
2 0 14 FA A L İ Y E T R A P O R U

K
U

V
E

Y
T

 T
Ü

R
K

 2
0

14
 FA

A
LİY

E
T

 R
A

P
O

R
U

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

İçindekiler
BÖLÜM I: SUNUŞ 02 Özet Finansal Göstergeler 04 Olağan Genel Kurul Toplantısı Gündemi 08 Kısaca Kuveyt Türk 10 Başarı Dolu
25 Yılın Hikayesi 14 Misyon, Vizyon, Kalite Politikamız, Değerlerimiz, Etik İlkelerimiz ve Hizmet İlkelerimiz 15 Ortaklık Yapısı, Sermaye
Yapısı ve Ana Sözleşme’deki Değişiklikler 18 Yönetim Kurulu Başkanı’nın Mesajı 20 Genel Müdür’ün Mesajı 24 2014 Yılı Faaliyetleri
24 Kurumsal Sosyal Sorumluluk ve Sürdürülebilirlik 26 Ticari Bankacılık Grubu 28 Krediler 30 Bireysel ve İşletme Bankacılığı 38
Strateji 43 Kurumsal ve Uluslararası Bankacılık 48 Mali İşler 56 Denetim ve Risk 64 Bankacılık Servis Grubu
BÖLÜM II: YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI 84 Yönetim Kurulu 87 Üst Yönetim 90 Genel Kurul’a Sunulan
Özet Yönetim Kurulu Raporu 91 İç Sistemler Kapsamındaki Yöneticiler 94 Üst Yönetim Komitesi 94 Banka’nın Dâhil Olduğu Risk
Grubuyla Yaptığı İşlemler 95 Destek Hizmeti Alınan Kişi ve Kuruluşlar
BÖLÜM III: FİNANSAL BİLGİLER VE RİSK YÖNETİMİ UYGULAMALARI 96 Yıllık Faaliyet Raporu Uygunluk Görüşü
97 Denetim Komitesi’nin İç Sistemler Hakkındaki Değerlendirmesi 98 Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin
Değerlendirme 98 Derecelendirme Kuruluşlarının Kuveyt Türk’e Verdiği Notlar 99 Risk Yönetimi Politikalarına İlişkin Bilgiler
100 Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler
BÖLÜM IV: FİNANSAL TABLOLAR 102 31 Aralık 2014 Dönemine Ait Bağımsız Denetim Raporu, Konsolide Olmayan Finansal
Tablolar ve Finansal Tablolara İlişkin Dipnotlar 204 31 Aralık 2014 Dönemine Ait Bağımsız Denetim Raporu, Konsolide Finansal
Tablolar ve Finansal Tablolara İlişkin Dipnotlar 301 İletişim ve Şube Bilgileri

Katılım bankacılığının Türkiye’deki
öncülerinden Kuveyt Türk, 25. yılında
sektörünün lideri olarak yoluna devam
etmenin gururunu yaşıyor. Faaliyet alanında
olduğu kadar tarihi ve kültürel mirası
yaşatmak adına destek verdiği projelerle de
öne çıkan Banka, 25. yılını Ortaköy Büyük
Mecidiye Camii’nin restorasyonunu
tamamlayarak taçlandırdı. 25 yılın özetini
ve 2014 yılının başarılarını, yaptığımız
restorasyon çalışmalarımız
eşliğinde sunuyoruz.

Bu faaliyet raporunun basımında %100 geri dönüştürülmüş kâğıt kullanılmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 2

Özet Finansal Göstergeler
(Bin TL)* 2012 2013 2014

Kâr Payı Gelirleri 1.296.118 1.439.926 2.018.781

Kâr Payı Giderleri 599.570 609.655 877.547

Net Ücret ve Komisyon Gelirleri 75.234 114.931 133.895

Diğer Gelirler 237.126 310.001 294.571

Diğer Giderler 699.652 885.993 1.106.961

Vergi Karşılığı (59.100) (68.867) (92.289)

Dönem Net Kârı 250.156 300.343 370.450

Toplam Aktifler 18.910.513 25.893.542 34.008.175

Toplam Özkaynaklar 1.684.037 2.302.049 3.022.870

Sermaye Yeterlilik Rasyosu (%) 13,97 14,24 15,09

*Konsolide olmayan verilerdir.

“Sağlam bankacılık”
iş modeli ile sektörde
25’inci yaşını kutladığı
2014’ü, istikrarlı bir
büyümeyle tamamlayan
Kuveyt Türk’ün
2014 yılı net kârı
370 milyon TL’ye
ulaşmıştır.

Kuveyt Türk, 25’inci yılını kutladığı 2014’te
toplam aktiflerini %31,3 artırarak 34 milyar TL’ye,
özkaynaklarını da %31,3 artırarak 3 milyar TL’ye
yükseltmiştir.

Özet Finansal
Göstergeler

40,2%

2.019

1.296

201420132012

1.440

ARTIŞ

KÂR PAYI
GELİRLERİ
(MİLYON TL)

16,5%

134

75

201420132012

115

ARTIŞ

NET ÜCRET VE
KOMİSYON
GELİRLERİ
(MİLYON TL)

SUNUŞ	 3

23,3%

370

250

20142012

300

ARTIŞ

NET DÖNEM KÂRI
(MİLYON TL)

2013

TOPLAM AKTİFLER
(MİLYON TL)

31,3%

34.008

18.911

201420132012

25.894

ARTIŞ

31,3%

3.023

1.684

2014

2.302

ARTIŞ

TOPLAM
ÖZKAYNAKLAR
(MİLYON TL)

20132012

SERMAYE
YETERLİLİK
RASYOSU
(%)

15,09
13,97

20142012

14,24

2013

KUVEYT TÜRK 2014 FAALIYET RAPORU	 4

Olağan Genel
Kurul Toplantısı
Gündemi

KUVEYT TÜRK KATILIM BANKASI A.Ş.

YÖNETİM KURULU TOPLANTISI KARARI

Toplantı Yeri 	 : Şirket Merkezi
Toplantı Tarihi 	 : 28/01/2015
Toplantı No'su 	 :
Kurul Üyeleri 	 : Hamad Abdulmohsen AL MARZOUQ
 		 Abdullah TİVNİKLİ
 		 Mohammad Shujauddin AHMED
 		 Khaled N. AL FOUZAN
 		 Nadir ALPASLAN
 		 Adnan ERTEM
 		 Fawaz KH E ALSALEH
		 Ahmad S. AL KHARJI
 		 Ufuk UYAN

TOPLANTI GÜNDEMİ

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

KARAR NO: 1

Kuveyt Türk Katılım Bankası A.Ş.’nin yıllık Olağan Genel Kurul Toplantısı’nın 31/03/2015
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.

2014 YILI İLE İLGİLİ OLAGAN GENEL KURUL TOPLANTISI GÜNDEMİ

1-	 Açılış ve Toplantı Başkanlığının oluşturulması,
2-	 Genel Kurul Tutanaklarının imzalanması konusunda Toplantı Başkanlığına yetki

verilmesi,
3-	 Yönetim Kurulu’nca hazırlanan 2014 yılı hesap dönemine ait Yıllık Faaliyet Raporu’nun

okunması, görüşülmesi ve onaylanması,
4-	 2014 yılına ait Finansal Tabloların okunması, görüşülmesi ve onaylanması,
5-	 Şirket’in Bağımsız Denetçisi tarafından hazırlanan 2014 yılına ait Bağımsız Denetim

Raporu’nun okunması, görüşülmesi,
6-	 Yıl içinde boşalan üyeliklere Yönetim Kurulu tarafından seçilen Yönetim Kurulu

Üyeleri’nin Genel Kurul onayına sunulması,
7-	 Yönetim Kurulu Üyeleri’nin 2014 yılı çalışmalarından dolayı ayrı ayrı ibra edilmeleri,
8-	 2014 yılı kârının dağıtımı hususunda Yönetim Kurulu önerisinin görüşülmesi ve karara

bağlanması,
9-	 Esas Sözleşme’nin sermaye artırımı ve diğer maddelerinde yapılacak değişiklikleri içeren

ekli tadil metninin görüşülerek karara bağlanması,
10-	 Yönetim Kurulu Başkan ve Üyeleri’ne, Yönetim Kurulu Üyeliği sıfatıyla kurulda

yapacakları görev ve hizmetler için huzur hakkı, ücret, ikramiye, prim ve/veya yıllık
kârdan pay ödenmesi; ayrıca bu kişilerin diğer komitelere atanmaları/seçilmeleri
dolayısıyla yapacakları görev ve hizmetler için huzur hakkı, ücret, ikramiye, prim ve/veya
yıllık kârdan pay ödenmesi hususlarının görüşülerek karara bağlanması,

SUNUŞ	 5

11-	 Yönetim Kurulu Üyeleri’nin görev sürelerinin sona erecek olması nedeniyle yeni Yönetim Kurulu Üyeleri’nin sayılarının belirlenmesi,
seçilmeleri ve görev sürelerinin tespiti,

12-	 Bağımsız Denetim Şirketinin seçilmesi ve sözleşme süresinin tespiti,
13-	 5411 sayılı Bankacılık Kanunu ve ilgili mevzuat uyarınca Yönetim Kurulu tarafından bağımsız denetim faaliyetleri hakkında bilgi verilmesi,
14-	 Bankacılık Düzenleme ve Denetleme Kurumu’nun kâr dağıtımına ilişkin kararı gereği personele ödenen primler hakkında bilgi verilmesi,
15-	 Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında

Yönetmeliğin 14/2 maddesine istinaden “Türk Ticaret Kanunu Hükümleri saklı kalmak kaydıyla, ayrılan karşılıkların katılma hesapları
payına düşen kısmının gider hesaplarına yansıtılmasına” uygunluk verilmesi,

16-	 Yönetim Kurulu Üyeleri’ne Türk Ticaret Kanunu’nun 395. ve 396. maddelerinde yazılı işlemleri yapabilmeleri için izin verilmesinin Genel
Kurul’un onayına sunulması,

17-	 Dilekler ve kapanış.

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

Hamad Abdulmohsen AL MARZOUQ

Mohammad Shujauddin AHMED

Nadir ALPASLAN

Ahmad S. AL KHARJI

Abdullah TİVNİKLİ

Khaled N. AL FOUZAN

Adnan ERTEM Fawaz KH E ALSALEH

Ufuk UYAN

Geleceğe uzanacaksak,
kısa zamanda başarılı olacaksak
önce sağlam bir temelimiz
olmalıydı. Yıllar geçtikçe bu temelin
üzerinde güvenle ve kesintisiz
olarak yükselebilmeliydik. Faizsiz
bankacılıkta en iyi olmak için
1989 yılında kurulduk, böylelikle
önemli bir eksikliği gidermiş olduk.
Yıllar içinde hep geliştik, çünkü
aslına sadık kaldığımız hedef,
işimizde mükemmellikti.

ORTAKÖY CAMİİ
Banisi Sultan Abdülmecid’in adıyla da anılan Büyük Mecidiye
Camii veya yaygın tanımıyla Ortaköy Camii, 1854 yılında
Boğaziçi’nin geç dönem imparatorluk yapıları sahnesindeki
yerini almıştır. Yapının süslemesinde inşa edildiği Sultan
Abdülmecid döneminin barok, ampir ve neorönesans
üsluplarından beslenen seçmeci zevkin egemen olduğu
gözlenmektedir. Camiinin girişinde cümle kapısı üzerinde
Sultan Abdülmecid tuğralı celî ta‘lik bir kitabeyle karşılaşılır.
Ahmed Sadık Ziver Paşa tarafından kaleme alınan bu metnin
hattatı ise Ali Haydar Beyefendi’dir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 8

2014’te 25’inci yılını kutlayan Kuveyt Türk, dinamik
kurumsal yönetim anlayışı ve müşterilerinin
hizmetine sunduğu yenilikçi ürünlerle Türkiye’de
katılım bankacılığının gelişimine önemli katkılar
sağlamıştır.

Kısaca
Kuveyt Türk

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 kurulmuştur.

Özel Finans Kurumu statüsünde faaliyet
yürütmeye başlayan Banka, 1999 yılından
itibaren diğer özel finans kurumlarıyla
beraber 4389 sayılı Bankacılık Kanunu’na
tabi olarak faaliyetlerine yön vermeye
başlamış, 2006 yılında ise halen
kullanmakta olduğu Kuveyt Türk Katılım
Bankası A.Ş. (Kuveyt Türk) adını almıştır.

GÜÇLÜ SERMAYE YAPISI

2014 yılsonu itibarıyla 3 milyar TL
düzeyinde özkaynak büyüklüğüne sahip
olan Kuveyt Türk’ün hisselerinin %62,32’si
Kuveyt Finans Kurumu’na, %18,74’ü Vakıflar
Genel Müdürlüğü’ne, %9,01’i Kuveyt Devlet
Sosyal Güvenlik Kuruluşu’na, %9,01’i İslâm
Kalkınma Bankası’na, geriye kalan %0,92’lik
kısmı ise diğer gerçek ve tüzel kişilere aittir.
Kuveyt Türk’ün en büyük ortağı konumunda
olan Kuveyt Finans Kurumu (Kuwait Finance
House), milyarlarca dolarlık toplam fon
büyüklüğü ve etkin uluslararası hizmet ağı
sayesinde Banka’nın istikrarlı gelişiminin
teminatı konumundadır.

Güçlü sermaye yapısı ve dinamik kurumsal
yönetim anlayışıyla ön plana çıkan Kuveyt
Türk, 2014 yılsonu itibarıyla 2,3 milyar TL
düzeyinde ödenmiş sermayeye sahiptir.
Banka’nın 2013 yılsonunda 25,9 milyar TL
seviyesinde olan konsolide olmayan aktif
toplamı 2014 yılında %31,3 artışla
34 milyar TL’ye ulaşmıştır.

308 ŞUBE, 5.082 ÇALIŞAN

Türkiye geneline yayılan 306 şubenin yanı
sıra Bahreyn ve Mannheim şehirlerinde
konumlanan yurt dışı şubeleri aracılığıyla
çok sayıda finansal ürün ve hizmeti etkin bir
biçimde müşterileriyle buluşturan Kuveyt
Türk, 2014 yılsonu itibarıyla 5.082 çalışana
sahiptir.

Tamamına yakını üniversite mezunu, işinde
uzman, genç ve dinamik hizmet kadrosu
ile modern işletme tekniklerini, yönetim
ve hizmet anlayışını bünyesine taşımayı
amaçlayan Kuveyt Türk, Türkiye’de katılım
bankaları arasında öncüdür.

YENILIKLERIN ÖNCÜSÜ

2014’te 25’inci yılını kutlayan Banka,
dinamik kurumsal yönetim anlayışı ve
müşterilerinin hizmetine sunduğu yenilikçi
ürünlerle Türkiye’de katılım bankacılığının
gelişimine önemli katkılar sağlamıştır.

Geride bıraktığımız 2014 yılı içinde özellikle
tasarrufa yöneltecek yeni bankacılık
ürünlerini müşterileriyle buluşturan Kuveyt
Türk, KOBİ bankacılığında yeni girişimlerini
sürdürmeye devam etmiştir. Altın
bankacılığında ve konut finansmanında
liderliğini koruyan Banka, Türkiye’de
bankacılık ve finans alanında bir ilk olan
Ar-Ge Merkezi çalışmalarıyla da teknolojik
yatırımlarını genişletmiştir.

TÜRKIYE’YI SUKUK İHRACI’YLA
TANIŞTIRDIK

Türkiye’de faizsiz yatırım enstrümanlarının
geliştirilmesi için çaba harcayan, 2010
yılında 100 milyon ABD doları tutarındaki üç
yıl vadeli ihraç ile Türkiye’yi kira sertifikası
(sukuk) ihracıyla tanıştıran Kuveyt Türk,
2014 yılında nitelikli yatırımcılardan yoğun
ilgi gören iki sukuk ihracı gerçekleştirmiş,
sukuk piyasasındaki güçlü konumunu
sağlamlaştırmıştır.

ALTIN BANKACILIĞININ ÖNCÜSÜ

Kuveyt Türk, altına yönelik her türlü ithalat,
ihracat, rafine hizmetleri, uluslararası
piyasalarda rafinelerle anlaşmalar,
Dubai’de altın bankacılığı faaliyetleri
gerçekleştirmektedir.

Borsa İstanbul (BİST) Kıymetli Madenler
ve Taşlar piyasasında en çok altın işlem
hacmi ile tüm üyeler ve bankalar arasında
liderliğini sürdüren Banka, 2013’te
Takasbank’ın altın takasını gerçekleştiren
bankası niteliğini kazanmış, bu görevini
2014’te da başarıyla yürütmüştür.

Kuveyt Türk, bankacılık sektöründe kendini
farklılaştıran ve yenilikçi özelliğini öne
çıkaran Altın Bankacılığı konusunda 2014’te
yine dikkat çekici bir büyüme göstermiştir.
Altın hesaplarıyla tüm bankalar arasında
%11 pazar payı olan Kuveyt Türk, katılım
bankaları arasında %52 pazar payına
sahiptir.

SUNUŞ	 9

Türkiye’de ilk kez Kuveyt Türk tarafından
uygulanan Altına Altın Katılma Hesabı ile
bugüne kadar açılan altın hesaplarının
toplam büyüklüğü 22 tona ulaşmıştır. Üç
yıldır devam eden Fiziki Altın Toplama
Kampanyası olan “Altın Günü” ile
2014’te yaklaşık 8 ton altın ekonomiye
kazandırılmıştır.

Kuveyt Türk, Gümüş işlem hacimlerinde
de bankalar arasında birinci sırada yer
almaktadır.

Londra Külçe Piyasası Birliği’ne (London
Bullion Market Association, LBMA) “uzman/
associate” statüsünde kabul edilen ilk ve
tek Türk bankası ve dünyadaki ilk katılım
bankası olan Kuveyt Türk, piyasada altın
ile ilgili ürün ve hizmetlerindeki çeşitliliğin
çokluğuyla Dünya Altın Konseyi’nin (World
Gold Council, WGC) ismen övgü ile bahsettiği
tek banka olmuştur.

REEL EKONOMIYE DESTEK

Özsermaye yeterliliği açısından Türkiye
finans sektörünün en güçlü aktörlerinden
biri konumunda olan Kuveyt Türk, faizsiz
bankacılık ilkesi doğrultusunda gerek
doğrudan finansman desteğiyle gerekse
müşterek teşebbüs ortaklığıyla gerçek
ve tüzel kişi mahiyetindeki yatırımcıları
destekleyerek her dönem reel sektör
aktörlerinin yanında yer almıştır.

Tekstil, metal ve emlak sektöründeki
yatırımları ve iştirakleriyle hem kâr ortağı
konumundaki müşterilerinin tasarruflarını
sağlam ve kazançlı yatırımlara dönüştüren,
hem de reel sektöre kaynak sağlamak

suretiyle yeni istihdam alanları oluşturan
ve bu sayede ülke ekonomisine önemli
katkılar sağlayan Kuveyt Türk, cari açığın
en önemli ilacı ve büyümenin lokomotifi
olarak gördüğü KOBİ’lere yönelik bankacılık
hizmetlerini daha da geliştirmektedir.

Banka, reel ekonomiye katkılarından dolayı
çeşitli tarihlerde, Hazine ve Dış Ticaret
Müsteşarlığı, İstanbul Ticaret Odası ve
İstanbul Hazır Giyim ve Konfeksiyon
İhracatçıları Birliği gibi kamu kurumu ve
meslek birlikleri tarafından ihracat alanında
gösterdiği başarılardan ötürü altın, gümüş
ve bronz madalyalarla ödüllendirilmiştir.

SEKTÖRDE REFERANS UYGULAMALAR

Müşteri ihtiyaç ve beklentileri ışığında
faaliyet göstermeyi ilke edinen Kuveyt Türk,
bireysel bankacılık alanında çok sayıda ürün
ve hizmeti müşterileriyle buluşturmaktadır.
Bu segmentte faaliyet yürütmeye başlayan
ilk katılım bankası olan Kuveyt Türk, Bireysel
Bankacılık müşteri portföyünü istikrarlı
bir şekilde geliştirmekte, nitelikli ürün
geliştirme yeteneği sayesinde de sektörde
referans uygulamalara imza atmaktadır.

Teknolojiyi en etkin kullanan bankaların
başında gelen, gerekli bilişim ve teknoloji
altyapısını en iyi şekilde kuran Kuveyt Türk,
Türkiye’de bankacılık ve finans alanında
bir ilk olan Ar-Ge Merkezi’nin çalışmalarıyla
teknolojik yatırımlarını genişletmiştir.

Kuveyt Türk, elektronik bankacılık ve
alternatif dağıtım kanalları konusunda
tüm bankacılık hizmetlerini en iyi şekilde
vermektedir. Visa ve MasterCard kredi

kartları yanında POS, ATM, İnternet
Bankacılığı, üç yıldır üst üste Türkiye’nin
en iyisi seçilen Çağrı Merkezi, Sesli Yanıt
Sistemi ve SMS Bankacılığı hizmetleri
kesintisiz olarak sunulmaktadır.

Kuveyt Türk 2014 yılında yüksek güvenlikli
interaktif ve inovatif bankacılık ürünü olan
XTM’lerin kullanımını da yaygınlaştırmıştır.
Şubede yapılan en temel işlemlerden
olan hesap açma, para transfer işlemleri,
fon kullandırım ve başvuru işlemleri
alanında hizmet vermeye başlayan XTM
Merkezi’nin işlem çeşitliliği her geçen
gün artmaktadır. Önümüzdeki dönemde
XTM dijital şubeler üzerinden, şubelerden
yapılan tüm bankacılık işlemlerini yapılması
hedeflenmektedir.

TÜRKIYE ILE DÜNYA ARASINDAKI
FINANSAL KÖPRÜ

Kuwait Finance House’un gelişmiş muhabir
ağı ve köklü faizsiz bankacılık deneyiminden
güç alan Kuveyt Türk, başta Körfez Bölgesi
olmak üzere, dünyaya açılmak isteyen Türk
yatırımcılar için bir finansal köprü vazifesi
görmektedir. Bahreyn şubesi aracılığıyla
Türkiye ile Körfez Bölgesi arasındaki
ticaretin gelişmesine önemli katkılar
sağlayan Banka, yatırımcılar açısından
yeni fırsatlar yaratacak uluslararası
projeler geliştirmeyi hedeflemektedir.
Almanya’da kuruluş aşamaları devam eden
ve 2015 yılında hizmet vermeye başlaması
hedeflenen Almanya’nın ilk faizsiz bankasını
açma projesi devam etmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 10

0,2
milyon TL

1,5
milyon TL

3,5
milyon TL

34
milyon TL

72
milyon TL

123
milyon TL

1
milyar TL

1990*

1992*

1993*

1996*

1997*

1998*

2002*
Kuveyt Türk, hazır giyim
sanayine yönelik katkıları
nedeniyle Altın Madalya ile
ödüllendirildi.

Kuveyt Türk’ün kuruluş
sermayesi iki katına çıktı.

Devlet İktisadi Teşekkülleri,
Kuveyt Türk sayesinde
ilk kez Körfez fonlarıyla
kredilendirildi. Bu amaçla
Körfez ülkelerinden 50 milyon
ABD doları fon kullandırıldı.

Kuveyt Türk’ün toplam
şube sayısı 16’ya
yükseldi.

Kuveyt
Türk Genel
Müdürlüğü ve
şube ağı online
olarak birbirine
bağlandı.

Kuveyt Türk İştiraki
Körfez Gayrimenkul
A.Ş. kuruldu.

Kuveyt Türk,
ilk kredi kartını
müşterilerinin

hizmetine
sundu.

Kuveyt
Türk, Visa’ya

doğrudan üye
olan ilk özel

finans kurumu
oldu.

Kuveyt Türk’ün yıllar içerisindeki başarılı büyüme
sürecinde müşteri odaklılık ve yenilikçi yaklaşım
ilkelerinin yanı sıra maliyet avantajı sunan doğru
ürün ve hizmetlerin önemli oranda payı mevcuttur.

Başarı Dolu
25 Yılın Hikayesi

*Aktif Büyüklük rakamlarımız
TFRS’ye göre hazırlanmış olup
2004 yılı ve öncesi için IFRS
rakamları dikkate alınmıştır.

1,3
milyar TL

1,6
milyar TL

2,9
milyar TL

3,9
milyar TL

5,8
milyar TL

9,7
milyar TL

2003*

2004*

2006*

2007*

2008*

2010*

Kuveyt Türk, Türkiye’nin her
tarafına faizsiz bankacılık
hizmeti sunmak amacıyla bine
yakın online şubesi bulunan
PTT ile anlaşma sağladı.

Uluslararası kredi derecelendirme
kuruluşu Fitch Ratings, Kuveyt
Türk’ün “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 Kuveyt Türk, Körfez
ülkelerinden bugüne kadar alınmış en
uzun vadeli fon kullandırımı sağladı.

Kuveyt Türk, vadeli
döviz alım satım
işlemlerinde kuru
sabitleyen forward
uygulamasını
başlatan ilk katılım
bankası oldu.

LH (Liquidity House)
ve Citibank’ın ortak
lider düzenleyiciler
olarak görev aldığı ilk
sukuk işlemi ile Kuveyt
Türk, Körfez Bölgesi
ve Malezya’da geniş bir
uygulama alanı bulan
bu finansal ürünü
Türkiye ile tanıştırmış
oldu. Üç yıl vadeli
olarak gerçekleştirilen
100 milyon ABD doları
tutarındaki işleme
dünyanın önde gelen
finans merkezlerinden
1,5 katı oranında bir
talep geldi.

Uluslararası
derecelendirme
kuruluşu Fitch Ratings,
Aralık 2010’da Kuveyt
Türk’ün TL cinsinden
“BBB-” olan uzun vadeli
kredi notunu “BBB”
seviyesine yükseltti,
görünümünü de pozitife
çevirdi.

Kuveyt Türk,
ilk temsilciliğini
Almanya’nın
Mannheim
kentinde açtı.

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, Kuveyt Türk’ün

uluslararası piyasalardaki itibarını
önemli ölçüde artırdı. Kuveyt Türk;

Altın swap, Altına Altın ve Altın Çek
gibi yenilikçi ürünleri piyasaya sundu.

*Aktif Büyüklük rakamlarımız TFRS’ye göre
hazırlanmış olup 2004 yılı ve öncesi için IFRS
rakamları dikkate alınmıştır.

14,9
milyar TL

18,9
milyar TL

25,9
milyar TL

34,0
milyar TL

2011*

2012*

2013*

2014*

2011 yılında kira
sertifikasına dayalı
ikinci sukuk ihracını
gerçekleştiren
Kuveyt Türk, Türkiye
ekonomisine 350 milyon
ABD doları düzeyinde dış
kaynak sağladı.

Kuveyt Türk, hizmet
ağını kalite ve hız
açısından geliştirerek
yurt içi ve yurt dışında
bulunan toplam şube
sayısını 180’e çıkardı.

Kuveyt Türk, 2011’de
Londra Külçe Piyasası
Birliği’ne (London Bullion
Market Association,
LBMA) “uzman/
associate” statüsünde
kabul edilen ilk ve tek
Türk bankası ve dünya
genelinde ilk katılım
bankası oldu.

Kuwait Finance House
iştiraklerinden Liquidity
Management House,
T.C. Hazine Müsteşarlığı
tarafından ilk kez
gerçekleştirilen beş yıl
vadeli 1,5 milyar ABD
doları değerindeki sukuk
ihraç işlemine destek
olan üç finans kuruluşu
arasında yer aldı.

Kuveyt Türk, Gold Plus
Altın Fonu’nun ardından
Silver Plus adı altında
gümüş fon ihracatı
gerçekleştirdi. Silver Plus
Yatırım Fonu, İMKB’de de
işlem görmeye başladı.

Kuveyt Türk, piyasada
altın ile ilgili ürün ve
hizmetlerindeki çeşitliliği
yönüyle Dünya Altın
Konseyi’nin (World Gold
Council, WGC) 2012 özel
raporunda ismen övgü
ile bahsettiği tek banka
oldu.

Kuveyt Türk Katılım
Bankası’nın sosyal
sorumluluk misyonuyla,
ülkemiz açısından önemi
giderek artan kanser
hastalığına karşı Kanserli
Çocuklara Umut Vakfı
(KAÇUV) ile bir bağış
kampanyası hayata
geçirdi.

İslami/Faizsiz Bankaları
derecelendiren Islamic
International Rating
Agency (IIRA, Kuveyt
Türk’ün kısa vadeli ulusal
notunu “A+”dan “AA-”ye,
 uzun vadeli ulusal
notunu ise “A-1”den
“A-1+”ya yükseltti.

Kuveyt Türk, 364 gün
vadeli ve 150 milyon TL
tutarındaki kira sertifikası
halka arzı, iki kattan fazla
talep ile sonuçlandı.

İnternet şubesi en
çağdaş tasarımlar ve
ana bankacılık altyapısı
ile yenilenerek hizmete
alındı.

Kuveyt Türk şubeden
kart basım faaliyetlerine
başlayarak müşterilerinin
daha şubedeyken
kartlarına kavuşmalarına
olanak sağladı.

Kuveyt Türk
Video görüşmesi
ile self servis
işlemlerin bir arada
gerçekleştirilebildiği
dünyada ilk
niteliğindeki XTM
projesini tamamlayarak
İstanbul’da 22
ayrı lokasyonda
müşterilerinin
beğenisine sundu.

Kuveyt Türk
Mobil Şube’nin
en son versiyonu
birçok fonksiyon
eklenerek ve kullanıcı
deneyimi çalışmaları
gerçekleştirilerek
müşterilerinin
hizmetine sunuldu.

Kuveyt Türk Türkiye’de
Etikten Sorumlu
Yönetim Kurulu Üyesi
ataması gerçekleştiren
ilk banka oldu.

Toplam
Aktiflerdeki

Gelişim

*Aktif Büyüklük rakamlarımız TFRS’ye göre
hazırlanmış olup 2004 yılı ve öncesi için IFRS
rakamları dikkate alınmıştır.

2014’te 25’inci yılını kutlayan
Kuveyt Türk, dinamik kurumsal
yönetim anlayışı ve müşterilerinin
hizmetine sunduğu yenilikçi
ürünlerle Türkiye’de katılım
bankacılığının gelişimine önemli
katkılar sağlamıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 14

Misyon Temel kurumsal prensiplere bağlı (faizsiz finansal işlem ve
operasyonlar), etik değerleri olan, müşteri odaklı bankacılığı ön plana
çıkarırken hissedarlara, personele ve Kuveyt Türk’ü oluşturan tüm
taraflara değer katan, kurumsal sosyal sorumluluk sahibi bir şirket
olmaktır.

Vizyon Uygun ve yeni finansal çözüm sunma, bilgi birikimi, tecrübe ışığında
uluslararası bir banka olarak Türkiye’de hizmet kalitesinde ilk beş,
aktif büyüklük açısından ilk 10 banka arasında yer almaktır.

Değerlerimiz Tüm çalışanlarımızın benimsediği, uyguladığı ve uygulanmasını
sağlamakla sorumlu olduğu değerlerimiz;

>> Sağlam Bankacılık
>> Adalet
>> Güven
>> Takım Ruhu
>> Profesyonellik
>> Yenilikçilik

Etik İlkelerimiz Kuveyt Türk değerleri çerçevesinde verdiği hizmette aşağıda yer
alan genel etik ilkelere uyar;

>> Dürüstlük
>> Tarafsızlık
>> Şeffaflık
>> Gizlilik
>> Etik Gözlüğü

Kalite
Politikamız

Katılım Bankacılığı ve Toplam Kalite Yönetimi esasları
doğrultusunda;

>> Hizmet kalitesi ve müşteri memnuniyetini artırarak,
>> Sektöre öncülük ederek,
>> Üst Yönetim’in liderliğinde,
>> Çalışanların gönüllü katılımı ile

değer üreten bir kurum olmaktır.

Hizmet
İlkelerimiz

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.

SUNUŞ	 15

Ortaklık, Sermaye
Yapısı ve Ana
Sözleşme’deki
Değişiklikler

KUVEYT FINANS
KURUMU
%62,32

T.C. VAKIFLAR

GENEL MÜDÜRLÜĞÜ

%18,74

Kuveyt Türk

2014 YILI İÇİNDE GERÇEKLEŞEN ANA SÖZLEŞME DEĞİŞİKLİKLERİ
Ana sözleşmenin;
1)	 Sermayeye ilişkin 7. Maddesi değiştirilerek, 230 Milyon TL’sı iç kaynaklardan ve

360 milyon TL’sı nakit olarak ortaklardan tahsil edilerek, toplam sermaye
2 Milyar 290 milyon Türk Lirasına çıkarılmıştır.

2)	 Ayrıca;
a)	 Payların devrine ilişkin 10. maddesi
b)	 Ortaklar Genel Kurulunun toplantı ve kararlarına ilişkin 16. maddesi
c)	 Yönetim Kurulunun oluşumu ve süresine ilişkin 31. Maddesi
d)	 Genel İdare, diğer kurul ve komitelere ilişkin 46. Maddesi
e)	 Karın dağıtılmasına ilişkin 49. Maddesi’inde
değişiklikler yapılmıştır.
3)	 Denetlemeye ilişkin olarak ise 51. Madde eklenerek sonraki madde numaraları teselsül

ettirilmiştir.

* Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri, Genel Müdür ve Yardımcılarının Banka
sermayesindeki pay oranı %0,20’dir.

KUVEYT SOSYAL GÜVENLIK KURUMU

%9,01

DIĞER GERÇEK VE TÜZEL ORTAKLAR*

%0,92

İSLÂM KALKINMA BANKASI

%9,01

Her ürün ve hizmetimizi ince ince
bir nakış gibi işleyip, atacağımız
her adımı önceden planlayarak
farklılaştık. Kişiye ve şirkete
özel bankacılık gibi seçeneklerle
müşterimizi hep özel hissettirdik.
Yaptıklarımızın sürekli üzerinden
geçerek en doğru stratejilere
ulaştık. Hassas dokunuşlarla,
rahat ve samimi tarzımızla sağlam
bankacılığı harmanladık.

MAHMUD AĞA MESCİDİ
Bugün, Ortaköy Camii olarak da bilinen Büyük Mecidiye
Camii’nin yerinde daha önceleri iki katlı bir mescit olduğu
bilinmektedir. Mahmud Ağa isminde bir hayırsever
tarafından yaptırılan bu mescit III. Ahmed döneminde
Kethudâ-yı Devlet olan Mehmed Ağa tarafından yıktırılarak
yerine kırma çatılı ve tek şerefeli bir camii inşa ettirilir. Daha
sonra bu Camii’nin yerine inşa edilen Büyük Mecidiye Camii
ise Sultan Abdülmecid döneminde yaptırılan dini-mimari
eserlerin en önemlilerinden biridir. Camiinin 30 Nisan
1849’da başlayan inşaatı beş yılda tamamlanır ve 29 Aralık
1854’te Cuma namazıyla camii kullanıma açılır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 18

Değerli Hissedarlarımız,

2008 finans krizinin yaralarını yavaş
yavaş sarmaya başlayan dünya ekonomisi,
henüz bir istikrara kavuşamasa da 2014
yılını toparlanma işaretleri sergileyerek
tamamlamıştır. Birleşmiş Milletler’in Dünya
Ekonomik Durumu ve Beklentiler 2015
(WESP) Raporu’na göre dünya ekonomisi yılı
%2,6 oranında büyümeyle kapatmıştır.

Gelişmiş ekonomiler içerisinde krizi en
çabuk atlatan ülke ABD olmuştur. ABD
ekonomisi 2014’te son 11 yılın en yüksek
büyüme oranını yakalayarak %2 oranındaki
büyümeyle krizden çıktığını kanıtlamıştır.
ABD ekonomisinin 2014’teki en önemli
başarılarından biri de istihdam alanında
yaşanmıştır. Ülkedeki işsizlik oranı %5,8
ile son altı yılın en düşük seviyesine
gerilemiştir.

Avrupa ise uzun bir aradan sonra büyüme
trendine girmiş durumdadır. Ancak bu
toparlanma umulanın altında bir hızla
gerçekleşmiş ve Avrupa ekonomisi yılı
%0,7 büyüme ile kapatmıştır. 2014’teki
toparlanma gücünün zayıflığı, finansman
sıkıntısı ve yüksek işsizlik oranı, Avrupa’nın
ekonomik istikrara kavuşmasının zaman
alacağını göstermektedir.

Dünyanın üçüncü büyük ekonomisi
konumundaki Japonya ise, ikinci ve
üçüncü çeyrekteki keskin ve beklenmedik
düşüşlerle resesyona girmiş, yılı küçülerek
kapatmıştır.

ABD’deki ekonomik gelişmelerin olumlu
seyri sonucunda Amerikan Merkez
Bankası’nın (FED) takip etmekte olduğu
parasal genişleme politikasını durdurmaya
karar vermesi, gelişmekte olan ekonomiler
üzerinde ise olumsuz bir etki yaratmıştır.

Dünyada ekonomik büyümenin lokomotifi
konumundaki Çin’in büyüme hızı son beş
yılın en düşük seviyesine gerileyerek %7
olarak gerçekleşmiştir. Hindistan’da da
büyüme hız keserek %5,9’a gerilemiştir.
Rusya ve Brezilya gibi ülkelerdeki büyüme
oranı da %1’in altında olmuştur.

Türkiye’nin ekonomik büyüme performansı
da gerek yurt içi, gerekse yurt dışındaki
ekonomik ve politik gelişmelerin etkisiyle,
son birkaç yıldır olduğu gibi düşük bir seyir
izlemiş durumdadır. Türkiye ekonomisi %3
düzeyinde büyürken, azalan sermaye girişi,
nispi yüksek enflasyon ve faiz oranları,
büyümenin önündeki temel engeller olarak
gözlenmektedir.

Kuveyt Türk
güçlü duruşu
ve “sağlam

bankacılık” iş modeli ile
sektörde 25’inci yaşını
kutladığı 2014’ü,
istikrarlı bir büyümeyle
tamamlamıştır.

2014 yılı içinde özellikle tasarrufa yöneltecek
yeni bankacılık ürünlerini müşterilerle buluşturan
Bankamız, KOBİ bankacılığında yeni girişimlerimizi
sürdürmeye devam etmiş, altın bankacılığında ve
konut finansmanında liderliği korumuştur.

Yönetim Kurulu
Başkanı’nın Mesajı

SUNUŞ	 19

Bu güçlükler bankacılık sektörüne
de yansımış, sektör zor bir yılı geride
bırakmıştır. 2014 yılının ilk çeyreğinde
politik faktörler ve sonrasında TL’nin
yaşadığı dalgalanma ve değer kaybı,
seçim atmosferi öncesi belirsizlikler, dış
piyasalardaki belirsizlikler, ABD Merkez
Bankası (FED) ve Avrupa Merkez Bankası’nın
(ECB) para politikaları, Türkiye Cumhuriyet
Merkez Bankası’nın faiz artırımı sonrası
faiz marjlarında oluşan baskı, Bankacılık
Düzenleme ve Denetleme Kurumu’nun
aldığı tüketici kredilerindeki hızlı büyümeyi
engellemeye yönelik önlemler gibi
etkenler bankacılık sektörünün yatay
bir seyir izlemesine yol açmıştır. Sektör
bu gelişmelerin etkisiyle 2014’ü aktif
büyüklükte %31 düzeyinde büyüme ile
kapatmıştır.

Olumsuz ortama rağmen, Kuveyt Türk
güçlü duruşuyla bu etkileri bertaraf etmiş,
“sağlam bankacılık” iş modeli ile sektörde
25’inci yaşını kutladığı 2014’ü, istikrarlı bir
büyümeyle tamamlamıştır.

2014 yılı, Bankamız için yeni ürünler
geliştirdiğimiz bir yıl olmuştur. 2014 yılı
içinde özellikle tasarrufa yöneltecek
yeni bankacılık ürünlerini müşterilerle
buluşturan Bankamız, KOBİ bankacılığında
yeni girişimlerimizi sürdürmeye devam
etmiş, altın bankacılığında ve konut
finansmanında liderliği korumuştur.

Bu başarılı performans, Kuveyt
Türk’e global anlamda iki büyük ödül
getirmiştir. Bankamız, Global Finance
dergisinin dünyanın en iyi bankaları
değerlendirmesinde “Türkiye’deki En İyi
Faizsiz Banka” ödülüne hak kazanmıştır.

Kuveyt Türk, finans sektörünün önemli
temsilcilerinin yarıştığı, son derece prestijli
diğer bir ödül olan 2014 Türkiye Bonds &
Loans organizasyonunda ise, 500 milyon
ABD doları tutarındaki sukuk ihracı ile “Yılın
En İyi Faizsiz Sermaye Piyasası İşlemi”
ödülünü almıştır.

Bankacılık sektörünün dinamik yapısının
sürdürülebilir bir yapıya kavuşmasının ancak
teknolojik altyapı yatırımlarıyla mümkün
olduğunun bilincinde olan Kuveyt Türk,
Türkiye’de bankacılık ve finans alanında
bir ilk olan Ar-Ge Merkezi’nin çalışmalarıyla
teknolojik yatırımlarını genişletmiştir.

Son derece modern ve ferah bir mimari
ile inşa edilen Kuveyt Türk Bankacılık
Üssü bu yıl içinde tam anlamıyla hizmete
girmiştir. Yeni binamız, Kuveyt Türk’ün hızla
büyüyen yapısının ihtiyaçlarının ve artan iş
hedeflerinin karşılanması yönünde önemli
bir altyapı desteği sağlayacaktır.

Kuveyt Türk, içinde bulunduğu topluma
değer katan ve değerlerine sahip çıkan
kurum olma vizyonuyla hayata geçirdiği
sosyal sorumluluk projelerini 2014 yılında
da sürdürmüştür.

Bankamız, tarihi ve kültürel mirası yaşatmak
ve bu sayede gelecek nesillere “değerleri”
yaşatılmış bir ortam bırakmak amacıyla
Ortaköy Camii’nin restorasyonuna sponsor
olmuştur. Kuveyt Türk’ün verdiği destek
ile restorasyon çalışmalarına 2011 yılında
başlanan Ortaköy Camii, 2014 yılı içinde
tamamlanarak kapılarını tekrar açmıştır.

Elde ettiğimiz başarılarda çalışanlarımızın
büyük payı bulunmaktadır. Çalışan sayısı
5.082’ye ulaşan Kuveyt Türk, her geçen
gün daha da büyüyen bir ailedir. Sağlam
bankacılık ilkesiyle yeni yılda sürdüreceğimiz
bankacılık faaliyetleriyle sektördeki lider
konumumuzu sürdüreceğimize ve reel
ekonomimize sağlam destekler vermeye
devam edeceğimize inanmaktayız.

Bu yolda bizden desteğini esirgemeyen
hissedarlarımıza, müşterilerimize ve
çalışanlarımıza teşekkürü bir borç bilirim.

Saygılarımla,

Hamad Abdulmohsen ALMARZOUQ
Yönetim Kurulu Başkanı

KUVEYT TÜRK 2014 FAALIYET RAPORU	 20

Değerli Hissedarlarımız,

Bankamız, 25’inci yılımızı kutladığımız
2014’te istikralı ve sürdürülebilir
büyümesini sürdürmüştür. 2014 yılı,
Bankamız için yeni ürünler geliştirdiğimiz
ve bu doğrultuda hedef kitlemizin çeşitlilik
göstermeye başladığı bir yıl olmuştur.

Kuveyt Türk’ün yıl içerisindeki başarılı
büyüme sürecinde müşteri odaklılık ve
yenilikçi yaklaşım ilkelerinin yanı sıra maliyet
avantajı sunan doğru ürün ve hizmetlerin
önemli oranda payı mevcuttur.

Bu anlayış içerisinde katılım bankacılığında
oluşturduğu “yenilikçi ürün ve hizmet
geliştiren katılım bankası” algısını
pekiştirmeye devam eden Bankamız; Sukuk,
KOBİ Bankacılığı, Altın Bankacılığı, Konut
Finansmanı ve İhtiyaç Kart gibi alanlarda
müşterilerini yeni ürün ve hizmetlerle
buluşturmaya devam etmiştir.

İşleme açtığı sukuk ihraçlarıyla 2014 yılında
nitelikli yatırımcılardan yoğun ilgi gören
Bankamız, yıl içinde 5 yıl vadeli 500 milyon
ABD doları nominal değerli sukuk ihracı
gerçekleştirmiştir. İhraç 5,162 gibi rekabetçi
bir getiri oranı ile fiyatlanmasına rağmen 6,5
kat fazla talep ile karşılaşmıştır. Kuveyt Türk,
bunun yanı sıra hazine kira sertifikası ile
emtia murabahasını birlikte kullanarak yerli
yatırımcıya tek seferde satılan en yüksek
tutarlı TL sukuk ihracını gerçekleştirmiştir.

Bankamız, cari açığın en önemli ilacı ve
büyümenin lokomotifi olarak gördüğümüz
KOBİ’lere yönelik hizmetlerini 2014’te
daha da geliştirmiştir. 2014 yılında hizmete
sunulan “İhracat Finansmanı” ürününe
ilave olarak Eximbank kredilerinin katılım
bankaları için kullandırılabilmesi adına “Sevk
Öncesi Döviz İhracat Finansmanı” ürünü
devreye alınmıştır.

Kuveyt Türk’ü tüm bankacılık sektöründe
farklılaştıran ve yenilikçi özelliğini öne
çıkaran Altın Bankacılığı konusunda yine
dikkat çekici bir büyüme sergilenmiştir.

