akçay Cd.No:167 Gaziemir/
İZMİR
Tel: (0232) 252 24 62 (PBX) Faks: 252 14 59

Gaziosmanpaşa Şubesi:

Merkez Mh.Salihpaşa Cd.No:54
Gaziosmanpaşa/İST.
Tel: (0212) 615 51 35 (PBX) Faks: 615 52 02

Gebze Şubesi:

Atatürk Cad. No:15 Gebze/KOCAELİ
Tel: (0262) 643 29 70 (PBX) Faks: 643 29 69

Gebze Çarşı Şubesi:

Hacı Halil Mh.Zübeyde Hanım Cd.İkizhan 1
No:1 KOCAELİ
Tel: (0262) 644 40 44 (PBX) Faks: 644 31 32

Giresun Şubesi:

Sultanselim Mah. Osmanağa Cad. No:1
GİRESUN
Tel: (0454) 202 00 52 (PBX) Faks: 202 00 60

Güllük-Antalya Şubesi:

Güllük Cad. Saraçoğlu İşmerkezi No:78
ANTALYA
Tel: (0242) 247 43 71 (PBX) Faks: 247 94 71

Gültepe Şubesi:

Talatpaşa Cad.No:122-A Gültepe/İSTANBUL
Tel: (0212) 278 73 43 (PBX) Faks: 284 73 88

Güneşli Şubesi:

Gülbahar Cad. 6.Sk.No:66 Güneşli/İSTANBUL
Tel: (0212) 489 21 51 (PBX) Faks: 489 21 50

Güngören Şubesi:

Cüven Mh. İnönü Cd. No:23/1 Güngören/İST.
Tel: (0212) 505 96 95 (PBX) Faks: 505 51 59

Hadımköy Şubesi:

Sanayi 1 Bulvarı Alkent 2000 Evleri Karşısı
No:202
Çakmaklı-Büyükçekmece/İSTANBUL
Tel: (0212) 886 28 98 (PBX) Faks: 886 28 99

Hasanpaşa Şubesi:

Kurbalidere Cd.No:43/A Hasanpaşa-Kadıköy/
İST.
Tel: (0216) 345 45 75 (PBX) Faks: 345 69 29

Ihlamurkuyu Şubesi:

Alemdağ Cd.No:283 Ihlamurkuyu-Ümraniye/
İST.
Tel: (0216) 611 02 11 (PBX) Faks: 611 04 41

Isparta Şubesi:

Cumhuriyet Cad. Gürman Pasajı No:23
İSPARTA
Tel: (0246) 232 46 27 (PBX) Faks: 232 46 78

İçerenköy Şubesi:

Kayışdağı Cad. No:29 K.Bakkalköy-
Kadıköy/İST.
Tel: (0216) 574 99 60 Faks: 574 99 45

İkitelli Şubesi:

Atatürk Bulvarı Altay İş Merkezi No:115/10
Başakşehir/İST.
Tel: (0212) 671 13 33 (PBX) Faks: 671 13 31

İmes Şubesi:

İMES San.Sit. 202.S.B Blok N.2 Ümraniye/İST.
Tel: (0216) 466 48 70 (PBX) Faks: 466 48 74

İmsan-İkitelli Şubesi:

İkitelli C.İmsan San.Sit.E Bl.23-24 K.Çekmece/
İST.
Tel: (0212) 698 04 58 (PBX) Faks: 698 04 38

İnegöl Şubesi:

Nuri Doğrul Cad. No:20 İnegöl/BURSA
Tel: (0224) 711 10 77 (PBX) Faks: 711 10 74

İskenderun Şubesi:

Savaş Mh.Mareşal Çakmak Cd.Akıncı İşhanı
HATAY
Tel: (0326) 613 07 57 (PBX) Faks: 613 08 67

İstoç Şubesi:

İstoç Topt. Çarşısı 11.Ada N:1-3
Mahmutbey/İST.
Tel: (0212) 659 56 61 (PBX) Faks: 659 48 58

İzmir Şubesi:

Fevzi Paşa Bulvarı N:61/A Çankaya/İZMİR
Tel: (0232) 445 26 92 (PBX) Faks: 445 26 96