Konut finansmanı büyüme oranlarıyla kayda
değer bir performans sergileyerek sektörde
birinci sırada yer alan Bankamız, 2014
yılında önemli tutarda kentsel dönüşüm
finansmanı kullandırmıştır.

Kuveyt Türk’ün yıl içerisindeki başarılı büyüme
sürecinde müşteri odaklılık ve yenilikçi yaklaşım
ilkelerinin yanı sıra maliyet avantajı sunan doğru
ürün ve hizmetlerin önemli oranda payı mevcuttur.

Genel Müdür’ün
Mesajı

Kuveyt Türk’ü
tüm bankacılık
sektöründe

farklılaştıran ve yenilikçi
özelliğini öne çıkaran
Altın Bankacılığı
konusunda yine dikkat
çekici bir büyüme
sergilenmiştir.

SUNUŞ	 21

Kuveyt Türk’ün sektördeki diğer bankalara
örnek olan İhtiyaç Kart ürünü de yoğun ilgi
görmeye devam etmiştir. İhtiyaç kredisine
alternatif bir ürün olarak Türkiye’de ilk kez
gerçekleştirilerek hizmete sunulan İhtiyaç
Kart; evlilik, ev yenileme, sağlık gibi kısa
dönem harcamaları 36 ay vadeye kadar
taksitlendirme kolaylığı sağlamaktadır.

2014 yılında yeni bir segment olarak,
Özel Bankacılık müşterilerinin yatırım
ve fon kullandırım gibi ihtiyaçlarının ve
taleplerinin öncelikli bir şekilde karşılanması
noktasında önemli adımlar atılmıştır. Yerli ve
yabancı müşterilerin yatırım ve borçlanma
ihtiyaçlarını ayrıcalıklı hizmet standardı ile
karşılama amacıyla kurulan Özel Bankacılık
Müdürlüğü, hedef müşterilerde istenen
büyümeyi sağlayarak, Kuveyt Türk’ün 2014
yılı içinde sektör liderliğine ulaşmasına
katkıda bulunmuştur.

Bankamızın en önemli yatırımlarından
biri olan Ar-Ge Merkezi başarılarıyla
2014’e damga vurmuştur. Bankacılık
hizmetlerine yönelik altyapı sunan BOA
yazılımını hayata geçiren Kuveyt Türk
Ar-Ge Merkezi, lansmanını Sibos
Uluslararası Fuar ve Finansal Hizmetler
Konferansı’nda gerçekleştirdiği bu yazılımla
uluslararası finans çevrelerinden yoğun ilgi
görmüştür.

Bu yeni ürün ve hizmetlerin de katkısıyla,
Kuveyt Türk, son beş yılda olduğu gibi
2014’te de aktif büyüklüğünü artırmayı
başarmıştır. Kuveyt Türk, 2014 yılında
toplam aktiflerini 2013 yılsonuna oranla
%31,3 artırarak 34 milyar TL’ye çıkarırken,
özkaynaklarını da %31,3 artırarak
3 milyar TL’ye yükseltmiştir. Toplanan
fonlarda %30 artış sağlayarak
22.1 milyar TL’ye ulaşan Kuveyt Türk,
fon kullanımında ise %27,9 artış
gerçekleştirerek 21.3 milyar TL’ye ulaşmıştır.

Kuveyt Türk, 2014 yılı sonunda kârlılığını,
hedeflerin de üzerinde bir oranda artırmayı
başarmıştır. Bankamızın, 2014 yılı net kârı
%23,3 artışla 370 milyon TL’ye ulaşmıştır.

Çalışan sayısı 5.082’ye ulaşan Kuveyt Türk,
toplam şube sayısını da yurt dışındaki 2
şube de dâhil olmak üzere 308’e çıkarmış
durumdadır.

2015 yılının da vizyonumuzdaki önemli
hedeflerimize ulaşmamızı sağlayacak
başarılar ve gelişmeler doğrultusunda
tamamladığımız bir yıl olacağını umuyoruz.

Elde ettiğimiz bu başarılı performans için,
Kuveyt Türk ailesine, hissedarlarımıza
ve müşterilerimize bir kez daha teşekkür
ediyoruz.

Saygılarımla,

Ufuk Uyan
Genel Müdür

25 yılda farklı bankacılık
enstrümanlarını müşterilerimize
çağdaş, istikrarlı, kaliteli ve süratli
hizmet sunmak için kullandık.
Elektronik bankacılık ve alternatif
dağıtım kanalları konusunda tüm
bankacılık hizmetlerini en iyi şekilde
verdik. Sabırla şekillendirdiğimiz
bankacılık anlayışımızla emeği
başarıya dönüştürmenin
gururunu yaşadık.

İKİ FARKLI PROJE
Ortaköy Camii’nin tasarım aşamasında iki farklı proje
hazırlanmıştır. Bu iki proje arasındaki en önemli fark;
ilkinin tek minareli, ikinci projenin ise çift minareli olarak
hazırlanmış olmasıdır. Camiinin çift minareli olması, hem
saltanat makamının şanını en iyi şekilde temsil etmesi
açısından hem de tam karşısında bulunan Beylerbeyi Camii
ile görsel bir bütünlük sağlaması açısından daha uygun
bulunur. Projeler arasındaki bir diğer fark ise camiinin
dış cephesiyle ilgilidir. İkinci projede, deniz kıyısında olan
camiinin kolay tahrip olmaması için dış cephesinin tamamen
taştan yapılması öngörülür. Ve böylece maliyeti daha yüksek
olmasına rağmen daha sağlam ve saltanat şanına daha
uygun olan ikinci projenin uygulanmasına karar verilmiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 24

2014 Yılı
Faaliyetleri

KURUMSAL SOSYAL SORUMLULUK VE
SÜRDÜRÜLEBİLİRLİK

 “Sağlam Bankacılık” iş modeli ile 25 yılı
geride bırakan Kuveyt Türk, sürdürülebilir
büyüme hedeflerine, değerlerinden taviz
vermeden ulaşmayı amaçlamaktadır.
Kuruluşundaki ve ortaklık yapısındaki
vakıf kültüründen aldığı ilhamla, topluma
değer katan sürdürülebilir sosyal
sorumluluk faaliyetleri, Banka’nın sahip
olduğu kurumsal yönetim anlayışının
ve inisiyatifinin doğrudan yansımaları
konumundadır.

Her Kuveyt Türk çalışanının ve müşterisinin
de gönülden sahip çıktığı bu faaliyetler
sayesinde; Türkiye’nin tarihi ve kültürel
mirasının korunması ve gelecek nesillere
aktarılması amaçlanmaktadır. Bunun yanı
sıra, toplumsal dayanışmanın gerektirdiği
her alanda ve her zamanda ihtiyaç
sahiplerine uzatılan yardım eli aracılığıyla
ulusal ve uluslararası birçok coğrafyada
ihtiyaçlara yerinde cevap verilmesi için
gayret ve kaynak sarf edilmektedir.

Kuveyt Türk, tüm bu hassasiyetlerle
örülü kurum kültüründen yola çıkarak,
sahip olduğu kültürel emanetlere kayıtsız
kalmamanın yanı sıra toplumun ihtiyaçlarına
cevap vermeyi hedeflemektedir. Bunların
yanında merkezinde insan olan iş gücünün
kalitesini artırmak için tasarladığı “Önce
Çalışan” konsepti ile çalışanlarının sesine
kulak vererek, her biri ülkemizin geleceği
için insan kaynakları alanında model
olabilecek sosyal sorumluluk uygulamalarını
hayata geçirmektedir.

Günümüzde finansal sektörünün kolay
kolay cesaret edemeyeceği uygulamaları,
kârlılığın ötesinde değerlendiren Kuveyt
Türk, etik bankacılık ilkeleri rehberliğinde
referans kurumsal sosyal sorumluluk

uygulamalarına imza atmaktadır. Yaşadığı
çevreye duyarlı ve içinde yaşattığı değerlere
oldukça hassas sosyal bireylerden
oluşan Kuveyt Türk, çeşitli alanlarda
gerçekleştirdiği, aşağıda detayları yer
almakta olan, değerli işbirlikleri ve sosyal
sorumluluk projeleri ile sadece banka olarak
değil, sektörünün değerli bir sosyal markası
olarak da onur ve gurur kaynağıdır.

TOPLUMA KATKI

Ar-Ge Merkezi

Sosyal ve ekonomik açıdan sonraki nesillere
ve topluma ihtiyaçlarını karşılayacak bir
ortam bırakmayı amaçlayan Kuveyt Türk,
inovasyon ve teknolojideki ilerlemenin
gerek finans sektöründe gerekse toplumun
refahının artmasında çok önemli bir rolü
olduğuna inanmaktadır.

Banka’nın gerek kendi teknolojik altyapı
ihtiyaçlarını karşılamak gerekse finans
sektörünün ihtiyaç duymuş olduğu yenilikçi
projeleri hayata geçirmek için kurmuş
olduğu Ar-Ge Merkezi Türkiye’de bankacılık
alanında bir ilk olma özelliği taşımaktadır.

Kuveyt Türk Ar-Ge Merkezi, 2014
yılında hayata geçirdiği inovasyon
niteliğindeki işlerle Üçüncü Özel Sektör
Ar-Ge Merkezi Zirvesi’nde Bankacılık ve
Finans Sektörü kategorisinde Ar-Ge ve
İnovasyon kategorisinde büyük ödüle layık
görülmüştür.

KAÇUV (Kanserli Çocuklara Umut)
Destek Projesi

Ülkemiz açısından önemi giderek artan
kanser hastalığına karşı duyarlılığını
gösteren Kuveyt Türk, insana ve insan
sağlığına verdiği önemi bu projeyi hayata
geçirerek göstermiştir.

Pakistan Sel Felaketi Mağdurlarına
Yardım Kampanyası

Evleri yıkılan Pakistanlı vatandaşlar için
Banka müşteri ve çalışanlarının bağışları
sonucunda Türk Kızılayı işbirliğiyle kurulan
"Kuveyt Türk Kardeşlik Köyü"nde yaklaşık
100 aile barınmaktadır. Gerçekleştirilen
bağış kampanyasının devamında da bir
yıl boyunca köy sakinlerinin yine Kızılay
aracılığıyla belirlenen acil ihtiyaçlarına cevap
verilmeye devam edilmiştir. Gıda, giyecek,
kırtasiye gibi tüketim ürünleri, Kuveyt
Türk tarafından tedarik edilerek ihtiyaç
sahiplerine iletilmiştir.

Somali Açlıkla Mücadele Yardım
Kampanyası

2011 yılı içinde Somali’de yaşanan açlık
ve kıtlık felaketi ardından Kuveyt Türk,
çalışanları ve müşterilerinin de katılımıyla
bir bağış kampanyası düzenlemiştir. Bu
doğrultuda, Başbakanlık Afet ve Acil Durum
Yönetimi Başkanlığı koordinasyonunda
bölgeye ulaştırılacak yardıma katkıda
bulunmak amacıyla 1 milyon TL düzeyinde
nakdi yardım ilgili hesaba aktarılmıştır.

Van Depremi Ev-Konteyner Yardım
Kampanyası

Kuveyt Türk, 2011 yılı sonunda Van’da
meydana gelen deprem felaketinin
ardından deprem mağdurlarına yönelik
olarak geçici barınma ihtiyacının
karşılanması için Umut Köyü adıyla bir
prefabrik kent oluşturulmasına öncülük
etmiştir.

Kuveyt Türk, hassasiyetlerle örülü kurum
kültüründen yola çıkarak, sahip olduğu
kültürel emanetlere kayıtsız kalmamanın yanı
sıra toplumun ihtiyaçlarına cevap vermeyi
hedeflemektedir.

SUNUŞ	 25

Soma Maden Kazası Mağdurlarına
Yardım Kampanyası

Kuveyt Türk, 2014 yılı içinde Soma’da
gerçekleşen maden faciasının ardından
hayatını kaybeden madencilerin ailelerine
destek olmak üzere Üst Yönetim’in aldığı
kararla Soma’ya 1 milyon TL yardımda
bulunmuştur. Banka’nın gerçekleştirdiği
bağış, AFAD aracılığıyla ihtiyaç sahiplerine
ulaştırılmıştır.

KÜLTÜR SANATA KATKI

Saliha Sultan (Azapkapı) Çeşmesi
Restorasyonu

Tarihi Saliha Sultan Çeşme ve Sebili, Vakıflar
Genel Müdürlüğü ile Kuveyt Türk’ün “Yok
Olmaya Terk Edilmiş Tarihi Eserleri Koruma”
Projesi kapsamındaki işbirliği çerçevesinde
restore edilmiştir.

Bursa Kozahan Şadırvanı Restorasyonu

Geçmişte Bursa ipekçiliğinin merkezi olan
Koza Han'ın ortasındaki cami ve şadırvan
aslına uygun olarak restore edilmiştir.
Vakıflar Bölge Müdürlüğü'nün kontrolünde
Kuveyt Türk tarafından restorasyonu
gerçekleştirilen cami ve şadırvan aslına
uygun olarak kaybolmaya yüz tutmuş
tarihi varlıkların topluma kazandırılması
çalışmaları kapsamında restore edilmiştir.

Büyük Mecidiye (Ortaköy) Camii
Restorasyonu

Kuveyt Türk, tarihi ve kültürel mirası
yaşatmak ve bu sayede gelecek nesillere
“değerleri” yaşatılmış bir ortam bırakmak
amacıyla Ortaköy Camii’nin restorasyonuna
sponsor olmuştur. Verdiği destek ile
restorasyon çalışmalarına 2011 yılında
başlanan Ortaköy Camii, 2014 yılı içinde
tamamlanarak kapılarını tam anlamıyla
cemaatine tekrar açmıştır.

Türk – İslam Sanatları Koleksiyonu

Kültürel alanda tarihi eser restorasyonunun
yanında yayıncı kimliğiyle de yer alan
Kuveyt Türk daha önceki yıllarda basımını
gerçekleştirdiği Kaybolan Çeşmeler,
Kaybolan Meslekler ve Evliya Çelebi - Hac
Yolu adlı kitaplardan sonra, 2014 yılı içinde
de Büyük Mecidiye Camii ve Ortaköy kitabını
okuyucuları ile buluşturmuştur. Ortaköy
Camii restorasyonu ile beraber hazırlıklarına
başlanan kitap önemli bir prestij eser olarak
raflardaki yerini almıştır. Kitap yayıncılığının
yanı sıra Türk İslam sanatları alanında
önemli sanatçıların eserlerini koleksiyonuna
ekleyen Kuveyt Türk; katı, minyatür, tezhip,
ebru, küfi, hat sanatına ait 120 eseri
şubelerinde sergileyerek müşterileri ile
buluşturmuştur.

GENÇLERE KATKI

“Bankada Kampüs” Projesi

İnsan kaynağı kalitesine önem veren ve
yatırım yapan Kuveyt Türk, bankacılık
sektörüne ilgi duyan, mezuniyet sonrası
bu sektörde kariyerini şekillendirmek
isteyen öğrencilere yönelik bir yetiştirme
programı olan “Bankada Kampüs” projesini
yürütmektedir. Üniversitelerin 3. ve 4. sınıf
öğrencilerinin okurken çalışma hayatını
tecrübe etme imkânı buldukları program
kapsamında Kuveyt Türk’te çalıştıktan
sonra mezun olan öğrencilerin %80’e yakın
bir kısmı Banka bünyesinde profesyonel
çalışma hayatına devam etme şansı
bulmaktadır.

KOBİLERE KATKI

KOBİ Bankacılığını Geliştirme “Sağlam
Finansal Kararlar”

Etik bankacılık iş modeli ile ilgili müşterilerini
son derece şeffaf bir biçimde bilgilendiren

Banka, önemli bir segment olarak gördüğü
KOBİ’lere yönelik desteğini sadece finansal
kaynak sağlamakla sınırlı tutmamaktadır.
KOBİ’lere katma değer oluşturacak, onların
iş süreçlerinin verimliliğini artıracak,
ekonomik ve teknolojik bilgi seviyelerini
yükseltecek, dünya pazarlarına uyumlarını
kolaylaştıracak bilgi, birikim ve tecrübelerini
bu segmente ulaştırmak için 2012 ve 2013
yılları içerisinde uygulamaya başladığı
toplantılara, 2014 yılı içerisinde de bölgesel
olarak gerçekleştirilen birebir ziyaretler ile
sürdürmüştür.

ÇALIŞANA KATKI

“Önce Çalışan”

Müşterilerine, topluma ve ekonomiye
verilen desteğin yanında sürdürülebilir bir
işveren olmayı ve etik bankacılık ilkeleri
gereği insan kaynaklarında saygılı bir iş
ortamı oluşturmayı en önemli öncelikleri
arasında gören Kuveyt Türk, tasarladığı
‘önce çalışan’ konsepti ile çalışanlarına
verdiği değeri göstermektedir.

ÇEVREYE KATKI

Bankacılık Üssü ve Yaşam Merkezi

Kuveyt Türk’ün akıllı bina teknolojisiyle
hayata geçirdiği Kocaeli Şekerpınar’daki yeni
Bankacılık ve Yaşam Üssü’nde çalışma hayatı
2014 yılı içinde başlamıştır.

Modern ofis tasarımıyla, çalışanlarına rahat
ve konforlu bir ortam yaratan Kuveyt Türk,
aynı zamanda son teknoloji ile inşa edilen
bina sayesinde ciddi oranda elektrik, su ve
ısı tasarrufu sağlayarak sürdürülebilirlik
alanında üzerine düşen görevi yerine
getirmektedir.

Kuveyt Türk’ün akıllı bina teknolojisiyle hayata
geçirdiği Kocaeli Şekerpınar’daki yeni Bankacılık
ve Yaşam Üssü’nde çalışma hayatı 2014 yılı
içinde başlamıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 26

TİCARİ BANKACILIK GRUBU

Müşterilerinin iş ortağı olma prensibiyle
hareket eden Kuveyt Türk, yüksek hizmet
kalitesi sunduğu başarılı bir yılı daha
geride bırakarak 25’inci yaşını kutladığı
2014 yılı için belirlediği finansal hedefleri
gerçekleştirmiş, hedeflerine ilerlemeye
devam etmiştir.

2014 yılını 36.000 aktif müşteri portföyüyle
kapatan Ticari Bankacılık Grubu’nun
topladığı fonların büyüklüğü 5.6 milyar TL
olarak gerçekleşmiş, kullandırdığı fonların
büyüklüğü ise 2013’teki 9.3 milyar TL
seviyesinden 13.1 milyar TL’ye ulaşmıştır.

Getirdiği yenilikçi çözümlerle sektöründe
ilklerin ve teklerin adresi konumundaki
Kuveyt Türk, geliştirdiği Vadeli İhracat
Finansmanı hizmeti ile ihracat akreditiflerini
vadeli olarak açan müşterilerinin ihracat
bedellerini vadesini beklemeden, yükleme
sırasında tahsil edebilmesini sağlamıştır.

2014 yılında Aval Poliçeli İhracat Finansmanı
işlemlerinde de hizmet vermeye başlayan
bu ürün, 2015 yılında da hizmet alanını
genişletmeye devam edecektir. Banka,
2015 yılında müşterilerini Özel Fon Havuzu
ürünleri ile de tanıştırmayı hedeflemektedir.

Ticari bankacılık portföyünde
%35,5 büyüme

Finansal kiralama işlemlerinde ticari
bankacılık portföy büyüklüğü 2014 yılı
içerisinde %35,5 büyüme sağlamıştır.
Finansal Kiralama Kanunu’nda yapılan
değişikliklerin ardından, ürün ve hizmet
ağacına sat-geri kirala işlemlerini de ekleyen
Banka, birçok müşterisinin bu finansman
desteğinden yararlanabilmesini sağlamıştır.
2014 yılında ithalat ve yabancı para döviz
cinsi finansal kiralama işlemleri de ürün
portföyüne eklenmiştir.

İlişki Bankacılığı anlayışıyla, müşteri
memnuniyetini en yukarılara taşımayı
hedefleyen Banka, 2015 yılında hayata
geçireceği Ürün Bazlı Müşteri Verimliliği
projesi ile müşterilerine sunduğu ürün ve
hizmetlerin gelir ve giderlerini net olarak
hesaplayabilecek, bu sayede en etkin
çözümleri sunabilecektir.

Finansal
kiralama
işlemlerinde

ticari bankacılık portföy
büyüklüğü 2014 yılı
içerisinde %35,5
büyüme sağlamıştır.

2014 yılında müşterilerini Aval Poliçeli İhracat
Finansmanı, İnternet Şube Online Finans ve
Mobil Şube Online Finans gibi ürünlerle tanıştıran
Kuveyt Türk, 25’inci yılında da sektöründe
yenilikçiliğin öncüsü olmayı sürdürmüştür.

2014 Yılı
Faaliyetleri

SUNUŞ	 27

Müşterilerin ihtiyaçlarını
doğru tespit ederek,
en uygun çözümleri
sunmayı hedefleyen
Değer ve Davranış
Segmentasyonu projesi,
2014 yılı içerisinde
tamamlanmıştır.

2014 yılında altyapı çalışmaları tamamlanan
yeni sektör oluşumu, 2015 yılında hayata
geçirilerek, Kuveyt Türk’ün müşteri odaklı
hizmet anlayışını organizasyonel yapı ile de
desteklemek adına son derece önemli bir
adım olacaktır.

Online ürün ve hizmetler artacak

Gerekli şartları karşılayan müşterilerin,
şubeye uğramadan bir murabaha işlemi
başlatıp, evraklarını ekleyip, banka
onayı sonrası ödemesini yine kendisinin
yapabileceği Online Finans ürünü İnternet
Şube ve Mobil Şube’de tüzel müşterilerin
hizmetine sunulmuştur. Banka 2015
yılında da, online ürün ve hizmetlerin
kullanım kolaylığını ve çeşitliliğini artırmayı
hedeflemektedir.

Müşterilerin ihtiyaçlarını doğru tespit
ederek, en uygun çözümleri sunmayı
hedefleyen Değer ve Davranış
Segmentasyonu projesi, 2014 yılı
içerisinde tamamlanmıştır. 2015 yılında,
tüm Bankacılık Sistemi’ne entegre olacak
segmentasyon yapısı ile müşterilere verilen
hizmet hızı maksimum seviyeye ulaşacaktır.

Ticari Bankacılık Grubu, 2015’te de
müşterilerinin finansman ihtiyaçlarını
karşılamaya yönelik yenilikçi ürün ve
hizmetler sunmaya devam edecektir.

Makine üreticileri ile toplu anlaşmalar
yaparak finansal kiralama alanında
büyümeye devam etmek; ticaret odaları
ve organize sanayi bölgeleri ile ortaklaşa
projeler gerçekleştirmek; yenilenebilir
enerji ve enerji verimliliği projelerine ağırlık
vererek proje finansmanı konusunda
büyümek de Ticari Bankacılık Grubu’nun
öncelikli hedefler arasında yer almaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 28

Kuveyt Türk, 2014 yılında gerek sağlam fon
kullandırım portföy kalitesinin gücünü artırmak
gerekse fon tahsis süreçlerinde standartlaşmayı
ve otomasyonu tesis etmek adına Otomatik
Karar Destek Sistemi altında yeni bir iş modelini
devreye almıştır.

2014 Yılı
Faaliyetleri

KREDİLER
Şubelerden gelen talepleri, hazırlanan mali
tahlil, analiz ve raporları ilgili komitelere
sunmakla görevli olan Kurumsal Krediler
ve Ticari Krediler Müdürlükleri, Banka’nın
ilgili birimleriyle eşgüdümlü bir biçimde
sektördeki gelişmeleri takip ederek
değerlendirme süreçlerini güncellemektedir.

İnceledikleri projeleri öncelikle geri
ödeme ve teminat koşulları açısından
değerlendiren Kuveyt Türk fon kullandırım
uzmanları, bu süreçte müşteri ziyaretleri,
mali tahlil, istihbarat toplama ve raporlama
gibi yöntemler kullanmaktadır. Fon
kullandırım değerlendirmesi yapılırken
müşteri ziyaretleri, şirketlerin finansal
durumları ve talep edilen limitin
kullanılacağı yatırım çeşidi gibi kriterler
dikkate alınmaktadır.

Kurumsal Krediler ve Ticari Krediler
Müdürlükleri, başvuruda bulunan tüm
şirketlerin mali durumunu titizlikle
inceleyerek 2014 yılında 19.311 adet
başvuruyu karara bağlamıştır.

2014 yılsonu itibarıyla, 3.436 adet yeni fon
kullandırım talebi değerlendirilmiş, yeni
kullandırılan fon toplamı ise 8,1 milyar TL’ye
ulaşmıştır.

Otomatik Karar Destek Sistemi

Güçlü fon kullandırım değerlendirme
sistemi sayesinde Türkiye’nin en yüksek
uluslararası değerlendirme notuna sahip
finans kuruluşlarından biri olan Kuveyt Türk,
2014 yılında gerek sağlam fon kullandırım
portföy kalitesinin gücünü artırmak
gerekse fon kullandırım süreçlerinde
standartlaşmayı ve otomasyonu tesis
etmek adına Otomatik Karar Destek Sistemi
altında yeni bir iş modelini devreye almıştır.

Bu kapsamda ilk olarak Bireysel Krediler
tahsis süreçlerinde müşteri skor kartı
ile iş kuralları entegre edilerek sistem
üzerinden otomatik kabul, otomatik ret
karar çıktılarının başarılı ve hızlı bir şekilde
üretilmesi sağlanmıştır. Altı aylık pilot
süreçte kararların %20’si otomatize edilmiş,
toplam bireysel başvuruların da %70’i
şube yetkisi dâhilinde neticelendirilmiştir.
2014 yılı içerisinde kredi kartlarında da
Karar Destek Sistemleri uygulamaya
alınmıştır. Pilot uygulamada kısa bir süre
içerisinde %20’lik otomatik kabul oranlarına
ulaşılmıştır. Bu oranların artırılması için
çalışmalar devam etmektedir.

2014 yılsonu itibarıyla,
3.436 adet yeni fon
kullandırım talebi
değerlendirilmiş, yeni
kullandırılan fon toplamı
ise 8,1 milyar TL’ye
ulaşmıştır.

SUNUŞ	 29

KOBİ ve mikro fon kullandırımı için Otomatik
Karar Destek Sistemi’nde kullanılacak iş
kuralları da hazırlanmış durumdadır. Bu
alandaki yazılım çalışmalarının kısa süre
içerisinde tamamlanması planlanmaktadır.
Şube Sınıflama Modeli ile entegre
halde çalışacak bu sistemle, düşük riskli
müşterilere şube yetkisinde limit kararı
verilebilecek, karar alma süreçlerinde
standartlaşma ve değişen piyasa koşullarına
göre fon kullandırım politikalarını sistem
üzerinden anlık yönetebilme kabiliyeti
sağlanacaktır.

Yenilikçi ve öncü uygulamalar

Sektörde yenilikçi ve öncü uygulamaların
adresi konumundaki Kuveyt Türk’ün 25’inci
yılında hayata geçirdiği diğer yeniliklerden
bazıları şunlardır:

>> KOBİ firmalarının kredi değerliliğinin
ölçümünde kredi değerleme skor kartı
oluşturulmuş, KOBİ rating modeli
devreye alınmıştır.

>> Kredi limit kararının verilmesinde
belirleyici olan firma kredi, mevduat,
istihbarat bilgilerinin tek bir platform
üzerinden takip edilmesini sağlayan
Komite 360 adında yeni bir arayüz
kullanılmaya başlanmıştır. Müşteri
bilgilerinin entegre gösterimi ile kredi
değerlendirme sürelerinde düşüş
yakalanmıştır.

>> Şube Müdürü Sınıflama Modeli,
portföy sorumlusu bazında çalıştırılıp,
portföy sorumlularının fon kullandırım
performansı ölçülebilir hale getirilmiştir.

>> Kurumsal KKB sorgu ekranları, içerik ve
tasarımı iyileştirilerek, BOA bankacılık
ekranlarına aktarılmıştır.

>> Dip-Bip Komitesi raporlarının fon
kullandırım komitelerinde görsel ve
içerik açısından zengin bir şekilde
sunulması amacıyla Dip Komite Bilgi
Ekranı kullanıma sunulmuştur.

>> Yönetim Bilgi Sistemi krediler modülü
altında ilk 10-1.000 arası müşterilerin
fon kullandırım bilgilerinin gösterimi,
portföyün rating notu bazında
farklı varyasyonlarla raporlanması
sağlanmıştır.

Kurumsal Krediler ve Ticari Krediler
Müdürlükleri

Kurumsal Krediler ve Ticari Krediler
Müdürlükleri 2015 yılında da faaliyet
alanında iş kalitesinin artırılmasına yönelik
çalışmalarına devam etmeyi planlamaktadır.
Bu doğrultuda, kurumsal rating modelinin
sektör bazında çeşitlendirerek tahmin
gücünün artırılması ve kredi risk grubu
temelinde rating modelinin oluşturulması
öne çıkan başlıklar olarak yer almaktadır.
Bunun yanı sıra riski olan kurumsal
müşterilerin performansları sistemsel
olarak takip edilmek suretiyle Kurumsal
Krediler ve Ticari Krediler Tahsis Ekibi’nin
karar alma süreçlerine destek verilmesi
planlanmaktadır.

İşletme Kredileri ve Bireysel Krediler
Müdürlükleri

2015 yılı hedefleri arasında Otomatik Karar
Destek Sistemleri’nde bireysel krediler ve
kredi kartları modellerinin optimizasyon
çalışmalarına ağırlık verilerek bir yandan
otomatik karar oranlarını yükseltilirken bir
yandan da portföy kredi kalitesinin gücünün
artırılması hedeflenmektedir. 2015 yılında
mikro ve KOBİ kredilerinde de Otomatik
Karar Destek Sistemi’nin devreye alınması
planlanmaktadır.

Mali Tahlil ve İstihbarat Müdürlüğü

Fon kullanımı talebinde bulunan firmalar
hakkında fon kullandırım komitelerinin
nihai kararlarına temel oluşturacak fon
kullandırımı değerlendirme raporlarını
hazırlamakla yükümlü olan Mali Tahlil ve
İstihbarat Müdürlüğü, firmaların faaliyetleri,
özellikleri, kapasitesi, likiditesi, mali durumu
ve kârlılığı gibi çeşitli kriterlerin yanında
istihbarat ve diğer piyasa bilgilerini göz
önünde bulundurmaktadır. Bu kapsamda
2014 yılında 468 adet mali tahlil raporu
tamamlanmıştır.

Mali Tahlil ve İstihbarat Müdürlüğü ve
şubelerde firma değerlendirmelerinin
daha verimli yapılabilmesi için mali
tahlil ve istihbarat raporlamaları 2009
yılından beri Mali Tahlil Raporlama Sistemi
üzerinden yapılmaktadır. Şubelerde işe yeni
başlayan kurumsal ve bireysel pazarlama
sorumlularına Mali Tahlil Raporlama
Sistemi, dili ve finansal rasyoların yorumu
ile ilgili eğitim verilmektedir. Mali Tahlil ve
İstihbarat Müdürlüğü, 2014 yılında asli
faaliyetlerinin yanı sıra pazarlama ve değişik
iş birimlerinden toplam 1.148 personele mali
analiz ve raporlama konulu eğitim vermiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 30

BİREYSEL VE İŞLETME BANKACILIĞI

Katılım bankacılığı ürün ve hizmetlerini
bireysel segmentle buluşturan ilk banka
olan Kuveyt Türk, 2014 yılında 463 bin yeni
katılım fonu müşterisi kazanmıştır.

Kuveyt Türk, bireysel ve işletme bankacılığı
alanlarında 6 milyar TL’lik yeni fon elde
ederek toplam fon büyüklüğünü bir önceki
yıla oranla %21 düzeyinde artırmıştır.
Banka’nın katılım bankaları içindeki toplam
fon büyüklüğü pazar payı ise %33 olarak
gerçekleşmiştir.

Kuveyt Türk kıymetli maden hesaplarında
bankacılık sektöründe %11 ve katılım
bankaları arasında %52 pazar payına sahip
olmuştur.

Türkiye’de ilk kez Kuveyt Türk tarafından
uygulanan Altına Altın Katılma Hesabı ile
bugüne kadar açılan altın hesaplarının
toplam büyüklüğü 19,3 tona ulaşmıştır.
Üç yıldır devam eden Fiziki Altın Toplama
Kampanyası olan “Altın Günü” ile
2014 yılında yaklaşık 2 ton altın olmak
üzere toplam 8,5 ton altın ekonomiye
kazandırılmıştır. 2014’te Kuveyt Türk’ün
altın hesapları, toplanan fonların %6’sını
oluşturmuştur.

2014 yılında, Kuveyt Türk kart adedinin
ve cirosunun artırılması hedeflerine
ulaşılmıştır. 2013 yılına göre kredi kart
adedinde % 39, ciroda ise %34’lük artış
sağlanmıştır. ATM kartında ise 2013 yılına
göre kart adedinde %32, ciroda ise %89’lük
artış sağlanmıştır. 2014 yılında POS cirosu
da bir önceki yıla göre % 9 artmıştır.

Kuveyt Türk’ün sektöründeki diğer
bankalara örnek olan İhtiyaç Kart ürünü
2014’te de yoğun ilgi görmeye devam
etmiştir. İhtiyaç kredisine alternatif bir ürün
olarak Türkiye’de ilk kez gerçekleştirilerek
hizmete sunulan İhtiyaç Kart, evlilik, ev
yenileme, sağlık gibi kısa dönem harcamaları
36 ay vadeye kadar taksitlendirme kolaylığı
sağlamaktadır. 2014 yılında ATM işlem
adedi önceki yıla göre %21 artmıştır. 2014
yılını 375 ATM’yle bitiren Kuveyt Türk’ün
ATM kanalı işlem hacmi 5,3 milyar TL’yi
aşmış, işlem adedi ise 8,9 milyonun üzerine
çıkmıştır. 2014 yılı içerisinde ATM’lerden
yaklaşık 19 kilogram altın satılmıştır. 2014
yılında talimatlı fatura adedinde %45,
internet şube aktif müşteri adedinde de
%41 artış sağlanmıştır. Böylece Kuveyt
Türk İnternet Şube kullanıcı sayısı 156.971’e
ulaşmıştır. Mobil Şube aktif kullanıcı sayısı
ise 56.814’ü geçmektedir.

Bireysel ve İşletme Bankacılığı alanı alanı
7 milyar TL’ye ulaşan kredi büyüklüğüyle,
toplam krediler içerisinde %33’lük pay
kaplamaktadır. Kuveyt Türk, 2014 yılında
yaklaşık 3,2 milyar ABD doları yeni fon
kullandırmıştır. Bu tutarın yaklaşık 1 milyar
ABD dolarını işletme finansmanı, 1,1 milyar
ABD dolarını gayrimenkul finansmanı, 248
milyon ABD dolarını ise araç finansmanı
oluşturmaktadır. Kuveyt Türk, toplam
tüketici kredilerindeki pazar payını da %34
artırarak gayrimenkul finansmanında emsal
sektörde 1. sıraya yerleşmiştir.

Devam eden inşaat projeleri kapsamında
511 adet komite kararı ile 381 firma
için finansman çalışması yapılmıştır. Bu
çalışmalar sonucunda 364 devam eden

Kuveyt Türk, 2014 yılında bireysel ve işletme
bankacılığı alanlarında 6 milyar TL’lik yeni fon elde
ederek toplam fon büyüklüğünü %21 artırmıştır.
Banka’nın katılım bankaları içindeki pazar payı
%33 olarak gerçekleşmiştir.

2014 Yılı
Faaliyetleri

2014 yılında,
Kuveyt Türk
kart adedinin

ve cirosunun artırılması
hedeflerine ulaşılmıştır.
2013 yılına göre kredi
kart adedinde %39,
ciroda ise %34’lük artış
sağlanmıştır.

SUNUŞ	 31

inşaat projesi ile sözleşme imzalanmış ve
bu projelerden yaklaşık 3.717 yeni konut
finansmanı ile 285 milyon ABD doları fon
kullandırmıştır.

Konut finansmanı büyüme oranlarıyla kayda
değer bir performans sergileyerek sektörde
birinci sırada yer alan Kuveyt Türk, 2014
yılında toplam 14,3 milyon TL’lik kentsel
dönüşüm finansmanı kullandırmıştır. Kuveyt
Türk, bu rakamlarla kentsel dönüşüm
finansmanında, fon kullandırım oranıyla
da katılım bankaları arasında birinci,
tüm bankalar arasında ise üçüncü sıraya
ulaşmıştır.

Kullandırım (ABD Doları) Adet

Toplam Tüketici 1.267.789.821 69.891

Gayrimenkul 851.360.151 16.675

DİP-BİP 284.885.986 3.717

Araç Finansmanı 76.148.664 5.611

Diğer Tüketici 55.395.020 43.801

Kullandırım (ABD Doları) Adet

Toplam İşletme 1.856.953.014 60.163

İşletme Kredileri 1.021.635.585 39.096

Gayrimenkul 300.608.562 2.107

Araç 171.937.209 5.780

Diğer 362.771.657 13.180

Maden Destek ürünleri geliştirilmiştir.
Aynı çerçevede, Ekonomi Bakanlığı yatırım
teşvikli projelere finansman desteği
verilmeye ve Tarım Bankacılığı faaliyetlerine
de başlanmıştır.

Kuveyt Türk çalıştığı küçük işletme
müşterilerine yalnızca kredi desteği
değil aynı zamanda bankacılık ve finans
konularında da danışmanlık hizmeti
vermektedir. Bu bağlamda küçük
işletmelere Sağlam Finansal Kararlar adı
alında finansal danışmanlık sempozyumları
düzenlenmektedir. 2014 yılı içerisinde İzmir,
Samsun, Trabzon, Elazığ, Adana, Antalya,

müşterisinden elde edilen araştırma
sonuçları paylaşılmıştır. Gerçekleştirilen
organizasyonların amacı, müşterilere
yatırım, kârlılık, ihtiyat, borç ve nakit
yönetimi konularında yarar sağlayacak
bilgilerin verilmesidir.

Küçük işletmelere özel bir internet şubesi
üzerine çalışmalar 2014 yılı içinde devam
etmiştir. Bu çalışmayla birlikte, müşterilere
şubeye gitmeden başvurularını yapabilme,
takip edebilme, çek, senet ve POS gibi
işlemleri gerçekleştirebilme olanağı
sağlanacaktır.

Faaliyet gösterdiği alanlardaki bütün
operasyon ve anlaşmalarında “tekâfül”
olarak da bilinen faizsiz sigortacılık
prensiplerini özenle uygulayan ve
Türkiye’de bu konuda faaliyet gösteren
tek sigorta şirketi olan Neova Sigorta ile
2010 yılından günümüze kadar süren
işbirliği, 2014 yılında artarak devam
etmiştir. Müşterilerinin finans alanındaki
her türlü ihtiyaç ve beklentisini faizsiz
bankacılık esasları doğrultusunda
karşılamaya odaklanan Kuveyt Türk,
Neova Sigorta ayrıcalığı ile müşterilerinin
sigorta ihtiyaçlarına zengin teminat yapısı
ve alternatif ürün paketleri ile hizmet
sunmaktadır. Neova Sigorta’nın Kuveyt Türk
aracılığı ile 2014 yılında ürettiği sigorta primi
yaklaşık 47 milyon TL’ye ulaşmış, bu prim
üretimi karşılığında 7,2 milyon TL komisyon
kazanılmıştır.

Kuveyt Türk, 2011 yılı Şubat ayından bu
yana müşterilerine içeriğinde sukuk, hisse
senedi, katılım hesapları, altın ve gümüş
fonu gibi faizsiz emeklilik sistemine uygun
fonlar olan, Bireysel Emeklilik Sistemi
(BES) planları sunmaktadır. 2014 yılında

Kuveyt Türk, Türk ekonomisindeki payı
giderek artan küçük işletmelere yönelik
çalışmalarını da artırarak sürdürmüştür.
Bu çerçevede küçük işletmelere yönelik
Sat-Geri Kirala, Fatura Finansmanı, Kıymetli

Konya, Bursa, Kayseri, Gaziantep, İzmit,
Düzce, Mersin, Denizli, Isparta ve Afyon’da
düzenlenen organizasyonlarda mevcut
ve potansiyel müşterilerle, Banka’nın
portföyünde bulunan 55 bin küçük işletme

KUVEYT TÜRK 2014 FAALIYET RAPORU	 32

Kuveyt Türk, 2014 faaliyet döneminde, şube ve
alternatif dağıtım kanallarını genişleterek yenilikçi
ürün ve hizmet yelpazesini daha çok sayıda
müşteriye ulaştırmıştır.

2014 Yılı
Faaliyetleri

Bireysel Emeklilik Sistemi’nde %25’lik devlet
katkı payı desteği, cayma hakkı ve stopaj
uygulaması gibi bazı alanlarda tüketici
lehine olumlu gelişmeler, satışlara destek
olmuştur.2011 yılı şubat ayı itibarıyla satışı
başlatılan BES’te, 2014’te 27 Bin adet
BES satılarak 2014 sonu itibarıyla 57 Bin
adet BES’e ulaşılmıştır. Toplam BES fonu
büyüklüğü 70 milyon TL’yi, komisyon geliri
yaklaşık 620 Bin TL’yi bulmuştur.

2014 yılında hizmet ağına 40 yeni şube
ekleyerek 308 şubeye ulaşan Bankamız,
önemli ticari ve sanayi bölgelerinde
konumlanan ATM’leri, son teknolojik
gelişmelere göre yapılandırılmış internet
şubesi ve telefon bankacılığı altyapısı
ve 1,037 kişilik bireysel satış kadrosuyla
hizmet vermektedir2014 yılında Banka’nın
altyapısına uygun, kolay kullanılabilir
ve diğer sistemler ile entegre CRM
ekranları tasarlanmaya devam edilmiştir.
Yapılan analitik çalışmalar ile kampanya
yönetimini sağlayan sistemler geliştirilmiş
ve kampanyaların etkinliği artırılmıştır.
Müşterilerimize daha hızlı ve daha kaliteli
bir hizmet vermeyi amaçlayan Tablet projesi
de şubelerde pilot olarak kullanılmaya
başlanmıştır.

Özel Bankacılık Grup Müdürlüğü

Özel Bankacılık Grup Müdürlüğü, sağlam
bankacılık prensiplerine ve etik değerlere
bağlı, sektöründe öncü ve yenilikçi özel
bankacılık hizmetleri sunmak amacıyla
kurulmuştur.

Özel Bankacılık Grup Müdürlüğü’nün
temel amacı, yerli ve yabancı yüksek gelir
grubundaki müşteri kitlesinin yatırım ve
finansman ihtiyaçlarını ayrıcalıklı ve öncelikli
hizmet standardı çerçevesinde en iyi fiyat
ve en geniş ürün yelpazesi ile karşılamaktır.

Müdürlük, özel bankacılık müşterilerinin
öncelikli hizmet alabilecekleri özel
müşteri temsilcileri, özel doğrudan satış
kanalları ve rekabetçi ürün yelpazesi ile
finansal ihtiyaçlarına cevap verebilmeyi
hedeflemektedir.

Katılım bankaları arasında yüksek gelir
grubundaki müşterileri özel bankacılık
segmentinde konumlandıran ilk katılım
bankası olan Kuveyt Türk, aktif faaliyete
geçilen 2014 yılında Banka bünyesinden ve
yeni kazanılan müşterilerle toplam 1 milyar
ABD dolarını aşan portföy büyüklüğüne
ulaşmıştır.

Özel Bankacılık segmentindeki müşterilere
Türkiye çapında 200 şubede hizmet
verilmektedir. Üç şubede ise sadece özel
bankacılık müşterilerine hizmet veren
Özel Bankacılık müşteri temsilcileri
bulunmaktadır.

Özel Bankacılık Grubu, 2014 yılında
nitelikli yatırımcılara yönelik iki adet sukuk
ihracında aktif pazarlama gerçekleştirmiştir.
Varlık Yönetimi Departmanı, yurt dışında
iki ayrı gayrimenkul fuarına katılarak,
Türkiye’de anlaşmalı prestijli gayrimenkul
projelerinin yurt dışı yatırımcılara tanıtımı ve
finansmanına aracılık etmiştir.

Özel Bankacılık Grup Müdürlüğü, 2015
yılında “Kuveyt Türk & Özel Bankacılık”
markası altında müşteri sayısını ve portföy
büyüklüğünü, özel müşteri temsilcilerinin
bulunduğu şubelerin sayısını artırmayı,
sadece özel bankacılık müşterilerine hizmet
veren konsept şubeler açılmasına yönelik
faaliyetlerini hızlandırmayı planlamaktadır.

Yine 2015 yılı hedefleri arasında sukuk ve
benzeri yatırım fonları ile ürün yelpazesinin
genişletilmesi, özel bankacılık müşterilerine
yurt içi ve yurt dışında özel imkânlar tanıyan
kredi kartının lansmanının tamamlanması
ve doğrudan dağıtım kanallarının özel
bankacılık müşterilerine yönelik olarak
ayrıştırılması bulunmaktadır.

Ürün Geliştirme

Kuveyt Türk, 2014 faaliyet döneminde,
şube ve alternatif dağıtım kanallarını
genişleterek yenilikçi ürün ve hizmet
yelpazesini daha çok sayıda müşteriye
ulaştırmıştır. 2014 yılında bireysel ve
işletme segmentlerinde sunulan başlıca
ürün ve hizmetler şunlardır:

Fon Toplama

Birikimli Katılma Hesabı: Tasarruf
sahiplerinin isteğine göre, tasarruflarını
60 ay ile 120 ay arasında uzun vadeli
ve daha yüksek kâr paylaşım oranı ile
değerlendirebilmelerine imkân tanıyan bir
hesap çeşididir. Hesap, müşterilere aylık
veya üç aylık sürelerde para yatırma imkânı
vermektedir. Kuveyt Türk, katılım bankaları
arasında bu ürün ile ikinci sıradadır.

SUNUŞ	 33

Kârlı Hesap: Yatırım ve alternatif yatırım
hesap sahiplerinin; aylık, üç aylık, altı aylık ve
yıllık dönemlerde almış olduğu ara dönem
kâr paylarının yeni bir katılma hesabında
değerlenme şeklidir. Müşterilerin bu hesabı
tercih etmeleri amacıyla, hesabın kâr
paylaşım oranı, açmış olduğu yatırım veya
alternatif yatırım hesabıyla aynı olacaktır.
Müşteriler bu hesabı seçtikleri takdirde,
hem yatırım hesabından kâr alacakları,
hem de almış oldukları kâr yeni bir katılım
hesabında değerlenecektir. Kârlı hesap
ile müşterilerin tasarruflarını uzun vadeli
olarak Banka bünyesine kazandırarak
hem Banka’nın fon vade yapısının uzun
vadede daha güçlü bir hal alması hem
de müşterilerin daha yüksek paylaşım
oranı sayesinde daha çok kâr payı alması
hedeflenmektedir.

Kısa Vadeli Kiralık Kasa: Kiralık kasalar
değerli eşya ve belgelerin saklanması
için en uygun yöntemlerden biri olarak
görülmektedir. Kiralık kasalar küçük, orta ve
büyük olmak üzere üç ebatta müşterilerin
hizmetine sunulmaktadır. Kuveyt Türk,
kısa vadeli kiralık kasa hizmeti kapsamında
müşterilerine bir aylık, üç aylık, altı aylık, bir
yıllık hizmet verebilmektedir. Banka, bu ürün
ile müşterilerine kısa süreli periyotlarda
da mücevheratını ya da kıymetli eşyalarını
muhafaza etme olanağı sunmuş olacaktır.

Her Gün Hurda Altın Toplama: İstanbul
Altın Rafinerisi (İAR) ile Kuveyt Türk
arasında gerçekleştirilen entegrasyon
çerçevesinde, kuyumcuya giden müşterinin
altını kuyumcu tarafından incelenmekte;
ayar ve ağırlık tespitinin ardından müşteriye
altının saflığı, gramajı, içindeki has altın

miktarı, hesaba geçecek gram miktarı
konularında bilgi verilmektedir. Kuveyt Türk
tarafından gerçekleştirilen Altın Toplama
Günü’nde, İAR ekspertizinin yaptığı görevi
kuyumcu yapacaktır. Kuyumcu müşterinin
getirmiş olduğu altınları paketleyecek ve
eritilmek üzere İstanbul Altın Rafinerisi’ne
gönderecektir (Müşterinin banka hesabına
geçeceği altın İAR’da eritildikten sonra
Kuveyt Türk nezdinde tutulacaktır). Daha
sonra İAR kart çıkaracak ve belirlenen altın
miktarı bu karta yüklenecektir. Müşteri
Banka’ya gelerek kartın içindeki altınını
hesabına aktarabilecektir.

WEB Servis ile Fatura Tahsilatı: 2014
yılında, fatura ödeme merkezleri için
borç sorgulama, tahsilat ve mutabakat
yapabilecekleri bir web servisi hayata
geçirilmiştir. 2015 yılından itibaren devletin
getirdiği düzenlemelere uyum sağlayan
fatura ödeme merkezleri ile bu kanal
üzerinden çalışılacaktır. Bu sayede, fatura
ödeme merkezlerinin İnternet Şube’de
oluşturduğu yoğunluk azaltılacaktır.

Fon Kullandırım

Okul Taksit Sistemi: Özel okul, üniversite,
dershane, kurs gibi eğitim kurumlarına
tanımlanan sistem ile kayıt yaptırmak
isteyen öğrencilere anında hizmet sağlayan
Okul Taksit Sistemi hem eğitim kurumlarına
hem öğrenci ve velilere büyük kolaylık
sağlamaktadır.

Bayi Başvuru Sistemi: Araç bayii, konut
firmaları, elektronik mağazaları gibi tüketim
mal ve hizmeti satılan işyerlerinden,
müşterilerin şubeye gitmesine gerek
kalmadan, fon kullandırılmasına imkân
veren Bayi Başvuru Sistemi faaliyete
geçmiştir.

Esnek Ödemeli İşletme Finansmanı:
İşletmelerin kısa vadeli mal ve hizmet
alım ihtiyaçlarını karşılamak amacıyla kâr
ödemesi devresel olarak, anapara ödemesi
de vade boyunca nakit akışına uygun olarak
yapılan esnek vadeli işletme finansmanıdır.
Katılım bankaları arasında, rotatif kredilere
alternatif olarak sunulmuştur.

TARDES: Tarım Kredileri Değerlendirme
Sistemi (TARDES), bankalar ve tarım
sektöründe kredi vermek isteyen finansal
kurumlar için veri paylaşımı ve hazır
kredi değerleme altyapısını içeren KKB
hizmetidir. Bu değerleme sistemi ile
tarım kredisi tahsisi ve kullandırımı için
gerekli olan maliyet, gelir ve vadelendirme
hesaplamalarının yapılması artık çok daha
kolay olacaktır.

TKDK: Tarımsal ve Kırsal Kalkınmayı
Destekleme Kurumu (TKDK) tarafından
Avrupa Yatırım Fonu programı IPARD fonları
kullanılarak tarım sektörüne verilen hibeler
mevcuttur. Kuveyt Türk, hibelere müracaat
etmek için gereken niyet mektubu ile
müşterilerine hizmet vermektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 34

Gümüş Destek: Gümüş üretimi ve ticareti
ile iştigal eden işletmelere limit açılarak
TL, ABD doları veya Euro bloke karşılığında
fiziki gümüş verilmesi işlemidir. İşletmelerin
gümüş ihtiyaçlarına karşılık vermek üzere
hazırlanmış bir hizmettir.

Kredi Kartları/Debit Kartlar

Platin Kart: Kuveyt Türk tarafından üst
segmentte yer alan prestijli müşterilere
özel Sale Plus Platin Kart hizmeti
sunulmuştur. Sale Plus Platin Kart, Kuveyt
Türk müşterilerine çok çeşitli ayrıcalık ve
avantajlar sunmaktadır.

İhtiyaç Kart Finansman Dönüşümü: Kuveyt
Türk müşterilerinin şahsi ihtiyaçlarının
finansmanı için çıkarılmış olan İhtiyaç Kart
için sektördeki değişiklik ve regülasyonlara
uygun olarak altyapı değişikliğine gidilmiş,
karta bağlı bir finansman ürününe
dönüştürülerek, müşterilerin kullanımına
sunulmuştur.

Altın Kart: Altın Kart, Kuveyt Türk’ün yeni
nesil banka kartıdır. Bu kart ile müşteriler,
banka kartı ile yapılan her türlü işlemin
yanı sıra kendilerine tahsis edilen
limitler dâhilinde POS’larda alışverişlerini
yapabilmektedir. Yapılan işlemlerden
Altın Puan kazanan müşterilerin biriken
Altın Puan’ları her aybaşında gram altına
çevrilerek hesaplarına kaydedilmektedir.

BKM SGK Geçişi: BKM ve SGK işbirliğinde
hayata geçirilen ödeme platformu ile SGK
prim ödemelerinin kredi kartları ve banka
kartları aracılığıyla ödenmesi konusunda
entegrasyon gerçekleştirilerek müşterilerin
hizmetine sunulmuştur. Müşteriler, şubeye
gelmeden, SGK internet sitesi üzerinden
kredi kartlarıyla sabit bir masraf karşılığı
prim ödemelerini yapabilmektedir.

Skoring: Şubelerde yapılan kart başvuru
işlemlerinde skorlama sistemine geçiş
yapılmıştır. Bu sayede kart başvuru
işlemlerinde daha hızlı aksiyon alınarak,
zaman ve işgücü tasarrufu sağlanmış,
müşteri memnuniyetin sağlanması ve
artırılması yolunda ciddi bir ilerleme kat
edilmiştir.

Talimatlı Altın Alımı: Kuveyt Türk müşterileri,
Sale Plus kartlarından talimat vererek ayın
belirli günlerinde kart limitinden gram altın
alımını otomatik yapabileceklerdir.

Plastkart Çip Entegrasyonu: Yapılan
geliştirme ile plastkart çip ürünlerinin
Kuveyt Türk tarafından basılabilmesi
sağlanmıştır.

POS

POS Otomatik Fiyatlama Sistemi: Kuveyt
Türk’ün sunduğu POS hizmetlerinde
otomatik fiyatlama sistemine geçiş
yapılmıştır. Bu sayede fiyatlama sürecinde
işgücünden tasarruf elde edilerek süreç
geliştirilmiştir.

Alternatif Dağıtım Kanalları

İnternet Sitesi: Kuveyt Türk’ün kurumsal
web sitesi, kullanıcı dostu arayüzüyle,
2014 yılında katıldığı uluslararası finans
ve bankacılık dünyasının prestijli ödül
organizasyonu Asian Banking & Finance
Retail Banking’de “Yılın Web Sitesi” ödülüne
layık görülmüştür. Sitede, Banka’nın ürün
ve hizmetleri hakkında detaylı bilginin
yanı sıra, Türkçe ve İngilizce finansal
raporları da kapsayan güncel finansal
bilgiler müşterilerin erişimine sunmaktadır.
Sitede, şube, ATM ve XTM’lerin konumları
harita üzerindeki gösterilerek, müşterilerin
kendilerine yakın şubeleri kolayca bulmaları
sağlanmıştır. Bu özelliğin yanı sıra,
müşteriler hesap açılış, finansman, BES ve
sigorta gibi ürünler için başvuru imkânına
sahiptir.

İnternet Şubesi: 2013 yılında yenilenen
Kuveyt Türk İnternet Şubesi, 2014 yılında
fonksiyon sayısını artırmış; çek-senet
görüntü izleme, KKB rapor sorgulama,
nakit akışı gibi ürünler müşterilerin
hizmetine sunulmuştur. Uluslararası
finans ve bankacılık dünyasının prestijli
ödül organizasyonu Asian Banking &
Finance Retail Banking’de “Yılın İnternet
Bankacılığı” ödülünü kazanan Kuveyt
Türk İnternet Şubesi üzerinden para
transferi işlemlerini ücretsiz bir şekilde
gerçekleştirebilen müşteriler, akıllı işlem ve
tanımlı alıcı kaydetme, bulunulan şehre özel
hava durumu gösterme, profil oluşturma

2013 yılında yenilenen Kuveyt Türk İnternet
Şubesi, 2014 yılında fonksiyon sayısını artırmış;
çek-senet görüntü izleme, KKB rapor sorgulama,
nakit akışı gibi ürünler müşterilerin hizmetine
sunulmuştur.

2014 Yılı
Faaliyetleri

SUNUŞ	 35

özellikleri ile daha kolay, hızlı ve görsel
bakımdan zengin bir kullanıcı deneyimine
kavuşmuştur. İnternet Şube’nin arka ofis
yönetim ekranları, Kuveyt Türk’ün bankacılık
altyapısı olan BOA üzerine taşınarak
yenilenmiş ve iç müşterilere daha kolay, hızlı
bir deneyim sunulmuştur.

İnternet Şube Online Finans: Kuveyt
Türk tarafından belirlenen kriterlere
uygun kurumsal müşterilerin İnternet
Şube üzerinden finansman başvurusu
yapabilecekleri, başvurularını
izleyebilecekleri, fatura, yükleme ve ödeme
işlemlerini gerçekleştirebilecekleri Online
Finans ürünü hayata geçirilmiştir.

Senin Bankan: Senin Bankan, Kuveyt Türk
müşterilerinin şubeye gitmeden online
kanal üzerinden ürün başvurusu yapabildiği
bir dijital bankacılık platformudur. Müşteriler
bu ürün sayesinde web sitesi üzerinden
Kuveyt Türk’te hesap açabilmektedir.
Şu an için sadece hesap açmaya imkân
sağlayan bu kanal, ilerleyen zamanlarda
başka ürünlerle de hizmet vererek, ürün
çeşitliliğini artıracaktır.

Dijital Şube (XTM): 2014 yılında, ilki 2013
yılında açılan XTM Dijital şubelerinin işlem
fonksiyonlarının geliştirilmesi çalışmaları
yürütülmüştür. Ürünün tutundurma
çalışmalarına ağırlık verilmiş, fon
kullanımları, pazarlama kampanyaları ile
müşteri erişimi takip edilmiş ve kurumsal
müşterilere hizmet verilmeye başlanmıştır.

Bazı dijital şubelerde birden çok pazarlamacı
çalışarak yeni şube modelleri denenmiştir.
2014 sonu itibarıyla beşi şube statüsünde
21 adet XTM sahada hizmet vermektedir.
XTM’lerden yıl içerisinde yaklaşık
6.000 adet yeni müşteri kazanılmış, bu
müşterilerden yaklaşık 20 milyon TL
mevduat elde edilmiştir. Ayrıca XTM Şubesi
kanalıyla müşterilere yaklaşık 15 milyon TL
kullandırım yapılmıştır.

ATM: 2014 yılında gerçekleştirilen dönüşüm
çalışmaları kapsamında ATM altyapısı
Kuveyt Türk bünyesinde geliştirilmeye
başlanmış, pilot ATM’lerde yeni altyapı
denemelerine geçilmiştir. Yeni esnek altyapı
sayesinde Arapça, Almanca, İngilizce ve
Rusça hizmet verilmeye başlanmıştır.

Mobil Şube v3: Mobil Şube uygulaması
tasarımı tamamen değiştirilmiş ve altyapısı
BOA’ya taşınarak 2014 yılı Haziran ayında
yeni versiyonuyla müşterilerinin karşısına
çıkmıştır. Mobil Şube’ye, Fatura Ödeme, En
Yakın Kuveyt Türk ATM/Şubeleri, Kâr Payı ve
Finansman Hesaplama menüleri eklenerek,
müşterilerin hizmetine sunulmuştur.
Uygulama, iOS, Android ve Windows Phone
8 platformlarında çalışmaktadır.

Tablet Şube: Kuveyt Türk Tablet Şube,
2014 yılında iPad ve Android tabletlerde
müşterilerin hizmetine sunulmuştur.
Sadece tablet cihazlara yönelik Tablet Şube
uygulaması ile mobil bankacılık kanalından
yapılan tüm işlemler yapılabilmektedir.

Foreks Mobile Entegrasyonu: İnternet
Şube kullanan müşterilerin Foreks
Mobile uygulaması üzerinden, diğer aracı
kurumların arasından Kuveyt Türk’ü seçerek
hisse alım-satımı yapabilmelerine olanak
tanıyan entegrasyon tamamlanmıştır.

Mobil Şube Online Finans: Kuveyt Türk
tarafından belirlenen kriterlere uygun
kurumsal müşterilerin Mobil Şube
üzerinden finansman başvurusu yapma,
başvurularını izleme, ödeme işlemlerini
gerçekleştirebilecekleri Online Finans ürünü
hayata geçirilmiştir.

Çeyrek asır, köklerimizi unutmadan
değişime açık olmanın, gelişmenin
ilk adımı olduğunun bilinciyle
hareket ettik. Performansımızı
hep daha parlak hale getirmek
için kalıpların dışına çıkıp
müşterilerimize yenilikleri sunduk.
Gözümüz gelecekte, başarıya odaklı
bir şekilde sektörümüze hep yön
gösteren parlak bir yıldız olmaya
gayret ettik. 25. yılda 34 milyar TL
aktif büyüklük hedefiyle, daha
parlak geleceğe yelken açtık.

GEÇİRDİĞİ ONARIMLAR
Yapının inşasında gösterilen ihtimam camiinin açılışından
sonra da devam etmiş; camii düzenli olarak kontrolden
geçirilerek sık sık onarımları yapılmıştır. İlk olarak açılışından
bir yıl sonra camide onarım işlemleri yapıldığı bilinmektedir.
Daha sonra, Sultan II. Abdülhamid döneminde camiinin
suyolları tamir edilmiş ve cemaatin abdest almada yaşadığı
zorluklar giderilmiştir. Ayrıca 1894 yılında yaşanan büyük
depremde İstanbul’daki pek çok yapı gibi Ortaköy Camii de
hasar görmüş; depremin ardından II. Abdülhamid’in emriyle
yeniden onarılmıştır. Zaman zaman çeşitli bakım ve onarım
çalışmaları yapılan Ortaköy Camiinde son olarak 2011-2014
 yılları arasında kapsamlı bir restorasyon çalışması
uygulanmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 38

Kuveyt Türk ve Albaraka Türk Katılım Bankası
ortaklığıyla kurulan Katılım Emeklilik ve Hayat A.Ş.
bireysel emeklilik şirketi, Haziran ayında ilk
poliçelerini kesmeye başlamıştır. Katılım Emeklilik,
altı ayda 36 milyon TL fon büyüklüğüne ulaşmıştır.

2014 Yılı
Faaliyetleri

STRATEJİ

2012 yılının son çeyreğinde kurulan Strateji
Grubu çatısı altında Strateji Planlama ve
Kurumsal Performans Yönetimi Müdürlüğü,
Stratejik Program Yönetim Ofisi Müdürlüğü,
Kalite ve Organizasyon Geliştirme
Müdürlüğü ve Kurumsal İletişim Müdürlüğü
faaliyet göstermektedir.

Strateji Sektörü altında faaliyet gösteren
birimlerin iş planlarında, Banka’nın stratejik
önceliklerinin planlanması, bu plana
ulaşmak için atılması gereken adımların
projelendirilmesi ve yönetilmesi, Banka’nın
süreç/organizasyon yapısının ve kalite
yönetiminin stratejik plan ve öncelikler
doğrultusunda şekillendirilmesi ile iç ve dış
unsurlar arasındaki iletişimin algı birlikteliği
çerçevesinde Banka’nın stratejik hedefleri
ile paralel yönetilmesi amaçlanmıştır.

Bu doğrultuda, Banka’nın misyon ve vizyonu
çerçevesinde stratejik planlar hazırlanmakta
ve yol haritası belirlenmektedir. Bu yol
haritasına uygun olarak iş birimleri ile
koordineli bir şekilde stratejik hedefler tayin
edilmekte ve Banka’nın yıllık bütçesinin
stratejik hedefler çerçevesinde hazırlanması
sağlanmaktadır. Bu hedeflere ulaşmakta
gerekli olan projeler önceliklendirilmekte,
yönetilmekte ve çıktıları takip edilmektedir.

Birimlerin performans hedefleri stratejik yol
haritası, geliştirilen projeler ve öncelikler
gözetilerek tayin edilmekte; performans
metrikleri ve APG’ler (Anahtar Performans
Göstergeleri) Banka’nın stratejik öncelikler
doğrultusunda hareket etmesi için bir
yönetim aracı olarak kullanılmaktadır.
Kalite yönetimi, standartlar, politikalar/

prosedürler ve organizasyonel yapının
da Banka’nın genel stratejik hedef ve
öncelikleri doğrultusunda belirlenmesi,
yönetilmesi ve stratejik tercihlere göre
revize edilmesi de Strateji Sektörü’nün
üstlendiği görevler arasındadır.

2014, yurt içi ve dışı hızlı büyüme
performansının sürdürüldüğü, fiziki
kanalların yanı sıra mobil, internet ve
benzeri alternatif dağıtım kanallarındaki
mevcudiyetinin artırıldığı, maliyet
optimizasyonu ile operasyonel verimliliğe
yoğunlaşılan bir yıl olmuştur.

2015 yılında da Banka’nın segment
yapısının ve segment bazlı şube iş ve satış/
hizmet modelinin güncellenmesi ile her
segmentten müşterinin ihtiyaçlarına en
doğru kanal ve ürün ile cevap vermeye
odaklanılması planlanmaktadır.

Stratejik Proje ve Program Yönetim Ofisi

Stratejik Proje ve Program Yönetim
Ofisi’nin temel sorumlulukları arasında,
strateji çerçevesinde yerine getirilen ve
Banka genelinin dâhil olduğu projelerin
yönetilmesi, herhangi bir sektör veya grup
özelinde yönetilen projelerin stratejik
hedefler çerçevesinde program yönetiminin
yapılması ve proje yönetim çerçevesinin
oluşturulması yer almaktadır.

Bu amaçla 2014 yılı Ocak ayında, 2014
yılı için stratejik projeler yol haritası
hazırlanarak proje portföy yönetim aracı
üzerinde takip edilmeye başlanmıştır.
Bu yol haritası içerisinde 53 proje
tanımlanmış, 2014 yılı Aralık ayı sonu
itibarıyla bu projelerden 33’ü tamamen

Müşteri ve hizmet
kalitesi geliştirme
faaliyetleri kapsamında
gerçekleştirilen Türkiye
Müşteri Memnuniyeti
Endeksi ölçümlerine
göre, Kuveyt Türk
bireysel bankacılık
alanında 79,8 puan ile
birinci sırada yer almıştır.

SUNUŞ	 39

tamamlanarak, organizasyonun stratejisinin
gerçekleştirilmesine ciddi destek
sağlanmıştır. Tamamlanmış projelerden
bazıları şunlardır:

Segment Bazlı Satış Hizmet Modeli:
2014’te Segment Bazlı Satış Hizmet Modeli
değişikliğinin yapılması ve projelendirilmesi
gerçekleştirilmiştir. Proje çıktısı olarak, KOBİ
sektörünün kurulması ve diğer sektörlerin
alt segmentlere ayrılması temel olarak
hayata geçirilmiştir.

SeninBankan: Proje kapsamında, Kuveyt
Türk müşterisi olmak isteyenlere şubeye
uğramadan hesap açma ve online müşteri
kanallarına ulaşma imkânı sunulmuştur.

Bireysel Ototahsis: Bireysel fon kullanımı
başvurularının otomatik olarak tahsis
sürecinden geçirilmesi ve müşterilere
daha net ve hızlı hizmet sunmak amacıyla
başlatılan proje, Haziran 2014’te hayata
geçmiştir. Toplam bireysel fon kullanımı
başvurularının %35’i ototahsis olarak
ilerlemektedir. Proje sonucunda kaynak
tasarrufu elde edilmiştir.

KT Almanya Banka Kurulumu: Banka
kurulumu ile birlikte Kuveyt Türk’ün İslami
finans ürünlerini Alman finans pazarına
sunan ilk banka olması sağlanacaktır.
Kurulacak bankanın, Kuveyt Türk’ün
Avrupa Birliği pasaportu ile diğer Avrupa
ülkelerine genişlemesinin de önünü
açması beklenmektedir. Almanya’da banka
kurulumu ile ilgili başvuru tamamlanmış,
Bafin’in nihai kararını iletmesi beklenmeye
başlanmıştır.

BES Şirketi Kurulumu: Albaraka Türk Katılım
Bankası ile ortak bireysel emeklilik şirketi
kurulması projesidir. Katılım Emeklilik ve
Hayat A.Ş. adıyla kurulan şirket, Haziran
ayında ilk poliçelerini kesmeye başlamıştır.
Türkiye’de en hızlı kurulan bireysel emeklilik
şirketi unvanına kavuşan Katılım Emeklilik,
altı aylık faaliyet süresinde 36 milyon TL fon
büyüklüğüne ve 25.000 hayat sigortası ve
emeklilik poliçesine ulaşmıştır.

Yurt Dışı Bankacılık Dönüşümü: Körfez
bölgesinde faaliyet gösteren şubelerin ana
bankacılık sistemi dönüştürülmüş ve yurt içi
ana bankacılık sistemi ile aynı yapıda dizayn
edilmiştir.

Kalite ve Organizasyon Geliştirme
Müdürlüğü

Strateji Sektörü’ne bağlı olarak faaliyet
gösteren Kalite ve Organizasyon
Geliştirme Müdürlüğü, Banka süreçlerinin
güncellenmesi, yeni ürün ve hizmetlere ait
iş kurallarının netleştirilerek süreçlerinin
oluşturulması, müşteri araştırmalarının
yapılması, hizmet kalitesini geliştirici
proje ve çalışmalar yapılması, müşteri
şikâyetlerinin alınması ve çözüme
ulaştırılması, müşteri memnuniyetini
artırıcı iyileştirme projelerinin
yürütülmesi, organizasyon geliştirme
çalışmalarının yapılması, doküman
yönetimi gerçekleştirilmesi, Banka içi ve
Banka dışı öneri sisteminin yönetilmesi ve
yetkilendirme mekanizmaları konularında
çalışmaktadır.

2014 yılında gerçekleştirilen araştırma ve
anketler, Kuveyt Türk’ün, kaliteli hizmet
ve müşteri memnuniyeti gibi alanlarda
hedeflerine ulaştığını göstermektedir.

Müşteri ve hizmet kalitesi geliştirme
faaliyetleri kapsamında gerçekleştirilen
Türkiye Müşteri Memnuniyeti Endeksi
ölçümlerine göre, Kuveyt Türk bireysel
bankacılık alanında 79,8 puan ile birinci
sırada yer almıştır. Bu alanda diğer
bankaların ortalaması ise 70,7 olarak
gerçekleşmiştir.

İç müşteri memnuniyet anketinde karşılıklı
değerlendirmelerin yapıldığı iş, iletişim ve
genel memnuniyeti ile işbirliği ve çatışma
oranlarının ölçüldüğü detaylı bir anket
yapılmaya başlanmıştır. %89 katılım ile
Banka çalışanlarının da bu ankete inancı
tescillenmiştir.

Kuveyt Türk, 2014 yılında gerçekleştirilen
gizli müşteri araştırmasında bir önceki yıl
95,5 olan puanını 96,5’e çıkararak başarısını
devam ettirmiştir. Banka, büyük çaplı dokuz
banka ile olan karşılaştırmalarda da birinci
sırada yer almaktadır.

Kalite ve Organizasyon Geliştirme
Müdürlüğü’nün 2014 yılında gerçekleştirdiği
çalışmaların başlıcaları şunlardır:

>> Etik Bankacılık Etik Yönetim projesi
kapsamında Etik Kod ve ilgili 20 politika
oluşturulmuştur.

>> Etik Bankacılık Etik Yönetim projesi
kapsamında Türkiye’de ilk defa bir
bankada Etikten Sorumlu Yönetim
Kurulu Üyesi ile Etikten Sorumlu
Yönetici atanmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 40

Kuveyt Türk’teki pozisyonlara ait tüm görev
tanımları, organizasyonel değişiklik ve
ISO 9001/COBIT standartları gereklilikleri
çerçevesinde revize edilmiştir.

2014 Yılı
Faaliyetleri

>> Etik Bankacılık ile ilgili konuları
değerlendirmek üzere Etik Komite ve
Etik Bildirim Sistemi oluşturulmuştur.

>> İşlem bazlı anketlere geçilerek hem dış
hem iç müşteri memnuniyeti daha ileri
bir seviyede, yapılan işlemlere yönelik
ölçümlenmeye başlanmıştır.

>> Akıllı telefonlarda QR Kod özelliği
yardımı ile müşterilerin şubelerde
memnuniyet anketi doldurabileceği
ve şikâyet, öneri gibi taleplerini
iletebileceği altyapı hazırlanmış ve
kullanıma sunulmuştur.

>> Banka hizmet kalitesinin sürekli
gelişim göstermesi amacıyla müşteri
memnuniyeti, NPS anketleri ile
ölçülmeye devam etmiştir.

>> Çalışanların hizmet kültürü ve
değerler ilkelerine uygun olarak
Kuveyt Türk’te yaşadıkları olayları
anlatarak yarışmaya katıldıkları
Kristal Palmiye organizasyonunun
ikincisi, Üst Yönetim’in de katılımıyla
gerçekleştirilmiştir.

>> Müşteri Hizmetleri Komitesi 2014
yılında dört kez toplanmıştır.
Toplantılarda müşteri şikâyetleri
hakkında incelemeler yapılmış, müşteri
memnuniyetini ve hizmet kalitesini
artırmaya yönelik iyileştirme kararları
verilmiştir.

>> 2014 yılında Müşteri Segment
Projesi’nin tamamlanması ile birlikte
Hizmet Kültürü ve Değerler projelerinin
ölçümlerinde gelinen başarı düzeyinin
ileriki aşamaya geçirilmesi için gerekli
revizyonlar yapılmıştır.

>> ISO 10002 Müşteri Şikâyet Yönetim
Belgesi’nin 2014 denetiminden başarılı
bir şekilde geçilmiştir.

>> EN 15838 Müşteri İletişim Merkezleri
Yönetim Sistemi standardına uygun bir
şekilde Kalite Yönetim Sistemi kurulmuş
ve 16 Ocak 2014 tarihi itibarıyla
belgelendirilmiştir.

>> Doküman Yönetim Sistemi’nin daha
etkin bir şekilde gerçekleştirilebilmesi
amacıyla ISOFT programı devreye
alınmıştır. Bu kapsamda kural koyucu
tüm dokümanların ve duyuruların
yönetimi bu platform aracılığı ile
yapılmaya başlanmıştır.

>> Banka’daki pozisyonlara ait tüm görev
tanımları, organizasyonel değişiklik
ve ISO 9001/COBIT standartları
gereklilikleri çerçevesinde revize
edilmiştir.

>> Kuveyt Türk’teki faaliyetlerin kalite
odaklı incelenebilmesi, etkinliğinin ve
verimliliğinin artırılması amacıyla Kurum
Kalite İç Tetkikçileri eğitimi verilmiştir.
Eğitim sonunda 10 adet şube ve 10
adet birim ziyareti yapılmıştır. Şubeler
ve Genel Müdürlük departmanlarında
gerçekleştirilen tetkikler sonrasında,
iyileştirilmesi gereken noktalar
hakkında düzeltici/önleyici faaliyetler
başlatılmıştır.

>> Banka organizasyon yapısının etkin
hale getirilmesi ve rekabet avantajı
sağlayacak şekilde devam etmesine
yönelik Organizasyon Politikası ve
Kapasite Planlama Uygulama Esasları
hazırlanması ile ilgili çalışmalar
yapılmıştır.

>> Kuveyt Türk’ün gelişimine paralel olarak
bölge organizasyonu yapılanması
kapsamında üç adet yeni bölge açılışı
yapılmıştır. Sistemsel tanımlamalar
ile beraber, bölge sayısı 15’e ulaşmış,
diğer bölgelerin isim değişikleri
gerçekleştirilmiştir.

>> Banka’daki sahibi belli olmayan ve hangi
bölümde yapılması konusu tartışmalı
işler konusunda çalışmalar yapılmıştır.
Bu çalışmalar sonucunda ilgili birimlerin
sorumlulukları belirlemesi ve gri
alanların netleştirilmesi çalışmaları
sürmektedir.

>> Genel Müdürlük departmanlarındaki
sekiz farklı müdürlük ile ilgili yeniden
yapılanma süreci çalışmaları
yürütülerek, bu müdürlüklere bağlı 15
birim hakkında çalışmalar yapılmıştır.

>> Banka içi ve Banka dışı Sağlamfikir.com.
tr adresinden gelen fikirler için ilgili
bölümler ile beraber değerlendirme
çalışmaları yapılmıştır. Sağlam fikir
platformuna gelen fikirler için, her
çeyrek dönemde bir defa olacak şekilde,
toplamda 110 gr tutarında ödüllendirme
yapılmıştır.

>> Yönetim Beyanı çalışmaları kapsamında
262 adet süreç gözden geçirilerek
güncellenmiştir.

SUNUŞ	 41

>> 2014 yılı içerisinde, operasyonel
mükemmelleşme ve verimlilik göz
önüne alınarak “EFT/Havale İşlemlerinin
Merkezileşmesi” ve “Ödeme Evraklarının
Merkezileşmesi” konularında projeler
yürütülmüştür. Merkezileşme projeleri
kapsamında, şube çalışanları üzerinde
operasyonel iş yükü oluşturan işlerin,
Merkezi Operasyon Ekibi’ne aktarılması
sağlanmıştır. 2014 yılı sonu itibarıyla
Ödeme Evraklarının Merkezileşmesi
projesi 14 şube, EFT/ Havale İşlemlerinin
Merkezileşmesi projesi ise beş şubede
uygulanmaya devam etmektedir.

>> Bankacılık Hizmet Sözleşmesi’nin sayfa
sayısının azaltılarak gereksiz basım
maliyetinin azaltılması konusunda
çalışma yürütülmüş, Çek Karne ve
Kredi Kartı Sözleşmeleri’nin BHS nin
içerisinden ayrılması sağlanmıştır.
Maddelerin de sadeleştirilmesiyle,
Sözleşme 54 sayfadan 12 sayfaya
indirilmiştir.

>> Senin Bankan projesi kapsamında hesap
açılış, fon kullandırım ve kredi kartı
süreçleri tamamlanmıştır.

>> Almanya’da kurulacak olan Banka
ile ilgili gerekli süreç çalışmaları
tamamlanmıştır.

>> Banka departmanları tarafından işlem
bazlı/müşteri bazlı verilen istisnalar
belirlenmiştir. 2015 yılında istisna
onaylarının, sistemden verilmesi
ve raporlanabilmesi adına gerekli
çalışmalar yürütülecektir.

>> DYS ile ilgili şubelerde iş yükü oluşturan,
aynı dokumanın farklı ekranlara
eklenmesi probleminin giderilmesi adına
proje yapılarak BT’ye iletilmiştir. Çalışma
tamamlandığında şube personelinin
üzerindeki gereksiz iş yükü kaldırılmış
olacaktır.

>> XTM süreçlerinde sahadan gelen
talepler takip edilerek süreç
güncellemeleri devam etmektedir.
Ayrıca XTM üzerinden yeni
kullandırılacak ürünlere ilişkin çalışmalar
ve Mini Şube konsepti süreçlerine ilişkin
çalışmalar devam etmektedir.

Strateji Planlama ve Kurumsal
Performans Yönetimi Müdürlüğü

Müdürlüğün temel görev ve sorumluluğu,
Yönetim Kurulu’nun ve Üst Yönetim’in
talimatlarına uygun olarak Kuveyt Türk
stratejileri, politikaları ve yıllık iş planları
çerçevesinde Banka’nın orta ve uzun vadeli
strateji ve politikalarının belirlenmesi, bu
doğrultudaki hedef belirleme çalışmalarının
yapılması, bu stratejilerin, değişen
şartların gerektirdiği ölçüde revize edilerek
Kurum’un potansiyelini azami ölçüde
gerçekleştirmesini sağlamaya yönelik
süreçlerin standart bir hale getirilmesini
sağlamaktır.

Bu görev kapsamında Strateji Planlama
ve Kurumsal Performans Yönetimi
Müdürlüğü, stratejinin görev alanına
giren konularda performans ölçütleri
geliştirmeye çalışmakta, hizmetlerin
geliştirilmesi ve performansla ilgili bilgi ve
verilerin toplanmasını, analiz edilmesini
ve yorumlanmasını sağlamaktadır. Ayrıca
Banka’yı ilgilendiren konularda, hizmetleri
etkileyecek dış faktörlerin incelenmesi,
Kurum içi kapasite araştırması yapılması,
hizmetlerin etkinliğinin ve tatmin düzeyinin
analiz edilmesi ve genel araştırmaların
yapılması, izleyen yılların bütçe tahminlerini
de içeren Banka bütçesinin, stratejik plan
ve yıllık performans programına uygun
olarak hazırlanması ve Banka faaliyetlerinin
bunlara uygunluğunun izlenmesi ve
değerlendirmesinin yapılması da birimin
görevleri arasındadır.

2014 yılında bu kapsamda yapılan
çalışmalar, ilgili birimler ve Üst Yönetim
ile paylaşılmıştır. 2015 yılında da gerekli
analiz ve değerlendirmelerin yapılması
sağlanacaktır. Strateji Planlama
Fonksiyonu’nun doğasında var olan iş
geliştirme sorumluluğu kapsamında,
2015 yılında da Banka’nın stratejik
hedeflerine hizmet edecek yeni iş kollarının
araştırılması ve analiz edilmesi, yatırım
fırsatlarının değerlendirilmesi ve ekonomik
araştırma faaliyetlerinin sürdürülmesi
amaçlanmaktadır.

2015 yılında da Banka’nın stratejik hedeflerine
hizmet edecek yeni iş kollarının araştırılması
ve analiz edilmesi, yatırım fırsatlarının
değerlendirilmesi ve ekonomik araştırma
faaliyetlerinin sürdürülmesi amaçlanmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 42

Çeşitli Sivil Toplum Kuruluşları ve tarihi kültürel
mirasa sahip çıkma vizyonuyla toplumun
taleplerine yönelik sosyal sorumluluk çalışmaları
Kurumsal İletişim Müdürlüğü tarafından
yürütülmektedir.

2014 Yılı
Faaliyetleri

Kurumsal Performans Yönetimi için
geliştirilen Turkuaz Programı 2014 yılında
geliştirilmeye devam edilmiş, otomasyona
aktarılan APG oranı artırılmıştır. Ayrıca hedef
kaynaklarının segmente edilmesi, verilerin
doğrulanması, APG’lerin stratejik önceliklere
göre revize edilmesi çalışmaları da 2014
yılında sürdürülen ve 2015 yılında devam
ettirilecek çalışmalar arasındadır.

Kurumsal İletişim Müdürlüğü

Strateji Grubu, bünyesinde faaliyet
gösteren Kurumsal İletişim Müdürlüğü,
Banka’nın stratejik öncelikleri ve hedefleri
hususunda iç paydaşlar nezdinde algı
birlikteliğinin sağlanması, yeni geliştirilen
ürün ve hizmetlerin tanıtımının yapılması
ve temel stratejik hedef olan marka
bilinirliğinin artırılması konusunda
çalışmalar yapmaktadır.

Kurumsal İletişim Müdürlüğü, kurum içi ve
dışında yönetimin belirlediği hedeflerin
geliştirilmesi ve bu amaçla iletişim
ve tanıtım araçlarının tasarlanması,
kullanılması, yönlendirilmesi ve yönetilmesi
amacıyla kurulmuştur. Birimin temel hedefi,
“kurumun vizyon, misyon ve değerlerine
uygun olacak şekilde”, bilginin doğru
zamanda sosyal paydaşlar nezdinde en
uygun iletişim araçlarının ve mesajlarının
kullanılarak iletilmesidir.

Kurumsal İletişim Müdürlüğü tarafından
iş akış ve onay prosedürüne uygun olarak;
Banka hakkındaki önemli gelişmeleri, mali
tabloları ve finansal durumunu, Banka’nın
geleceğe yönelik beklenti ve stratejilerini
kamuoyu ve menfaat sahipleri ile en hızlı
şekilde paylaşmak amacıyla yazılı ve görsel
medya vasıtasıyla basın açıklamaları
yapılmaktadır.

Bu bilgilendirme ve iletişim çalışmalarında
sosyal medya mecraları da etkin olarak
kullanılmaktadır. Ana mecra olarak
kullanılan Facebook ve Twitter hesapları
üzerinden 2014 yılı boyunca banka ile ilgili
konuşmaların takibi ve içerik yönetimi
gerçekleştirilmiştir.

Çeşitli Sivil Toplum Kuruluşları ve tarihi
kültürel mirasa sahip çıkma vizyonuyla
toplumun taleplerine yönelik sosyal
sorumluluk çalışmaları Kurumsal İletişim
Müdürlüğü tarafından yürütülmektedir.
Bu çerçevede içinde topluma değer katan
sosyal sorumluluk projelerine 2014 yılı
içinde de devam edilmiştir.

Banka’nın, tarihi ve kültürel mirası yaşatmak
ve bu sayede gelecek nesillere “değerleri”
yaşatılmış bir ortam bırakmak amacıyla
Ortaköy Camii’nin restorasyonuna sponsor
olunmuştur. Restorasyon çalışmalarına
2011 yılında başlanan Ortaköy Camii,
2014 yılında tamamlanarak kapılarını tam
anlamıyla cemaatine tekrar açmıştır.

2014 yılında sosyal paydaş ve kamuoyu ile
bilgi paylaşımı amacıyla gerçekleştirilen
iletişim çalışmalarında öne çıkan başlıklar şu
şekilde olmuştur;

>> 25’inci kuruluş yılı
>> Ortaköy Cami’nin açılışı
>> Almanya’daki banka açılış süreci
>> Finansal açıklamalar
>> Sukuk ihraçları
>> Altın bankacılığında sektör ikinciliği
>> Konut finansmanı ve kentsel dönüşüm

finansmanı kullandırmada sektör
birinciliği

>> Ar-Ge Merkezi, BOA yazılımı ve Visca
projesi

>> Bonds&Loans, Global Finance Magazine
ve ARGE ödülleri

>> IIRA ve Fitch Ratings’den alınan kredi
notu açıklamaları

>> İhtiyaç Kart ve Tohum Kart ürünleri
>> Araç finansmanı ürünü
>> KOBİ’lere Sevk Öncesi Döviz İhracat

Finansmanı
>> Emlak, Sibos, TUMSIAD fuarlarına

katılım
>> Ramazan ayı iletişim çalışmaları
>> Çağrı Akademi Lansmanı
>> Ahilik Haftası kutlamaları 

SUNUŞ	 43

2015 yılında müşteri ihtiyaçlarına hitap eden
yeni ürün ve hizmetlerle müşteri tabanının
genişletilmesi hedeflenmektedir.

KURUMSAL VE ULUSLARARASI
BANKACILIK

Kuveyt Türk’ün stratejik hedefleri
doğrultusunda Kurumsal Pazarlama,
Uluslararası Bankacılık, Hazine Grubu,
Yatırım Bankacılığı, Performans ve
Ürün Yönetimi ile birlikte Yurt Dışı
Şube ve İştirakler’den oluşan Kurumsal
ve Uluslararası Bankacılık Grubu’nun
faaliyetleri, yurt içinde Banka’nın rekabet
avantajının artırılarak müşterilere daha
geniş bir yelpazede kaliteli hizmet ve ürün
sunulmasını ve bölgesel bir yapılanmaya
doğru ilerlenmesini kapsamaktadır.
Bu hedef doğrultusunda, 2014 yılında
Banka’nın büyüme ve kârlılığına olumlu
katkılar sağlanmıştır.

Hazine Grup Müdürlüğü

Banka’nın likidite ve piyasa risklerini
yönetmekle sorumlu olan Hazine
Departmanı, 2014 yılında risk yönetimi ve
kârlılığa dayalı yaklaşımını sürdürmüştür.

Kuveyt Türk, küresel piyasalardaki düşük
volatilite ve artan yurt içi rekabete rağmen,
2014 yılında döviz işlem hacmini ve
kârlılığını artırmayı başarmıştır. Hazine’nin
etkin pazarlama ve rekabetçi fiyatlama
politikası izlemesi sonucunda Banka’nın
döviz işlem kârı bir önceki yıla göre %10
oranında artmıştır.

Banka, Şubat 2013 tarihi itibarıyla
üstlendiği BİST Kıymetli Madenler ve
Taşlar Piyasası’nın Nakit Takas Muhabir
Banka görevini 2014 yılında da başarıyla
devam ettirmiştir. BİST fiziksel altın işlem
hacimlerinde 2011 yılından bu yana tüm

bankalar arasında liderliğini devam ettiren
Kuveyt Türk, 2013 yılının ardından, 2014
yılında da bankaların da dâhil olduğu
tüm BİST üyeleri arasında birinci olmayı
başarmıştır. Banka, BİST altın işlem hacmi
birinciliğinin yanı sıra, standart külçe altın
ve gümüş dış ticaretinde de tüm Türkiye’de
liderliğini korumaktadır.

Kuveyt Türk, altın işlemlerindeki
başarılarının yanı sıra, BİST gümüş
işlem hacminde de tüm üyeler arasında
üçüncülüğü elde ederken, tüm bankalar
arasında 2008 yılından bu yana elinde
tuttuğu liderliğini, 2014 yılında da devam
etmiştir. 2014 yılında bir Türk bankası için
ilk olması özelliğini taşıyan uluslararası
standartlardaki Kuveyt Türk tasarımlı külçe
altınlar üretilmeye başlanmıştır. Söz konusu
külçe altınlar yurt içi ve yurt dışı piyasalarda
işlem görmektedir.

Banka 2010 yılında Amerikan doları
cinsinden sukuk ihracı ile başladığı
ihraçlarına 2014 yılında Amerikan doları
ve Türk Lirası cinsinden sukuk ihraçları
sürdürmüştür. Buna ek olarak yine aynı yıl
farklı vadelerde murabaha sendikasyonu
ile kaynak sağlamıştır. Banka böylece 2014
yılında finansman çeşitliliğini de devam
ettirmiştir.

Bireysel ve kurumsal müşterilerine sukuk
alım satım işlemlerinde fiyat verilmeye
başlanarak Banka’nın müşterilerine
sunduğu ürünlerde çeşitlendirilmeye
gidilmiştir.

2015 yılında müşteri ihtiyaçlarına hitap
eden yeni ürün ve hizmetlerle müşteri
tabanının genişletilmesi hedeflenmektedir.

Aktif Pasif Yönetimi Birimi: Banka’nın
likidite ve vade uyumsuzluğu risklerini
yönetmektedir. Bunun yanında etkin likidite
yönetimi için bankalar arası piyasada
işlemler yapmaktadır. Kuveyt Türk’ün
güçlü sermaye yapısı ve yüksek likiditesi
sayesinde bankalar arası piyasada fon
kullandırdığı banka sayısı önemli oranda
artış göstermiştir. Türkiye’de faaliyet
gösteren çok sayıda banka ile işlem
yapabilen Kuveyt Türk, yurt dışında da
güvenilir bankalarla çalışma alanlarını
genişletmeye devam etmektedir.