Gıda Çarşısı (İzmir) Şubesi:

1202 Sk. No:81 Gıda Çarşısı Yenişehir/İZMİR
Tel: (0232) 449 99 09 (PBX) Faks: 469 11 07

İzmit Şubesi:

Karabaş Mah. Cumhuriyet Cad. No:160/A
İZMİR
Tel: (0262) 325 55 33 (PBX) Faks: 324 26 17

Kadıköy Şubesi:

Söğütlüçeşme C.Başçavuş Sk.57/2 Kadıköy/
İST.
Tel: (0216) 349 77 61 (PBX) Faks: 349 77 65

Kahramanmaraş Şubesi:

Trabzon Cad. No:56/B KAHRAMANMARAŞ
Tel: (0344) 225 17 00 (PBX) Faks: 225 20 45

Kapalıçarşı Şubesi:

Mahmutpaşa Cad. No:2/4 Eminönü/
İSTANBUL
Tel: (0212) 514 87 27 (PBX) Faks: 514 87 22

Karabük Şubesi:

PTT Cad. No:7 KARABÜK
Tel: (0370) 412 73 74 (PBX) Faks: 412 43 21

Karaköy Şubesi:

Necatibey Cad. No:34 Karaköy/İSTANBUL
Tel: (0212) 292 02 42 Faks: 292 02 52

Karagöz Şubesi:

Karagöz Cad. No:4/A Şahinbey / GAZİANTEP
Tel: (0342) 232 99 79 (PBX) Faks: 232 99 78

Kars Şubesi:

Yusufpaşa Mah. Kazım Paşa Cad. No:96 KARS
Tel: (0474) 223 11 21 (PBX) Faks: 213 11 17

Karşıyaka Şubesi:

Girne Bulvarı No:145/A-B Karşıyaka/İZMİR
Tel: (0232) 364 70 74 (PBX) Faks: 364 71 21

Kavacık Şubesi:

Fatih Sultan Mehmet Cad. Otakçı Çıkmazı
No:1 Ak İş Merkezi
Kavacık-Beykoz/İSTANBUL
Tel: (0216) 331 10 40 (PBX) Faks: 331 10 38

Kayapınar Şubesi:

Urfa Yolu 1.Km., Honda Plaza Karşısı Elmas
Ap. Altı
Kayapınar/DİYARBAKIR
Tel: (0412) 251 02 52 (PBX) Faks: 251 02 28

Kaynarca Şubesi:

Fevzi Çakmak Mh.Cemal Gürsel
C.135/1Pendik/İST.
Tel: (0216) 397 41 41 Faks: 396 04 00

Kayseri Şubesi:

Millet Cad. Ünlü Ap. No:39 KAYSERİ
Tel: (0352) 222 12 87 (PBX) Faks: 222 55 49

Keçiören Şubesi:

Kızılarpınarı Cad. No:55/B Keçiören/ANKARA
Tel: (0312) 361 99 90 (PBX) Faks: 361 99 98

Kızılay Şubesi:

Mithatpaşa Cad. No:31-32 Kızılay/ANKARA
Tel: (0312) 431 01 73 (PBX) Faks: 431 01 85

Konya Şubesi:

Ankara Cad. No:119 Selçuklu/KONYA
Tel: (0332) 238 10 10 (PBX) Faks: 237 67 34

Kurtköy Şubesi:

Ankara Cd.203/B Efe İşmerk.Şişli-Kurtköy/
İST.
Tel: (0216) 595 40 15 (PBX) Faks: 595 39 08

Kütahya Şubesi:

Balıklı Mah.İtfaie Sk. No:2 KÜTAHYA
Tel: (0274) 223 44 84 Faks: 223 60 33

Laleli Şubesi:

Ordu Cad. No:218-248/D Laleli/İSTANBUL
Tel: (0212) 527 49 00 (PBX) Faks: 527 48
61-62

Lojistik Merkezi:

Organize Deri Yan San. Bölgesi YA5 Parsel
Tuzla/İST.
Tel: (0216) 591 08 88 Faks: 591 08 86

Malatya Şubesi:

Ferhadiye Mah.Ferhadiye Sk. No:3 MALATYA
Tel: (0422) 323 04 48 (PBX) Faks: 323 03 98

Maltepe Şubesi:

Bağdat Cd.No:418/A Maltepe/İSTANBUL
Tel: (0216) 370 19 00 (PBX) Faks: 370 24 63

Manisa Şubesi:

Mustafa Kemal Paşa Cad. No:30/A MANİSA
Tel: (0236) 231 54 77 (PBX) Faks: 231 37 30

Mecidiyeköy Şubesi:

Büyükdere Cad. No:77 Mecidiyeköy/İST.
Tel: (0212) 266 76 99 (PBX) Faks: 266 77 04

Megacenter (Bayrampaşa) Şubesi:

Kocatepe Mh.Megacenter Sit.12.Sk.C Blok
No:113
Bayrampaşa/İSTANBUL
Tel: (0212) 640 00 60 (PBX) Faks: 640 63 00

Merkez Şube:

Büyükdere Cad. No:129/1A Esentepe-Şişli/İST.
Tel: (0212) 354 28 28 (PBX) Faks: 354 28 15

Mersin (İçel) Şubesi:

Kuvay-i Milliye Cad. No:8 MERSİN
Tel: (0324) 238 76 50 (PBX) Faks: 238 76 54

Mersin Serbest Bölge Şubesi:

Mersin Serbest Bölge F Ada 3 Parsel MERSİN
Tel: (0324) 238 84 00 (PBX) Faks: 238 84 05

Merter Şubesi:

Fatih Cad. No:22 Merter/İSTANBUL
Tel: (0212) 637 00 87 (PBX) Faks: 637 87 23

Niğde Şubesi:

Grand Hotel Niğde Yanı Hükümet Meydanı
NİĞDE
Tel: (0388) 233 83 10 (PBX) Faks: 233 83 40

Nilüfer (Bursa) Şubesi:

Üçevler Mh.Nilüfer Cd.No:6/2 Nilüfer/BURSA
Tel: (0224) 443 51 11 (PBX) Faks: 443 52 62

Operasyon Merkezi:

Büyükdere C.Raşit Rıza S.10/4 Mecidiyeköy/
İST.
Tel: (0212) 354 50 00 (PBX)

Osmanbey Şubesi:

Halaskargazi Cad. No:100/B Şişli/İSTANBUL
Tel: (0212) 296 93 10 (PBX) Faks: 296 93 15

Osmangazi (Bursa) Şubesi:

Fevzi Çakmak Cd. No:43/4 BURSA
Tel: (0224) 223 23 50 (PBX) Faks: 223 62 72

Osmaniye Şubesi:

Alibeyli Mah. Cevdet Sunay Cad. No:35
OSMANİYE
Tel: (0328) 814 11 01 (PBX) Faks: 814 11 94

Ostim Şubesi:

Ostim M.100.Yıl Bul.N.51 Y.Mahalle/ANKARA
Tel: (0312) 385 94 00 (PBX) Faks: 385 94 01

Pendik Şubesi:

Dr.Orhan Maltepe Cd.No:50/B Pendik/İST.
Tel: (0216) 390 85 45 (PBX) Faks: 390 85 49

Pınarbaşı-İzmir Şubesi:

Kemalpaşa Cad. No:41/1 Bornova/İZMİR
Tel: (0232) 478 49 00 (PBX) Faks: 478 58 50

Pursaklar-Ankara Şubesi:

Belediye Cad. No:3/A Pursaklar/ANKARA
Tel: (0312) 527 33 25 (PBX) Faks: 527 41 42

Rize Şubesi:

Tevfik İleri Cad. No:16/B RİZE
Tel: (0464) 217 09 00 (PBX) Faks: 217 09 08

Samsun Şubesi:

Kale Mah.Kazımpaşa Cad.No:17 SAMSUN
Tel: (0362) 431 36 61 (PBX) Faks: 431 36 38

Sancaktepe Şubesi:

Meclis Mah. Burç Sk. No:2H Sancaktepe/
İSTANBUL
Tel: (0216) 648 20 38 (PBX) Faks: 648 20 44

Sincan Şubesi:

Atatürk Mh.Meltem Sk.No:41 Sincan/
ANKARA
Tel: (0312) 269 99 96 (PBX) Faks: 271 98 61

Sirkeci Şubesi:

Vasıfçınar Cd.No:106 Eminönü-Fatih/
İSTANBUL
Tel: (0212) 513 36 90 (PBX) Faks: 513 62 20

Sivas Bulvarı (Kayseri) Şubesi:

Mimar Sinan Mh. Sivas Bulvarı 197/A
Kocasinan/KAYSERİ
Tel: (0352) 234 35 12 (PBX) Faks: 234 35 62

► İLETİŞİM VE ŞUBE BİLGİLERİ

Sivas Şubesi:

Eskikale Mah. Bankalar Cad. No:8 SİVAS
Tel: (0346) 225 79 60 (PBX) Faks: 225 79 64

Sultanbeyli Şubesi:

Mehmet Akif Mh.Fatih Bulvarı No:167
Sultanbeyli/İST.
Tel: (0216) 496 46 79 (PBX) Faks: 496 69 34

Sultançiftliği Şubesi:

İsmetpaşa Mh.Eski Edirne Asfaltı 211
Sultançiftliği/İST.
Tel: (0212) 475 18 81 (PBX) Faks: 475 54 51

Şanlıurfa Şubesi:

Sarayönü Cd. No:133/B ŞANLIURFA
Tel: (0414) 216 20 22 (PBX) Faks: 216 54 00

Şirinevler Şubesi:

Şirinevler Mh.Meriç Sk.No:25 Şirinevler/İST.
Tel: (0212) 451 51 46 (PBX) Faks: 639 12 21

Şişli Şubesi:

Halaskargazi Cad. No:202/1 Osmanbey-Şişli/
İST.
Tel: (0212) 224 99 59 (PBX) Faks: 224 99 50

Taksim Şubesi:

Tarlabaşı Cad. No:22 Taksim/İSTANBUL
Tel: (0212) 361 41 48 (PBX) Faks: 361 68 64

Tokat Şubesi:

Gaziosmanpaşa Bulvarı No:179 TOKAT
Tel: (0356) 212 68 28 (PBX) Faks: 212 67 61

Topçular Şubesi:

Ramıkışla Cad.Gündoğar İşmer.-1 N.84 Eyüp/
İST.
Tel: (0212) 674 60 75 (PBX) Faks: 674 60 94

Trabzon Şubesi:

K.Maraş Cad.Yavuz Han No:26 TRABZON
Tel: (0462) 326 00 30 (PBX) Faks: 326 24 94

Topkapı Şubesi:

Davutpaşa Cd.No:119/2 Topkapı-
Zeytinburnu/İST.
Tel: (0212) 481 39 97 (PBX) Faks: 481 29 50

Tuzla Sanayi Şubesi:

Birmes Sanayi Sitesi D1 Blok No:5 Tuzla/İST.
Tel: (0216) 394 87 00 (PBX) Faks: 394 87 09

Uşak Şubesi:

İsmetpaşa Cad. No:93 UŞAK
Tel: (0276) 227 77 49 (PBX) Faks: 227 60 49

Ümitköy Şubesi:

Prof.Dr.Ahmet Taner Kışlalı Mah. 2715.Sk.
No:2/14
Çayyolu Yenimahalle/ANKARA
Tel: (0312) 241 84 41 (PBX) Faks: 241 84 64

Ümraniye Şubesi:

Alemdağ Cad. No:118 Ümraniye/İSTANBUL
Tel: (0216) 443 08 43 (PBX) Faks: 443 08 41

Üsküdar Şubesi:

Hakimiyeti Milliye Cad. No:58/A Üsküdar/
İSTANBUL
Tel: (0216) 495 48 74 (PBX) Faks: 495 48 87

Van Şubesi:

Cumhuriyet Cad.No:116 VAN
Tel: (0432) 215 18 95 (PBX) Faks: 215 35 97

Yenibosna Şubesi:

Yıldırım Beyazıt Cd.No:106 Yenibosna-
Bahçelievler/İST.
Tel: (0212) 552 58 11 (PBX) Faks: 552 62 48