Banka, 2014 yılı içinde ihraç edilen kamu
ve özel sektör Amerikan doları ve TL cinsi
kira sertifikalarını portföyüne dâhil ederek,
aktif içindeki menkul kıymet ağırlığı sabit
tutmuştur. Yıl içerisinde ikinci el kira
sertifikası alım satım işlemlerine de hız
verilmiştir.

Döviz ve Kıymetli Madenler Birimi: Banka’nın
kur riskinin yönetilmesinden ve hazine
ürünlerinin satışından sorumludur. Banka
müşterilerine ve şubelere döviz ve kıymetli
maden fiyatlaması yapan Birim, 2014 yılında
etkin satış ve pazarlama faaliyetleriyle
müşteri ilişkilerini güçlendirirken, riskleri de
etkin bir şekilde yönetmiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 44

Kuveyt Türk, 26 Haziran 2014 tarihinde
gerçekleştirdiği 500 milyon Amerikan doları
tutarında uluslararası sukuk ihracı yatırımcıların
yoğun ilgisiyle karşılanmış, uluslararası yatırımcıların
Kuveyt Türk’e olan güveninin göstergesi olmuştur.

2014 Yılı
Faaliyetleri

Uluslararası Bankacılık

Uluslararası Bankacılık Birimi’nin temel
fonksiyonu, Banka’nın yurt içi ve yurt dışı
tüm bankalar ile olan (finansal kurumlar)
uluslararası sektöre ilişkin tüm ürün ve iş
alanlarındaki ilişkilerini kurmak, izlemek,
yönetmek ve geliştirmektir. Diğer banka
örneklerinde finansal kurumlar adı altında
yer alan bu işlev, genelde Banka’nın
özelde ise uluslararası sektörün tüm ilişki
yönetimini kapsaması açısından, Kuveyt
Türk’te Uluslararası Bankacılık adı altında
toplanmıştır.

Uluslararası Bankacılık Birimi, Banka’nın
mevcut muhabir ağındaki verimliliği artırmak
amacıyla, ürün ve hizmetlerde çeşitlilik,
mütekabiliyet ve ilişkide devamlılık unsurları
üzerinde durmaktadır. Tüm bu unsurların
muhabir bankalarla yürütülüp yönetilmesi,
Banka’nın gerçek anlamda uluslararası bir
profil kazanmasında birinci dereceden rol
oynamaktadır.

Birim’in, verimliliğin sağlanmasına ek olarak,
mevcut networkün genişletilmesi gibi
bir görevi de bulunmaktadır. Bu yöndeki
çalışmalarda makro düzeydeki dış ticaret
politikaları, dış ticarette kısa ve orta vadede
hedeflenen bölge ve ülkeler, bankanın
strateji ve politikaları dikkate alınarak
hareket edilmektedir.

Uluslararası Bankacılık Birimi tüm
sektörlerin finansal kuruluşlar ile olan
ilişkilerini en yüksek düzeyde tutmak
amacıyla 2014 yılı içinde başta Avrupa,
Orta Doğu, Asya ve Türki Cumhuriyetler

olmak üzere düzenli muhabir ziyaretleri
gerçekleştirdiği gibi, ülkenin dış ticaret
politikaları, Banka’nın büyüme hedefine
ve kârlılığına katkı sağlayacak şekilde yeni
bölgelerde yeni muhabir kazanım planları
da geliştirmektedir. Bu ziyaretler, Banka’nın
bilinirliği ve itibarının artırılmasının yanında,
dış ticaret ve borçlanma araçlarına olan
ilgiyi artırmış ve ziyaretlerin fiili sonuçları
hacimlere yansımıştır.

Ayrıca 2014 yılı Eylül ayında ABD’nin Boston
kentinde yapılan SIBOS Bankacılık Fuarı’nda
Kuveyt Türk, Uluslararası Bankacılık ve
Bilgi Teknolojileri (BT) & Ar-Ge Birimi’yle
birlikte ortak stant sahibi olarak yer almış
ve burada 100’ün üzerinde banka ile
bire bir görüşme ve iş geliştirme şansı
yakalanmıştır. Banka son beş yıldır düzenli
olarak katıldığı uluslararası SIBOS bankacılık
etkinliğinde, bir ilk olarak, muhabirlerle
yapılan toplantılar Uluslararası Bankacılık
ve BT & Ar-Ge Birimlerinin ortak katılımıyla
gerçekleştirilmiş, ilk defa Kuveyt Türk’ün
finansal ürünlerinin yanı sıra, Banka’nın BT
& Ar-Ge ürünleri de pazarlanmış, BT & Ar-Ge
Ekibi’nin birçok seçkin bankanın üst düzey
BT temsilcileriyle doğrudan temas kurması
sağlamıştır. Bu yolla, Uluslararası Bankacılık
Birimi de mevcut muhabir networkünü BT
& Ar-Ge Birimi’yle paylaşarak, bu birime
daha geniş bir pazarlama ve satış ortamı
sağlanmıştır. SIBOS 2014’te birlikte kurulan
kontakların BT & Ar-Ge tarafıyla ilgili
takipleri ilgili birimler tarafından yapılmakta,
SIBOS 2015 için de aynı ortak uygulamanın
devam ettirilmesi planlanmaktadır.

Kurumsal Satış

Uluslararası Bankacılık bünyesinde
kurulmuş olan Kurumsal Satış Birimi
faaliyetlerini başarıyla devam ettirmektedir.
Bu kapsamda, 2014 yılında gerçekleştirilen
muhabir banka ziyaretleriyle, özellikle
Hazine Departmanı’nın uzun vadeli ve
düşük maliyetli kaynak bulma ihtiyacını
karşılamaya yönelik iş/ürün geliştirme
amaçlı görüşmeler gerçekleştirilmiştir.
Ziyaretlerin sonucunda, dış kaynak sağlama
noktasında mevcut muhabir networkünde
pozitif gelişmeler sağlanmıştır. Bu pozitif
gelişmeler ışığında, bölge ve ülke bazlı
karşı taraf (muhabir banka) çeşitlendirmesi
ve buna bağlı olarak risklerin daha etkin
yönetimi sağlanmıştır. 2015 ve ilerisi
için Banka’nın politika ve ihtiyaçları
doğrultusunda oluşturulacak muhabir
ziyaret programlarının temel amacı, bu
stratejiyle uyumlu olacaktır.

Dış Ticaret Pazarlama

Uluslararası Bankacılık bünyesinde
yürütülen diğer bir temel iş kolu da Dış
Ticaret Pazarlama Fonksiyonu’dur. Dış
Ticaret Pazarlama çalışmaları kapsamında,
2014 yılında yaklaşık 70 şube ve 150
firma ziyareti gerçekleştirilmiştir.
Ziyaretlerin pozitif etkisiyle, 2015 yılında
da şube ve firma ziyaretlerinin artırılması
planlanmaktadır.

Ayrıca, bölge ve şube çalışanlarının dış
ticaret ve Hazine ürünlerine ilişkin bilgi ve
deneyimlerinin artırılmasına yönelik yoğun
eğitim programları icra edilmiştir. Gelinen
aşama itibarıyla dış ticaret rakamlarının
oluşumuna katkı sağlayan şube sayısı her
geçen gün artmaktadır.

SUNUŞ	 45

2014 yılında Kuveyt Türk’ün dış
ticaretin finansmanına yönelik ürünleri
çeşitlendirilmiştir. İslam Kalkınma Bankası
bünyesinde yer alan ITFC ve SEP ile devam
eden anlaşmalara ek olarak Türk Eximbank
ile ihracat yapan firmalarını, sevk öncesi
finansman ihtiyaçlarının karşılanması
amacıyla 50 milyon ABD doları tutarında
anlaşma imzalanmıştır.

Muhabir Banka Limit Yönetimi

Muhabir bankalar lehine Kuveyt Türk
nezdinde limitlerin tahsis edilmesi,
izlenmesi ve genel anlamda yönetilmesi
Uluslararası Bankacılık bünyesinde yer alan
üçüncü fonksiyondur.

2014 yılı içerisinde 45 banka ve 34
ülke raporu hazırlanmış, ilgili taraflar ile
paylaşılmıştır. 2014 yılı içinde yurt içi ve
yurt dışı bankaların limit tahsis süreçlerinde
ve Counterparty Limit Management (CLM)
Modülü’nde iyileştirmeler yapılmıştır.
BDDK tarafından 2014 yılı Eylül ayında iyi
uygulama rehberleri kapsamında yayınlanan
“Karşı Taraf Kredi Riskinin Yönetimine
İlişkin Rehber” ve “Ülke Riskinin Yönetimine
İlişkin Rehber”de belirtilen tahsis ve izleme
kriterlerine tam uyum kapsamında, analiz ve
çalışmalar devam ettirilmektedir.

Yatırım Bankacılığı

Kuveyt Türk, bugüne dek Körfez
Bölgesi’nden finansman temin edilen farklı
birçok işlemde aracılık ve danışmanlık görevi
üstlenmiş, bu alanda Bölge’nin saygın ve
önde gelen finans kuruluşlarının öncelikle
tercih ettiği banka konumunu kazanmıştır.
Yatırım Bankacılığı Birimi, uluslararası finans
piyasaları ile uzun yıllardır devam eden
sağlıklı işbirlikleri, farklı sektör, iş alanı, işlem
ve ürün tecrübesi ve sağlam teknik bilgisi
ile istikrarlı faaliyet çizgisini genişleterek
devam ettirmiştir.

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
konusundaki yatırım bankacılığı
çalışmalarına 2014 yılında da devam
etmiştir. Ağustos 2010 tarihinde bir finansal
kuruluş olarak Türkiye’nin ve Avrupa’nın
ilk sukuk ihracını gerçekleştiren Kuveyt
Türk, o tarihten bu yana faizsiz sermaye
piyasalarında faaliyetlerine aralıksız devam
ederek, 2014 yılında Türkiye’de ve dünyada
yankı uyandıran işlemleri ile piyasadaki lider
konumunu pekiştirmiştir.

Kuveyt Türk, 26 Haziran 2014 tarihinde
500 milyon Amerikan doları tutarında
uluslararası bir sukuk (kira sertifikası) ihracı
işlemi gerçekleştirmiştir. İhraç, %5,2 gibi
rekabetçi bir getiri oranı ile fiyatlanmasına

rağmen, yatırımcıların yoğun ilgisinden
dolayı 6,5 kat fazla talep (toplam talep 3,3
milyar ABD doları civarında) ile karşılaşmıştır.
İhraca, Körfez bölgesinden olduğu kadar,
Avrupa’dan ve Asya’dan da 170’ten fazla
uluslararası yatırımcının ilgi göstermesi,
Kuveyt Türk’ün yatırımcı tabanının oldukça
iyi çeşitlendirildiğinin bir göstergesi
olmuştur.

Talep defterinin kapanmasının ardından,
dağıtım %45 oranında Körfez bölgesi
yatırımcılarına ve %55 oranında diğer
uluslararası yatırımcılara (İngiltere: %20,
Asya: %17, İsviçre: %12, diğer Avrupa
ülkeleri: %5, diğer ülkeler: %1) yapılmıştır.
Önceki ihraçlarında olduğu gibi, bu ihraç
da uluslararası yatırımcıların Kuveyt Türk’e
olan güveninin göstergesi olmuştur. Bu
ihraç, ikincil piyasalardaki performansı ile
Türkiye’de özel sektör sukuk ihraççıları için
yeni bir gösterge (benchmark) olarak yerini
almış durumdadır.

Uluslararası sermaye piyasalarının yanı
sıra iç piyasalarda da kira sertifikası ihraç
faaliyetlerine devam eden Kuveyt Türk,
önceki yıl halka arz suretiyle ihracını
gerçekleştirdiği 364 gün vadeli ve 150
milyon TL nominal tutarlı kira sertifikasının
itfasını gerçekleştirerek, Sermaye Piyasası
Kurulu’ndan aldığı 1 milyar TL’lik ihraç
tavanlı izin kapsamında nitelikli yatırımcılara
satılmak üzere detayları aşağıda
verilen kira sertifikası ihraç işlemlerini
gerçekleştirmiştir:

KUVEYT TÜRK 2014 FAALIYET RAPORU	 46

Kira sertifikası ihraçlarında Kuveyt Türk fon
kullanıcısı sıfatıyla ve %100 oranında bağlı ortaklığı
olan KT Kira Sertifikaları Varlık Kiralama A.Ş. ise
ihraçcı olarak yer almıştır.

2014 Yılı
Faaliyetleri

Kira Sertifikası Vade ve Tutarı İhraç Tarihi Yıllık Brüt Getiri Oranı

26 Haziran 2019 vadeli 500.000.000 USD 26 Haziran 2014 5,07

23 Mart 2015 vadeli 100.000.000 TL 29 Eylül 2014 9,81

14 Mayıs 2015 vadeli 57.000.000 TL 20 Kasım 2014 8,65

19 Kasım 2015 vadeli 30.000.000 TL 20 Kasım 2014 9,01

23 Mart 2015 vadeli 50.000.000 TL 30 Aralık 2014 8,87

Toplam 237.000.000 TL

Toplam 500.000.000 USD

29 Eylül 2014 tarihinde ihracı
gerçekleştirilen birinci tertip kira sertifikası,
150 milyon TL’lik toplam tutarı ile bugüne
kadar Türkiye’de nitelikli yatırımcıya tek
seferde satışı gerçekleştirilen en yüksek
meblağlı kira sertifikası olma unvanına sahip
olmuştur.

Kira sertifikası ihraçlarında Kuveyt Türk fon
kullanıcısı sıfatıyla ve %100 oranında bağlı
ortaklığı olan KT Kira Sertifikaları Varlık
Kiralama A.Ş. ise ihraçcı olarak yer almıştır.
Kuveyt Türk, bu ihraçlarda bir taraftan
getiri oranı itibarıyla yatırımcısını memnun
ederken, diğer taraftan rakiplerine kıyasla
daha maliyet-etkin kaynak sağlayan bir
katılım bankası profili sergilemiştir.

Kuveyt Türk, faizsiz sermaye piyasalarının
oldukça gelişmiş olduğu Malezya’yı
da sukuk ihracı için merceğine almış
durumdadır. Sermaye Piyasası Kurulu’ndan
ve Malezya Merkez Bankası’ndan 2 milyar
Ringit’lik ihraç tavanı için onay alan Kuveyt
Türk, Malezya’daki düzenleyici kamu
kuruluşlarının onaylarının tamamlanmasının
ardından, 2015 yılında Ringit cinsinden
sukuk piyasalarına giriş yapmayı
hedeflemektedir.

2014, aynı zamanda Kuveyt Türk’ün
uluslararası sendikasyon piyasalarında
aktif konumunu sürdürdüğü bir yıl
olmuştur. Banka, 27 Aralık 2013 tarihinde
gerçekleştirdiği kulüp murabaha
finansmanının (club murabaha financing
facility) bir yıl vadeli diliminin geri ödemesini
gerçekleştirerek, 17 Aralık 2014 tarihinde
yeni bir murabaha sendikasyonu sözleşmesi
imzalamıştır. Murabaha sendikasyonu
işlemi tahtında iki yıl vadeli 300 milyon ABD
doları, iki yıl vadeli 30 milyon avro ve bir yıl
vadeli 10 milyon avro dilimlerinden oluşmak
üzere Amerikan doları muadilinden toplam
350 milyon ABD doları tutarında kaynak
sağlanmıştır.

Gelişmekte olan piyasaların risk primlerinin
yukarı yönlü hareket ettiği zorlayıcı bir
finansal konjonktüre rağmen oldukça
başarılı bir kâr oranı (Bir yıl için referans
oran üzerine %0,8 ve iki yıl için referans
oran üzerine %1) ile gerçekleştirilen
işlem, Kuveyt Türk’ün bugüne kadar
gerçekleştirdiği en yüksek tutarlı murabaha
sendikasyonu olma özelliğini kazanmıştır.

Körfez bölgesindeki bankalar ile iş
ilişkilerini derinleştirme stratejisi
kapsamında şekillendirilen murabaha
sendikasyonunda, ABC Islamic Bank (E.C.),
Abu Dhabi Commercial Bank PJSC, Barwa
Bank QSC, Emirates NBD Capital Limited,
Noor Bank PJSC ve Qatar Islamic Bank QSC
yetkilendirilmiş lider düzenleyici bankalar
(Initial Mandated Lead Arrangers) olarak
görev almıştır. Sendikasyon işlemine, altı
ayrı ülkede yerleşik olan, 11 tanesi Körfez
bölgesinde olmak üzere toplam 12 banka
katılmıştır. Ayrıca, işlemde Kuveyt Türk’ün
ana hissedarı Kuwait Finance House
K.S.C. ve bağlı ortaklığı Kuwait Turkish
Participation Bank (Dubai) Ltd. danışmanlık
rollerini üstlenmiştir.

Kuveyt Türk, yatırım bankacılığı alanındaki
tecrübesini finansal kuruluş statüsündeki
müşterilerinin de hizmetine sunan
bir katılım bankasıdır. Aralık 2014’te
Azerbaycan’da yerleşik The International
Bank of Azerbaijan OJSC’nin murabaha
sendikasyonu işleminde lider düzenleyici
banka (Lead Manager) olarak rol almıştır.

Yenilikçi anlayışıyla yatırım bankacılığı
alanında uluslararası yapılandırılmış
finans ürünleri yelpazesini ve hacmini
artırmayı başaran Kuveyt Türk, 2014
yılı boyunca pazar payını yükseltmeye
devam etmiştir. Sermaye piyasaları
işlemleri, murabaha sendikasyonları,
kulüp işlemleri, proje finansmanı ve diğer
yapılandırılmış finansman işlemleri şeklinde
sınıflandırılabilecek ürün ve hizmetleri
müşterilerine sunmaya devam eden Banka,
artan rekabet koşullarında müşterilerin
ihtiyaçlarını en etkin şekilde karşılayacak
yeni ürünler ve alternatif finansman yapıları
konusunda çalışmalarını sürdürmektedir.

SUNUŞ	 47

Yatırım Bankacılığı, Kuveyt Türk’ün proje
finansmanlarından sorumlu ünitesi olarak,
2014’te başta yenilenebilir enerji sektörü
başta olmak üzere, alternatif enerji
kaynakları, altyapı, şirket satın alma ve
birleşmeleri, fabrika ve imalathane kuruluşu
gibi geniş bir yelpazede müşterilerinin
yatırım finansman ihtiyacı taleplerini
değerlendirerek, yatırım projelerinin bir
kısmına finansman desteği vermiştir.

Sukuk ihracı yoluyla ile uzun vadeli kaynak
sağlama imkânını kullanan Kuveyt Türk,
2015 yılında da müşterilerinin yatırım
projelerine sağladığı uzun vadeli kaynağı
artırmayı planlamaktadır.

Kurumsal Bankacılık

Kurumsal Bankacılık Pazarlama Müdürlüğü
kurumsal şubeler aracılığı ile kurumsal
müşterilerin her türlü bankacılık hizmetlerini
katılım bankacılığı prensipleri çerçevesinde
karşılamaktadır. 2014 yılsonu itibarıyla
ikisi İstanbul ve biri Ankara’da olma üzere
üç adet kurumsal şube bulunmaktadır.
Kurumsal Bankacılık Müdürlüğü, Yatırım
Bankacılığı Müdürlüğü ile koordineli
çalışarak kurumsal müşterilerin proje
finansmanı, yapılandırılmış finansman,
sendikasyonlar gibi uzmanlık isteyen
işlerinde müşterine özel çözümler
sunmaktadır. Diğer yandan, kurumsal
müşterilerin nakdi ve gayri nakdi fonlama
ihtiyaçları ile diğer bankacılık talepleri
Kurumsal Bankacılık Departmanı ve
kurumsal şubelerdeki konusunda uzman
ekip tarafından özel ilgi ve yakın takip ile
çözülmektedir.

Kurumsal Bankacılık Müdürlüğü 2015 yılında
da kurumsal müşterilerine özel ve hızlı
çözümler sunma noktasındaki çabalarını
devam ettirecektir.

Ürün ve Performans Yönetimi Birimi

Kurumsal ve Uluslararası Bankacılık
Ürün ve Performans Yönetimi Birimi,
Banka’nın stratejik ve finansal hedefleri
doğrultusunda Grubun, kurumsal
şubelerinin, yurt dışı şube ve/veya
iştiraklerin performanslarının etkin
bir şekilde takibi, iş modellerinin ve
ihtiyaçlarının analiz edilmesi, büyüme ve
kârlılık hedeflerine katkı sağlayacak yeni
ürünlerin geliştirilmesi ve bu birimlerin
ihtiyaçlarına yönelik IT sistem geliştirilmesi,
mevcut IT sistem altyapısının iyileştirilmesi
amacıyla kurulmuştur.

Birimin iki temel fonksiyonu bulunmaktadır.
Bunların ilki ürün yönetimidir. Kuveyt Türk,
2014 yılı Haziran ayında Sermaye Piyasası
Kurulu’ndan Borsa Dışı Alım-Satım Yetki
Belgesi’ni alarak, müşterilerine doğrudan
kira sertifikası ve yatırım fonu alım-satım
işlemleri için altyapı çalışmalarını bitirme
noktasına gelmiştir. Banka ayrıca,
Takasbank bünyesindeki Türkiye Elektronik
Fon Dağıtım Platformu’na, BİST Borçlanma
Araçları Piyasası Kesin Alım Satım Pazarı’na
ve Türkiye Sermaye Piyasaları Birliği’ne
(TSPB) üye olmuştur. Bu projeye ek olarak,
2014 yılında, geleneksel kıymetli maden
ürünleri, profit rate swap, cross currency
swap ve colateral murabaha gibi katılım
bankacılığına uygun yapıda tasarlanmış
yeni ürünler geliştirerek sektör birimlerinin
hizmetine sunmuştur.

Birimin ikinci fonksiyonu ise performans
yönetimidir. Bu çerçevede, öncelikle
Banka’nın kurumsal şubelerinin hedef
ve performansları yakından takip
edilmekte, Banka’nın büyümesine ve
kârlılığına yaptıkları önemli katkının
artarak devam etmesi sağlanmaktadır.
Bunun yanı sıra, Uluslararası Bankacılık
Grubu birimlerinin ve özellikle Hazine’nin
gerçekleştirdiği işlemlerin rapor ve
analizlerinin hazırlanması, Üst Yönetim’in
bu grupların finansal faaliyetleri hakkında
bilgilendirilmesi yoluyla, karar alınması
noktasında destek sağlanmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 48

Mali İşler Grubu, müşteri, ürün hizmet ve kâr
merkezleri bazında kârlılığın ve risk/kaynak
verimliliğinin takibi, kontrolü ve bütçe bazında
planlanıp yönlendirilmesi için gerekli bütün
bilgilendirme işlerinden sorumludur.

2014 Yılı
Faaliyetleri

MALİ İŞLER

Mali İşler Grubu’nun temel görevleri
arasında; müşteri, ürün hizmet ve kâr
merkezleri bazında kârlılığın ve risk/
kaynak verimliliğinin takibi, kontrolü ve
bütçe bazında planlanıp yönlendirilmesi
için gerekli bütün analitik yönetim ve
bilgilendirme işlerinden sorumludur.

Bir komuta kontrol merkezi gibi çalışan Mali
İşler Grubu’nun üstlendiği fonksiyonlar
şunlardır:

>> Banka’nın tüm muhasebe kayıt
sisteminin altyapısının oluşturulması,
geliştirilmesi ve sistemin doğru
işleyişinin takibi,

>> Banka’nın tüm mali ve vergisel ve
yükümlülüklerinin yerine getirilmesi,

>> Bankacılık Kanunu, vergi kanunları,
TFRS standartları, yerel ve uluslararası
mali mevzuat ve uygulamalar kapsamda
raporlamalar yapılması,

>> 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.

>> Bünyesinde Muhasebe, Mali Kontrol,
Bütçe ve Yönetim Raporlaması ve Dış
Raporlama Müdürlükleri bulunan Mali
İşler Grubu’nun temel hedefi, sağlam
teknolojik altyapısı ve uzman kadrosuyla
bu fonksiyonları üstün hizmet
kalitesiyle yerine getirmektir.

Muhasebe Müdürlüğü

Muhasebe Müdürlüğü, Banka
faaliyetlerinden parayla ifade edilen
işlemlerin kaydedilmesi, sınıflandırılması,
özetlenmesi, raporlaması, analiz ve yorum
fonksiyonlarını yerine getirmektedir.

Kuveyt Türk’ün 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, Banka’nın vergi
ve benzeri tüm yükümlülüklerinin yerine
getirilmesinin ve ödemesinin takibinden,
kurum giderlerinin ve sabit kıymetlerin
kayda alınmasından, bütçe ve gerçekleşen
gider değişimlerinin analizinden, maliyet
yönetimi kapsamında gider dağıtımlarının
doğru yapılmasından, limitli harcamaların
takibinden, Banka gider ve her türlü
harcama ödemesinden ve kontrolünden
sorumludur.

Muhasebe Müdürlüğü, Banka’nın Bireysel
ve Kurumsal Bankacılık, Hazine, Ürün
Geliştirme Birimleri tarafından çıkarılan
ihracat finansmanı, Eximbank kredileri, kira
sertifikaları, TCMB açık piyasa işlemleri,
ikinci el piyasa işlemleri, kıymetli madenler,
Cumhuriyet Altını, gram ve diğer altın
türleri için çıkarılan yeni ürün ve hizmetler,
kredi kartları, murabaha ve metal işlemleri,
kira sertifikası ihraçları gibi birçok konuda
vermiş olduğu destek sayesinde işlemlere
hız kazandırmış, Banka’nın kârlılığına katkı
sağlamıştır.

Muhasebe Müdürlüğü,
Kuveyt Türk
faaliyetlerinden
parayla ifade edilen
işlemlerin kaydedilmesi,
sınıflandırılması,
özetlenmesi,
raporlaması, analiz ve
yorum fonksiyonlarını
yerine getirmektedir.

SUNUŞ	 49

Muhasebe Müdürlüğü, işletme yönetiminin
alacağı kararlar için bilgi üretmektedir.
Parayla ifade edilebilen (finansal) her
türlü işlem, olay muhasebenin konusuna
girmekte, finansal bilgi kullanıcıları üretilen
bilgilerden veri sağlamaktadırlar. Muhasebe
Müdürlüğü’nün Banka organizasyonunda
yerine getirdiği önemli fonksiyonlardan
bazıları şunlardır:

>> Muhasebe uygulamalarına ve hesap
planına ilişkin Bankacılık Kanunu, TMS,
BDDK yönetmelikleri, vergi kanunları ve
ilgili diğer mevzuatları izlemek ve gerekli
düzenlemeleri yapmak,

>> Hesap dönemi içerisinde ortaya
çıkan temel mali işlemleri muhasebe
sistemine aktarmak, sistemsel
geliştirmeler yapmak, mali tablo
çalışmalarını yürütmek,

>> Finansal yönetimin en önemli
araçlarından biri olan bütçe ve
gerçekleşen gelir ve gider değişimlerini
incelemek, finansal sapma analizleri
yapmak,

>> Bütçe maliyet yönetimi kapsamda,
maliyetlerin doğru bir şekilde birim
ve şubelere dağıtılmasını sağlamak,
limitli harcama kalemlerinin takip ve
kontrolünü yapmak,

>> Hesap planı değişiklikleri sonrası
sistemsel değişiklileri yapmak, hesap
planı uyumunu sağlamak, muhasebe
politikalarını ve değişikleri takip ederek
uyumunu sağlamak,

>> Kira sertifikası (sukuk) işlemlerinin
kayda alınması, değerlemesi ve
raporlamasının yapılması,

>> Varlık kiralama şirketlerinin işlemlerinin
yürütülmesi, mali tablolarının

hazırlanması, yasal ve vergisel
işlemlerinin takibi,

>> Halka arz, banka kuruluş, şube açılış,
iştirak ve bağlı ortaklık işlemlerinde
destek sağlanması, kuruluş
maliyetlerinin takibi,

>> Mali ve yasal değişikliklerin sistemsel
ve vergisel parametre uyumlarının
gerçekleştirilmesi,

>> e-fatura, e-defter, kayıtlı elektronik
posta, e-arşiv gibi elektronik mali
raporlama sistemlerini uygulamaya
geçirmek ve devamını sağlamak,

>> Ürün geliştirme birimlerine yeni çıkan
ürün ve hizmetler için teknik, vergisel,
muhasebe ve mali konularda destek
sağlanması,

>> TMSF prim hesaplaması, reeskontları ve
raporlamasını yapmak, TMSF primlerini
ödemek,

>> Birimler ve şubelerden gelen vergi,
mali mevzuat, muhasebe uygulamaları
konularında danışmanlık yapmak, hızlı
ve kalıcı çözümler üretmek geliştirmeler
yapmak,

>> Müşteri Memnuniyeti Birimi’ne, dış
müşterilerden gelen talepleri etkin
ve hızlı karşılayabilmesi için sistemsel
geliştirmelerde destek sağlamak,

>> Ar-Ge departmanı harcama ve
maliyetlerinin ayrı departman olarak
takibi, Ar-Ge vergisel teşviklerden
faydalanılması için vergi dairesi ve
Sanayi Bakanlığı için rapor hazırlama
çalışmalarını yürütmek,

>> Banka menkul kıymetlerinin, TCMB
APİ işlemleri, kira sertifikaları ikinci el
piyasa işlemleri, B Tipi Altın ve Gümüş
Fonu işlemlerinin takibi, değerleme ve
raporlama işlemlerinin yapılması,

>> Yurt dışı raporlama için vadeli/türev
işlemler raporunun hazırlanması,

>> Yurt dışı raporlama kapsamında, menkul
kıymetler, satılmaya hazır varlıklar, sabit
kıymetler, elden çıkarılacak kıymetler,
iştirak ve bağlı ortaklıklar vs. konularında
talep edilen çalışmaları yapmak,

>> Muhasebe olarak yapılan kontrol ve
geliştirmelerle verimlilik artışı, maliyet
ve gider azaltıcı işlemlere önemli katkılar
sağlamak,

>> Banka’nın transfer fiyatlandırması
raporunu hazırlamak ve mali idareye
göndermek,

>> Banka adına kayıtlı ve alacaklara karşılık
alınan gayrimenkullerin kayda alınması,
değerlemesi, satışı yasal ve vergisel
takibinin yapılması, satış raporları
hazırlanması,

>> Hazine forward, swap, kıymetli maden
vadeli işlemler, spot işlemlerin kontrolü
TMS ve vergi kanunları uyarınca gerçeğe
uygun değerlemesini yapmak,

>> Banka döviz ve kıymetli maden vaziyet
hesaplarının değerlemesini yapmak,
vaziyet devirleri ve kontrollerini yapmak,

>> Şube ve birimlerin işlerini kolaylaştıracak
geliştirmeler yapmak, işlerde
merkezileşme sağlamak,

>> Banka’nın aylık, üç aylık ve yıllık kâr-zarar
çalışmalarını, üçer aylık BDDK ve ana
ortak KFH için yapılan bağımsız denetim
çalışmalarını yürütmek, çalışmalar
yapmak,

>> Ara dönem ve yılsonu envanter
çalışmalarını, Bankacılık Kanunu, TMS
ve vergi kanunlarına göre yürütülmesini
sağlamak ve sonuçlandırmak,

KUVEYT TÜRK 2014 FAALIYET RAPORU	 50

2014 yılı boyunca Muhasebe Müdürlüğü
tarafından uygun ve yeni çözümler geliştirilerek,
bilgi birikimi ve tecrübeler ışığında, çözüm merkezi
anlayışı ile hizmet kalitesi yükseltilmiştir.

2014 Yılı
Faaliyetleri

>> Banka’nın TTK ve vergi kanunlarına göre
tutulması gereken defterlerinin tasdiki,
yazımı ve kapanış tasdik işlemlerini
yapmak,

>> Maliye idaresine, TCMB’ye, TMSF’ye,
mahkemelere, bilirkişilere, YMM’lere
kendi faaliyet alanı ile ilgili raporlar
göndermek, inceleme ve denetim
faaliyetlerinde istenen çalışmaları
yapmak,

>> Genel Kurul hazırlık çalışmalarına
katılmak, ortaklarla ilgili işlemler
yapmak, birimlerle ve resmi kurumlarla
ilgili işlemleri yürütmek,

>> Sağlanan bilgilerle bağlı olunan
yönetime daha etkin bir şekilde karar
alabilecek bilgi ve veri akışını sağlamak,

>> Banka sabit kıymetleri ve duran
varlıklarının yönetimi ve raporlamasını
yapmak,

>> Loro, nostro, vostro yurt içi ve yurt
dışı banka hesapları ve TCMB serbest
ve zorunlu karşılık hesaplarının
mutabakatını yapmak,

>> Genel karşılık çalışmalarını yürütmek,
kontrol, rapor ve değişim analizlerini
yapmak,

>> Çek takas ve çek senet hesap
mutabakatlarını yapmak,

>> Bağış ve yardımlar hesaplarını Bankacılık
Kanunu sınırlamaları ve vergi kanunları
uyarınca kontrol ve raporlamasını
yapmak,

>> Banka’nın tüm vergi, resim, harç ve
beyan yükümlülüklerini ve ödeme
işlemlerini yapmak, raporlama yapmak
ve göndermek,

>> Alınan ve verilen murabaha wakala ve
sendikasyon kredilerinin reeskont ve
değerleme çalışmalarının yapılması,

>> IRR ve düz reeskont hesaplamaları ve
raporlaması,

>> Mali bilanço ve gelir tablosunu
hazırlamak,

>> Kurumlar vergisi ve TMS kapsamında
ertelenmiş vergi çalışmalarını yapmak
ve raporlamak,

>> İç ve dış denetim, sistemsel denetimler,
vergi ve mali denetim faaliyetlerinde
çalışmalar yapmak, vergi idaresi ile
ilişkileri sağlamak,

>> Banka’nın yurt içi ve yurt dışı iştirak ve
bağlı ortaklıklar, serbest bölge ve yurt
dışı şube işlemlerini yürütmek, gerekli
kontrolleri yapmak,

>> Banka ve finansal muhasebe, vergi
konularında birim ve şubelere eğitimler
vermek.

Muhasebe Müdürlüğü

2014 yılı boyunca uygun ve yeni çözümler
geliştirilerek, bilgi birikimi ve tecrübeler
ışığında, çözüm merkezi anlayışı ile hizmet
kalitesi yükseltilmiştir. Bu çerçevede, 2014
yılı içerisinde, sistemsel altyapı çalışmaları
ile manuel yapılan işlemlerin birçoğunda
otomotizasyona geçilmiştir. Şubelerde
yapılan kira ödemesi işlemlerinde ve
bazı vergi işlemlerinde merkezileşme
sağlanmıştır. Banka’nın giderleri içinde,
limit ve gerçekleşen kontrolü için sistemsel
geliştirmeler yapılmış, limit dışında
harcama yapılmasını önleyici geliştirmeler
sağlanarak, raporlamalar yapılmıştır.

Bütçe kalemleri ile gerçekleşen kalemleri
karşılaştırılmış, analiz ve raporlama
yapılmasını sağlayacak programsal
geliştirmeler konusunda çalışmalar
yürütülmüştür.

Banka’daki işlemlerin, ürün ve hizmetlerin
vergisel teşvikleri araştırılarak vergi
avantajlarından maksimum derecede
faydalanılması sağlanmış, mali tablo hazırlık
çalışmalarının kısa sürede hazırlanabilmesi
konusunda önemli mesafeler alınmıştır.

Muhasebe Müdürlüğü, rekabetin çok
fazla olduğu günümüzde, Banka’nın kârlı
çalışıp çalışmadığının, mali sorumluluklarını
yerine getirip getirmediğinin muhasebe
verilerine dayanarak öğrenildiği bilinci ve
sorumluluğuyla, bilgi sistemi özelliği ile
muhasebenin temel kavramları, politika ve
kuralları çerçevesinde Banka için doğru ve
hızlı bilgi üretmeye, teknolojik gelişmeleri,
yerel ve uluslararası mevzuatı en iyi biçimde
takip ederek verimliliği artırmaya, iç ve
dış müşteri memnuniyetini üst seviyelere
çıkarmaya, yenilikçi ürün geliştirme
süreçlerine destek olmaya, sürekli gelişimi
ve verimliliği gözeterek özveri ile çalışmaya
devam edecektir.

Mali Kontrol Müdürlüğü

Mali Kontrol Müdürlüğü, bünyesinde
Mali Kontrol, Hazine Kontrol ve Gider
Yönetimi Birimleri olarak üç ana başlık
altında fonksiyonlarını icra etmektedir. Her
birim uzman ve dinamik kadrosuyla kendi
süreçlerini ve kontrol noktalarını sürekli
geliştirerek Kuveyt Türk’ün kurumsal

SUNUŞ	 51

gelişimine önemli katkılar sunmaktadır. Mali
Kontrol Müdürlüğü’nün temel fonksiyonları
şunlardır:

Mali Kontrol Birimi Fonksiyonları:

>> Banka’nın iç ve dış raporlamalarının
zamanında, doğru ve güvenilir veriler
ile hazırlanabilmesi için sağlam bir
muhasebe altyapısının oluşturulması
ve geliştirilmesi ile birlikte etkin
finansal ve muhasebe kontrollerini
gerçekleştirmek,

>> 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,

>> 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 sistem değişikliği, mevcut
ürünlerin geliştirilmesi ve yeni ürünlerin
oluşturulmasında muhasebe ve sistem
altyapısı desteği sağlamaktır.

Hazine Kontrol (Middle Office) Birimi
Fonksiyonları:

>> Banka’nın döviz ve kıymetli maden
vaziyetinin etkin bir şekilde takibini
ve kambiyo, türev ve kıymetli
maden kârlarının doğru bir şekilde
yansıtılmasını sağlamak,

>> Swap, murabaha, kıymetli maden, FX ve
sukuk işlemlerinin operasyonel kontrol
ve onayını sağlamak, kârlılık analizlerini
yapmak,

>> Dealer’ın yaptığı işlemlerin kendi limitleri
dâhilinde olup olmadığının kontrolünün
sağlanması,

>> Müşteri ve Banka limit ve teminatlarının
kontrolünün sağlanması,

>> TCMB APİ işlemlerinin operasyonel
işlemlerini izlemek, kontrol etmek ve
kârlılık analizlerini yapmak,

>> KM ve FX işlemleri için karşılıklı yapılan
işlemlerin kontrolünün sağlanması,

>> Swap pointlerin ve depo kurlarının
kontrolü ve güncellenme sıklığını izleme,
kontrol ve analizinin yapılmasının
sağlanması,

>> Günlük yayınlanan likidite raporunun
kontrolünün sağlanması,

>> Hazine Departmanı gider kontrol ve
mutabakatının yapılmasını sağlamak,

>> Cash flow (karşı banka hesapları) takip
ve kontrolünün sağlanması,

>> Margin call taleplerinin uygunluğunun
kontrolünün sağlanması,

>> Platform müşterilerinin kur marjı
kontrolü,

>> Banka bünyesinde bulunan yatırım
fonlarının emir, pozisyon, portföy ve net
aktif değer kontrolünün sağlanmasıdır.

Gider Yönetimi Birimi Fonksiyonları:

>> Banka’nın faaliyetleri için gerekli
harcamaların doğru ve yerinde
bütçelenmesi, bütçeyi aşmayacak
şekilde uygun maliyetlerle temini ve
verimli bir şekilde kullanımını için kontrol
ve analizler yapmak,

>> Maliyet optimizasyon çalışmalarında
tespit edilen riskli veya iyileştirme
gereken durumları ilgili Yönetim ve
süreç sahipleri ile paylaşmak, önlem ve
aksiyon alınması için talepte bulunmak,

>> Gider yönetimi kapsamındaki giderlerle
ilgili olarak olağandışı olanların tespitine
yönelik günlük, haftalık ve aylık
kontroller ile giderlerin analizlerinin
gerçekleştirilmesini sağlamak, bu
bilgilerle ilgili olarak ilgili yönetim veya
süreç sahiplerini bilgilendirmek, gereken
önlemlerin alınmasını sağlamak,

>> Gider yönetimi kapsamındaki giderlere
ilişkin bütçe oluşturma çalışmalarında
etkin olarak görev almak ve taslak
bütçeyi onaylamaktır.

>> Belirli bir tutarın üzerinde olan veya
bütçe aşımına sebep olacak giderleri,
mal ve hizmet satın alımlarını, kira
ödemelerini ve bunlara bağlı sözleşme
taleplerini, uygunlukları dâhilinde
onaylamak veya red etmektir.

Ayrıca Mali Kontrol Müdürlüğü, şube
ve birimlerden gelen muhasebe
uygulamalarına ilişkin sorunların çözülmesi
ve kullanıcılara önerilerde bulunulması
noktasında destek olmaktadır. Bunun
yanında, aylık finansal raporlar için gerekli
çalışmaları yürütmek, ara dönem ve
yılsonu işlemlerini gerçekleştirmek, iç ve

KUVEYT TÜRK 2014 FAALIYET RAPORU	 52

Mali Kontrol Müdürlüğü, 2015 yılında, Kuveyt
Türk’ün rekabetçi hedeflerine ulaşmasına daha
fazla katkı sağlamayı hedeflemektedir.

2014 Yılı
Faaliyetleri

dış denetim çalışmalarında denetçileri
bilgilendirmek, istenen bilgi ve dokümanları
hazırlamak gibi fonksiyonları da
gerçekleştirmektedir.

Mali Kontrol Müdürlüğü, 2015 yılında,
Kuveyt Türk’ün rekabetçi hedeflerine
ulaşmasına daha fazla katkı sağlamayı
hedeflemektedir. Bu çerçevede tasarruf
algısının oluşması ve kaynakların
verimli kullanılmasını sağlamak, bilgi
teknolojilerinden faydalanarak yapılan
kontrollerin etkinliği ve verimliliğini
artırmak, günlük kâr-zarar için altyapı
çalışmalarını tamamlamak ve hazine
işlemlerinin etkin kontrolünü ve risklerin
minimize edilmesini sağlamaktır.

Bütçe ve Yönetim Raporlama Müdürlüğü

Stratejik hedefler doğrultusunda
şube sayısını her geçen gün artıran,
organizasyonunu geliştiren, ülke dışında
kurduğu finansal ağı büyüten ve hepsinden
önemlisi büyümesini kârlılıkla destekleyen
Kuveyt Türk açısından bütçe ile yönetsel
raporlama süreçleri, Üst Yönetim’in izleme
ve karar alma işlevlerini yerine getirmesinde
hayati bir rol üstlenmektedir. Bu faaliyetler
iki alt birim ile sürdürülmektedir.

Bütçe Planlama ve İzleme Birimi: Bütçe
Planlama ve İzleme Birimi’nin temel
fonksiyonları arasında; bütçenin stratejik
hedefler doğrultusunda hazırlanması
ve şubelerin, sektörlerin, ürünlerin ve
departmanların performanslarının bütçeye
uyumunun takibi yer almaktadır.

Bu temel fonksiyonların yanı sıra temel
politika ve stratejiler çerçevesinde Kuveyt
Türk’ün faaliyetlerini kontrol etmek,

Banka’nın mali ve yönetsel bütünselliğini
sürdürülebilir kılmak da Müdürlüğün
sorumlulukları arasında yer almaktadır.
Banka Üst Yönetimi’nin belirlediği stratejik
hedefler doğrultusunda yıllık hedefleri ve
bu hedefler çerçevesinde çizilen yönetim
planlarını ilgili şube ve birimlere net bir
biçimde anlatılmaktadır. Bu doğrultuda,
birimlerinin mali gelişimi günlük raporlarla
takip edilerek hedeflerde sapma olması
durumunda, nedenler tespit edilerek,
düzeltme amaçlı öneriler geliştirilmektedir.
Hedeflerin gerçekleşme oranları
doğrultusunda ise performans ölçümleri
ve değerlendirmeleri yapılarak Banka Üst
Yönetimi’nin ihtiyaç duyduğu raporlar
hazırlanmaktadır. Ayrıca gider yönetimi
kapsamında gider kalemlerinin departman
ve hesap bazında değişimleri ve nedenleri
analiz edilmekte, fon ve kârlılık yönetimi
kapsamında şubeler cari hesapları kontrol
edilmekte ve sapmalar raporlanmaktadır.

Yönetim Raporlama Birimi: Üst Yönetim’in
Banka performansını daha güvenilir, hızlı ve
teknoloji tabanlı izleyebilmesini sağlamak
amacıyla 2011’de yeniden yapılandırılan
Bütçe ve Yönetim Raporlama Müdürlüğü
altında bir Yönetim Raporlama Birimi
oluşturulmuştur.

Birim, Üst Yönetim’e ve Banka’nın ilgili birim,
şube ve departmanlarına periyodik olarak ya
da ihtiyaç duyulduğu dönemlerde raporlama
yapmakta ve raporlarla ilgili analiz ve
yorumlarda bulunmaktadır.

Birim kendi içinde bir raporlama veri tabanı
yönetmektedir. Raporlama için gerekli
teknik donanım ve bilgi birikimine sahip
olan ekip, Dış Raporlama Müdürlüğü’nün

periyodik rapor ihtiyaçlarını ACL
sistemi üzerinde hazırlamakta ve ilgili
departmanların raporlama ihtiyaçlarına
yönelik hizmet vermektedir.

Birim, Üst Yönetim’in ihtiyaç duyduğu
yönetsel raporları ise Yönetim Bilgi Sistemi
(YBS) ekranları ile ilgililerin kullanımına
sunmaktadır. Yıl içerisinde YBS’de şube
müdürleri ve bölge kullanıcılarına yönelik
sayfalar tasarlanıp platforma eklenmiştir.
YBS’nin Banka dışından da kullanılabilmesi
için gerekli düzenlemeler yapılmış ve mobil
platformda da Banka dışından yönetsel
raporlara ulaşmak isteyenlere hizmet
verilmeye başlamıştır.

Dış Raporlama Müdürlüğü

Dış Raporlama Müdürlüğü’nün görevleri
arasında yasal yükümlülükler gereği kamuya
açıklanan ya da resmi kurumlara gönderilen
raporların yanı sıra Banka’nın ana ortağı
Kuveyt Finans Kurumu’nun bilgisine sunulan
raporların hazırlanması yer almaktadır. Bu
kapsamda, Müdürlük, yılda yüzlerce farklı
finansal rapor hazırlayarak; günlük, haftalık,
15 günlük, aylık, altı aylık ve yıllık periyotlarla
resmi kurumlara göndermektedir.

Kuveyt Türk Dış Raporlama Müdürlüğü,
2014 yılında yurt içi ve yurt dışında işbirliği
içerisinde olduğu kurum, kuruluş ve kişilerin
rapor ihtiyaçlarını eksiksiz ve hızlı bir
şekilde karşılamıştır. Bunun yanı sıra, BDDK,
TCMB’nin de içinde olduğu resmi kurumların
rapor talepleri zamanında ve hatasız olarak
karşılanmıştır. Yurt dışında ise Banka’nın
ana ortağı konumunda olan Kuveyt Finans
Kurumu’nun konsolidasyon çalışmaları
doğrultusunda talep ettiği raporlar, hızlı
ve detaylı bir biçimde hazırlanmıştır.
Bunun yanı sıra, dış denetçilerin ihtiyaç

SUNUŞ	 53

duyduğu BDDK ve UFRS denetim raporları
detaylı bir biçimde hazırlanarak denetime
sunulmuştur.

Kuveyt Türk Dış Raporlama Müdürlüğü,
önümüzdeki dönemde de mevcut
raporların yanı sıra yeni rapor ihtiyaçlarını
sistematik ve hızlı bir biçimde karşılamayı
hedeflemektedir. Kuveyt Türk’ün hedefleri
doğrultusunda, rapor altyapılarının müşteri
beklenti ve ihtiyaçları doğrultusunda
geliştirilmesi planlanmaktadır.

Dış Raporlama Müdürlüğü, Yurt İçi
Raporlama, Yurt Dışı Raporlama ve Yatırımcı
İlişkileri fonksiyonlarını yürüten üç birimden
oluşmaktadır.

Yurt İçi Raporlama Birimi: Yurt İçi Raporlama
Birimi’nin faaliyetleri her üç ayda bir solo
ve konsolide bağımsız denetim raporunun
hazırlanıp bağımsız denetçinin görüşüne
sunulması ve resmi kurumlara gönderilen
diğer periyodik ve anlık raporların
hazırlanmasını kapsamaktadır. Ayrıca, ilgili
kanun ve yönetmelikler gereği izlenmesi
ve tutturulması gereken yasal had ve
oranlara ait tablolar da Yurt İçi Raporlama
Birimi tarafından hazırlanmaktadır. Bunların
dışında Banka’da denetim amacı ile
bulunan murakıp ve müfettişlerin istediği
raporların hazırlanması, 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 ve tasarruf mevduatı
sigorta prim oranının hesaplanması da
Yurt İçi Raporlama Birimi tarafından takip
edilmektedir.

Yurt Dışı Raporlama Birimi: Yurt Dışı
Raporlama Birimi’nin faaliyetleri üç ana
kısımda özetlenebilir:

Ara dönem ve yılsonu itibarıyla Uluslararası
Finansal Raporlama Standartları’na (UFRS)
göre mali tablolar ve denetim raporları
hazırlanarak bağımsız denetçinin görüşüne
sunulmaktadır. Ayrıca aylık IFRS mali
tablolar hazırlanarak ilgili departmanlar ile
paylaşılmaktadır.

Banka’nın ana ortağı olan Kuveyt Finans
House’un (KFH) üçer aylık dönemler
itibarıyla talep ettiği konsolidasyon
COGNOS finansal paketi, Bankacılık
Sistemi Uygulama Programı (BSAP) ve
diğer açıklayıcı ve tamamlayıcı dipnot ve
raporlar hazırlanmaktadır. Ayrıca Kuveyt
Merkez Bankası (CBK) tarafından istenen
birtakım raporlar üçer aylık dönemler
itibari ile hazırlanıp ana ortağımız KFH’a
gönderilmektedir.

KFH Basel II kapsamında kredi, piyasa ve
operasyonel riskleri ve Banka özkaynak
rakamı üçer aylık dönemler itibarıyla
hesaplanıp sermaye yeterliliği oranı
bulunmaktadır. Benzer şekilde Basel III
kuralları uygulanarak kredi, piyasa,
operasyonel riskleri ve ilgili özkaynak tutarı
tespit edilmekte ve neticesinde Basel III
sermaye yeterliliği hesaplanmaktadır. Son
olarak KFH Risk Yönetimi kapsamında talep
edilen Stres Testi dataları ve Risk Paketi
çalışması yapılmaktadır.

Yatırımcı İlişkileri Birimi: 2014 Yılı Temmuz
ayında Dış Raporlama Birimi bünyesinde
kurulan Yatırımcı İlişkileri Birimi, pay
sahipliği haklarının kullanımı konusunda

faaliyet göstermekte ve Banka’nın Üst
Yönetimi ile pay sahipleri arasındaki iletişimi
sağlamaktadır. Yatırımcı İlişkileri Birimi,
başta bilgi alma ve inceleme hakkı olmak
üzere pay sahipliği haklarının korunması ve
kullanılmasının kolaylaştırılmasında etkin rol
oynamaktadır.

Birim, pay sahiplerine ilişkin kayıtların
sağlıklı, güvenli ve güncel olarak tutulmasını
sağlamaktadır ve Banka’nın bilgilendirme
politikası kapsamında kamuyu aydınlatma
ile ilgili her türlü hususu gözetme, izleme
görevlerini yerine getirmek üzere faaliyet
göstermektedir. Bu anlamda Banka ile ilgili
kamuya açıklanmamış, gizli ve/veya ticari sır
niteliğindeki bilgiler hariç olmak üzere, yerli
ve yabancı pay sahiplerinin Banka ile ilgili
yazılı bilgi taleplerini yanıtlamaktadır. Ayrıca
Kurumsal Yönetim İlkeleri doğrultusunda
Banka’nın web sitesindeki Yatırımcı İlişkileri
sayfasını güncelleyerek pay sahiplerinin bu
yolla bilgilendirilmesi sağlanmaktadır.

Genel Kurul toplantısının yürürlükteki
mevzuata, Esas Sözleşme’ye ve diğer Banka
içi düzenlemelere uygun olarak yapılmasını
sağlamak ve oylama sonuçlarının kaydının
tutulması ve sonuçlarla ilgili raporların pay
sahiplerine iletilmesini sağlamak Yatırımcı
İlişkileri Birimi’nin görevleri arasındadır.

Bunların dışında 2014 yılında Yatırımcı
İlişkileri Birimi tarafından Banka’nın
Kurumsal Yönetim İlkelerine Uyum Raporu
hazırlanmış ve derecelendirme şirketi
tarafından 10 üzerinden 8,59 puan ile
derecelendirilmiştir.

İnancımızın, iş hayatımızdaki
yansıması olan sağlam katılım
bankacılığı ilkelerine uyarak
yükselişimizi sürdürdük. 25 yıl
içinde krizler, olumsuz koşullar
yaşasak da ilkelerimizle ve
değerlerimizle bugün dimdik
ayaktayız. 300’ü aşkın şubemizle
tüm yurtta, emeğimiz ve
verimli çalışmalarımızla faaliyet
gösterdiğimiz alanda zirvedeyiz.

2011-2014 RESTORASYONU
Ortaköy Camii restorasyon uygulamalarına 23 Mart 2011’de
Vakıflar 1. Bölge Müdürlüğü idaresi ve Kuveyt Türk Katılım
Bankası A.Ş. sponsorluğunda Güryapı İnşaat tarafından
başlanmıştır. Caminin restorasyon çalışmaları mevcut
proje ve onaylanan kararların sahadan çıkan araştırma ve
verilerle çakıştırılması ile beraber başlamıştır. Tüm duvar
yüzeylerinde bulunan son dönem restorasyon işlerinde
yapılmış muhdes ekler kaldırılarak ve çimento sıvaların
itinalı raspasının yapılmasının ardından kapatılmış ve
sonradan açılmış olan kısımların değerlendirilmesi yapılarak
projelendirilmiştir. Daha önce duvar örülerek kapatılmış
veya açılmış kısımların restitüsyon ve restorasyon projeleri
hazırlanarak meydana gelen planemtrik değişikliklere ilişkin
durumla ilgili projeler sunulmuş ve sonunda yapı özgün
dönemindeki plan şemasına kavuşturulmuştur.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 56

Örnek gösterilen bir iç denetim fonksiyonu olma
vizyonu ile faaliyetlerine devam eden Teftiş
Kurulu, son dört yılda üç defa mesleğin en prestijli
ödülü olan İç Denetim Farkındalık Ödülüne layık
görülmüştür.

2014 Yılı
Faaliyetleri

DENETİM VE RİSK

Teftiş Kurulu Başkanlığı

Teftiş Kurulu Başkanlığı, Kuveyt Türk’ün risk
yönetimi, iç kontrol ve yönetişim faaliyetleri
ile ilgili süreçlerin etkinliğini ve verimliliğini
değerlendirmeye ve geliştirmeye yönelik
disiplinli ve sistemli bir denetim yapısı
oluşturmak amacıyla kurulmuştur.

Başkanlığın vizyonu;

>> Uluslararası iç denetim standartları ve
en iyi uygulamalara uygun bir yaklaşım
ile kendini sürekli geliştiren,

>> Kişi, işlem ve hata odaklı bir bakış açısı
yerine; süreç, faaliyet ve risk odaklı
bir bakış açısı ile Banka’nın hedeflerini
gerçekleştirmesine engel teşkil
edebilecek kayıp ve hataları ortadan
kaldırmak için proaktif bir yaklaşım
sergileyen,

>> Önleyici ve yönlendirici önerilerde
bulunmak suretiyle Banka’ya katma
değer sağlayan ve Banka hedeflerinin
gerçekleştirilmesine yardımcı olan ve

>> Yetkin, objektif, özenli, ilkeli, çalışkan ve
disiplinli, Banka içinde ve sektöründe
örnek gösterilen bir İç Denetim
Fonksiyonu olarak faaliyet göstermektir.

Faaliyetlerini Denetim Komitesi’ne bağlı
olarak sürdüren Teftiş Kurulu Başkanlığı,
bu Komite kanalıyla Yönetim Kurulu’na
periyodik raporlama yapmaktadır. Başkanlık,
herhangi bir kısıtlama olmaksızın, Banka’nın
bütün iş süreçleri, birimleri, şubeleri ve
iştiraklerinin yanında bilgi sistemlerini
kapsayan risk odaklı bir denetim planlaması
neticesinde hazırlanan yıllık iş planı
çerçevesinde faaliyetlerini yürütmektedir.

Teftiş Kurulu Başkanlığı, 2014 yılı
faaliyetlerini iş planı gerekleri ve
paydaşların beklentileri doğrultusunda
yerine getirmiş ve ihtiyaç duyulan
durumlarda ve alanlarda özel incelemeler
ve yasal veya idari soruşturmalar yapmıştır.
Ayrıca yönetim beyanı denetimleri
kapsamında Banka’nın bilgi sistemleri genel
kontrollerinin ve iş süreçleri kontrollerinin
etkinlik, yeterlilik ve uyumluluğuna ilişkin
kapsamlı bir değerlendirme yapılmıştır.
Söz konusu değerlendirmeler, Yönetim
Kurulu’nun yasal mevzuat gereği Bağımsız
Denetim Kuruluşu’na sunması gereken
yönetim beyanı için sağlam bir temel
oluşturmaktadır.

Başkanlık tarafından yıl boyunca raporlara
ilişkin aksiyonlar takip programlarıyla
izlenmiş ve gerekli durumlarda izleme
sonuçları ilgili mercilere raporlanmıştır. Aynı
şekilde, asgari üç aylık sürelerle operasyonel
faaliyetlere ilişkin raporlar, Denetim
Komitesi’ne, İç Sistemler Komitesi’ne ve
Yönetim Kurulu’na başarılı bir biçimde
sunulmuştur. Söz konusu raporlar ayrıca
BDDK’ya da gönderilmiştir.

2011 yılından sonra 2014 yılında da Kalite
Güvence Bağımsız Değerlendirmesinden
(QAR) geçen Kuveyt Türk Teftiş Kurulu’nun,
Uluslararası İç Denetim Standartlarına
uyumlu olarak faaliyetlerini yürüttüğü
belgelenmiştir. Örnek gösterilen bir iç
denetim fonksiyonu olma vizyonu ile
faaliyetlerine devam eden Teftiş Kurulu,
son dört yılda üç defa mesleğin en prestijli
ödülü olan İç Denetim Farkındalık Ödülüne
layık görülmüştür.

2014 yılında kalite
güvence bağımsız
değerlendirmesinden
(QAR) geçen Teftiş
Kurulu’nun, faaliyetlerini
Uluslararası İç Denetim
Standartlarına uyumlu
olarak yürüttüğü
belgelenmiştir.

SUNUŞ	 57

Kuveyt Türk İç Kontrol Başkanlığı, Ana Bankacılık
Dönüşüm projesi kapsamındaki Süreç Modelleme
ve Analiz projelerine aktif bir şekilde katılım
sağlamıştır.

İç Kontrol Başkanlığı

Banka’nın iç kontrol fonksiyonu, İç Kontrol
Başkanlığı tarafından yürütülmektedir. İç
Kontrol Başkanlığı, Banka faaliyetlerinin iç
ve dış mevzuat çerçevesinde yürütülmesini
sağlamak üzere iç kontrol sistemini ve
faaliyetlerini tasarlamak, uygulamak,
yönetmek, incelemek, izlemek ve sonuçları
bağımsız bir şekilde Yönetim kademelerine
raporlamak amacıyla kurulmuştur.

İç Kontrol Başkanlığı’nın faaliyetleri,
Banka’nın stratejik amaç ve politikaları
doğrultusunda hem iç ve dış mevzuat hem
de uluslararası standartlara uygun olarak;

>> Yerinden Yapılan Kontrol ve İzleme
Faaliyetleri,

>> Merkezden Yapılan Kontrol ve İzleme
Faaliyetleri,

>> Bilgi Sistemleri ve Bağımsız Denetim
Koordinasyonu

olmak üzere üç farklı alanda
yapılandırılmıştır. Bu yapılandırmayla, iş
kolları bazında uzmanlaşma hedeflenmiş
ve sürekli kontroller ile kontrol sistemleri
ve faaliyetlerinin etkinliği, yeterliliği ve
uyumluluğunun artırılması amaçlanmıştır.

2014 yılı kontrol plan ve programı
çerçevesinde, Banka’nın çeşitli iş alanları,
birimleri, şubeleri, iştirakleri, süreçleri,
ürün ve hizmetleri, proaktif ve dinamik bir
yaklaşım sergilenerek, önemlilik kriteri ve
risk odaklı bir yaklaşım ile sürekli olarak
incelenmiş, izlenmiş ve bu çalışmaların
sonuçları raporlanmıştır.

2014 yılı yerinden yapılan kontrol ve
izleme faaliyetleri kapsamında, Banka’nın
organizasyon yapısı ve faaliyetleri ile
uyumlu bir şekilde, bölge müdürlüklerine
bağlı şubeler, yurt dışı şube ve iştirakler,
çeşitli ürün, hizmet, işlem ve süreçler iç
kontrol sistemi ve faaliyetleri açısından
incelenmiş, izlenmiş ve söz konusu
çalışmaların sonuçları Üst Yönetim’e
raporlanmıştır. 2014 yılında şubelerin
kontrol programları, iki dönem halinde ve
farklı konular seçilerek gerçekleştirilmiştir.
Bu kapsamdaki çalışmalar, Başkanlığa
bağlı olarak kurulan ve lokasyonları Bölge
Müdürlükleri olan İç Kontrol personeli (İç
Denetçiler) aracılığıyla gerçekleştirilmiştir.

2014 yılı merkezden yapılan kontrol ve
izleme faaliyetleri kapsamında, Banka’nın
organizasyon yapısı ve faaliyetleri ile
uyumlu bir şekilde, Genel Müdürlük’teki
sektörlere bağlı iş birimlerinin faaliyetleri,
süreçleri, yeni ürün ve hizmetleri iç kontrol
sistemi ve faaliyetleri açısından incelenmiş,
izlenmiş ve bu çalışmalara ait sonuçlar Üst
Yönetim’e raporlanmıştır.

İç Kontrol Başkanlığı, Ana Bankacılık
Dönüşüm projesi kapsamındaki Süreç
Modelleme ve Analiz projelerine aktif bir
şekilde katılım sağlamıştır. Bu çalışmalarda,
iş birimleri ile birlikte süreçler gözden
geçirilmiş, bu süreçler üzerindeki riskler
belirlenmiş, risklerle ilgili kontroller
tasarlanmış ve kurulum çalışmalarında yer
alınarak, Banka genelinde iç kontrol ortamı
ve iç kontrol sistemlerinin kurulmasına ve
geliştirilmesine katkı sağlanmıştır.

Ayrıca, Banka’nın genelinde önemli ve riskli
görülen işlem ve faaliyetler, bilgisayar
destekli denetim program ve teknikleri
kullanılarak (ACL gibi), uzaktan sürekli olarak
incelenmiş ve izlenmiştir. Bu faaliyetlerle,
Banka genelinde gerçekleştirilen
işlemlerin sürekli kontrol altında tutulması
amaçlanmıştır. Bu kapsamdaki tüm
çalışmalar, Başkanlık dâhilinde kurulan
altı farklı kontrol servisi aracılığıyla
gerçekleştirilmiştir.

2014 yılı bilgi sistemleri ve bağımsız
denetim koordinasyon faaliyetleri
kapsamında ise, Başkanlık bünyesinde
kurulan ve diğer kontrol servislerinin
amaçları ile uyumlu olacak şekilde; bilgi
sistemleri alanında yürütülen işlem ve
faaliyetler, çeşitli iş süreçleri ve ürünler,
yeni ürün ve hizmetler, iç ve dış denetim
bulguları, iç kontrol sistemi ve faaliyetleri
açısından incelenmiş ve değerlendirilmiştir.
Bu faaliyetlerle, Banka genelinde iç kontrol
sistemi ve standartlarının kurulması,
geliştirilmesi ve risk & kontrol kültürünün
yaygınlaştırılması amaçlanmıştır. Bu
kapsamdaki çalışmalar, Başkanlık dâhilinde
kurulan tüm kontrol servisleri aracılığıyla
gerçekleştirilmiştir.

Ayrıca, 2014 yılı bağımsız dış denetim
faaliyetleri koordine edilerek, ilgili denetim
raporlarında yer alan bulgular ve bunlarla
ilgili aksiyonlar takip edilmiş ve bulgularda
belirtilen hususların çözülmesine yardımcı
olunmuştur. Konu ile ilgili olarak BDDK ve
Yönetim Kurulu’na raporlama yapılmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 58

Piyasa riski dönemsel olarak Kuveyt Türk’ün
Denetim Komitesi ve İç Sistemler Komitesi’nde ele
alınmakta, aylık dönemlerde BDDK’ya raporlama
yapılmaktadır.

2014 Yılı
Faaliyetleri

2015 yılı için şubelerin, iştiraklerin,
departmanların ve süreçlerin merkezden
ve yerinden kontrollerini risk bazlı olarak
planlayan İç Kontrol Başkanlığı, çalışmalarını
belirlediği takvim çerçevesinde yürütecektir.

Risk Yönetimi Başkanlığı (RYB)

Yasal mevzuata ve düzenlemelere uygun
olarak maruz kalınan risklerin belirlenmesi,
ölçülmesi ve yönetilmesi Risk Yönetimi
Başkanlığı’nın temel görevlerinden biridir.
Bu bağlamda 2014 yılında da Risk Yönetim
Başkanlığı, Banka’nın karşı karşıya olduğu
risklerle ilgili çalışmalarını etkin bir şekilde
sürdürmüştür.

Kredi risk iştahı çerçevesinde sektörel
konsantrasyon, kullandırılan fonların yasal
statülerinin dağılımı, teminatların dağılımı
ve fonlar ile ilişkisi, Banka portföyünün
tamamı için ayrı ve Banka segmentleri
için ayrı olmak üzere limitler çerçevesinde
izlenmektedir. Buna ilave olarak
konsantrasyon riskleri, büyük fonlar ve ülke
riskleri ise Banka portföyünün tamamı için
limitler çerçevesinde izlenerek Denetim
Komitesi’ne raporlanmıştır.

2012 yılından itibaren, BASEL II içsel
derecelendirme bazlı yaklaşımlara hazırlık
ve riskin daha iyi ölçümüne imkân için
geliştirilen içsel rating ve skor kartlara
ilişkin çalışmalara devam edilmiştir. 2014
yılında kredi kartları portföyü için ilk içsel
scoring modeli geliştirilmiş, üretilen skorlar
tahsis aşamasında dikkate alınmaya

başlanmıştır. 2014 son çeyreğinde ise KOBİ
tahsilat portföyüne yönelik içsel scoring
modeli geliştirilmesine yönelik veri hazırlık
çalışmaları başlatılmıştır. Bu projede üretilen
skorlar KOBİ portföyün tahsilatlarının
izlenmesinde dikkate alınacaktır.

2014 Ocak’tan itibaren Banka’nın kurumsal
ve KOBİ portföylerinin içsel rating/scoring
notları Risk Merkezi’ne raporlanmaya
başlanmıştır. Bu raporlamanın BASEL II ileri
yöntemlere geçiş için Banka’ya avantaj
sağlayacağı düşünülmektedir. 2014 yılı Eylül
ayından itibaren BDDK’ya gönderilmekte
olan Sermaye Yeterlilik Rasyosu Raporu
devralınarak Fon Kullandırım Riski
tarafından hesaplanmaya başlanmıştır.
Ayrıca dış çözüm ve danışmanlık
kapsamında yürütülen Entegre Risk
Yönetimi projesi hayata geçirilmiştir. Proje
bitiminde Risk Yönetimi ile ilişkili BDDK
Raporları’nın otomatik olarak sistemden
alınarak hazırlanması planlanmaktadır.
Riskin yönetimi adına raporlamaların daha
hızlı ve sağlıklı yapılabilmesinin öneminden
dolayı projenin Banka’ya katkısının büyük
olacağı düşünülmektedir.

Operasyonel risk çalışmaları kapsamında
2014 yılında Banka genelinde devam
eden süreç güncelleme ve iyileştirme
çalışmalarında görev alınarak söz konusu
süreçlere ait riskler belirlenmiş ve risklerin
bertaraf edilmesi için gerek iş birimleri

gerekse İç Kontrol Başkanlığı ile koordineli
bir çalışma yürütülmüştür. Destek
Hizmetleri Yönetmeliği’nin gerektirdiği
çalışmalarda aktif görev alınmış ve Destek
Hizmetlerine ilişkin Risk Yönetim Programı
güncellenmiştir.

Piyasa riski dönemsel olarak Kuveyt
Türk’ün Denetim Komitesi ve İç
Sistemler Komitesi’nde ele alınmakta,
aylık dönemlerde BDDK’ya raporlama
yapılmaktadır. Dönemsel olarak stres testi
ve senaryo analizi çalışmaları yapılarak
Denetim Komitesi ve İç Sistemler Komitesi
toplantılarında sunulmaya başlanmıştır.

İş sürekliliği planlarının güncel tutulması
Risk Yönetimi Başkanlığı’nın sorumluluk
alanında bulunmaktadır. Bu bağlamda
2014 yılı içerisinde kritik süreçlerin ve
kritik IT sistemlerinin belirlenmesi ve bu
sistemlerin yedekliliğinin sağlanmasına
yönelik çalışmalar yürütülmüştür. Bilgi
Teknolojileri faaliyetlerine yönelik
risklerinin değerlendirme çalışmalarını
da yapan Risk Yönetimi Başkanlığı,
teknoloji değişikliklerinin neden olduğu
risklerin izlenmesi ve risk aksiyonlarına
yönelik takibin yapılması gibi önemli roller
üstlenmektedir.

SUNUŞ	 59

Mevzuat ve Uyum Başkanlığı

Mevzuat ve Uyum Başkanlığı, Kuveyt
Türk ve iştiraklerindeki mevzuat riskini
tanımlayan, değerleyen, izleyen, raporlayan
ve bu konularda danışmanlık sağlayan, iç
sistemler kapsamında bir departmandır.
İç Sistemler Komitesi’ne bağlı olarak
faaliyet gösteren ve yaptığı çalışmaların
sonuçlarını Komite’ye raporlayan Mevzuat
ve Uyum Başkanlığı’nın üç temel fonksiyonu
bulunmaktadır.

Mevzuat Fonksiyonu

>> Mevzuata uyum riskinin etkin bir
biçimde yönetilerek kontrol altında
tutulmasını sağlamak,

>> Banka’nın faaliyetlerinin devamlı
surette ilgili mevzuat ve düzenlemelere
uygun ve uyumlu olarak yürütülmesini
sağlamak,

>> Banka faaliyetlerini ilgilendiren mevzuat
değişikliklerini takip etmek, ilgili birimleri
bilgilendirmek, Banka uygulamalarının
bu değişikliklerin öngördüğü şekilde
güncellenmesi sağlamak,

>> Genel Müdürlük birimlerinin ve şubelere
yasal düzenlemelerle ilgili konularda
danışmanlık yapmak, Müşterilere
sunulacak bankacılık ürünlerinin
mevzuata uygun şekilde tasarlanması
sürecinde görüş ve önerilerde
bulunmak.

Uyum Kontrol Fonksiyonu

>> Banka’nın gerçekleştirdiği ve
gerçekleştirmeyi planladığı tüm
faaliyetlerinin, geliştirilen yeni ürün,
hizmet ve işlemlerin yasal mevzuata,
iç politika ve kurallara ve bankacılık
eğilimlerine uyumunu kontrol etmek,

>> Uyum programı ve yıllık uyum kontrol
planı kapsamında yer alan uyum kontrol
faaliyetlerini gerçekleştirmek,

>> Yurt dışı iştirak ve şubelerin mevzuata
uyumunu ve Başkanlığa periyodik
raporlamalarını takip etmek, kontrol
etmek.

MASAK Uyum Fonksiyonu

>> Banka faaliyetlerinin suç gelirlerinin
aklanması ve terörizmin finansmanının
önlenmesi konusundaki mevzuata
uygun şekilde yürütülmesini sağlamak,

>> Risk yönetimi, izleme ve kontrol
faaliyetlerini etkin olarak yürüterek
Banka’nın müşteri kalitesinin
korunmasını sağlamak,

>> Şüpheli işlemlerin tespit etmek ve kamu
otoritesine bildirimini gerçekleştirmek,

>> Banka çalışanlarının ilgili yasal
yükümlülükler hakkında farkındalığını ve
bilinç düzeyini artırmak.

Mali Suçları Araştırma Kurulu Başkanlığı
tarafından 2014 yılında Kuveyt Türk
Mevzuat ve Uyum Başkanlığı, suç
gelirlerinin aklanması ve terörün finansmanı
ile mücadele konusunda, hem kendi
ölçeğindeki bankalar içinde hem de tüm
bankalar içinde birinci seçilmiştir.

Mevzuat ve Uyum Başkanlığı, 2015 yılında
da Kuveyt Türk’ün faaliyet gösterdiği
ülkeler ve faaliyet türlerindeki genişleme
çerçevesinde uyum riskinin önceliğini
koruyacağı bilinciyle etkin ve efektif
çalışmalarını sürdürmeyi hedeflemektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 60

Bankacılık ve katılım bankacılığı
sektörlerinde sorunlu kredi oranı, 2014
yılında bir önceki yıla göre ciddi oranda artış
göstermesine rağmen (bankacılık sektörü
oranı %2.9 katılım bankacılığı sektörü
oranı %4.7), Kuveyt Türk bu oranı %2,2 ile
geçen yıla göre göreceli olarak düşürebilme
başarısını göstermiştir. Bu başarının altında,
idari takip aşamasında müşterilerin aktif
takibi, makroekonomik göstergelerin
doğru okunarak proaktif yaklaşımların
sergilenmesi, şube ve çalışanlarda gerek
eğitim ve gerekse ziyaretlerle risk takip
bilincinin artırılması yatmaktadır.

Banka takipteki kredileri için %85 karşılık
ayırma oranı ile katılım bankaları ortalaması
olan %63 ve bankacılık sektörü ortalaması
olan %73 oranının üzerinde karşılık
ayırabilmiştir.

Hukuk ve Risk Takip Grubu, “Satış amaçlı
elde tutulan duran varlıkların satışı”
alanında son yıllarda yakaladığı üstün
performansı 2014 yılında da sürdürmüştür.
Duran varlıkların en kısa sürede dönen
varlıklara (nakde) çevrilmesi konusunda
kararlı uygulamalar gerçekleştirmiştir.

Banka’nın aldığı teminatlardaki kalitenin
artırılmasına yönelik, 2014 yılında teminat
işlemleri uygulama esasları ile ilgili sınıf
içi eğitimlerin yanında online eğitimler
ve teminat türü bazında dikkat edilmesi
gereken kontrol noktalarını içeren eğitim
kitapçığı basımı ile şube personelinin
teminat alım noktasında farkındalığının

artırılması sağlanmıştır. “Bankalara
Değerleme Hizmeti Verecek Kuruluşların
Yetkilendirilmesi ve Faaliyetleri Hakkında
Yönetmelik” kapsamında SPK lisanslı
anlaşmalı değerleme firmalarının sayısı
artırılarak daha hızlı ve kaliteli değerleme
raporu hazırlanmıştır.

Hukuk ve Risk Takip Grubu’nun kullandığı
bir çok ekranın 2014 yılı içerisinde yeni
bankacılık sistemi BOA’ya dönüşümü
sağlanmış olup, bunların arasında
özellikle “İdari Takip Sistemi”nde yapılan
geliştirmelerle tek bir ekrandan müşteri
hakkında çok daha hızlı ve kapsamlı bilgi
edinilmesini sağlayan, tahsis, istihbarat,
bankacılık ve teminat sistemleri ile entegre
olmuş bir yapı oluşturulmuştur.

Banka idari ve hukuki takip süreçlerini
daha etkin ve verimli hale getirebilmek,
gecikmiş alacakların tahsilatında doğru
müşteriye, doğru zamanda, doğru aksiyonu
alabilmek amacıyla 2015 yılı içerisinde
“Tahsilat Karar Destek Sistemi” ve “Yasal
Takip Sistemi” yazılım çalışmalarına
başlanarak aynı yıl içerisinde bu yazılımların
tamamlanması planlanmaktadır. Bu
sistemlerin kullanılmaya başlanması ile
birlikte yeni takip ve tahsilat stratejilerinin
hızlı şekilde devreye alınabilmesi, manuel
yapılan işlemlerin azaltılması sayesinde
zaman ve kaynak kullanım etkinliğinin
artırılması, gecikmiş alacakların asgari
seviyeye indirilmesi, hukuk bürolarının
aktif ve anlık olarak takibinin sağlanması
hedeflenmektedir.

Hukuk ve Risk Takip Grubu, “Satış amaçlı elde
tutulan duran varlıkların satışı” alanında son üç
yıldır yakaladığı üstün performansı 2014 yılında da
sürdürmüştür.

2014 Yılı
Faaliyetleri

Kuveyt Türk’ün sorunlu
fon kullandırım oranı,
önceki yıllarda olduğu
gibi, 2014 yılında da
sektör ortalamasının
altında gerçekleşmiştir.

SUNUŞ	 61

Hukuk ve Takip İşleri Müdürlüğü’nün amaç ve
temel faaliyeti kapsamında, bankacılık referansları
bulunan hukuk büroları ile bölgesel çalışmalarının
olumlu sonuçları artarak devam etmiştir.

KURUMSAL VE TICARI RISK TAKIP
MÜDÜRLÜĞÜ & BIREYSEL VE İŞLETME
KREDILERI RISK TAKIP MÜDÜRLÜĞÜ

Risk Takip Müdürlükleri’nin amacı;
alacakların tahsiline yönelik idari ve hukuki
takip süreçlerinde etkin ve hızlı aksiyon
alabilmek, Kuveyt Türk prensipleri, müşteri
memnuniyeti ve sektör uygulamaları
çerçevesinde, şeffaf ve hesap verilebilir bir
çalışma disiplini içerisinde tüm şubelerin
aktif katılımının sağlandığı bir risk takip
bilinci ve farkındalığı oluşturmaktır.

KREDI RISK İZLEME MÜDÜRLÜĞÜ

Kredi Risk İzleme Müdürlüğü’nün amacı;
kredileri, kredi kararı ve kredi politikasında
belirtilen erken uyarı sinyalleri çerçevesinde
izlemek ve sorunlu hale gelme ihtimali
bulunan müşterileri önceden tespit etmek,
bu kapsamda Kredi Tahsis Müdürlükleri,
Risk Takip Müdürlükleri, Şube ve Bölge

Müdürlükleri ile koordineli bir şekilde
çalışarak, objektif, etkin ve verimli bir kredi
risk izleme gerçekleştirmektir. Böylece,
makul bir kredi riski için kredi riskinin
yönetilmesine ve Banka aktif kalitesinin
yükselmesine katkı sağlamaktır.

TEMINAT TAKIP MÜDÜRLÜĞÜ

Teminat Takip Müdürlüğü’nün amacı;
“Bankalara Değerleme Hizmeti Verecek
Kuruluşların Yetkilendirilmesi ve Faaliyetleri
Hakkında Yönetmelik”e uygun olarak
Banka bilançosunda kayıtlı varlıklar ve
yükümlülükler ile kredi ve diğer alacaklar
için alınan teminatların muhtemel değerinin
bağımsız olarak belirlenmesini ve Banka
Kredi Komiteleri tarafından tesisi istenen
teminatların mevzuata ve Banka içi
uygulamalara uygun olarak alınmasını
sağlamaktır.

2,22

2014

85

2014

TAKIBE DÖNÜŞÜM
ORANI (%)

KARŞILIK
ORANI (%)

2,25

2013

88

2013

1,98

2011

85

2011

2,35

2012

88

2012

3,25

2010

70

2010

HUKUK VE TAKIP İŞLERI MÜDÜRLÜĞÜ

Hukuk ve Takip İşleri Müdürlüğü’nün amaç
ve temel faaliyeti kapsamında, bankacılık
referansları bulunan hukuk büroları ile
bölgesel çalışmalarının olumlu sonuçları
artarak devam etmiştir. Merkezi avukatlar
sözleşmeli hukuk bürolarının işlemlerini
süresinde ve hukuka uygunluğunu yerinde
yapılan denetimlerle izlemiş ve tahsilat
performanslarını güncel bir şekilde takip
etmiştir. Bu şekilde Banka’nın takipteki
krediler rakamının azaltılmasına olumlu
katkı sağlayan Hukuk ve Takip İşleri
Müdürlüğü’nün, 2015 yılı hedefi özellikle
sistemsel altyapı çalışmalarına devam
ederek Banka alacaklarının hızlı ve etkin
bir şekilde tahsil edilmesi çalışmalarının
tamamlanması, sözleşmeli hukuk
bürolarının denetim ve koordinasyonunun
geliştirilmesi, ziyaretlerin artırılması ve
tahsilat veriminin daha da yükseltilmesidir.

Kurulduğumuz günden bugüne
kadar faizsiz bankacılık sisteminde
özenliliği, yatırım alanlarında
araştırmacılığı, tasarruf sahiplerine
ve iş adamlarına çağdaş, istikrarlı,
güvenilir, kaliteli ve süratli hizmet
sunmayı, personelinin verimliliğini
artırmak için sürekli eğitime tabi
tutmayı kendimize ilke edinmiştir.

GENEL İŞLEMLER
Son restorasyonu 50 sene önce yapılan camide önemli
bir tahribat vardı. O günün koşullarında çimento harçla
uygulama yapılmıştı ama bunun taşlara zarar verdiği
görüldü. Bu çimento harçların tamamı arındırıldı. Zemin
betonu kaldırılarak ahşap yapıldı. Tahrip olan her yer özenle
ve titizlikle elden geçirildi. Taşlarda yıpranmalar vardı,
bu yüzden yıpranan taşlar tamamlandı, çürüyenler ise
yenilendi. 19. yy yapılan barok usulü bir cami olduğu için ve
süslemeler yoğun olarak kullanıldığından restorasyonda bu
işlemler uzun zaman aldı.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 64

BANKACILIK SERVİS GRUBU

Operasyon Merkezi

Kuveyt Türk Operasyon Merkezi, Kurumsal,
Bireysel ve Uluslararası Bankacılık
Grupları’nın operasyonel işlemlerini
eşgüdümlü olarak gerçekleştirmek üzere
yapılandırılmıştır. Faaliyetlerinde üstün
kalite standartlarına ulaşma ve operasyonel
maliyetleri asgari düzeye indirme hedefi
doğrultusunda yön veren Merkez
bünyesinde, Fon Kullandırım Operasyonları,
Bankacılık Operasyonları, Çağrı Merkezi,
Sigorta ve Ödeme Sistemleri, Dış Ticaret
ve Hazine Operasyonları departmanları yer
almaktadır.

Kuveyt Türk bünyesindeki iş etkinliğinin
artırılmasına yönelik iş süreçlerinin
yönetimi, gerekli teknolojik güncelleme
faaliyetlerinin yürütülmesi de, Merkez’in
sorumlulukları arasındadır. Şube sayısı
ve işlem hacmi itibarıyla sürekli büyüyen
Kuveyt Türk’ün operasyonel iş süreçlerini
etkin bir biçimde yürütmek için Merkez,
kurumsal kapasitesini ve insan kaynağı
yetkinliğini artırmaya yönelik yatırımlar
gerçekleştirmektedir.

ÖDEME SİSTEMLERİ MÜDÜRLÜĞÜ

Müdürlük bünyesinde ADK Operasyonları,
Kart Operasyonları, Harcama itirazları ve
Güvenlik, Başvuru Güvenliği ve İstihbarat
birimleri faaliyet göstermektedir.

ADK Operasyonları: POS, ATM/XTM,
Fatura ve Vergi Tahsilatları operasyonları
yürütülmektedir.

Pos Operasyonları: 20.007 POS cihazının
yönetimi bölüm tarafından yapılmaktadır.
2014 yılında POS kurulum %99,1,
arızalara müdahale oranını %98,8 (SLA)
servis seviyesi gerçekleştirerek, müşteri
memnuniyeti sağlanmıştır. 2014 yılında
işlem adedi %7’lik artış ile 27.342.642’ye
yükselmiştir. 2014 yılında Sanal POS
operasyonlarını BOA altyapısına taşıyarak,
Free POS markasıyla %20 müşteri artışı
gerçekleşmiştir.

Kuveyt Türk, POS satın alımlarında yeni
nesil ve ileri teknoloji cihazlar tercih
edilerek, temassız işlem yapan POS
adedinde sektörde ilk dört banka arasında
yer almaktadır.

ATM/XTM Operasyonları: 321 adet
şube ATM’si, 54 adet şube dışı ATM olmak
üzere toplam 375 ATM ve 22 XTM cihazın
yönetimi yapılmaktadır.

2014 yılında ATM adetlerinde %17, finansal
işlem adetlerinde %35, işlem hacminde ise
%45 artış gerçekleşmiştir.

2014 yılı ATM alımlarında yeni nesil akıllı
cihazlar tercih edilerek, para verme ve
para yatırma ünite kullanılabilirliğinde üst
seviyede verim elde edilmiştir. ATM hizmet
verme oranı, yıl ortalaması %99,2 olarak
gerçekleşmiştir.

ATM altyapısı BOA’ya taşınarak sistem
geliştirme çalışmaları hız kazanmıştır.
Recycle ATM teknolojisine geçiş hazırlıkları
büyük ölçüde tamamlanmış, 2015 ATM
bütçesi bu yönde onaylanmıştır.

Gerçekleştirilen değerlendirmelerde 100
üzerinden 89 puan alan Kuveyt Türk Çağrı
Merkezi, hizmet sunum kalitesi açısından 2012
ve 2013 yıllarında olduğu gibi 2014’te de En İyi
Hizmet Veren Çağrı Merkezi seçilmiştir.

2014 Yılı
Faaliyetleri

Kuveyt Türk
bünyesindeki iş
etkinliğinin artırılmasına
yönelik iş süreçlerinin
yönetimi, gerekli
teknolojik güncelleme
faaliyetlerinin
yürütülmesi
Operasyon Merkezi’nin
sorumlulukları
arasındadır.

SUNUŞ	 65

Fatura ve Vergi Tahsilatları: Fatura
Tahsilatı, Vergi Tahsilatı, SGK, HGS, Bağış,
Diyanet Ödemeleri, ÖSYM Ödemeleri,
Gümrük Tahsilatları, PTT Bankacılığı, Sağlık
Ödemeleri ve Emekli Maaş Ödemeleri
olmak üzere toplam 11 ürün Operasyonu
bölüm tarafından yürütülmektedir. 2014
yılında tüm ürünler toplamında %83 artışla
3.412.627işlem adedine ulaşmıştır.

2014 yılında Vergi Tahsilatları dışında tüm
ürünlerin dönüşümleri BOA kapsamında
tamamlanmıştır. Fatura tahsilatlarında ADK
oranı %87 yükselmiştir.

Kart Operasyonları: Kart Operasyonları
Birimi debit kart ve kredi kartı ile ilgili
operasyonel işlemleri yürütmektedir.

2014 yılında kredi kartı adetlerinde bir
önceki yıla göre %40 artış, ciroda ise %35
artış sağlanmıştır. 2014 yılında kurum
banka kartlarıyla yapılan yurt içi alışveriş
cirosundaki artışla bu alandaki sektör payı
ilk defa %1’in üzerine çıkmıştır.

2014 yılı itibarıyla şubelerden kart basım
uygulamasına geçilerek basım ve dağıtım
maliyetlerinde 2.418.015 TL tasarruf
sağlanmıştır.

2014 e-mail ekstre gönderim oranı %76’ya
çıkartılarak ekstre gönderim maliyetlerinde
261.000 TL tasarruf sağlanmıştır.

Birim, 2014 yılı içerisinde döviz POS, tarım
kart, ihtiyaç kart ve altın kart ürünlerinin
ilgili operasyonel ve muhasebe test
operasyonlarını başarıyla gerçekleştirmiş
ve ürünün uygulamaya konulmasına katkı
sağlamıştır.

Debit kart dönüşüm projesi ile debit kart
yönetimi BOA’ya taşınmıştır. 2014 yılı
switch performansı sektörün üzerinde
gerçekleşmiştir.

Harcama İtirazları ve Güvenlik: Kart, POS,
ATM ve internet kanalarında oluşabilecek
sahtekârlıkların engellenmesine yönelik
faaliyetler yürütülmektedir.

2014 yılında sahtecilik oranı sektörde 1,73,
Banka’daki oran 1,05 olarak gerçekleşmiştir.
İnternet Bankacılığı tarafında ise; yapılan
etkin kontrollerle sahtekarlık girişimlerinin
%93’ü engellenmiştir. (2013 yılı oranı %82)

Fon Kullandırım Operasyonları

Fon Kullandırım Operasyonları Departmanı,
Kuveyt Türk’ün çalışma ilkeleri ve yasal
mevzuata uygun bir biçimde bireysel ve
kurumsal finansman desteği projelerini,
finansal kiralama operasyonları işlemlerini
gerçekleştirmektedir.

Fon Kullandırım Operasyonları 2014 yılı
çalışmaları şu şekildedir:

>> Fon kullandırım işlemlerinin tamamı
BOA’dan yapılmaya başlanmıştır.

>> BOA’da altyapısı oluşturulan sistemlerin
verimli çalışması için geliştirmeler
yapılmıştır.

>> Çok sayıda şube ve müşteri ziyaretleri
ile müşteri ve şube personeline kurum
prensipleri ve uygulamaları konusunda
bilgilendirme yapılmıştır.

>> Finansal kiralama işlemlerinin sistemsel
altyapısı kurularak işlemler BOA
üzerinden yapılmaya başlanmıştır.

>> Finansal kiralama işlemlerinde %100
oranında artış olmuştur.

>> Kurumdaki tüm teşvikli işlemlerin tek
çatı altında yürütülmesine yönelik süreç
çalışmaları tamamlanmış, sistem yazılım
analiz çalışmaları devam edilmiştir.

>> 2014 yılında Bireysel Krediler ve
Kurumsal Krediler servislerine ilaveten
İşletme Kredileri ve Teşvikli İşlemler
servisleri kurulmuştur.

>> Fon kullandırım işlemlerinin
merkezileştirilmesi için 14 şubede pilot
uygulaması yapılmaktadır.

>> ADK üzerinden kolay finansman gibi
fon kullandırım işlemleri yapılmaya
başlanmıştır.