Yeni Sanayi-Kayseri Şubesi:

Osman Kavuncu Cd.243/A Melikgazi/KAYSERİ
Tel: (0352) 331 57 57 (PBX) Faks: 331 99 88

Yıldız Şubesi:

Turan Güneş Bul.No:58/B Yıldız-Çankaya/
ANKARA
Tel: (0312) 440 49 86 (PBX) Faks: 440 90 61

Zafer Sanayi Konya Şubesi:

Horozluhan Mh.Selçuklu Cd.No:35-37 KONYA
Tel: (0332) 249 80 00 (PBX) Faks: 249 20 10

Zonguldak Şubesi:

Gazipaşa Cad.No:35/A ZONGULDAK
Tel: (0372) 222 09 09 (PBX) Faks: 222 09 02

Zeytinburnu Şubesi:

Prof.Muammer Aksoy Cad. No:21/B
Zeytinburnu/ İST.
Tel: (0212) 546 70 60 (PBX) Faks: 546 77 07

Bölge Müdürlükleri**İst.Avrupa-1 Bölge Müdürlüğü:**

Büyükdere Cad. Bengün Han No:107 Kat:6
Daire:6
Gayrettepe-Şişli/İSTANBUL
Te l: (0212) 211 11 31 Faks: 211 11 73

İst.Avrupa-2 Bölge Müdürlüğü:

Ali Rıza Gürcan Cad.Eski Çırpıcı Çıkmaızı No:2
Merter İşmerk. K.6 D.41-42 Merter/İSTANBUL
Santral: (0212) 481 99 66

İst.Anadolu Bölge Müdürlüğü:

TEM Yan Yolu Çetin Cad.Hüsrev Sk. No:6 K:4
Yukarı Dudullu - Ümraniye/İST.
Santral: (0216) 526 28 08 Faks: 526 28 84

Batı Anadolu Bölge Müdürlüğü:

1338 Sk. No:9 Kat:6 Çankaya/İZMİR
Santral: (0232) 425 75 71 Faks: 425 45 79

Orta Anadolu Bölge Müdürlüğü:

Ceyhun Atıf Kansu Cad. 1271.Sk.
(Eski 6.Sk) No:17
Bayraktar Center C Blok Balgat/ANKARA
Tel: (0312) 473 10 02 (PBX) Faks: 473 10 22

Güney Anadolu Bölge Müdürlüğü:

İncirlişar Mh.Gazi Muhtar Paşa Bulv.
3 Nolu Cadde
Bayel İşmrk.B Blok K.1 N:103
Şehitkamil/GAZİANTEP
Santral: (0342) 231 32 12 Faks: 231 32 99

Marmara Bölge Müdürlüğü:

Anadolu Mah. Ankara Cad. No: 119/A-B
Yıldırım/BURSA
Santral: (0224) 364 49 91 Faks: 364 22 76

Yurtdışı İştirak, Şube ve Temsilcilikler**Almanya Finansal Hizmetler Şubesi:**

U1, 9 - 68161 Mannheim / GERMANY
Uğurlu Soylu - Gsm:+49 177 215 4198
Tel:+49 621 318 7440 Faks: +49 621 318 7442

Bahreyn Şubesi:

Dilmun Tower (A), 121 Government Avenue
P.O.Box 1363 Manama-Kingdom of Bahrain
Tel: (+973) 17 20 11 11 (PBX) Faks: 17 22 33 25

Kazakistan Temsilciliği:

Dostlık 202. 3rd Floor. Room 308.
Almatı/Kazakistan
Tel: +7 727 298 05 67 Faks: +7 727 298 05 68

Kuwait Turkish Participation Bank Dubai Ltd.

DIFC | Dubai International Financial Centre
Gate Village 4 Level 2 Office 209 P.O. Box
482031 Dubai UAE
Tel: +971 4 327 44 33 PBX
Faks: +971 4 327 44 22


Genel Müdürlük

Büyükdere Cad. No: 129/1
Esentepe 34394 Şişli/İstanbul
Tel: (0212) 354 11 11 (pbx)
www.kuveytturk.com.tr
Çağrı Merkezi: 444 0 123