>> Kuyruk modellemesi, otomatik atama
gibi esnek iş yönetim modelleri
oluşturulmuştur.

>> Birim Eximbank kredisinin hem katılım
bankalarına kazandırılmasında hem
de katılım bankaları nezdinde ilk
kullandırımına öncülük etmiştir.

>> Operasyon Merkezi danışma hattı pilot
çalışma kapsamında fon kullandırım
işlemlerine yönelik bilgilendirme servisi
kullanıma açılmıştır.

Fon Kullandırım Operasyonları 2015 yılı
hedefleri şunlardır;

>> Fon kullandırım işlemlerinin
merkezileştirilmesi ile avans projelerin
toplam projeler içerisindeki oranının
azaltılarak ceza havuzuna giden
projelerin önlenmesi,

>> Finansal kiralama sistem altyapısında
iyileştirme yapılarak avans kira tahsilat
ve dekont kesiminin yapılabilmesi,

>> Verimliliği artırmaya yönelik BANA gibi
teknolojik geliştirmeleri fon kullandırım
sistemine uyarlanmasını sağlamak.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 66

2014 yılında teminat giriş işlemleri %5 azalışla
99.832’ye inmiş, çek giriş işlemleri %4’lük artışla
781.144’e, senet giriş işlemleri ise %20 artışla
247.969’a ulaşmıştır.

2014 Yılı
Faaliyetleri

>> Kapasite ve performans ölçümlerinin
anlık ölçülmesini sağlayacak sistem
altyapısının oluşturulmasını sağlamak,

>> Kurumun segmentasyon yapısına uygun
organizasyon yapısının oluşturulması,

>> İhracat, kalkınma ve yatırımı
destekleyen destek kurumları ile
bankalarla ortak çalışma alanlarının
oluşturulması,

>> Teşvikli fonlar ve devlet desteği
sağlanan işlemlere ağırlık verilmesi,

>> Fon kullandırım işlemlerinin
ADK kanalları ile kullanımının
yaygınlaştırılması,

>> Fon kullandırım merkezileşmesinin
yaygınlaştırılması.

Sigorta Müdürlüğü

2014 Nisan ayı itibariyle Operasyon Merkezi
Grup Müdürlüğü bünyesinde Sigorta
Müdürlüğü kurulmuştur. Bu müdürlük
altında Teminat Mektubu ve Sigorta adı
altında iki servis oluşturulmuştur.

Sigorta servisi, Kuveyt Türk’ün çalışma
ilkeleri ve yasal mevzuata uygun bir
biçimde, bireysel ve kurumsal finansman
desteği, finansal kiralama, akreditif
projelerine konu olan tüm sigorta tanzim,
yenileme, değişiklik-iptal, hasar işlemlerini
gerçekleştirmektedir.

Sigorta servisi 2014 yılında 73.980
adet teminat ve sigorta poliçesi onayı
gerçekleştirilmiştir. 94.308 adet sigorta
poliçelerine konu yenileme, değişiklik-
iptal ve hasar işlemi gerçekleştirilmiştir.
Toplamda işlem sayısı 168.300 adettir.

Teminat mektupları servisi şubeler
tarafından düzenlenen teminat
mektuplarının kontrol-onayı, teminat
mektubu ve referans mektubu genel
müdürlük teyit yazılarının verilmesi
işlemlerini gerçekleştirmektedir.

Teminat mektupları servisinde 2014 yılında
incelenen teminat mektubu işlemleri
84.334 adet olup, referans mektubu ve
teminat mektubu teyitleri 8.258 adettir.

Sigorta Müdürlüğü 2014 yılı çalışmaları şu
şekildedir:

>> KKB üzerinden Banka tarafından verilen
teminat mektuplarının kontrolünü
sağlayacak sistem oluşturulmuştur.

>> BOA ekranlarında en az bilgi ile bir
dakikada sigorta teklifi/poliçesi
düzenlenmesini sağlayacak sistem
geliştirmeleri yapılmıştır.

>> Banka’nın Neova Sigorta acenteliği
çalışmasına paralel olarak şube
personellerinden SEGEM sertifika sahibi
olanların sayısı 717 ’ye yükseltilmiştir.

>> Bankacılık üssü bünyesinde Neova
Sigorta operasyon destek ekibi
oluşturulmuştur.

>> 22 Nisan 2014 tarihli Sigorta Acenteleri
Yönetmeliği kapsamında sigorta
acenteliği sözleşmelerinin yönetmeliğe
uyumu çalışmaları tamamlanmıştır.

>> Teminat Mektubu servisi tarafından
iyi niyet mektuplarının sistem
entegrasyonu tamamlanarak sistem
üzerinden düzenlenmesi sağlanmıştır.

>> XTM üzerinden gelen sigorta
taleplerinin XTM kullanıcısı tarafından
poliçe düzenlenmesini sağlayacak
sistem geliştirmeleri yapılmıştır.

>> Akıllı telefon/tablet bilgisayar vasıtasıyla
sigorta teklifi/poliçesi düzenlenmesini
sağlayıcı sistem geliştirme çalışmaları
yapılmıştır.

>> Teminat mektubu ve sigorta
işlemlerinin web ve mobil uygulamalar
üzerinden kontrolünü sağlayacak
yapılar kurulmuştur.

>> Referans mektubu ekranlarında
muhatap türüne göre sistemsel onay
yapısı oluşturulmuştur.

>> Sigorta ve Teminat Mektupları
servislerince haftalık olarak “Kolay
İşlem” adıyla şubelere bilgilendirme
e-postaları gönderilmeye başlanmıştır.

>> Sigortası olmayan teminatların
sistemsel takibini kolaylaştıracak ekran
geliştirme çalışmaları başlatılmıştır.

Bankacılık Operasyonları

Departman bünyesinde Nakit Yönetimi,
Şube Koordinasyon, Takas, Veri Giriş
ve Resmi Yazışmalar Servisleri faaliyet
göstermektedir.

Nakit Yönetimi Servisi: Nakit yönetimi
servisi, Kuveyt Türk şubelerinin Grup
ihtiyaçlarını karşılamaktadır. Bir yönetici,
bir ana kasa sorumlusu ve altı yetkili
personelden oluşan servis, İstanbul içinde
130 şubeye ve İstanbul dışında 174 şubeye
hizmet vermektedir. Şubelerin nakit
gönderme ve alma taleplerinin yanında
KT, gram altın, Cumhuriyet Altını ve külçe
altın ile gümüş taleplerinin transferlerini de
yapmaktadır.

SUNUŞ	 67

Servis, 2014 yılında İstanbul’da bulunan
ana kasada İstanbul şubelerinin grup
işlemlerinde 62,2 milyon adet banknot
sayımı gerçekleştirmiştir. 2014 yılında
şubeler tarafından transferi gerçekleştirilen
altın miktarı 1,3 ton, şubelerden transferi
gerçekleştirilen altın miktarı 547,4 kg.
olmuştur. Servis 2014 yılında Securverdi
C.I.T. firması yanında Desmer, Brinks ve
Loomis C.I.T. firmalarından da grup taşıma
hizmeti alınmaya başlanmıştır.

Hizmet kalitesini yükseltmek için
çalışmalarına aralıksız devam eden servis,
2014 yılı Ocak ayı itibariyla BOA Sistemi’ne
adaptasyon sağlanmış, muhabir banka
talimatları ve grup taleplerini BOA Sistemi
üzerinden takip etmeye başlamıştır.

Takas Servisi: 2014 yılı içerisinde Banka
onay mekanizmalarından limit/risk
kontrollerinden geçirilerek müşterilere
verilen çek sayısı 832 bin adede, takas
yoluyla tahsile gönderilen diğer banka çek
tutarı 11 milyar TL’ye, takas yoluyla tahsile
alınan Banka çek tutarı 10,3 milyar TL’ye,
takas yoluyla tahsile gönderilen yabancı
paralar üzerine keşide edilen diğer banka
çek toplamı 498,2 milyon ABD dolarına,
takastan alınan yabancı paralar üzerine
keşide edilen Banka’ya ait çek tutarı 657,8
milyon ABD dolarına ulaşmıştır.

Muhabir bankalar üzerinden tahsile
gönderilen senet tutarı ise 85 milyon TL’yi
bulmuştur.

Resmi Yazışmalar Servisi: Resmi Yazışmalar
Servisi, Genel Müdürlük ve şubelere gelen
tüm resmi yazıların cevaplandırılması
ve elektronik ortamda arşivlenmesi, GİB
e-haciz Sistemi’nden gelen paketlerin
kontrolü ve dönüş cevaplarının
iletilmesinden sorumludur.

2014 yılında bir önceki yıla oranla %8
artışla 217.376 adet yazı cevaplandırılmıştır.
SGK E-Haciz işlemleri tamamlanmış, faal
olarak çalışmalar ilgili kurum tarafından
başlatılmamıştır.

Adalet Bakanlığı ile bankalar arasında
yapılması düşünülen sistem; Kayıtlı
Elektronik Posta (KEP) olarak tanımlanmış
ve KEP Sistemi ile ilgili sistem yazılım
çalışmaları başlatılmıştır. 2015 yılı itibarıyla
ilgili sistem üzerinden canlı ortamda
çalışmalar başlayacaktır.

Veri Giriş Servisi: Veri Giriş Servisi, şubeler
tarafından elektronik ortamda gönderilen
teminat, çek ve senet görüntülerini şekil
şartları bakımından kontrol ederek sisteme
bilgi girişlerini yapmaktadır.

2014 yılında teminat giriş işlemleri
%5 azalışla 99.832’ye inmiş, çek giriş
işlemleri %4’lük artışla 781.144’e, senet
giriş işlemleri ise %20 artışla 247.969’a
ulaşmıştır.

Ayrıca, 2014 yılında, XTM’den gelen 7.875
adet müşteriye ait belgelerin kontrolü
yapılıp arşive teslim edilmiştir.

Şube Koordinasyon Servisi: Şube
Koordinasyon Servisi, şubelerdeki
operasyonel performansı artırıcı destek
fonksiyonlarının yerine getirilmesi,
operasyonel performansın ölçülmesi, iş
yüküne göre şube kadrolarının belirlenmesi,
şubelere geçici olarak destek personel
sağlanması, operasyon personelinin
terfi ve tayin işlemlerinin yürütülmesi
faaliyetlerinden sorumludur.

Şube operasyon kadrolarına verilen ATM
yönlendirme hedefleri doğrultusunda
2014 yılında ATM’lerin daha etkin
kullanılmasıyla birlikte, ATM işlemlerinin
gişe ve ATM işlemleri toplamına oranı
%62’den %65 düzeyine yükselmiştir.
Şube operasyon performans notunda
da yer alan ATM müdahalesi kriterinin
aktif olarak kontrolüne devam edilmiş
ve ATM’lerde hizmet aksamalarının
önüne geçilmiştir. Şubelerin operasyon
kadrosundaki personelin performansını
değerlendirebilmek amacıyla başlatılan
Operasyon İkame Sistemi çalışmalarına
devam edilmiştir. Sistemin 2015 yılının ilk
çeyreğinde bitirilmesi planlanmaktadır.

Gişe işlem sürelerinin işlem bazında
ölçülmesini sağlayacak S-Matic (sıramatik)
Sistemi’nin altyapısı tüm şubelerde
kurulmuş ve BOA entegrasyonu 2014 yılı
içerisinde tamamlanmıştır.

Şube operasyon personelinin pazarlama
departmanına geçiş süreci organize edilmiş
ve 2014 yılı içerisinde 40 personel şube
pazarlama kadrosuna geçmiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 68

Şubelerdeki personel eksikliği durumlarında
görevlendirme yapılarak 40 kişilik destek
ekibi ile tüm şubelerin 2014 yılı içerisinde
toplam 577 adet destek personel talebi
karşılanmıştır. 2014 yılı içinde 234 şubeye
626 ziyaret gerçekleştirilerek şubelerin
durumları gözlemlenmiş, ihtiyaç ve talepler
değerlendirilmiş ve operasyon kadrolarına
yönelik beklentiler belirtilmiştir. Yılsonu
itibarıyla, 89 şubede 1+1 kadro ile hizmet
verilmektedir. Bu uygulama sayesinde, yeni
açılan ve yeterli işlem hacmine ulaşmamış
şubelerde atıl kapasite sonucu oluşacak
maliyetlerin önüne geçilmiştir.

2014 yılı içerisinde verilen hedefler
doğrultusunda 89.924 adet fatura talimatı,
56.621 adet internet şifresi, 201.051 adet
debit kart, 13.753 adet kredi kartı satışı
sağlamıştır.

ADK satışlarında, 2013 yılına göre %31 artış
sağlanarak 361.349’a ulaşılmıştır.

Çağrı Merkezi

Departman bünyesinde Çağrı Merkezi
Operasyonları ve XTM Merkezi birimleri
faaliyet göstermektedir.

Çağrı Merkezi Operasyonları: Kocaeli
Bankacılık Yaşam Üssü, Ankara Balgat DRC
ve Çağrı Akademi, Konya Çağrı Akademi ve
2014 yılının ikinci yarısında açılan İzmir Çağrı
Akademi olmak üzere dört farklı lokasyonda
faaliyet gösteren Kuveyt Türk Çağrı
Merkezi, müşterilerine 7 gün 24 saat hizmet
vermektedir. Merkez bünyesinde yürütülen
faaliyetler arasında; telefon bankacılığı,
destek hizmetleri, kredi kartı ve sigorta satış
hizmetleri ile şube çağrılarının cevaplanması
hizmetleri bulunmaktadır.

Kuveyt Türk Çağrı Merkezi’nin Müşteri
İletişim Merkezleri Yönetim Standardı’na
uygun yönetim sistemi, uluslararası
değerlendirme ve sertifika kuruluşu Kiwa
Meyer tarafından yapılan denetim ve
değerlendirmeler sonucunda EN 15838-
2009 “Müşteri İletişim Merkezi Yönetim
Sistemi Sertifikası” ile tescillenmiştir.

Kuveyt Türk Çağrı Merkezi’nin hizmet
sunum kalitesini ölçmek amacıyla 2014
yılında Telephone Doctor TM tarafından
gizli müşteri çalışmasına devam edilmiştir.
Aylık yapılan ölçümler sonucunda Kuveyt
Türk Çağrı Merkezi’nin hizmet sunum
kalitesi 100 üzerinden 89 puan almıştır.
Aynı çalışma kapsamında, Türkiye’nin önde
gelen beş bankasının ilgili birimleriyle
karşılaştırılan Merkez, hizmet sunum kalitesi
açısından 2012 ve 2013 yıllarında olduğu
gibi 2014’te de En İyi Hizmet Veren Çağrı
Merkezi olmuştur.

Şifresi kilitlenen ve Çağrı Merkezi’ni arayıp
ulaşamayan müşteriler, Kuveyt Türk Çağrı
Merkezi tarafından otomatik olarak geri
aranmaktadır.

>> 2014 yılında Çağrı Merkezi’ne gelen çağrı
sayısı bir önceki yıla oranla %14,8 artışla
4.837.680’e ulaşmıştır. Gelen çağrıların
yanı sıra Çağrı Merkezi aracılığıyla çeşitli
dış arama kampanyaları kapsamında
yapılan dış aramalar, bir önceki yıla
göre %5,1 düşüşle 218.876 adet olarak
gerçekleşmiştir.

>> 2014 yılında şubelerden gelen çağrı
sayısı ise bir önceki yıla göre %3,4
düşüş göstererek 1.329.871 adet
olarak gerçekleşmiştir. Şubelerden
gelen çağrıların %76,3’ü Çağrı Merkezi
tarafından başarıyla sonlandırılmıştır.

>> Çağrı Merkezi’ne gelen çağrıların
%72,3’ü ilk 20 saniye içerisinde
cevaplanmış, bütün çağrılar ise ortalama
27 saniye içerisinde karşılanmıştır.

>> Yıl içerisinde Çağrı Merkezi aracılığıyla
gerçekleştirilen bankacılık işlem adedi,
bir önceki yıla oranla %3,6 düşüşle
62.855 adet olarak gerçekleşmiştir.
Bankacılık işlem tutarı ise yıllık bazda
217 milyon TL olarak gerçekleşmiştir.

>> Satış faaliyetleri kapsamında yıl
boyunca gerçekleştirilen Neova Sigorta
poliçe yenileme ve satışlarından
1.678.789 TL gelir elde edilmiştir.
Otomatik fatura talimatı sayısı, 2014
yılında bir önceki yıla göre %48,8
oranında azalış ile 17.840 adede
düşmüştür.

XTM Merkezi: XTM dijital şubeler üzerinden
XTM Merkezi’ne görüntülü olarak
bağlanan müşterilerle, şubelerden yapılan
tüm bankacılık işlemlerinin yapılması
hedeflenmektedir. 2014 yılı içerisinde
şubede yapılan en temel işlemlerden
olan hesap açma, para transfer işlemleri,
fon kullandırım ve başvuru işlemleri
alanında hizmet vermeye başlayan XTM
Merkezi’nin işlem çeşitliliği her geçen gün
artmaktadır. XTM Merkezi’nden, her biri
farklı lokasyonlarda müşterilerine hizmet
vermekte olan 22 adet XTM dijital şubeye
hizmet verilmektedir.

>> 2014 yılında XTM Merkezi’ne 64.051
adet çağrı gelmiştir. XTM Merkezi’ne
gelen çağrıların %87’si ilk 10 saniye
içerisinde cevaplanmış, bütün çağrılar
ise ortalama 13 saniye içerisinde
karşılanmıştır.

2014 yılında Müşteri Memnuniyeti Merkezi
tarafında toplam 77.326 talep çözülmüştür.
Çözülen bu taleplerin 58.971 adedi müşteri
şikâyetlerinden oluşmaktadır.

2014 Yılı
Faaliyetleri

SUNUŞ	 69

>> 2014 yılında tüm XTM dijital şubenin
yıllık işlem adedi 128.143, işlem hacmi
ise 193 milyon TL olarak gerçekleşmiştir.
Toplam 5.207 yeni müşteri kazanılmış,
bu müşterilerden toplam 6 milyon TL
cari, 10.77 milyon TL vadeli katılım fonu
elde edilmiştir.

>> 2014 yılı içerisinde XTM cihazı
üzerinden yapılan işlemlerin, hacim
bazında %12’si XTM Self Servis, %88’i
ise XTM Merkezi (Müşteri Temsilcisi)
tarafından yapılmaktadır.

>> 2014 yılı içerisinde XTM Dijital Şube
üzerinden, 5.104 ATM kartı, 976 kredi
kartı, 1.847 fatura talimatı, 192 POS
cihazı, 190 HGS, 188 fon kullandırım (63
adet araç ve 125 adet konut ve arsa)
satışı yapılmıştır.

Müşteri Memnuniyeti

Müşteri Memnuniyeti faaliyetleri, 2014
yılı Mart ayından itibaren Kalite ve
Organizasyon Geliştirme Müdürlüğü
bünyesinde devam etmektedir.

>> 2014 yılında Müşteri Memnuniyeti
Merkezi tarafında toplam 77.326 talep
çözülmüştür. Çözülen bu taleplerin
58.971 tanesi müşteri şikâyetlerinden
oluşmaktadır.

>> 2014 yılı içerisinde çözülen toplam
taleplerin ortalama çözüm süresi dört
gün, yalnızca şikâyetlerin ortalama
çözüm süresi ise 2,5 gün olarak
gerçekleşmiştir

Dış Ticaret ve Hazine Operasyonları
Departmanı

Departman’ın sorumlulukları arasında
ithalat, ihracat ve harici garanti
işlemleriyle ilgili bankacılık hizmetleri,
Banka müşterilerine gelen ve müşteriler
tarafından gönderilen yabancı para
transferleri ve EFT sistemlerinin kontrol
ve gözetimi ve Hazine işlemleriyle ilgili
operasyonların gerçekleştirilmesi yer
almaktadır.

Dış Ticaret Operasyon Birimleri: Dış Ticaret
Operasyon Birimlerinin sorumlulukları
arasında; ithalat, ihracat ve harici garanti
işlemleriyle ilgili bankacılık hizmetleri,
banka müşterilerine gelen ve müşteriler
tarafından gönderilen yabancı para
transferleriyle ilgili operasyonların
gerçekleştirilmesi yer almaktadır. Tüm
yurt içi ve yurt dışı şube ve iştirakler,
vostro muhabirlik hizmeti verilen yurt
dışı bankalar ve internet, XTM gibi
alternatif dağıtım kanalları ile Operasyon
Merkezi’ne gelen tüm işlemler tecrübeli
bir kadro tarafından yüksek hız ve kalite
ile gerçekleştirilmektedir. Ayrıca SWIFT
Sistemi’nin kontrol ve gözetimi de bu
Birimlerin sorumlulukları arasındadır.
Transferler, Tahsiller ve Akreditif ve Harici
Garanti Birimlerinden oluşan Dış Ticaret
Operasyonları’nın iş adetlerinde 2014
yılında bir önceki yıla göre %29 oranında
artış gerçekleşmiştir. BOA sürecinin
tamamlanmasıyla birlikte tüm Birimler
işlemlerini BOA üzerinden yapmaya
başlamıştır. BOA geliştirmeleri 2015 yılında
da devam edecektir.

Hazine Operasyonları Birimi: Döviz ve
Para Piyasası İşlemleri, TL ve Menkul
Kıymetler İşlemleri ve Kıymetli Maden
İşlemleri Servisleri’nden oluşan bir yapıyla
hizmet veren Birim’in, operasyonel olarak
gerçekleştirdiği iş adedi 2014 yılında
bir önceki yıla göre %9 oranında artış
göstermiştir. Aynı zamanda EFT Merkezi
sorumluluğunu da üstlenen Birim, EFT
sistemlerinin kontrol ve gözetimini de
gerçekleştirmektedir. 2014 yılında TCMB
İBS Sistemi, sukuk, kıymetli maden fiziksel
giriş çıkış ekranları ve kıymetli maden
ithalat ihracat ekranları BOA Sistemi’ne
başarıyla aktarılmış, hurda altın ticareti
ve sukuk taahhütlü işlem ekranları EMKT
entegrasyonu için süreç çalışmaları
tamamlanarak yazılım aşamasına geçilmiştir.
Collateral commodity murabaha, profit rate
swap ve cross currency swap, yurt dışına
efektif ihracatı, Cumhuriyet Altını işlemleri
ve ikincil piyasada sukuk alım satım işlemleri
2015 yılında Birim’de operasyonel olarak
yapılması planlanan işlem türlerinden
bazılarıdır.

İnsan Kaynakları Uygulamaları

Yetkin ve deneyimli kadrolardan oluşan
insan kaynağını en değerli varlığı olarak
gören Kuveyt Türk, 2014 yılında da
mevcut İnsan Kaynakları alanındaki
yatırımlarına aralıksız devam etmiştir.
Dünya standartlarındaki İK sistemlerini
uzun bir süredir uygulamakta olan Kuveyt
Türk, çalışan memnuniyeti ve mevcut
İnsan Kaynakları hizmet kalitesini daha
da artırabilmek amacıyla insan kaynakları
alanında 2014 yılında önemli faaliyetler
yürütmüştür.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 70

2014 yılında üzerinde yoğun çaba
harcanan çalışmalardan önemli bir
kısmı çalışan memnuniyeti alanında
sürdürülmüştür. Kurulduğu günden bu
yana müşteri memnuniyetinin ancak
çalışan memnuniyetinin sağlanması ile
gerçekleşeceğine inanan Kuveyt Türk’ün
bünyesinde bulundurduğu çalışanlarının
memnuniyetini geliştirerek korumak adına
attığı stratejik adımlarından en önemlisi
2014 yılında faaliyetlerine başlayan ve
Kuveyt Türk çalışanlarından oluşan Önce
Çalışan Meclisi’nin kurulmasıdır. Önce Çalışan
Meclisi’nin aktif bir şekilde faaliyetlerini
devam ettirmesi ile birlikte çalışan bakış
açısıyla birçok yeni uygulama hayata
geçirilmiş ve mevcut İnsan Kaynakları
uygulama ve politikaları da bu gözle yeniden
düzenlenmiştir.

Kuveyt Türk çalışanlarının başlıca özelliği,
iç ve dış müşteri memnuniyetine önem
veren, takım çalışmasında başarılı, kalite
odaklı, sürekli gelişime açık, iletişim ve
ikna becerileri güçlü ve katılım bankacılığı
alanında uzmanlaşmış çalışanlar olmasıdır.

2014 yılsonu itibarıyla, %95’i lisans ve daha
üstü eğitim derecesine sahip olan Kuveyt
Türk çalışanlarının yaş ortalaması 30,1’dir.
2014 yılında şubeleşme çalışmalarını
yaygınlaştırarak sürdüren Kuveyt Türk,
çalışanlarına yönelik eğitim ve geliştirme
yatırımlarına da hız vermiştir. Bu çerçevede
işe alım, performans gelişimi, kariyer-
yetenek geliştirme ve yedekleme süreçlerini
güçlendirecek çalışmalar yürütülmüştür.

Genç yetenekleri, Kuveyt Türk bünyesine
katmayı hedefleyen İnsan Kaynakları
Departmanı, bu gençlere ulaşabilmek,
kendini en doğru biçimde tanıtabilmek

ve işveren marka bilinirliğini artırabilmek
amacıyla 2014 yılı içinde çeşitli kariyer
fuarları, organizasyon ve konferanslara
katılım göstermiştir.

Kuveyt Türk’ün istihdam ve sosyal
sorumluluk projesi olan Bankada Kampüs
programı, 2014 yılı yaz döneminde 200
genç bankacı mezun etmiş ve bunların
120’ye yakını Kuveyt Türk bünyesinde
istihdam edilmiştir. İlki geçtiğimiz yıllarda
Konya’da uygulanmaya başlayan Çağrı
Akademi projesi, 2014 sene başı itibarıyla
Ankara’da ve 2014 yaz dönemi itibarıyla
İzmir’de uygulanmaya devam etmiştir.

Kariyerini katılım bankacılığında
şekillendirmeyi hedefleyen üniversite
üçüncü ve dördüncü sınıf öğrencilerine
yönelik olarak yapılan bu çalışmalar
kapsamında programa dâhil olan öğrenciler,
bankacılık ve kişisel gelişime yönelik
çeşitli eğitim programlarına katılmakta,
tecrübeli mentörlerin koçluğunda
şube ve departmanlarda yarı zamanlı
çalışarak; bankacılık sektörünü yakından
tanıma, verilen hedefler doğrultusunda
performanslarını gösterme, kariyer
adımlarını belirleme ve kişisel gelişimlerini
hızlandırma olanağı elde etmektedir.

2014 yılsonu itibarıyla Türkiye’nin 67 farklı
ilinde, 196 farklı şube ve departmanda,
335 farklı mentör koçluğunda toplam 592
üniversite öğrencisi, Bankada Kampüs
programı kapsamında çalışmalarına devam
etmektedir. Gerek sektör içi gerekse sektör
dışı genç yetenek geliştirme ve/veya staj
programları incelendiğinde, hem içerik,
hem katılımcı sayısı hem de istihdam oranı
açısından en başarılı örneklerden biri olan

Banka’da Kampüs’ün 2015 yaz dönemi
itibarıyla yine 200’ü aşkın mezun vermesi ve
yüksek oranlarda istihdam gerçekleştirmesi
beklenmektedir.

Büyüme stratejisi doğrultusunda faaliyet
alanını ve şube ağını hızla geliştiren
Kuveyt Türk, geleceğin yönetim kadrolarını
oluşturmak amacıyla Yönetici Adaylığı
(Management Trainee) Programı’nı
uygulamaya 2014 yılında da başarıyla
devam etmiştir. Türkiye’nin önde gelen
üniversitelerinden üstün başarıyla mezun
olan genç profesyoneller arasından
seçilen adaylar yoğun bir Değerlendirme
Merkezi sürecinden geçirilerek uzun
soluklu bir eğitim ve rotasyon sürecine
tabi tutulmaktadır. Rekabetçi ücret ve
yan haklar paketiyle desteklenen yönetici
adaylarına, özellikle yönetim boyutunda
gelişimlerini sağlamak üzere MBA imkânı
ve kişisel gelişim planları doğrultusunda
Kuveyt Türk’e özel tasarlanmış eğitim
ve gelişim programları sunulmaktadır.
Müfettiş yardımcılığı ve iç denetçi
yardımcılığı pozisyonları için de benzer ve
zengin uygulamalarla işe alım süreçleri
desteklenmektedir. 2014 yılında toplamda
10 MT (yönetici adayı) işe alınmıştır.

Kuveyt Türk’te, iş ve sosyal yaşam dengesini
sağlayabilmek amacıyla kurulan kulüp ve
takımlar (Halk Oyunları ve Sanatları, Doğayı
ve Çevreyi Koruma, Gezi, Fotoğraf, Musiki,
Edebiyat Kulüpleri; Basketbol, Futbol
ve Tekvando Takımları) 2014 yılında da
çalışanların yönetiminde faaliyetlerine
devam etmiştir. Kulüp çalışmaları
kapsamında, tüm çalışanların katılımına
açık birçok oturum, sergi, gezi vb. etkinlik
gerçekleştirilmiştir.

Deneyim ve yetkinliğiyle ön plana çıkan Kuveyt
Türk Kariyer ve İşe Alım Ekibi, İK alanındaki en
güvenilir teknikleri bir arada kullanarak işe alım
süreçlerini etkin bir biçimde yürütmektedir.

2014 Yılı
Faaliyetleri

SUNUŞ	 71

İnsan Kaynakları, tüm çalışanların
İK uygulamalarıyla alakalı işlemleri
gerçekleştirdiği self servis sistemindeki tüm
süreçleri, ilgili Bilgi Teknolojileri birimlerinin
desteği ile daha verimli ve kullanıcı dostu
bir hale getirerek BOA altyapısıyla yeniden
tasarlanarak çalışanların kullanımına
sunulmuştur. Çalışanlar tüm özlük
işlemlerini ve kariyer fırsatlarını online
sistem üzerinden takip ederek yönetme
imkanına sahiptir.

İşe Alım Süreci: Deneyim ve yetkinliğiyle ön
plana çıkan Kuveyt Türk Kariyer ve İşe Alım
Ekibi, İK alanındaki en güvenilir teknikleri bir
arada kullanarak işe alım süreçlerini etkin bir
biçimde yürütmektedir. Kuveyt Türk işe alım
süreçleri yetkinlik bazlı mülakatlar, genel
yetenek sınavları, grup mülakatları, vaka
çalışmaları, simülasyon, role-play ve kişilik
envanterleriyle zenginleştirilmiştir. 2014
yılı itibarıyla uygulamalarına online mülakat
sürecini de ekleyerek Kuveyt Türk’ün
katılım bankacılığı sektöründe en yenilikçi
banka olma hedeflerine katkı sağlayan
Kariyer ve İşe Alım Ekibi, adaylara yönelik
birbirinden farklı uygulamalardan gelen
bu bilgileri, İnsan Kaynakları Kariyer ve İşe
Alım Ekibi’nden oluşan İşe Alım Komitesi
toplantılarında ayrıntılarıyla ele alarak
adaylarla ilgili işe alım kararları vermektedir.

Etkin işe alım yöntemleri ve tecrübeli
ekibi sayesinde işe alım hedeflerine
başarıyla ulaşan İnsan Kaynakları, Kuveyt
Türk’ün vizyonuna ulaşmasına ciddi katkı
sağlamaktadır. Bu işe alımlar neticesinde
2013 yılında 4.642 olan Kuveyt Türk çalışan
sayısı, 2014 yılsonu itibarıyla 5.082’ye
ulaşmıştır.

Çalışanlar için sektörün cazibe merkezi
haline gelmeyi hedefleyen Kuveyt Türk,
kendine ait insan kaynakları ve işe alım
portalı olan www.katilbize.com internet
sitesi üzerinden başvuru ve değerlendirme
süreçlerini yürütmüştür. Kuveyt Türk’ün
işveren markasına ait iletişimlerinin
yapıldığı, İnsan Kaynakları politikaları
hakkında bilgilerin paylaşıldığı, güncel
iş ilanlarının yayınlanıp tüm işe alım
süreçlerinin üzerinden yürütüldüğü
www.katılbize.com internet sitesi;
sektördeki İK portalları arasında gerek içerik
gerekse de kullanım rahatlığı açısından ön
plana çıkmaktadır.

Kuveyt Türk’ün stratejik büyüme hedefleri
doğrultusunda çalışanların iş ortağı olma
yolunda ilerleyen Kariyer ve İşe Alım Ekibi,
2014 yılında bu doğrultuda birçok İnsan
Kaynakları uygulamasında çalışanlara
destek vermeye devam etmiştir.

Ücretlendirme Sistemi: Ücret yönetim
sistemiyle Kuveyt Türk, çalışanlarını motive
ederek hedeflerinin üzerinde performans
göstermelerini sağlamayı, farklı performans
seviyelerindeki çalışanları belirlemeyi ve
performansa dayalı olarak ücretlendirmeyi
amaçlamaktadır. Bu kapsamda, Kuveyt Türk
ücretlendirme yapısı; maaş, performans
primi, yabancı dil tazminatı, ulaşım yardımı
ve diğer yan ödemeleri içeren “toplam
ücret paketi” olarak ele alınmaktadır. Ayrıca,
piyasadaki rekabetçi konumunu korumak
için Kuveyt Türk çalışanlarına, özel sağlık
sigortası (eş ve çocuklar dâhil), kurum
katkılı bireysel emeklilik sistemi, giyim
yardımı, aile destek paketi gibi yan haklar da
sunulmaktadır.

Performans Sistemi ve Kariyer Gelişimi:
Yetkinlikler ve ölçülebilir hedeflere
dayalı olarak şeffaf bir biçimde yapılan
performans değerlendirmeleri ve düzenli
geri bildirimlerle, Kuveyt Türk yönetici ve
çalışanlarının sürekli gelişimine destek
olunmaktadır.

Portföy Yönetim Sistemi’yle şube
çalışanlarının, aylık ve yıllık olarak
performans karnelerini daha sağlıklı biçimde
alabilmeleri mümkün olmaktadır. Banka
geneli ve Genel Müdürlük departmanları
ise kurumsal performans yönetim
projesi kapsamında dengelenmiş karne
modeli uygulamasına paralel olarak
değerlendirilmekte, üç aylık periyotlarla
karne gelişimlerinin takibi ve raporlaması
yapılmaktadır.

En değerli varlığının çalışanları olduğunun
bilinciyle büyümeye devam eden Kuveyt
Türk’ün en önemli projelerinden biri de
Esnek ve Kısmi Çalışma Modeli olmuştur.
2014 yılında pilot departmanlarda
uygulamaya alınan projenin 2015 yılında
tüm kurum geneline yaygınlaştırılması
hedeflenmektedir. Bu model ile birlikte aile-
sağlık vb. nedenlerden dolayı profesyonel
hayata devam edemeyecek Kuveyt Türk
çalışanına yetkinliklerini ve uzmanlığını
kullanarak iş hayatına devam etmesi fırsatı
sunularak çalışan yanında bir adım daha
atılmıştır.

Çalışanların mesleki ve beşeri gelişimlerini
en iyi şekilde yönlendirmeyi hedefleyerek
geliştirilen yeni performans yönetim sistemi
ve yeni kariyer politikasının yanı sıra 2014
yılının en nitelikli ve çarpıcı yeniliklerinden
biri de Biz Bize Anket Platformu’dur. “Gelişim

KUVEYT TÜRK 2014 FAALIYET RAPORU	 72

İçin 1 Dakika” mottosuyla devreye alınan
bu uygulama ile çalışanlardan geribildirim
ve öneriler alınarak, daha huzurlu ve mutlu
bir çalışma ortamı ile ilgili düzenleme
ve geliştirmelerin sürekli olarak takip
edilmesinin yanı sıra 2014 yılı itibarıyla
çalışanların; takım arkadaşları, yöneticileri
hakkında geribildirim vererek (360 Derece
Modeli kapsamında) gelişimlerine katkı
sağlamalarına olanak sunulmuştur.

Büyüme sürecinde şubeleşme
çalışmalarının artması ile birlikte gerek
Genel Müdürlük gerekse şube çalışanları
için kariyer fırsatları artmakta ve çalışanlar
kariyer basamaklarını daha hızlı sürede
tırmanabilmektedir. Sadece yurt içi değil
yurt dışı şube/iştirak ve banka açılımlarında
da; yönetici kadroları için Banka bünyesinde
yetişmiş, performansı ile öne çıkan adaylara
öncelik veren Kuveyt Türk’te 2014 yılı
içerisinde atanan 77 yönetici/müdürün 73’ü
çalışan yönetici/müdür olarak atanmıştır.

Çalışan Memnuniyeti: Banka’nın stratejik
hedeflerine ulaşmasının en önemli girdisi
çalışan memnuniyetidir. Kurulduğu günden
bu yana müşteri memnuniyetinin, çalışan
memnuniyetinin doğal bir sonucu olduğuna
inanan ve bu anlayış doğrultusunda
hareket eden Kuveyt Türk, Banka’yı yüksek
ideallerin ve onurlu bir duruşun merkezi
yapmak; iş hayatında, ahlaki değerlerinden,
ideallerinden, inançlarından vazgeçmeden
de başarılı olunabileceğini ispat etmek
niyetiyle çalışmalarına devam etmiş ve
bu süreçte tüm çalışmalarının odağına
çalışanını almıştır.

Bu kapsamda 2014 yılı itibarıyla çalışan
memnuniyeti alanındaki çalışmalarda
çalışanların daha katılımcı olduğu bir
model geliştirmek istemiş ve Önce Çalışan
Meclisi’nin oluşturulmasını sağlamıştır. Önce
Çalışan Meclisi’nin çalışmalarında gönüllü
olarak yer alan Kuveyt Türk çalışanlarının
süreçler hakkında fikirlerinin alınmasında
Biz Bize anketlerinden, gerçekleştirilen
çalıştaylardan, yeni oluşturulan değişim
elçiliği ve iç danışmanlık sistemlerinin
çıktılarından da faydalanılmıştır.
Uygulamalar hayata geçirilirken çalışanların
söz sahibi olmasına olanak verilmiş ve
görüşleri doğrultusunda birçok konuda
(mesai saatleri, yan haklar, yönetici ile
ilişkiler vb.) düzenlemeye gidilmiştir.
Kuveyt Türk’ün mükemmel bir iş yeri olma
hedefinde çalışanların kendilerini daha
değerli hissettiği çalışma ortamlarının
sağlanması hedeflenmiştir.

Eğitim ve Geliştirme

Eğitim ve Geliştirme programları, Banka’nın
vizyonu ve rekabet stratejisini oluşturan
“Hizmet Kalitesi”, “İnsan Kaynağı Kalitesi”
ve “Teknolojiden Yararlanma Üstünlüğü”
ilkeleri çerçevesinde yürütülmektedir.
Kuveyt Türk, insan kaynağı verimliliğini
sürdürülebilir kılmak amacıyla çalışanlarının
mesleki ve kişisel gelişimine büyük bir önem
vermektedir. Yılsonu itibarıyla farklı konu
başlıklarında Kuveyt Türk bünyesinde 1.089
sınıf eğitimi düzenlemiş, ortalama kişibaşı
eğitim süresi 8,2 gün olarak gerçekleşmiştir.
Ayrıca, iş gereği İngilizce yeterliliği
önem taşıyan çalışanlar için yabancı dil
programlarına devam edilmiştir.

İşe yeni alınan çalışanlar için Temel
Bankacılık Eğitim Paketi programlarına,
554 çalışan katılmıştır. Paket içinde temel
bankacılık, mevzuat, iletişim becerileri, ürün
ve hizmetler, müşteri memnuniyeti, ortak
kurum kültürü, Performans Değerlendirme
Sistemi ve Kuveyt Türk’ün yapısını anlatan
eğitim programları yer almaktadır. Özellikle
şube satış kadroları için, mali tahlil fon
kullandırım eğitim paketleri ve satış ve ilişki
bankacılığı programları düzenlenmiştir.
Satış kadrolarının programlara katılım
sağlanmıştır.

Yine yıl içerisinde satış ekipleri
için Makroekonomik Göstergelerin
Yorumlanması, KOBİ’lerde Finansal Yönetim
konulu eğitim programları düzenlenmiştir.
Çalışanların yetkinlikleri ve bankacılık,
finans konularındaki bilgilerinin artırılması
hedeflenmiştir. Operasyon kadroları için
Operasyon Geliştirme Paketleri yapılmıştır.
Bu eğitimlerde çalışanların mesleki bilgi
beceri düzeylerinin yanında yetkinliklerini
geliştirme programları da yer almıştır.

Tüm Genel Müdürlük çalışanlarına,
Performansı Maksimize Etmek eğitimi
düzenlenmiştir. Kariyer politikası
çerçevesinde çalışanlar çeşitli sertifika
programları (SPL, BES, SEGEM, PMP, TOEFL)
ile desteklenmiştir. 2014 yılında işe alım
yapılan MT’ler için altı aylık süreye yayılmış
45 gün sınıf içi, devamında iş başı ve online
eğitim desteği sağlanmıştır.

Üst yönetim, grup, bölge, departman
müdürlerinden oluşan, yöneticilere Liderlik
Gelişim Programları organize edilmiştir.

Kuveyt Türk’ün Eğitim ve Geliştirme Programı,
Banka’nın vizyonunun rekabet stratejisini
oluşturan “Hizmet Kalitesi”, “İnsan Kaynağı
Kalitesi” ve “Teknolojiden Yararlanma Üstünlüğü”
ilkeleri çerçevesinde oluşturulmaktadır.

2014 Yılı
Faaliyetleri

SUNUŞ	 73

Yeni açılan şubeler için, aday havuzları
oluşturularak 28 günlük farklı başlıkta
eğitim, gelişim, atölye çalışması ve deneyim
paylaşımı programlarının yer aldığı Yönetici
Geliştirme organize edilmiştir.

Genel Müdürlük’te çalışan yönetici
ve müdür adaylarına Değerlendirme
Merkezi uygulanmıştır. Gelişim planları
doğrultusunda sınıf eğitimi, bire bir
koçluk ve takip sistemi ile desteklenmiştir.
Şubelerde satışa geçmek isteyenler için 170
kişi Satış Değerlendirme
Merkezi’ne alınmış ve yetkinlikleri
uygun olanların geçişleri sağlanmıştır.
Üniversitelerle işbirliği içerisinde olan
Banka, faaliyetlerini bazı üniversitelerde
“Katılım Bankacılığına Giriş” dersi ile
sürdürmüştür.

Kurum içi kaynaklarına önem veren Banka,
alanında uzman, yetkin ve tecrübeye sahip
olan iç eğitmen adaylarını yetiştirerek eğitici
akreditasyon sürecini başlatmıştır. Eğitim
başlıklarına göre zümreler oluşturulmuş ve
iç eğitmen sayısını artırmıştır.

Çalışanlara online eğitim programı
hizmeti sunulmaya devam edilmiş, Şubat
ve Ağustos ayında online terfi sınavı
uygulaması gerçekleştirilmiştir.

İdari Hizmetler Grubu

İdari Hizmetler Gurubu bünyesinde;
İdari Hizmetler ve Satınalma Müdürlüğü
(Satın Alma, İdari Hizmetler, Haberleşme
servisleri), İnşaat ve Proje Müdürlüğü ile
Güvenlik Müdürlüğü yer almaktadır.

İdari Hizmetler ve Satınalma Müdürlüğü:
Satınalma-Kiralama-Lojistik, İdari Hizmetler
ve Haberleşme-Arşiv alt servislerinden
oluşmaktadır. Müdürlük, Banka’nın tedarik
ve hizmet stratejilerinin oluşturulmasını
sağlamaktadır.

Müdürlük, Satınalma, Kiralama ve
Lojistik Servisi Faaliyetleri çerçevesinde
Banka’nın mevcut ya da yeni şube, ATM
veya XTM yerlerinin Banka stratejisine
göre kiralanmasını veya satın alınmasını;
Banka’nın ihtiyaç duyduğu mal ve
hizmetlerin en uygun ve kaliteli şekilde
temin edilmesini ve satın alınan ürünlerin
Lojistik Merkezi vasıtası ile verimli bir
şekilde depolanmasını ve ihtiyaç noktalarına
dağıtımını sağlamaktadır.

2014 yılında, şube açılış maliyetlerinin
azaltılmasına odaklanılarak, bu hedef
doğrultusunda, mobilya, tefrişat ve inşaat
malzemelerinin tedarikinde, üretici ya da
toptancı firmalarla yapılan anlaşmalarla
ciddi fiyat avantajları elde edilmiştir.

Maliyet optimizasyonu açısından
merkezileştirmeye ağırlık verilmiş ve tüm
sarf malzeme alımları merkezi yönetilmeye
başlanmıştır. Bakım ve onarım hizmetlerinde
de tedarikçi birleştirmeleri yapılarak işletme
giderlerine katkı sağlanmıştır.

2014 yılı içerisinde 40 adet yeni şube, 3
adet yeni bölge müdürlüğü, 5 adet yeni
ATM yeri kiralanmasının yanında mevcut
portföyde bulunan ve sözleşmesi sona
eren 29 adet şube ve ATM’nin sözleşme
yenilenmesi yapılmıştır.

Tuzla’da kurulu olan Lojistik Merkezi’nde
toplamda 572 farklı ürünün tedarik
planlaması, stok ve sevkiyat yönetimi
yapılmaktadır. Yeni açılacak şubeler için
tedarikçilerden ürünlerin toplanarak
merkezi lojistik ve sevkiyat uygulamasına
geçilmiş ve nakliye maliyetlerinde %20
oranında azalma sağlanmıştır.

Müdürlük, Haberleşme ve Arşiv Servisi
Faaliyetleri çerçevesinde ise Banka’nın
santral-voip destek hizmeti, posta-kargo-
kurye evrakları kabul-kayıt-dağıtım işlemleri,
tüm kurul-komiteler sekretaryası, resmi
yazışmalar ve bildirimler destek hizmeti,
özel kalem hizmetleri, sabit ve mobil hat
operatörleri hizmetleri ile arşiv hizmetlerini
karşılamak üzere görev yapmaktadır.

Kurum’a ait sabit telefon, mobil telefon,
elektrik, su ve data hatlarında kesintisiz
hizmet vermek için 30.000 adet farklı
abonelik yönetilmektedir. IP sisteme
geçilmesi ve teknolojik yenilenme ile
telefon tarife değişiklikleri ile telefon
görüşme maliyetleri yıllık %20 oranında
azaltılmıştır.

Kargo, kurye, posta gibi taşıma yöntemleri
kullanılarak günlük 5.000 adet evrak
yönetimi, gönderi giderlerinde müşteri
memnuniyetini etkilemeyecek şekilde
merkezi olarak yönetilmekte ve maliyet
avantajı sağlanmaktadır.

2014 yılında 77 şubenin 10.258 kutu evrakı
arşive alınmış; kanuni süresi dolan ve gerekli
onayları alınan 2.200 kutu evrak imhası
gerçekleştirilmiştir. Arşiv Merkezi’nden
talep edilen evrakların en kısa sürede ilgili
birimlere ulaştırılması sağlanmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 74

Müdürlük, İdari Hizmetler Servisi Faaliyetleri
kapsamında Banka’nın hizmetlerini
sürdürebilmesi için gerek duyulan taşıma,
yemek, ikram, konaklama vb. destek hizmet
fonksiyonlarını yerine getirmektedir.

Nisan 2014’te faaliyete alınan Bankacılık
Üssü ve Yaşam Alanı’na geçiş sürecinde
çalışanların ihtiyaçlarını tesis içinde
karşılayabilmesi amacıyla restoran,
kafeterya, spor salonu, kuaför ve
kuru temizleme hizmetleri verilmeye
başlanmıştır.

Kurum politikaları gereği tahsisi yapılan
600 civarında hizmet ve makam aracının
kiralama ve filo yönetimleri sağlanmaktadır.
Dış kaynak yöntemi ile ikram, lojistik, arşiv,
teknik ve ofis hizmetleri kapsamında
istihdam edilen 400 adet personelin İK
uygulamaları ile entegre takibi sağlanmıştır.

Tüm personelin uçak bileti, konaklama
vb. seyahat ve turizm hizmetleri
merkezileştirilerek maliyet verimliliği
sağlanmıştır. Aynı zamanda eğitim yeri ve
konaklama giderlerinde tasarruf sağlamak
amacı ile Bankacılık Üssü’nde 30 odalı
misafirhane, 10 adet eğitim salonu ile 600
kişilik konferans salonu hizmete alınmıştır.

İnşaat Proje Müdürlüğü: Kuveyt Türk’ü
gelecek vizyonunu gerçekleştirmesinde en
önemli yatırımlarından biri olan Bankacılık
Üssü ve Yaşam Alanı projesinin inşası
tamamlanarak, Operasyon Merkezi ile Genel
Müdürlük’te bulunan birimlerden önemli bir
bölümünün taşınması Nisan 2014 tarihinde
gerçekleştirilmiştir. Yaşam Alanı, kendi
enerjisini üreten, biyolojik arıtma sistemi
bulunan, Green ve Bream sertifikalarına
sahip çevre dostu akıllı bir binadır.

Merkezde çalışanların sosyal faaliyetlerini
gerçekleştirebileceği sportif ve kültürel
alanlar bulunmaktadır.

2014 yılında, Kuveyt Türk’ün büyüme ve
yaygın hizmet stratejisi çerçevesinde;
İstanbul’da, Esenyurt Cumhuriyet Mahallesi,
Küçükbakkalköy, Esenyurt Kıraç, Atışalanı,
Sultanbeyli TEM, Ümraniye Çarşı, Güngören
Sanayi, Çeliktepe, Giyimkent, Kazasker,
Telsiz, Arnavutköy, Esenyalı, Yüzyıl,
Silivri, Kasımpaşa, Üçyüzlü, Bosna Bulvarı,
Camlıkahve, Kayışdağı, Hamidiye, Cihangir,
Elmalıkent Şubeleri; Ankara’da Şaşmaz,
Mamak, Esertepe, Timko, Polatlı Şubeleri;
Antalya’da Lara, Akdeniz Sanayi, Manavgat
Şubeleri; Bursa’da Özlüce, Gürsu Şubeleri;
Kocaeli’de İzmit E5, Körfez, Şekerpınar
Şubeleri ile Şanlıurfa Karaköprü, Adana
Seyhan, Aydın Söke, Ordu Ünye, Konya
Larende, Kayseri Sahabiye, Trabzon
Akçaabat, Malatya Beydağı, Isparta Gülkent,
Kahramanmaraş Azerbaycan Bulvarı, Mardin
Kızıltepe, Gaziantep OSB, İzmir Ödemiş,
Denizli Üçüncü Sanayi şubeleri olmak üzere,
19 farklı şehirde, toplam 50 yeni şube
hizmete açılmıştır.

Batman, Merter ve İzmir Gaziemir şubeleri
yerinde; Ümraniye, Adana Çukurova,
İstanbul Güneşli ve Antalya Merkez şubeleri
de yeni lokasyonlarına taşınarak, yeni şube
konseptine uygun olarak yenilenmiştir.

Bunun yanında; Batı Anadolu Bölge
Müdürlüğü yeni bir lokasyona taşınmış, Batı
Karadeniz Bölge Müdürlüğü, Güneydoğu
Anadolu Bölge Müdürlüğü ve Dersaadet
Bölge Müdürlüğü olmak üzere toplam üç
yeni Bölge Müdürlüğü hizmete açılmıştır.

Güvenlik Müdürlüğü: Görev alanında ve
yasal kapsam dâhilinde bulunan banka
lokasyonlarında; müşteri memnuniyetini
ön planda tutarak, ilgili mülkü korumak
için teknik ve taktik bilgiye sahip, yüksek iş
disiplinli, gelişen teknolojiye uyum sağlayan
özel güvenlik görevlileri ile güvenlik hizmeti
verilmektedir.

2014 yılında tüm personel gerekli
güvenlik ve atış eğitimlerini almış, bütün
görevlilere anında ulaşılabilecek ve gerekli
bilgilendirmelerin yapılabileceği Smart
Message uygulaması hizmete alınmıştır.

Bilgi Teknolojileri (BT)

Teknolojiyi rekabet üstünlüğünü
etkileyen temel bir unsur olarak gören
Bilgi Teknolojileri, 2014 yılı içerisinde
operasyonel verimlilik projelerine öncelik
vererek Banka çalışanlarının daha verimli
çalışmasına ve operasyonel yükün
teknoloji kullanımı ile azaltılmasına olanak
sağlamıştır.

BOA Ana Bankacılık uygulaması dışında
kalan tüm bankacılık uygulamaları 2014
yılında kapatılmış ve farklı modüllerde ve
platformlarda olan tüm modüller tek bir
sistem içerisinde konsolide edilmiştir.

2009 yılında faaliyete geçen Bilgi
Teknolojileri (BT) Talep Yönetim
Komitesi; Banka’nın BT kaynakları
ile ilgili kritik taleplerde karar verme
mekanizmasıdır. Komite; stratejik bir
kaynak olan BT kaynaklarının Banka’nın
hedeflerinin mümkün olan en üst seviyede
desteklemesinin sağlanması konusunda
çalışma yapmaktadır. 2014 yılında dört
kez toplanan Komite, Bilgi Teknolojileri’ne

Kuveyt Türk’ü gelecek vizyonunu
gerçekleştirmesinde en önemli yatırımlarından
biri olan Bankacılık Üssü ve Yaşam Alanı projesinin
inşası tamamlamıştır.

2014 Yılı
Faaliyetleri

SUNUŞ	 75

gelen sistem geliştirme taleplerini
kurumsal hedefler ve BT’deki kaynaklar
doğrultusunda önceliklendirmiştir. Seçim
kriterleri arasında Kurum stratejileri,
teknolojik gelişmeler ve piyasa şartları
doğrultusunda risk ve fırsatların uygun
bir şekilde yönetilmesini ve yasal
zorunlulukların gereklerinin sağlanması
bulunmaktadır.

Kuveyt Türk Ar-Ge Merkezi, 2010 yılında
Bilim, Sanayi ve Teknoloji Bakanlığı
tarafından tescil edilen ve bankacılık
alanında faaliyet gösteren ilk Ar-Ge
merkezidir. Merkez, 2014 yılında Bilim,
Sanayi ve Teknoloji Bakanlığı tarafından
Bankacılık ve Finans sektöründe faaliyet
gösteren firmalar arasında birincilik ödülüne
layık görülmüştür.

Kuveyt Türk, önceki dönemlerde kazandığı
bilgi ve tecrübeler doğrultusunda daha
dışa dönük bir strateji izleyerek ulusal
ve uluslararası işbirliklerini güçlendirici
aksiyonlar almıştır. Dünyanın en prestijli
finans fuarı olan ve bu yıl Boston’da
düzenlenen Sibos’ta, XTM dijital şubenin
Türkiye ofisi ile bağlantısı sağlanarak,
bankacılık işlemleri gerçekleştirilmiştir. MIT
(Massachusets Institute of Technology)
bünyesindeki ILP (Industrial Liaison
Program) birimi ile yapılan işbirliği
kapsamında, MIT’nin programına davet
edilen ilk Türk firması olmuştur.

Yurt içi ve yurt dışı birçok firma ve bankaya,
BOA Ana Bankacılık Sistemi, XTM, Gold
ATM, Sanal Pos gibi Ar-Ge ürünlerinin
satışına yönelik görüşmeler yapılmış ve
teklifler verilmiştir. Mevcutta pazarlama
ve tekliflendirme süreçlerine devam
edilmektedir.

Ar-Ge Merkezi’nin de desteği ile Konya’da
oluşturulan Bilgi Teknolojileri Ofisi’nde,
konusunda bilgi ve tecrübeye sahip 26
personel istihdam edilmiştir. Anadolu’da
üniversite/sanayi işbirliğini güçlendirmeye
yönelik bir oluşum misyonunu üstlenen
Merkez, Selçuk Üniversitesi, Mevlana
Üniversitesi, Karatay Üniversitesi ile ortak
çalışmalar yürütmektedir. Konya Ar-Ge
Ofisi’nin geliştirdiği BOA Cloud projesi ile
TÜBİTAK desteği alan proje sayısı yediye
çıkmıştır. Bilgi Teknolojileri tarafından 2014
yılında 14 adet makale yayınlanmıştır.

Konya’da yapılandırılan BT biriminin
başarısı üzerine, Elazığ, İzmir ve Ankara’da
üniversiteler ile görüşmelerde bulunulmuş
ve ikinci bir yapılanma için araştırmalar
yapılmıştır.

Ar-Ge projelerinde üniversitelerle işbirliği
de genişleyerek sürmektedir. Hâlihazırda,
Gebze Teknik Üniversitesi, Dokuz Eylül
Üniversitesi, Boğaziçi Üniversitesi,
Sabancı Üniversitesi, Ege Üniversitesi,
Selçuk Üniversitesi, Karatay Üniversitesi,
Mevlana Üniversitesi, Sakarya Üniversitesi,
İstanbul Teknik Üniversitesi ve Yıldız
Teknik Üniversitesi ile ortaklaşa projeler
yürütülmektedir.

Ayrıca Sakarya Üniversitesi Bilgisayar
Mühendisliği Bölümü’nde Bankalarda BT
Yönetimi adı altında ders verilmektedir. Bu
ders kapsamında bankalarda yürütülen IT
organizasyon yapıları ele alınarak, kısa ve
uzun dönem IT stratejilerinin belirlenmesi
ve yürütülmesindeki süreçler temel çalışma
alanını oluşturacaktır. Bir bankanın ayakta
durabilmesi için minimum düzeydeki
operasyonel ve sistem destek yapılanmaları
yine çalışma kapsamında ele alınacak temel

alanlardan birisidir. Yazılım geliştirme,
mimari ve görsel tasarım faaliyetleri, bilgi
güvenliği, denetim ve kalite gibi konular
ders kapsamında detaylı olarak ele
alınmaktadır.

Kuveyt Türk’ün yeni mezun istihdamına
verdiği önemi gösteren bir proje olan
TeknoStar için İnsan Kaynakları Departmanı
ile ortak bir çalışma yürütülmüş, 2014
başında üniversitelerde tanıtımlar
yapılmış, başvurular toplanmıştır. İngilizce
sınavı ve mülakatlar sonrasında seçilen
30 civarında aday ile Kartepe’de iki gün
kamp yapılmış, bu kamp sırasında İK
etkinlikleri ve IT proje çalışmaları ile uygun
TeknoStar’lar belirlenmiştir. Yöneticilerin
yaptığı son mülakat ile ilk 10’a girenlere iş
teklifi yapılmış, dört kişi ABD Silikon Vadisi
seyahati ile ödüllendirilmiştir.

Devam eden AR-GE çalışmalarının başlıcaları
şunlardır:

VISCA (Virtualization of The Smart Cards)
– Avrupa Birliği Projesi: Kuveyt Türk Ar-Ge
Merkezi’nin ilk uluslararası destek aldığı
Avrupa Birliği projesidir. Konsorsiyum
Türkiye ile birlikte Kore ve İspanya’dan
oluşmaktadır. Projede hedef fiziksel kredi
ve debit kartları software temelli uygulama
geliştirmek, bu yolla fiziksel kart ve POS
kullanımını azaltmak ve uzun vadede
tamamen kaldırmaktır. 1 Temmuz 2013’te
başlayan projenin 2014 yılı içerisinde
TÜBİTAK ve Avrupa Birliği İlerlemeleri
gerçekleştirilmiştir. Plana uygun olarak
devam eden projenin 31 Aralık 2015’ te
tamamlanması hedeflenmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 76

BANA – Teydeb Projesi: Formatı bağımsız
belgelerin doğruluklarını kontrol eden
cihazlar daha önce bu tür ortamlar için
geliştirilmemiştir. Bu proje bilgisayarla
görme ve görüntü işleme, makine
öğrenmesi, doğal dil işleme Ar-Ge konularını
kapsayacaktır.

VAIPRO – Avrupa Birliği Projesi: Görsel
bir sanal profile sahip, Türkçe konuşup
anlayabilen, bankacılık işlemlerini bilen ve
bir aracı gibi, müşteri adına işlem yapabilen
bir yapay zekâ ürünü hedeflenmektedir.
Proje, Çağrı Merkezi, İnternet Şube, Mobil
Telefon ve XTM gibi kanallara entegre
olabilecek ve bu sayede artan iş yükü
dengelenecek, süreçler standardize
edilecek, maliyetler azalacak ve operasyonel
verimlilik sağlanacaktır.

BOA Cloud – Teydeb Projesi: BOA Cloud
projesi ile banka ve benzeri büyük
ölçekli kurumların günlük iş hayatında
kullandığı dokümanların istenilen
formatlarda oluşturulmasını, saklanmasını,
düzenlenmesini, indekslenmesini, resim
formatındaki dokümanlara OCR işlemi
uygulanarak indekslenmesini ve saklanan
dokümanlara platform bağımlılığı olmaksızın
her yerden (Windows, Web, IOS, Android,
Windows Phone) güvenli bir şekilde
ulaşılabilmesini sağlayan servis tabanlı bir
teknoloji geliştirilmektedir.

STS (Secure Transaction Signer) – Teydeb
Projesi: Geliştirilecek sistemin tüm dünya
pazarına satışı planlanan bir hizmet olarak
konumlandırılması hedeflenmektedir. Proje,
müşterilerin mobil cihazları üzerinden
güvenli işlem onayı verebilmesine
olanak veren bir sistem olacaktır. Sistem

bankalar ve üye kuruluşlara pazarlanacak,
kullanıcılar güvenli işlem hizmeti almak
istediği üye kuruluş için kendisini sistemde
kayıt ettirerek söz konusu kuruluşun
sistemlerinde güvenli oturum açabilecek
ve işlemlerini mobil cihazları üzerinden
onaylayabilecektir. Bu sayede SMS
tabanlı tek kullanımlık şifre ile yapılan
kimlik doğrulama maliyetlerinin önüne
geçilecektir. Ve aynı şekilde tek kullanımlık
şifre yönteminde mevcut olan güvenlik
açıkları sebebiyle baş gösteren sahtekârlık
(fraud) ataklarından doğan maddi ve manevi
kayıplar en aza indirgenecektir.

UPSC (Unleash The Power Of SIM Card)
– Avrupa Birliği Projesi: Mobil cihaz
doğrulamasının sim kart üzerinden
yapılması sağlanarak daha hızlı ve daha
güvenli doğrulama olanağı sağlanacaktır.
Proje sonunda, Mobil Şube işlemlerinde
dolandırıcıların müşterilere ait bilgileri
cep telefonu üzerinden çalmaları
engellenecektir.

Gayrimenkul Değerleme – SAN-TEZ Projesi:
Değerleme ve fon kullandırım süreçlerinin
otomatik yapılabilmesi için altyapıların
hazırlanması, uzmanların gözünden
kaçabilecek hususların yakalanabilmesi,
işlemsel risklerin önüne geçilmesi ve fon
kullandırım uzmanlarının gayrimenkulle ilgili
bilgileri karar verme süreçlerine daha fazla
dâhil etmeleri sağlanacaktır.

Biogenetrics – Ardeb Projesi: Kullanıcının
biyometrik ve genetik bilgilerinin bir
araya getirilmesi ile oluşturulan güvenli
anahtarın baz alınarak mobil iletişim
protokolü standardı geliştirilmesi projesidir.
Geliştirilen bu standardın mevcut bankacılık

uygulamalarına (BOA, XTM) ve kiralık kasa
gibi yüksek güvenlik gerektiren hizmetlere
entegre edilerek kullanılması sağlanacaktır.

Yüz Tanıma- Teydeb Projesi: Geliştirilecek
olan sistem ile üç boyutlu yüz tanıma
yapılacaktır. Bu sistemin bankanın çeşitli
ürünlerinde ve yerlerinde, örneğin XTM
şubelerinde müşteri tanıması amacıyla
kullanılması planlanmaktadır.

Ses Tanıma-Teydeb Ar-Ge Projesi: Ses
tanıma yöntemleri ile arama yönlendirme,
konuşma tanıma, konuşmacı tanıma, call
steering işlemlerinin yapılacağı, tasarruf,
müşteri memnuniyeti veya daha çok
transaction adedi sağlayacak projeler
üretilmesi hedeflenmektedir.

Sistemlerin devamlılığını sağlayan Hizmet
Masası, 2014 yılında %90,2 oranında ilk
seviye destek oranına ve çağrı çözüm
hızında %97,4 oranında kullanıcı
memnuniyetine ulaşmıştır.

Sistem Destek ve Operasyonları, Kurum’un
Video Konferans yöntemi ile uzak
lokasyonlar arası toplantı ihtiyaçlarını
karşılamak üzere, Genel Müdürlük,
Bankacılık Üssü ve Konya Ar-Ge Merkezi
lokasyonlarına video konferans sistemi
kurmuştur.

Tümleşik İletişim projesi ile Bankacılık
Üssü IP telephony sistemi 1200 kullanıcı,
Bankacılık Üssü IVR – Santral üç dilde
karşılama anons sistemi, kritik işlem
gerçekleştiren personelin telefon
görüşmeleri ses kayıt sistemi, IP telefon
mobility, IP santral, dış operatörlere güvenli
ara bağlantı sistemi (Session Border

Sistemlerin devamlılığını sağlayan Hizmet Masası,
2014 yılında %90,2 oranında ilk seviye destek
oranına ve çağrı çözüm hızında %97,4 oranında
kullanıcı memnuniyetine ulaşmıştır.

2014 Yılı
Faaliyetleri

SUNUŞ	 77

Controller), Bankacılık Üssü kablosuz (dect)
telefon sistemi hizmetleri sunulmuştur.

Türk Telekom ile yapılan protokol ve
projelendirme ile tüm şubelerin %90’ı fiber
optik altyapıya dönüştürülmüştür. Tüm
Kurum PC/N-notebooklarında Windows
7’den Windows 8.1 64 bitlik versiyona geçiş
yapılarak, şube bilgisayarlarında %30, Genel
Müdürlük bilgisayarlarında %70 performans
artışı sağlanmıştır.

Kuruma ait akıllı telefon, tablet vb. mobil
cihazlarının kaybolma, çalınma gibi
olaylarda cihazlarda bulunan verilerin
ele geçirilmesinin önlenmesi ve güvenlik
seviyesinin artırılmasına yönelik güvenlik
projeleri gerçekleştirilmiştir.

Genel Müdürlük ve 17 adet konsept
şubede Wi-Fi internet hizmeti müşterilerin
kullanımına sunulmuş ve büyük beğeni
toplamıştır.

BDDK tarafından zorunlu tutulan ve
raporlanması istenen BT Sistemleri felaket
kurtarma testleri 2014 yılında başarıyla
yapılmıştır.

Operasyonel Verimlilik projeleri, tüm
uygulama ve platformların tek bir
platformda toplanması programı ve Ar-Ge
faaliyetlerinin yanı sıra 2014 yılı içerisinde
Bilgi Teknolojileri’nde pek çok önemli
projeye de imza atılmıştır. Bunlardan
başlıcaları şunlardır:

Şube Hizmet Modeli: Müşterilerimize
daha iyi hizmet sunabilmek için müşteri
segmentasyonunda Micro, OBİ, Bireysel gibi
yeni segmentler eklenmiştir. Yeni segment
yapısına göre performans karneleri,

raporlar hazırlanmıştır. Hedef aktarım
kriterleri belirlenmiş ve yeni kriterlere
göre hedeflerin verilmesi çalışmalarına
başlanmıştır. Müşteri aktarımları için toplu
aktarım ekranları tasarlanmıştır. 2015 yılı
Ocak ayında gerçekleştirilecek toplu geçişler
ile yaklaşık 72.000 müşterinin şubesi ve
segmenti değişecektir. Şube personeli yer
değiştirecek, yeni segment yapısına göre
organizasyonda değişiklikler olacaktır.
Projenin ilk çıktısı Ocak 2015’te alınacaktır.

BES – Katılım Emeklilik: Albaraka ile
ortak kurulan Katılım Emeklilik AŞ’nin
sistemlerinin Kurumumuz altyapılarıyla
entegrasyonu tamamlanmıştır. Sistem
üzerinden Kredili Hayat ve BES ürünleri tüm
şubeler aracılığıyla satılabilmektedir.

Senin Bankan: Senin Bankan platformu
Kuveyt Türk müşterisi olmayan kişilere veya
müşterilere hesap açılış, Sale Plus, ihtiyaç
kart, konut finansmanı, araç finansmanı
ürünlerini sunan, müşterileri şubelere
getirmeden online olarak ürün satılmasına
olanak tanıyan yeni ürün/kanal projesidir.

Merkezileştirme – Hızlı Kazanımlar:
Merkezileştirme projesi kapsamında
şubede yapılan işlemlerin merkezden
daha verimli ve etkin bir biçimde yapılması
planlanmaktadır. Bu kapsamda, hızlı
kazanımlar fazında yapılmak üzere, şubede
yapılan talimatla gelen (EFT, havale, virman
vb.) işlemlerin merkezileştirilmesi ile ilgili
geliştirmeler yapılmaktadır.

IBM-ALGO: Proje ile Sermaye yeterlilik
rasyosunun fon kullandırım riski ve piyasa
riskine ilişkin hesaplamaları BASEL II
Standart ve ileri yöntemler kapsamında

otomatik olarak hesaplanabilecektir. Bu
kapsamda BDDK’ya gönderilen formlar
sistemden otomatik olarak alınacak, manuel
hesaplamalardan kaynaklanabilecek
hatalar minimize edilecektir. Ayrıca aktif
pasif yönetimine ilişkin hesaplamalar,
yasal raporlamalar da otomatik olarak
hesaplanabilecektir.

Tablet Uyum Projesi: Bu proje ile şube
pazarlamacılarının müşteri ziyaretlerinde
ihtiyacı olan bilgilere tablet ile erişiminin
sağlanması, şube dışındayken müşteri
ile iletişim halinde sisteme girebilmesi,
Lync üzerinden kurum personeliyle
haberleşebilmesi, işlerinin müşteriye bakan
kısımlarını yapabilmesi, müşteriye özel
bilgileri görebilmesi ve teklif işlemlerini
müşterinin yanında sonlandırabilmesi,
belirlenecek olan ekranlar ve yetki dâhilinde
işlemleri yapabilmesi hedeflenmektedir.
Bu proje ile operasyonun bir bölümünü
müşteri tarafında bitirerek operasyonel
maliyetlerde önemli ölçüde azalmaya
gidileceği öngörülmektedir.

Almanya Bankacılık Sistemi: Kuveyt Türk
Ana Bankacılık Sistemi’nin, Almanya’da 2015
yılı başlarında faaliyete geçmesi hedeflenen
iştirakte kullanılabilmesi için ihtiyaç duyulan
yerelleştirme ve entegrasyon çalışmaları
kapsamında Almanya Bankacılık Sistemi
geliştirme çalışmaları yapılmaktadır. Proje
kapsamında tam fonksiyonlu faaliyet
gösteren bir bankanın ihtiyacını karşılayacak
özelliklerin, yerel otoritelerin gerekli
gördüğü sertifikasyonları da alacak şekilde
kurulumu hedeflenmektedir. Proje ile
Kuveyt Türk tarafından geliştirilen Ana
Bankacılık Sistemi’nin uluslararası piyasada
kullanımına da katkı sağlanmış olacaktır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 78

Müşterilere sukuk Alım-Satım Hizmeti
Sunulması: Kuveyt Türk müşterilerinin
şubelerden sukuk alım-satım işlemleri
gerçekleştirerek yatırımlarını yeni bir
kanaldan da değerlendirebilmelerini
sağlayabilmek amacıyla gerçekleştirilen
proje, 2014 yılı Mayıs ayında
tamamlanmıştır. Proje kapsamında yapılan
çalışmalarla müşterilere alternatif bir
yatırım aracı ve kanalı sunulması yanında
SPK tarafından istenilen altyapı kurularak
gerekli sertifika alınmıştır.

Döviz Vaziyetinin Ayrıştırılması: Hazine
Grubu tarafından yönetilen işlemlerin
kârlılığının ve bu işlemler sonucunda
oluşan döviz pozisyonlarının daha etkin
takip edilerek sürecin verimliliğinin
artırılması ve performans ölçümlemelerinin
daha sağlıklı yapılabilmesi ve amacıyla
başlatılmış olan projenin 2015 yılı ilk
yarısında tamamlanarak kullanıma açılması
hedeflenmektedir.

Kurumsal İnternet Şube: Kurumsal
müşterilerin operasyonel yükü fazla olan –
teminat mektupları gibi- süreçlerini İnternet
Şube’ye taşımayı hedefleyen proje, 2015
yılı Temmuz ayında tamamlanacak şekilde
yapılandırılmıştır. Proje tamamlandığında
ağırlıklı olarak verimliliğe odaklanmış
merkezileştirme stratejisine uygun ancak
%20-25 oranında yeni fonksiyoneliteyi de
barındıran bir hizmet, mevcut İnternet Şube
üzerinden sunulacaktır.

Bildirim Merkezi: Müşterilerin hesapları
ve ürünlerinde meydana gelen herhangi
bir hareketi, müşteriye bütün kanallar
(mobil, SMS, mail sosyal medya vb.)
vasıtası ile anında sunmayı hedefleyen,
bunun yanında bildirimleri tek merkezde
toplamayı amaçlayan proje, 2014’ün ilk
çeyreğinde internet ve mobil şube tarafında
tamamlanacaktır.

Yeni ATM: Kuveyt Türk’ün tamamen
kendi iç kaynakları ile geliştirdiği
yeni ATM altyapısında geliştirmeler
tamamlanmıştır. Yılsonu itibari ile mevcut
ATM’lerin yaklaşık dörtte biri yeni ATM
yazılımı ile çalışmaktadır. Yeni ATM
yazılımı yaygınlaştırma çalışmaları devam
etmektedir. 2015 ilk çeyreği sonunda tüm
ATM’lerin yeni ATM yazılımı ile çalışacağı
öngörülmektedir.

Yeni Mobil Bankacılık: Kuveyt Türk’ün
tamamen kendi iç kaynakları ile geliştirdiği
yeni Mobil Bankacılık uygulaması iOS
versiyonu tamamlanmış, pilot çalışmalara
başlanmıştır. Mobil Bankacılık yeni iOS
versiyonu 2015 yılı başında müşterilerin
hizmetine sunulacaktır. Ayrıca yeni altyapı
Android versiyonu ile ilgili çalışmalar
başlatılmıştır. Bu çalışmanın da 2015
yılının ikinci yarısında tamamlanması
planlanmaktadır.

Banka Kartı (Debit Kart) ve Altın Kart:
Kuveyt Türk’ün tamamen kendi iç kaynakları
ile geliştirdiği Debit Kart ve Altın Kart
projelerinin birinci aşaması tamamlanmıştır.
2015 yılının ilk çeyreğinde bitmesi
öngörülen ikinci aşama ile müşterilere
daha iyi banka kartı ve altın kart hizmeti
verilecektir.

Tablet Bankacılık: IOS ve Android işletim
sistemleri için geliştirilen yeni tablet
bankacılık uygulaması geliştirme faaliyetleri
tamamlanmış ve müşterilerin hizmetine
sunulmuştur.

Dış Kurum Bağlantıları: Diyanet, Bağış,
ÖSYM, SGK, GSM operatörleri kontör
işlemleri gibi dış kurum bağlantıları Ana
Bankacılık Sistemi’ne entegre edilmiştir.

Sukuk Taahhütlü İşlemler (Geri Alım
Vaadiyle Satım İhaleleri): Para politikası
uygulaması çerçevesinde, Merkez Bankası
bünyesinde para miktarının artırılıp
azaltılması amacıyla, Hazine kâğıtlarının
alım ve satımının (kesin alım, kesin satım,
geri satım vaadiyle alım (repurchase
agreements), geri alım vaadiyle satım
(reverse repurchase agreement))
işlemlerinin yapılması sağlanmıştır.

Müşteri Sukuk (Kira Sertifikası): Kuveyt Türk
portföyünde bulunan kira sertifikalarının
Kuveyt Türk müşterilerine alım, satım
ve transfer işlemlerinin yapılabildiği, çok
detaylı rapor ve şablonların verilebildiği
sistemler geliştirilmiştir.

BİST Kıymetli Maden Entegrasyonu:
Borsa İstanbul (BİST) ekranları üzerinden
kıymetli maden alım satım işlemleri için
entegrasyon yapısı geliştirilmiştir. Yapılan
entegrasyon uygulaması ile Kuveyt Türk’ün
Elektronik Borsa Sistemi (EBS) üzerinde
gerçekleştirdiği kıymetli maden alım satım
işlemlerinin Ana Bankacılık Sistemi’ne
otomatik olarak alınması sağlanmıştır.

Kuveyt Türk’ün tamamen kendi iç kaynakları ile
geliştirdiği Debit Kart ve Altın Kart projelerinin
birinci aşaması tamamlanmıştır.

2014 Yılı
Faaliyetleri

SUNUŞ	 79

Ekspres Finansman: Perakende işlem
yapan mağazalarda, tüketicilere T.C. kimlik
numarası ile online fon kullandırılmasını
sağlayan, otomatik fon tahsisi ile mikro
fon kullanımların yaygınlaştırılmasını
sağlayan sistem geliştirilerek, hem bireysel
müşterilerin, hem de mağazaların hizmetine
sunulmuştur. Bu sistemin yaygınlaşması ile
Kuveyt Türk daha fazla müşteriye ulaşma
olanağına kavuşacak, tüketicilerin özellikle
dayanıklı tüketim malzemelerine taksitli ve
online fon kullanması sağlayacaktır.

Okul Taksit Sistemi: Kuveyt Türk açısından
değerli ve seçkin bir kitle olan özel okul
velileri için otomatik ödeme ve finansman
imkânı ile okullara da ödeme garantisi
sağlayan sistem geliştirilerek hizmete
sunulmuştur. Projenin yaygınlaşması ile
hem okullar, hem de veliler için vadesinde
otomatik ödeme gibi kolaylıklar ve çapraz
satış imkânları sağlanmıştır.

Otomatik Fiyatlama: Ticari müşteriler için
Otomatik Fiyatlama Sistemi geliştirilerek
manuel fiyatlamanın riskleri azaltılmış
ve manuel fiyatlamaya ayrılan işgücü
kaynağından tasarruf edilmiştir.

Kredi Kartları Otomatik Limit Tahsisi: Kredi
kartı başvurularının otomatik olarak kabul ya
da reddini sağlayacak altyapı geliştirilmiştir.
Bu sistem ile kredi kartı başvurularının
önemli bir kısmı sistem tarafından
parametrik bir şekilde limit tahsisi ya da
reddi sağlanmış, hem kullanıcı inisiyatifi
sınırlanmış, hem de önemli bir iş yükü
tasarruf edilmiştir.

Bireysel Finansman Otomatik Tahsis
Sistemi: Bireysel tüketici finansman
başvurularının kural motorları ile
çalıştırılarak otomatik kabul ve
reddedilmesini sağlayan sistem
geliştirilerek, her türlü kanaldan finansman
başvuru entegrasyonu sağlanmıştır.

YP Döviz Leasing: Daha önceden yasal
sebeplerle yapılamayan orijinal döviz
cinsinden borçlandırmanın yapıldığı ve kur
farkı oluşmadan borç takip ve tahsilatının
yapıldığı sistem geliştirilmiştir.

Her Gün Hurda Altın Toplama Projesi:
İAR (İstanbul Altın Rafinerisi) ile yapılan
entegrasyon sayesinde İAR kart ile
müşterinin hesabına altın yükleme
yapılarak, ekspertiz ihtiyacı duyulmadan her
gün hurda altın toplama yapılabilmektedir.
Böylelikle müşteri istediği zaman ziynet
altınlarına karşılık gelen 24 ayar altın
miktarını hesabına geçebilen sistem
geliştirilmiştir.

FATCA Uyumluluğu: ABD vatandaşlarının
gelirlerini kontrol ettiği FATCA (The Foreign
Account Tax Compliance Act) yapısına göre
Kuveyt Türk bünyesindeki gerçek ve tüzel
müşterilerin belirlenen kriterlerin en az
birine uyması halinde FATCA raporlarında
yer alması hakkında düzenlemeler
yapılmıştır.

Birikimli Katılma Hesabı: Uzun vadeli yatırım
amacıyla, 5 yıl ile 10 yıl vadeleri arasında
açılabilen, aylık veya üç aylık periyodlarda
kredi kartından ya da cari hesaptan ilgili
hesaba talimat tutarı kadar aktarım
yapabilen sistem devreye alınmıştır.

Protokol Takip Sistemi: Proje ile Risk Takip
Müdürlüğü tarafından izleme altına alınan
müşteriler ile yapılan protokollerin sistem
üzerinden yapılması sağlanmıştır. İlgili
sistem ile protokol girişleri, protokol taksit
planları, protokol yapılan müşterilerimizin
protokol sonrası tahsilat takipleri
yapılabilmektedir.

İcra Ödemeleri Takibi: Banka tarafından icra
dairelerine yapılan ödemelerin ödeme ve
takibinin sistem üzerinden yapılabilmesi
sağlanmıştır. İcra daireleri bilgileri
sisteme kaydedilip ödemeleri yapılarak,
yapılan ödemelerin takip ve raporlaması
sağlanmıştır.

Analitik CRM Projesi Faz 2: Hazine, mikro,
küçük işletme, OBİ ve ticari sektörleri
müşterilerinin değer segmentasyonları;
küçük işletme, OBİ ve ticari sektörleri
için davranış segmentasyonları; küçük
işletme, OBİ ve ticari sektör müşterilerinin
değer segmentlerinde bir üst seviyeye
geçişlerinde kullanılan çapraz ve üst satış
öneri modelleri; bireysel sektör için de
potansiyel değer, ihtiyaç segmentasyonu
modellemesi bitirilmiştir.

Ürün ve Kanal Verimliliği Projesi: Müşteri,
sektör, ürün, kanal, bölge, şube ve portföy
boyutlarında kâr/zarar hesaplamalarının
raporlanabilmesini sağlayan bir sistemdir.
Sistem altyapısı bütçenin paçal maliyet
hesaplamasına göre beslenmektedir. Bu
çalışmayla birlikte, işlemlerin birim süre
değerleri de güncellenmiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 80

Otomatik Fiyatlandırma için Müşteri Yaşam
Boyu Değeri Projesi: Bireysel müşterilerin
her birisi için olası ürün kullanım süreleri
ve verimlilikleri kullanılarak müşteri yaşam
boyu değeri hesaplanmıştır. Bu değerin
bugünkü değeri üzerinden segment
değerleri belirlenmiştir. Belirlenen bu
değerler müşterilerimizin otomatik
fiyatlamasında kullanılacaktır.

Bankacılık Büyümesi Tahminlemesi: Kuveyt
Türk’ün de içinde bulunduğu Türkiye’nin
ilk 17 bankasının aktif büyüklüklerindeki
büyümenin sonraki üç yıl için tahminlemesi
çalışmasıdır. Bu çalışma kapsamında
bankaların aktif büyümelerini etkileyen
ulusal ve uluslararası makroekonomik
göstergeler ve bankaların son sekiz yıllık
geçmişlerindeki aktif büyüme değerleri
kullanılmıştır.

Operasyon Merkezi Müdürlüklerinin İş
Kuyruklarının Skorlanması Projesi: OPM
müdürlüklerine şubelerden gelen müşteri
işlerinin öncelik sıralarının belirlenmesi
amacıyla skor kartları tasarımı projesidir.
Fon kullandırım operasyonları ve bankacılık
operasyonları müdürlükleri için müşterilerin
segment, verimlilik, ceza havuzu durumları,
evrak hazır olma durumları gibi kavramları
üzerinden skorlama yapılarak işlem önceliği
sıraları belirlenmiştir. Diğer müdürlükler için
çalışmalar devam etmektedir.

Analitik Fraud: Dış fraud kapsamında
müşterilerin geçmiş davranışlarının
modellenerek davranış tabanlı fraud riski
skorlaması projesidir. Üretilen risk skoruna
göre hangi kanaldan, hangi önceliğe
göre, hangi personelin aksiyon alacağı
belirlenmiştir.

İnsan Kaynakları Anket Bazlı Yetkinlik
Skorlama Projesi: Personelin her bir
yetkinliği için yapılan 360 derece anket
verileri kullanılarak genel yetkinlik
skorlanması yapılmıştır. İnsan Kaynakları
performans değerlendirme dönemlerinde
bu çalışma ve mevcut performans sistemi
verilerinden yararlanarak performans
notlarının belirlemesini yapacaktır.

Yukarıdaki projelere ilaveten Bilgi
Teknolojileri Test Ekibi’nin yeniden
yapılandırılması ile birlikte Talep Yönetim
Komitesi’nden çıkan işlerin %30’unun
testlerinin Test Ekibi ile birlikte takip
edilmesi planlanmış ve bu hedefe 2014
yılı dördüncü çeyreği itibarıyla ulaşılmıştır.
Ayrıca Uygulama Geliştirme Ekiplerinin
genel testlerde harcadığı zamanın
azaltılması için test otomasyonunun
sağlanması hedeflenmiş ve İnternet Şube
ve Ana Bankacılık Uygulaması’nda belirlenen
önemli ekranlarda test otomasyonu
sağlanmıştır; mobil uygulamalarda da test
otomasyonu sağlanması için çalışmalara
başlanmıştır. Test otomasyonu ile birlikte
İnternet Şube’de tüm işlemler iki saat
içerisinde, Ana Bankacılık Uygulaması’nda
ise belirlenen işlemler 1,5 saatte gözden
geçirilebilmektedir.

Test ekibinin yetkinliğini artırılabilmesi
amacıyla uluslararası geçerliliği olan
eğitimler aldırılmış ve tüm ekip bu eğitimler
sonunda gene uluslararası geçerliliği olan
ISTQB CTFL sertifikasını almıştır.

Kuveyt Türk’ün kullanıcı deneyimine verdiği
önem doğrultusunda 2014 yılı içerisinde
bu konuda çalışan bir ekip yapılandırılmıştır.
Kuveyt Türk’ün özellikle dış müşteriye
temas eden ürünlerinde müşteriyi memnun
edecek bir kullanıcı deneyimi yaşatılması
amacıyla kullanıcı deneyimi incelemeleri ve
iyileştirme çalışmaları gerçekleştirilmiştir.
Mobil Şube, Senin Bankan, Internet
Şube, Altın Gönder gibi dış müşteriye açık
sistemler ve BOA Raporlar, Genel BOA
Standartları, BOA Menüleri düzenlenmesi,
BOA 360 gibi iç müşterinin kullandığı
sistemlerde kullanıcı deneyimi iyileştirme
çalışmaları yapılmıştır. Dış firmalarla yapılan
tasarım çalışmalarının sonucunda, benzer
kullanıcı deneyimleri yaşatılması amacıyla
tasarım çalışmalarına refakat edilmiş ve
firmalar yönlendirilmiştir.

Dönüşümün tamamlanması ile birlikte
bankacılık sistemlerinin ayda bir canlıya
çıkılması sağlanmıştır. Bu konuda destek
veren ekibin yetkinliğinin artırılması ve
süreçler üzerinde yapılan iyileştirme
çalışmaları ile birlikte, BT kaynaklarının
canlıya çıkışlara harcadığı zaman
azaltılmıştır. Değişim yönetiminin
uygulanması ile birlikte ana sürüm çıkışları
dışındaki ara sürüm çıkışları da disipline
edilmiş ve raporlanır hale gelmiştir.

Android Mobil Şube uygulaması başta olmak
üzere, bütün Kuveyt Türk Android mobil
uygulama altyapılarında kullanılabilecek bir mobil
uygulama geliştirme platformu geliştirilmiştir.

2014 Yılı
Faaliyetleri

SUNUŞ	 81

Ana Bankacılık Uygulaması Altyapı
Çalışmaları: Ana Bankacılık uygulamalarının
tek merkezde birleştirilmesi,
uygulama kalitesinin ve kod kalitesinin
artırılmasına yönelik yoğun çalışmalar
gerçekleştirilmiştir. Yazılım mühendisliği
süreçlerinde otomasyon yazılımları
aracılığı ile iyileştirmeler gerçekleştirilmiş,
uygulamalara otomatik kontroller
eklenmiştir. Güvenliğin artırılması amacı
ile kullanıcı adı ve şifre gerektirmeyen
sertifika bazlı Kimlik Doğrulama Sistemi, veri
güvenliğini garanti eden veri şifrelemesi
uygulaması tasarımları gerçekleştirilmiş ve
hayata geçirilmiştir.

Kuveyt Türk Mobil Onay: Müşterilerin,
internet ve mobil üzerinden yaptığı
işlemlere güvenli bir şekilde onay
verebileceği mobil uygulama geliştirilmiş ve
Mobil Şube uygulamasına entegre edilmiş,
İnternet Şube onaylarına da eklenmesi
için çalışmalar başlatılmıştır. Sistemin
yaygınlaşması ile birlikte, SMS maliyetlerinin
hızla düşmesi, olası sahtekârlık (fraud)
girişimlerinin sıfıra indirgenmesi
hedeflenmektedir. Ek çalışmalar ile ATM
ve XTM’den kartsız para çekmeye olanak
veren teknolojilerin sağlanması mümkün
kılınmıştır.

IOS Mobil Uygulama Geliştirme Platformu
(iBOA): IOS Mobil Şube Uygulaması başta
olmak üzere, Apple Store üzerinden
dağıtılan bütün Kuveyt Türk mobil
uygulama altyapılarında kullanılabilecek
bir mobil uygulama geliştirme platformu
(framework) geliştirilmiştir. Bu platform

(framework); yazılım üretim standartları,
güvenlik modülleri, uygulama altyapıları,
tasarım kalıpları ve dokümantasyonları
kapsamaktadır. Yeni üretimlerin standart,
hızlı ve kaliteli olması adına altyapı teşkil
etmektedir.

Android Mobil Uygulama Geliştirme
Platformu (BOAdroid): Android Mobil
Şube uygulaması başta olmak üzere,
bütün Kuveyt Türk Android mobil
uygulama altyapılarında kullanılabilecek
bir mobil uygulama geliştirme platformu
geliştirilmiştir. Bu platform (framework);
yazılım üretim standartları, uygulama
altyapıları, tasarım kalıplarını kapsamaktadır.
Yeni üretimlerin standart, hızlı ve kaliteli
olması adına altyapı teşkil etmektedir.

BT Merkezi Online Bilgi Paylaşım Platformu
(Bilgin): Bilgi Teknolojileri Departmanı içinde
bilgi ve tecrübenin hızlı ve etkin yayılmasını
sağlama kapsamında merkezi çevrimiçi bilgi
paylaşım platformu olan “Bilgin” yayına
alınmıştır.

BOA Ofis: Microsoft Word, Excel ve Outlook
programlarının çok kullanılan özelliklerini
kapsayan BOA Ofis yazılımı geliştirilmiştir.
5 binin üzerinde personele sahip
Banka’da, ofis özelliklerinin kullanımına
göre bir hedef kitle belirlenmesi, bu
kişilere yaygınlaştırmak sureti ile lisans
maliyetlerinde ciddi bir oranda azalma
hedeflenmektedir.

Kuveyt Türk’ün misyon ve vizyonu
çerçevesinde Bilgi Teknolojileri’nin 2015 yılı
yol haritası hazırlanmıştır. Bu yol haritasına
uygun olarak stratejik hedefler şu şekilde
belirlenmiştir;

>> Mobilite Dönüşümü
>> Akıllı Sistemler (Analitik Bankacılık)
>> Ar-Ge Projelerinin Ticarileştirilmesi
>> Yalın BT

>> Teknolojide Yalınlık
>> Süreçlerde Yalınlık
>> Yönetişim ve İnsan Kaynakları

Yönetiminde Yalınlık
>> Yatırımlarda Yalınlık

Bu hedeflerin yerine getirilmesi ile şube ve
birimler nezdinde iç müşteri memnuniyeti
yanında özellikle Kuveyt Türk müşterilerinin
de memnuniyetinin artırılması
amaçlanmaktadır.

Teknolojiyi rekabet üstünlüğü olarak gören
Bilgi Teknolojileri, Kuveyt Türk’ün başarı
yolculuğunda üzerine düşeni yapmayı
sürdürecektir, bunun yanında BT içi süreçler
de gözden geçirilerek BT verimliliğini
artırmaya yönelik çalışmalara da devam
edilecektir.

Teknoloji ve bilgisayar çağını
yaşadığımız günümüz dünyasında
gerekli olan bilişim ve teknoloji
altyapısını en iyi şekilde kurduk.
Elektronik Bankacılık konusunda
tüm bankacılık hizmetlerini en
iyi şekilde vermek için organize
olduk. 2000 yılından beri bu
yenilikleri müşterilerine ilk sunan
katılım bankası olmanın gururunu
yaşıyoruz.

İBADETE AÇILIŞ
1853 yılında Sultan Abdülmecit tarafından Ermeni Mimar
Nigoğos Balyan’a yaptırılan Büyük Mecidiye (Ortaköy) Camii,
mimarın serbest tarzı (Neo-Barok) ile dikkat çekmektedir.
Büyük Mecidiye Camii onarımı Vakıflar Genel Müdürlüğü
tarafından 2011 yılında başlatılarak, Kuveyt Türk Katılım
Bankası A.Ş. sponsorluğunda restorasyonu tamamlandı.
Cumhurbaşkanı Sayın Recep Tayyip ERDOĞAN, Diyanet
İşlere Başkanı Mehmet GÖRMEZ, Enerji ve Tabi Kaynaklar
Bakanı Taner YILDIZ, İstanbul Valisi Hüseyin Avni MUTLU,
Büyük Şehir Belediye Başkanı Kadir TOPBAŞ, Vakıflar
Genel Müdürümüz Sayın Dr. Adnan ERTEM ile çok sayıda
vatandaşın katılımı ile 06 Haziran 2014 tarihinde açılış
gerçekleştirildi.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 84

Yönetim Kurulu

Hamad Abdulmohsen ALMARZOUQ
Yönetim Kurulu Başkanı
1962 Kuveyt doğumlu Hamad Abdulmohsen
Almarzouq, 1985 yılında Claremont
Graduate School’dan mezun olduktan sonra
University of Southern California’dan MBA
derecesi almıştır. 1990 yılına kadar Kuwait
Investment Corporation’da, 1990-1998
yılları arasında Kuveyt Merkez Bankası’nda,
1998-2014 yılları arasında Ahli United Bank
Bahreyn’de üst düzey yönetici olarak görev
alan Hamad Abdulmohsen Almarzouq,
2014 yılında Bankamıza Yönetim Kurulu
Başkanlığına getirilmiştir. Hamad
Abdulmohsen Almarzouq aynı zamanda
Bankamız Kurumsal Yönetim Komitesi,
İcra Komitesi ve Kredi Komitesi’nde yer
almaktadır.

Abdullah TİVNİKLİ
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 Tivnikli, 2001 yılında Yönetim
Kurulu Başkan Yardımcısı olarak atanmıştır.
Tivnikli, aynı zamanda İcra Komitesi,
Ücretlendirme ve Aday Gösterme Komitesi,
Kurumsal Sosyal Sorumluluk Komitesi
ve Kredi Komitesi’nde üye olarak görev
yapmaktadır. Tivnikli, katılım bankacılığı
alanındaki görevlerinin yanı sıra, Türk
Telekom’da Yönetim Kurulu Üyesi olarak
görev almaktadır.

Dr. Adnan ERTEM
Yönetim Kurulu Üyesi
1965 Erzincan doğumlu Adnan Ertem,
1987 yılında İstanbul Üniversitesi Siyasal
Bilgiler Fakültesi’nden mezun olmuştur. Aynı
üniversitenin Sosyal Bilimler Enstitüsü’nden
Siyaset Bilimi alanında 1990 yılında Yüksek
Lisans, 1998 yılında ise Sosyal Yapı ve
Sosyal Değişim konulu teziyle Doktora
derecesi almıştır. 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
getirilmiştir. Aynı yıl Kuveyt Türk Katılım
Bankası A.Ş.’nin Yönetim Kurulu Üyeliği’ne
de atanan Ertem, bu görevin yanında
Banka’nın İç Sistemler Komitesi, Denetim
Komitesi, Kurumsal Sosyal Sorumluluk
Komitesi ve Kurumsal Yönetim Komitesi
üyeliği ile Kredi Komitesi yedek üyeliği
görevlerini de yürütmektedir. 2007-2010
yılları arasında T.C. Başbakanlık’ta Müsteşar
Yardımcısı olarak çalışan Ertem, 2010 yılında
Vakıflar Genel Müdürlüğü’ne atanmıştır.

YÖNETIM VE KURUMSAL YÖNETIM UYGULAMALARI	 85

Nadir ALPASLAN
Yönetim Kurulu Üyesi
1966 Kırşehir doğumlu Nadir Alpaslan,
1987 yılında İstanbul Üniversitesi
Siyasal Bilgiler Fakültesi Kamu Yönetimi
Bölümü’nden mezun olmuştur. 1999 yılında
Başbakanlık Aile Araştırma Kurumu’nda
iş hayatına başlayan Alpaslan, dört yıl
süreyle Turizm Bakanlığı’nda Bakan Müşaviri
ve İdari Mali İşler Başkanı olarak görev
yapmıştır. Profesyonel iş yaşamına 2003
ve 2007 yılları arasında Kültür ve Turizm
Bakanlığı’nda Müsteşar Yardımcısı ve Bakan
Müşaviri olarak devam eden Alpaslan, 2007
yılından Cumhurbaşkanlığı Genel Sekreter
Yardımcısı olmuştur. Alpaslan, 15.04.2011
tarihinden bu yana Kuveyt Türk Katılım
Bankası A.Ş. Yönetim Kurulu Üyesi olarak
görev yapmakta ve Etik Bankacılıktan
sorumlu üyeliği sürdürmektedir.

Mohammed Shujauddin AHMED
Yönetim Kurulu Üyesi
1981 yılında Pakistan’da doğan Ahmed,
2001 yılında Massachusetts Üniversitesi
İşletme Bölümü’nden, 2003 yılında ise
London School of Economics Hukuk ve
Muhasebe Bölümü’nden Yüksek Lisans
derecesini almıştır. Massachusetts
Eyaleti Kamu Muhasebesi Kurulu’ndan
Kamu Muhasebeciliği lisansı bulunan
Ahmed, 2001 yılı itibarıyla KMPG İç
Denetim bölümünde, 2003 yılı itibarıyla
da ABN AMRO Bankası’nda Risk ve Uyum
departmanında görev almıştır. 2005
yılından itibaren ise İslami Kalkınma
Bankası’nda Risk Kontrol departmanında
çalışmaya başlamıştır. 2006 yılında
Banka’nın operasyon merkezinde görev
alan Ahmed, aynı yıl Portföy Yönetimi
biriminde Finansal Analist olarak çalışmaya
başlamıştır. 2008 yılından itibaren yatırım
bankacılığı alanında Kıdemli Yatırım Analisti
olarak çalışan Ahmed, 2012 yılı itibarıyla
Kuveyt Türk Katılım Bankası A.Ş.’de
Yönetim Kurulu Üyesi, Denetim Komitesi,
İç Sistemler Komitesi ve Kurumsal Yönetim
Komitesi üyesi olarak görev yapmaktadır.

Khaled N. AL FOUZAN
Yönetim Kurulu Üyesi
1954 Kuveyt doğumlu Khaled N. Al Fouzan,
1978 yılında Kuveyt Üniversitesi İşletme
Bölümü’nden mezun olmuş, Kuveyt
Ticari Bankası’nda iş hayatına atılmıştır.
Sonrasında Sosyal Güvenlik Kurumu’nda
Kuruluşu’nda Doğrudan Yatırımlar
Departmanı’nda görev alan Al Fouzan, 1984
yılında Bankacılık Departmanı’na Müdür
olarak atanmış, 2004 yılından itibaren ise
kariyerine Finans ve İdareden Sorumlu
Genel Müdür Yardımcısı olarak devam
etmiştir. Kuveyt Sanayi Bankası’nda, Londra
Ahli United Bankası’nda, Gulf Custody
Şirketi’nde ve Al Manar Leasing de Yönetim
Kurulu Üyeliği yapan Al Fouzan, 2006 yılı
Ağustos ayından bu yana Kuveyt Türk
Katılım Bankası A.Ş.’de Yönetim Kurulu
Üyesi ve İç Sistemler Komitesi üyesi olarak
görev yapmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 86

Yönetim Kurulu

Ahmad S.AL KHARJI
Yönetim Kurulu Üyesi
1972 yılında yılında Kuveyt’te doğan
ALKHARJI, 1994 yılında Kuveyt Üniversitesi
Finans ve Bankacılık Bölümü’nde lisans,
1998 yılında San Diego Üniversitesi’nden
MBA derecesi almıştır. Kuwait Finance
House’ta 2003-2006 arasında Kıdemli
Yatırım Bölümü Müdürü olarak görev alan
ALKHARJI 2006-2008 yılları arasında
Bankamızda Yatırım Bankacılığı Bölümü
Başkanı olarak çalışmış, 2008-2013 yılları
arasında LMH’de Kıdemli Genel Müdür
Yardımcısı görevlerini üstlenmiştir. Kharji
2014 Mart’ından itibaren Bankamızda
Yönetim Kurulu üyesi olarak görev
yapmaktadır.

Fawaz AL SALEH
Yönetim Kurulu Üyesi
1963 Kuveyt doğumlu Fawaz Al Saleh,
eğitimini ABD’de sürdürerek, Macalester
College’in İşletme-İktisat Bölümü’nden
mezun olmuştur. 1996 yılında Fon Yönetimi
Departmanı üyesi olarak Kuveyt Türk
Katılım Bankası’nda göreve başlamıştır.
1999 yılında, önce Genel Müdür Yardımcılığı,
sonrasında ise Genel Müdür Baş
Yardımcılığı’na atanmış ve 2006 yılına kadar
görev yapmıştır. 2006 yılından bu yana
Yönetim Kurulu Üyesi olarak görev yapan
Al Saleh, Turkapital Holding B.S.C.C.’nin
Yönetim Kurulu Başkan Yardımcılığı, Genel
Müdürlüğü ve aynı zamanda Banka’nın
Denetim Komitesi, Kurumsal Sosyal
Sorumluluk Komitesi, Ücretlendirme ve
Aday Gösterme Komitesi ve Kredi Komitesi
Yedek Üyeliği görevlerini yürütmektedir.

Ufuk UYAN
Genel Müdür
1958 Eskişehir doğumlu Ufuk Uyan,
1981’de Boğaziçi Üniversitesi İktisat
Bölümü’nden mezun olmuştur. 1983’te aynı
üniversitenin İşletme Bölümü’nden Yüksek
Lisans derecesini almıştır. 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 yapmıştır. 1985’te Albaraka
Türk’te Proje Müdür Yardımcısı olan Uyan,
1989’da Kuveyt Türk’te Proje ve Yatırımlar
Müdürü olarak kariyerine devam etmiştir.
1993 yılında Genel Müdür Yardımcılığı’na
yükselen Uyan, ardından Genel Müdür
Başyardımcılığına atanmıştır. 1999 yılında
Genel Müdür olarak atanan Ufuk Uyan,
Yönetim Kurulu Üyesi, İcra Komitesi,
Ücretlendirme ve Aday Gösterme Komitesi,
Kredi Komitesi, Kurumsal Sosyal Sorumluluk
Komitesi, Disiplin Komitesi, Stratejik Yatırım,
Strateji Yürütme, Stratejik Gözetim ve Aktif
Pasif Komitesi üyesi olarak hizmetlerine
devam etmektedir.

YÖNETIM VE KURUMSAL YÖNETIM UYGULAMALARI	 87

Üst Yönetim

Ufuk UYAN
Genel Müdür
Özgeçmişi 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 Kurumu’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
yüksek lisans 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
Ticari Bankacılık
1953 yılında 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 Departman’ında görev aldı.
Ahmet Süleyman Karakaya, 2003’ten
itibaren Kuveyt Türk’te Kurumsal ve
Ticari Bankacılıktan Sorumlu Genel
Müdür Yardımcısı olarak hizmet vermiştir.
Kuveyt Türk bünyesinde gerçekleşen
yeniden yapılanma kapsamında Eylül
2012’de Kurumsal Bankacılık sektörünün
Kurumsal ve Uluslararası Bankacılık çatısı
altına alınması ardından Karakaya, Ticari
Bankacılıktan Sorumlu Genel Müdür
Yardımcısı olarak görev yapmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 88

Üst Yönetim

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
başlayan Bilal Sayın, 1995
yılında Kuveyt Türk bünyesinde
Proje ve Yatırım Müdürlüğü’nde
kariyerine 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
Risk, Kontrol ve Uyum Başkanı
1966 İstanbul doğumlu
Hüseyin Cevdet Yılmaz, 1989
yılında Boğaziçi Üniversitesi
İşletme Bölümü’nden mezun
oldu. Esbank Teftiş Kurulu
Başkanlığı’nda Müfettiş
Yardımcısı olarak bankacılık
hayatına başladı. Bu kurumda
Müfettişlik ve Şube Müdürlüğü
görevlerinde bulunduktan
sonra, Eylül 2000’de Kuveyt
Türk’te Teftiş Kurulu Başkanı
olarak göreve başladı. 2003
yılında Denetim ve Risk Grubu
Başkanı olarak atandı. Hüseyin
Cevdet Yılmaz, 2012 yılından
itibaren Risk, Kontrol ve Uyum
Başkanı olarak görevine devam
etmektedir.

İrfan YILMAZ
Genel Müdür Yardımcısı
Bankacılık Servis Grubu
1970 Hakkâri 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 Bankacılık ve İşletme
Bankacılığı’ndan Sorumlu
Genel Müdür Yardımcısı olarak
görevlendirildi. Ekim 2012
itibariyle Bankacılık Servis
Grubu’ndan Sorumlu Genel
Müdür Yardımcısı olarak
görevine devam etmektedir.

Dr. R. Ahmet ALBAYRAK
Genel Müdür Yardımcısı
Kurumsal ve Uluslararası
Bankacılık
1966 İstanbul doğumlu olan
Ahmet Albayrak, 1988 yılında
İstanbul Teknik Üniversitesi
Endüstri Mühendisliği
Bölümü’nden mezun oldu.
1993 yılında North Carolina
State University’de (ABD)
Organizasyonel Liderlik ve
İşletme üzerine Yüksek Lisans
derecesini aldı. 2007 yılında
İstanbul Teknik Üniversitesi’nde
Teknoloji Yönetimi üzerine
yaptığı çalışmalarla Doktor
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. 1996-2001 yılları
arasında özel sektörde üst düzey
yöneticilik 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, Kalite ve Strateji
İzleme Departmanları da 2008
yılındaki yeni yapılanmayla
birlikte Bankacılık Servis
Grubu’ndan Sorumlu Genel
Müdür Yardımcısı Dr. Ahmet
Albayrak’a bağlı olarak çalışmıştır.
Albayrak, Ekim 2012 itibarıyla,
Kurumsal ve Uluslararası
Bankacılıktan Sorumlu Genel
Müdür Yardımcısı olarak
görevine devam etmektedir.

Nurettin KOLAÇ
Genel Müdür Yardımcısı
Hukuk ve Risk Takip
1966’da Elazığ’da doğan
Nurettin Kolaç, Marmara
Üniversitesi Hukuk
Fakültesi’nden mezun oldu.
Bankacılık, finansal kiralama
ve sigortacılık sektörlerinde
avukatlık ve hukuk müşavirliği
yaptı. 2004 yılından 2010 yılı
Nisan ayına kadar Bankacılık
Düzenleme ve Denetleme
Kurumu’nda Daire Başkan
Yardımcılığı ve Daire Başkanlığı
(Hukuk) görevlerinde bulundu.
Yirmi bir yıllık hukuk ve
bankacılık tecrübesine sahip
olan Kolaç, 2010 yılı Nisan
ayında Kuveyt Türk ailesine
Hukuk ve Risk Takipten Sorumlu
Genel Müdür Yardımcısı olarak
katılmıştır.

Aslan DEMİR
Genel Müdür Yardımcısı
Strateji
Lisans eğitimini Marmara
Üniversitesi Uluslararası İlişkiler
Bölümü’nde tamamlayan
Demir, Sheffield Üniversitesi
Executive MBA programına
devam etmektedir. Bankacılık
kariyerine 1995 yılında Kuveyt
Türk Hazine Müdürlüğü’nde
Yetkili olarak başlayan
Demir, altı yıl süre ile Hazine
Müdürlüğü’nde görev almış,
2001-2004 tarihleri arasında
ise Proje Yönetimi ve Kalite
Müdürlüğü’nde kariyerine
devam etmiştir. 2005 yılında
Proje Yönetimi ve Kalite
Müdürü olarak atanan Demir,
2007 yılındaki yeni yapılanma
ile birlikte Bilgi Teknolojileri
Grup Müdürü olarak kariyerine
devam etmiştir. Ekim 2012
itibarıyla Strateji’den sorumlu
Genel Müdür Yardımcısı olarak
görevine devam etmektedir.

Mehmet ORAL
Genel Müdür Yardımcısı
Bireysel Bankacılık
Uludağ Üniversitesi İşletme
Bölümü’nden mezun olan
Mehmet Oral, Kuveyt Türk
ailesindeki kariyerine 1992
yılında Merkez Şubesinde
Yetkili olarak başlamıştır.
Merkez Şubesindeki sekiz yıllık
deneyiminin ardından 2000
yılında İMES Şube Müdürlüğü’ne
atanan Oral, 2001-2004
yılları arasında Bursa Şube
Müdürlüğü, 2004-2005 yılları
arasında ise Merter Şube
Müdürlüğü’nde görev almıştır.
Bölge Müdürlüğü yapısına
geçilmesi ile birlikte 2005’te
İstanbul Avrupa Yakası Bölge
Müdürlüğü’ne Bölge Müdürü
olarak atanmıştır. Dört yıl süre
ile Bölge Müdürü olarak görev
yapan Oral, 2009 yılından bu
yana İK, Eğitim ve Kalite Grup
Müdürü olarak kariyerine
devam etmiştir. Ekim 2012
itibarıyla, Bireysel ve İşletme
Bankacılığı’ndan Sorumlu
Genel Müdür Yardımcısı olarak
görevine devam etmektedir.

Abdurrahman DELIPOYRAZ
Genel Müdür Yardımcısı
KOBİ Bankacılığı
İstanbul Teknik Üniversitesi
Endüstri Mühendisliği
Bölümü’nden 1992 yılında
mezun olmuş ve hemen
ardından kariyerine Kuveyt
Türk’te Mali Tahlil ve İstihbarat
Müdürlüğü’nde başlamıştır.
Mali Tahlil ve İstihbarat
Müdürlüğü’nün yanı sıra,
Kurumsal ve Ticari Bankacılık
Satış Müdürlüğü’nde görev
aldıktan sonra, Beşyüzevler
ve Bakırköy Şubelerinde
Şube Müdürlüğü yapmıştır.
Aralık 2004 itibariyle Bölge
Müdürlüğüne atanmış olup
İstanbul Avrupa-1 ve İstanbul
Anadolu Bölge Müdürlüğü
görevlerinde bulunmuştur.
Ocak 2015 itibarıyla, KOBİ
Bankacılığı’ndan Sorumlu
Genel Müdür Yardımcısı olarak
görevine devam etmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 90

Genel Kurul’a Sunulan
Özet Yönetim Kurulu Raporu

Değerli Hissedarlarımız,

Bankacılık Sektörü zor bir yılı geride bırakmıştır. 2014 yılının ilk çeyreğinde politik faktörler ve sonrasında TL’nin yaşadığı dalgalanma ve değer kaybı,
seçim atmosferi öncesi belirsizlikler, dış piyasalardaki belirsizlikler, ABD Merkez Bankası (FED) ve Avrupa Merkez Bankası’nın (ECB) para politikaları,
Türkiye Cumhuriyet Merkez Bankası’nın faiz artırımı sonrası faiz marjlarında oluşan baskı, Bankacılık Düzenleme ve Denetleme Kurumu’nun aldığı
tüketici kredilerindeki hızlı büyümeyi engellemeye yönelik önlemler gibi etkenler bankacılık sektörünün yatay bir seyir izlemesine yol açmıştır. Sektör
bu gelişmelerin etkisiyle 2014’ü aktif büyüklükte %11 düzeyinde büyüme ile kapatmıştır.

Olumsuz ortama rağmen, Kuveyt Türk güçlü duruşuyla bu etkileri bertaraf etmiş, “sağlam bankacılık” iş modeli ile sektörde 25’inci yaşını kutladığı
2014’ü, istikrarlı bir büyümeyle, aktiflerini %31,3 artırarak 34 milyar TL’ye çıkarırken, kârını da %23,3 artırarak 370 milyon TL’ye yükseltmiştir.
Toplanan fonlarda yine bir önceki yıla oranla %30 artış sağlayarak 22 milyar TL’ye ulaşan Kuveyt Türk fon kullanımında ise %27,9 artış
gerçekleştirerek 21 milyar TL’ye ulaşmıştır. Ayrıca 2014 yılı içerisinde şube sayısı da 40 adet artarak 308’e yükselmiştir.

2014 yılı, Bankamız için yeni ürünler geliştirdiğimiz ve bu doğrultuda hedef kitlemizin çeşitlilik göstermeye başladığı bir yıl olmuştur.

Bu anlayış içerisinde katılım bankacılığında oluşturduğu “yenilikçi ürün ve hizmet geliştiren katılım bankası” algısını pekiştirmeye devam eden
Bankamız; Sukuk KOBI Bankacılığı, Altın Bankacılığı, Konut Finansmanı ve İhtiyaç Kart gibi alanlarda müşterilerini yeni ürün ve hizmetlerle
buluşturmaya devam etmiştir.

Yapmış olduğu sukuk ihraçlarıyla 2014 yılında nitelikli yatırımcılardan yoğun ilgi gören Bankamız, yıl içinde 5 yıl vadeli 500 milyon ABD doları nominal
değerli sukuk ihracı gerçekleştirmiştir. İhraç, piyasaya göre rekabetçi bir getiri oranı ile fiyatlanmasına rağmen 6,5 kat fazla talep ile karşılaşmıştır.
Kuveyt Türk, bunun yanı sıra hazine kira sertifikası ile emtia murabahasını birlikte kullanarak yerli yatırımcıya tek seferde satılan en yüksek tutarlı TL
sukuk ihracını gerçekleştirmiştir.

Bankamız, cari açığın en önemli ilacı ve büyümenin lokomotifi olarak gördüğümüz KOBİ’lere yönelik hizmetlerini 2014’te daha da geliştirmiştir. 2014
yılında hizmete sunulan “İhracat Finansmanı” ürününe ilave olarak Eximbank kredilerinin katılım bankaları için kullandırılabilmesi adına “Sevk Öncesi
Döviz İhracat Kredisi” ürünü devreye almıştır.

Kuveyt Türk’ü tüm bankacılık sektöründe farklılaştıran ve yenilikçi özelliğini öne çıkaran Altın Bankacılığı konusunda yine dikkat çekici atılımlarına
devam etmiştir.

Konut finansmanı büyüme oranlarıyla kayda değer bir performans sergileyerek sektörde birinci sırada yer alan Bankamız, 2014 yılında kentsel
dönüşüm finansmanı için de önemli miktarda fon kullandırmıştır.

Kuveyt Türk’ün sektördeki diğer bankalara örnek olan İhtiyaç Kart ürünü de yoğun ilgi görmeye devam etmiştir. İhtiyaç kredisine alternatif bir ürün
olarak Türkiye’de ilk kez gerçekleştirilerek hizmete sunulan İhtiyaç Kart; evlilik, ev yenileme, sağlık gibi kısa dönem harcamaları 36 ay vadeye kadar
taksitlendirme kolaylığı sağlamaktadır.

Bu başarılı performans, Kuveyt Türk’e global anlamda iki büyük ödül getirmiştir. Bankamız, Global Finance dergisinin dünyanın en iyi bankaları
değerlendirmesinde “Türkiye’deki En İyi Faizsiz Banka” ödülüne hak kazanmıştır.

2015 yılının da 2018 vizyonumuzdaki önemli hedeflerimize ulaşmamızı sağlayacak başarılar ve gelişmeler doğrultusunda tamamladığımız bir yıl
olacağını umuyoruz.

Bu yolda bizden desteğini esirgemeyen hissedarlarımıza, müşterilerimize ve çalışanlarımıza teşekkürü bir borç biliriz.

Saygılarımızla,

Yönetim Kurulu

YÖNETIM VE KURUMSAL YÖNETIM UYGULAMALARI	 91

İç Sistemler
Kapsamındaki Yöneticiler

KOMİTELER

Yönetim Kurulu’na Bağlı Yardımcı Komiteler

İç Sistemler Kapsamındaki Yöneticiler

Adı Soyadı Görevi Eğitim Durumu

H. Cevdet YILMAZ Risk, Kontrol ve Uyum Başkanı Lisans
Bahattin AKÇA Teftiş Kurulu Başkanı Lisans
Fadıl ULUŞIK İç Kontrol Başkanı Y. Lisans
Vefa Okan ARIK Risk Yönetimi Başkanı Lisans
Hayrettin ÇAPOĞLU Mevzuat ve Uyum Başkanı Y. Lisans

Hüseyin Cevdet YILMAZ
Risk, Kontrol ve Uyum Başkanı
1966 İstanbul doğumlu Hüseyin Cevdet Yılmaz, 1989 yılında Boğaziçi Üniversitesi İşletme Bölümü’nden mezun olmuştur. Esbank Teftiş
Kurulu Başkanlığı’nda Müfettiş Yardımcısı olarak bankacılık hayatına başlamış, bu kurumda Müfettişlik ve Şube Müdürlüğü görevlerinde
bulunduktan sonra, Eylül 2000’de Kuveyt Türk’te Teftiş Kurulu Başkanı olarak göreve başlamıştır. 2003 yılında Denetim ve Risk Grubu
Başkanı olarak atanan Yılmaz, 2012 yılından itibaren Risk, Kontrol ve Uyum Başkanı olarak görevine devam etmektedir.

Bahattin AKÇA
Teftiş Kurulu Başkanı
1971 doğumlu olan Akça, İstanbul Üniversitesi İşletme Fakültesi İngilizce İşletme Bölümü mezunudur. Kariyerine 1996 yılında Kuveyt Türk’te
başlamıştır. 2007 Eylül ayından itibaren Teftiş Kurulu Başkanlığı görevini yürütmektedir.

Fadıl ULUŞIK
İç Kontrol Başkanı
1973 doğumlu olan Uluşık, 1996 yılında İstanbul Üniversitesi İktisat Fakültesi’nden mezun olmuştur. 1999 yılında İstanbul Üniversitesi
Sosyal Bilimler Enstitüsü’nden Para-Banka Anabilim Dalı yüksek lisans derecesi almıştır. Kariyerine 1996 yılında Kuveyt Türk’te başlayan
Uluşık, 2007 Aralık ayından itibaren İç Kontrol Başkanlığı görevini yürütmektedir.

Vefa Okan ARIK
Risk Yönetimi Başkanı
1974 doğumlu olan Arık, Gazi Üniversitesi İktisadi İdari Bilimler Fakültesi Maliye Bölümü mezunudur. Kariyerine 1997 yılında başlayan Arık,
2002 yılında Kuveyt Türk’e katılmıştır. 2013 yılı Şubat ayından itibaren Risk Yönetimi Başkanlığı görevini yürütmektedir.

Hayrettin ÇAPOĞLU
Mevzuat ve Uyum Başkanı
1975 doğumlu olan Çapoğlu, 1997 yılında Boğaziçi Üniversitesi İktisadi ve İdari Bilimler Fakültesi, Siyaset Bilimi ve Uluslararası İlişkiler
Bölümü’nden mezun olmuştur. 2002 yılında Marmara Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı yüksek lisans
derecesi almıştır. Kariyerine 1997 yılında başlayan Çapoğlu, 2002 yılında Kuveyt Türk’e katılmıştır. 2013 Şubat ayından itibaren Mevzuat ve
Uyum Başkanlığı görevini yürütmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 92

Denetim Komitesi

Adı Soyadı Görevi Göreve Atanma

Adnan ERTEM Başkan, Yönetim Kurulu Üyesi 19.10.2010
Mohammad Shujauddin AHMED Üye, Yönetim Kurulu Üyesi 13.11.2013
Ahmed S ALKHARJI Üye, Yönetim Kurulu Üyesi 24.09.2014

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.

İç Sistemler Komitesi

Adı Soyadı Görevi Göreve Atanma

Adnan ERTEM Başkan, Yönetim Kurulu Üyesi 29.03.2007
Khaled Nasser Abdulaziz AL FOUZAN Üye, Yönetim Kurulu Üyesi 29.03.2007
Mohammad Shujauddin AHMED Üye, Yönetim Kurulu Üyesi 13.11.2013

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.

Kurumsal Yönetim Komitesi

Adı Soyadı Görevi

Adnan ERTEM Başkan, Yönetim Kurulu Üyesi
Mohammed Shujauddin AHMED Üye, Yönetim Kurulu Üyesi

Görev ve Sorumlulukları

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

İç Sistemler
Kapsamındaki Yöneticiler

YÖNETIM VE KURUMSAL YÖNETIM UYGULAMALARI	 93

Kurumsal Sosyal Sorumluluk Komitesi

Adı Soyadı Görevi

Abdullah TİVNİKLİ Üye, Yönetim Kurulu Üyesi
Adnan ERTEM Üye, Yönetim Kurulu Üyesi
Fawaz AL SALEH Üye, Yönetim Kurulu Üyesi
Ufuk UYAN Üye, Yönetim Kurulu Üyesi, Genel Müdür

Görev ve Sorumlulukları

Banka’nın gerçekleştireceği ve yöneteceği sosyal sorumluluk projelerini belirlemek ve mevzuatın çizdiği sınırlar çerçevesinde bağışlarda
bulunmak.

DIĞER YARDIMCI KOMITELER

İcra Komitesi

Adı Soyadı Görevi

Hamad Abdulmohsen AL MARZOUQ Başkan, Yönetim Kurulu Başkanı
Abdullah TİVNİKLİ Üye, Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN Üye, Yönetim Kurulu Üyesi, Genel Müdür

Görev ve Sorumlulukları

Yönetim Kurulu’nca 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.

Ücretlendirme ve Aday Gösterme Komitesi

Adı Soyadı Görevi

Abdullah TİVNİKLİ Üye, Yönetim Kurulu Başkan Yardımcısı
Fawaz KH E ALSALEH Üye, Yönetim Kurulu Üyesi
Ahmed S AL KHARJI Üye, Yönetim Kurulu Üyesi
Ufuk UYAN Üye, Yönetim Kurulu Üyesi, Genel Müdür

Görev ve Sorumlulukları

Yönetim Kurulu’na bağlı olarak çalışan Ücretlendirme ve Aday Gösterme Komitesi Bankacılık Düzenleme ve Denetleme Kurumu tarafından
yayımlanan “Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik” ile genel kurumsal yönetim ilkeleri gereği kurulmuş olup, Banka’nın
ücretlendirme uygulamalarının Yönetim Kurulu adına izlenmesi ve denetlenmesi ile Yönetim Kurulu’na yeni yapılacak üye atamaları ile Genel
Müdür ve Genel Müdür Yardımcılarının atanmalarına ilişkin olarak Yönetim Kurulu’na önerilerde bulunmaktadır.

Kredi Komitesi

Adı Soyadı Görevi

Hamad Abdulmohsen AL MARZOUQ Başkan, Yönetim Kurulu Başkanı
Abdullah TİVNİKLİ Üye, Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN Üye, Yönetim Kurulu Üyesi, Genel Müdür
Adnan ERTEM Yedek Üye, Yönetim Kurulu Üyesi
Ahmad S AL KHARJI Yedek Üye, Yönetim Kurulu Üyesi

Görev ve Sorumlulukları

Özkaynakların %1’iyle %10’u arasındaki kredi tahsis kararlarını vermek.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 94

Aktif Pasif Komitesi

Adı Soyadı Görevi

Ufuk UYAN Başkan, Yönetim Kurulu Üyesi, Genel Müdür
H. Cevdet YILMAZ Üye, Risk, Kontrol ve Uyum Başkanı
A. Süleyman KARAKAYA Üye, Genel Müdür Yardımcısı, Ticari Bankacılık
R. Ahmet ALBAYRAK Üye, Genel Müdür Yardımcısı, Kurumsal ve Uluslararası Bankacılık
Ahmet KARACA Üye, Genel Müdür Yardımcısı, Mali Kontrol
Bilal SAYIN Üye, Genel Müdür Yardımcısı, Krediler
Mehmet ORAL Üye, Genel Müdür Yardımcısı, Bireysel Bankacılık
İrfan YILMAZ Üye, Genel Müdür Yardımcısı, Bankacılık Servis Grubu
Nurettin KOLAÇ Üye, Genel Müdür Yardımcısı, Hukuk ve Risk Takip
Aslan DEMİR Üye, Genel Müdür Yardımcısı, Strateji
Ahmet Tarık TÜZÜN Üye, Grup Müdürü, Hazine

Görev ve Sorumlulukları

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

Komite Toplantılarına Katılım

>> Banka Yönetim Kurulu, Ana Sözleşme’ye uygun olarak gerek duyulduğunda toplanmakta ve ihtiyaçlar doğrultusunda karar almaktadır.
2014 yılı içinde Yönetim Kurulu dokuz kez toplanmıştır.

>> Denetim Komitesi, başta Bankacılık Kanunu olmak üzere yasal mevzuat kapsamında Banka’nın denetim ve risk faaliyetlerini izlemekte ve
bunlara yönelik aksiyonları almaktadır. 2014 yılı içinde Denetim Komitesi yedi kez toplanmıştır. Ayrıca, risklerin daha etkin yönetilmesi için
ilgili iç sistemler kapsamındaki birimlerin yöneticilerinin de katıldığı İç Sistemler Komitesi toplantıları, 2014 yılı içinde yedi kez yapılmıştır.

>> Özkaynakların %10’una kadar olan kredileri inceleme ve onaylama görevini üstlenen Kredi Komitesi, 2014 yılında 10 kez toplanmıştır.
>> Banka’nın finansal yönetiminden sorumlu olan ve aktif pasif dengesini gözeten Aktif Pasif Komitesi, 2014 yılı içinde 51 kez toplanmıştır.
>> Mazeretleri olmadığı sürece komite üyeleri toplantılarda hazır bulunmuştur.

Üst Yönetim
Komitesi

Banka’nın Dâhil Olduğu
Risk Grubuyla Yaptığı İşlemler

Banka’nın dâhil olduğu risk grubu işlemlerine ilişkin bilgiler faaliyet raporunun 198’inci ve 199’uncu sayfalarında ayrıntılı olarak yer
almaktadır.

YÖNETIM VE KURUMSAL YÖNETIM UYGULAMALARI	 95

Destek Hizmeti Alınan
Kişi ve Kuruluşlar

Brink’s Güvenlik Hizmetleri A.Ş. Maksimum 100 milyon ABD doları değerinde yurt içi ve yurt dışı kıymetli

maden ve banknot taşıma ve kasalama(saklama) hizmeti sağlanması

Securverdi Güvenlik Hizmetleri A.Ş. ATM’lere para taşınması hizmetinin sağlanması

Securverdi Güvenlik Hizmetleri A.Ş. Kıymetli evrak ve nakit taşıması (CIT hizmeti) sağlanması

Kuryenet Motorlu Kuryecilik ve Dağıtım Hizmetleri A.Ş. Debit kart ve kredi kartı dağıtım hizmeti sağlanması

Bileşim Alternatif Dağıtım Kanalları ve Ekstre Ödeme Sistemleri A.Ş. Kart kişiselleştirme ve zarflama işi ile basım ve zarflama hizmeti sağlanması

Chronos İstihdam Hiz. Yön. ve Yazılım Dan. Tic. Ltd. Şti. Bordro hizmeti sağlanması

Banksoft Bilişim Bilgisayar Hiz. Ltd. Şti. ATM ve banka kartı yazılım altyapı destek hizmeti sağlanması

Banksoft Bilişim Bilgisayar Hiz. Ltd. Şti. Kredi kartı ve üye işyeri yazılım altyapı destek hizmeti sağlanması

Asseco SEE Teknoloji A.Ş. Sanal POS yazılımı ve hizmeti sağlanması

İstanbul Altın Rafinerisi A.Ş. Sertifikalı olarak gram altın ve ATM altınlarının hazırlanması

Venüs Eğitim Dan. Tel. Org. Bil. San. ve Tic. A.Ş. Mobil bankacılık yazılım tedariki, bakım ve destek hizmeti sağlanması

Venüs Eğitim Dan. Tel. Org. Bil. San. ve Tic. A.Ş. Mobil uygulama geliştirme ürününün (Smart Face) Uygulama Güvenlik

Teknolojisi altyapısına entegre edilmesi ile bakım ve destek hizmeti

sağlanması

Collection Platform Yaz. Dan. A.Ş. Kart borçlularının firma çalışanları tarafından telefon ile aranması hizmeti

sağlanması

Komtaş Bilgi Yön. Ve Dan. Tic. A.Ş. Mali kontrol raporlama (ACL) yazılımı tedarik ve bakım hizmeti sağlanması

32 Bit Bilgisayar Hizm. Ltd. Şti. Reuters dealing sistemi yazılım bağlantı hizmeti sağlanması

Cybersoft Enformasyon Teknolojileri Ltd. Şti. Bankacılık uygulamaları geliştirme hizmeti sağlanması

Cybersoft Enformasyon Teknolojileri Ltd. Şti. Kredi Paketi (Mali Tahlil, Tahsis, Limit ve Teminat) yazılımı bakım hizmeti

sağlanması

Fineksus Bilişim Çözümleri Tic. A.Ş. Swift ile ilgili geliştirmelere yardımcı yazılım ürününün temini ve bakım

desteğinin sağlanması

Fineksus Bilişim Çözümleri Tic. A.Ş. Felaket Kurtarma Merkezi için Swift yazılımının tedariki ve bakımı hizmeti

sağlanması 

Fineksus Bilişim Çözümleri Tic. A.Ş. Swift yardımcı yazılımların temini ve bakımının sağlanması

Fineksus Bilişim Çözümleri Tic. A.Ş. Swift Alliance yazılım bakım destek hizmeti sağlanması

Fineksus Bilişim Çözümleri Tic. A.Ş. AML yazılımının temini bakım ve güncelleme hizmeti sağlanması

Innova Bilişim Çözümleri A.Ş. Fatura tahsilat bağlantı sistemi hizmeti sağlanması

Bicentrix Yazılım Dan. Ltd. Şti. Bütçe uygulaması destek hizmetinin sağlanması

Karash Yazılım Geliştirme ve Danışmanlık İthalat İhracat Ltd. Şti. Dış kaynak BT personeli kiralanması

BSM Eğitim Danışmanlık Organizasyon Ltd. Şti. Kuveyt Türk Gayrimenkul Web Sitesi için yazılım desteği ve bakım hizmeti

sağlanması.

Loomis Güvenlik Hizmetleri A.Ş. Maksimum 100 milyon ABD doları değerinde yurt içi ve yurt dışı kıymetli

maden ve banknot taşıma ve kasalama(saklama) hizmeti sağlanması

Bilişim Sanayi ve Ticaret Ltd. Şti. Bordro sistemi işletim ve operasyon hizmetleri sağlanması

Enuygun Com İnternet Bilgi Hizmetleri Teknoloji ve Tic. A.Ş. Kredi ürünleri tanıtımı ve kredi talebi yönlendirmesi sözleşmesi

Saytem Sağlık Hizmetleri Otomasyon Gıda Tem. Nak. San. Tic. Ltd. Şti. Dış kaynak idari hizmetler personeli sağlanması

Call Center Resources Danışmanlık Ltd. Şti. Interactive Intelligence Customer Interaction Center yazılım lisansı, bakım ve

destek hizmeti sağlanması

Desmer Güvenlik Hizmetleri Tic. A.Ş. Nakit taşıma hizmeti ve ATM ve XTM’lere para taşıma hizmeti sağlanması

Aktif İleti Kurye Hizmetleri A.Ş. Debit ve kredi kartlarının müşterilere dağıtımı, sözleşmelerin müşteriye

imzalatılması ve sözleşme ve ilgili evrakın Banka’ya teslim edilmesi

Hangisi İnternet ve Bilgi Hizmetleri A.Ş. Kredi Ürünleri Tanıtımı ve Kredi Talebi Yönlendirmesi Sözleşmesi

G4S Güvenlik Hizmetleri A.Ş Maksimum 100 milyon ABD doları değerinde yurt içi ve yurt dışı kıymetli

maden ve banknot taşıma ve kasalama(saklama) hizmeti sağlanması

KUVEYT TÜRK 2014 FAALIYET RAPORU	 96

Yıllık Faaliyet Raporu
Uygunluk Görüşü

Kuveyt Türk Katılım Bankası A.Ş. Genel Kurulu’na:

Kuveyt Türk Katılım Bankası A.Ş.’nin (“Banka”) 31 Aralık 2014 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,
yıllık faaliyet raporunda yer alan finansal bilgilerin Banka’nın 23 Şubat 2015 tarihli bağımsız denetim raporuna konu olan finansal tabloları ile
uyumuna ilişkin olarak denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu ve 6102 sayılı Türk Ticaret Kanunu (“TTK”) uyarınca yürürlüğe konulan yıllık faaliyet raporu
hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından
yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim Standartları ve 6102 sayılı Türk Ticaret Kanunu’nun 397.
maddesine ilişkin 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 2014 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40 ıncı maddesi ve TTK gereğince yürürlükte bulunan düzenlemelerde
belirlenen usul ve esaslara uygun olarak bankanın 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 tablolarda verilen bilgiler ile
uyumludur.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

TTK’nın 402 nci maddesinin üçüncü fıkrası uyarınca; BDS 570 “İşletmenin Sürekliliği” çerçevesinde, Banka’nın öngörülebilir gelecekte
faaliyetlerini sürdüremeyeceğine ilişkin raporlanması gereken önemlilikte bir hususa rastlanmamıştır.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Müjde Şehsuvaroğlu, SMMM

Sorumlu Denetçi

İstanbul, 13 Mart 2015

FINANSAL BILGILER VE RISK YÖNETIMI UYGULAMALARI	 97

Denetim Komitesi’nin İç Sistemler
Hakkındaki Değerlendirmesi

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

Mevcut küresel ekonomik konjonktür 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 2014 yılı faaliyetlerini gerçekleştirmiştir.

Teftiş Kurulu Başkanlığı, 2014 yılı faaliyetlerini iş planı gerekleri ve paydaşların beklentileri doğrultusunda yerine getirmiş, ihtiyaç duyulan durumlarda ve alanlarda özel incelemeler
ve yasal veya idari soruşturmalar yapmış ve bazı danışmanlık çalışmaları yürütmüştür. Yönetim beyanı denetimleri kapsamında Banka’nın bilgi sistemleri genel kontrollerinin ve iş
süreçleri kontrollerinin etkinlik, yeterlilik ve uyumluluğuna ilişkin kapsamlı bir değerlendirme yapılmıştır. Söz konusu değerlendirmeler, Yönetim Kurulu’nun yasal mevzuat gereği
Bağımsız Denetim Kuruluşu’na sunması gereken yönetim beyanı için sağlam bir temel oluşturmaktadır.

2014 yılında Kalite Güvence Bağımsız Değerlendirmesinden (QAR) geçen Kuveyt Türk Teftiş Kurulu’nun, Uluslararası İç Denetim Standartlarına uyumlu olarak faaliyetlerini
yürüttüğü belgelenmiştir.

Banka’nın iç kontrol fonksiyonu, İç Kontrol Başkanlığı tarafından yürütülmektedir. İç Kontrol Başkanlığı, Banka’nın stratejik amaç ve politikaları doğrultusunda hem iç ve dış
mevzuat hem de Uluslararası standartlara paralel olarak, faaliyetlerini “Yerinden Yapılan Kontrol ve İzleme Faaliyetleri”, “Merkezden Yapılan Kontrol ve İzleme Faaliyetleri”, “Bilgi
Sistemleri ve Bağımsız Denetim Koordinasyonu” olmak üzere, üç farklı alanda yapılandırılmıştır. Bu yapılandırmayla, iş kolları bazında uzmanlaşma hedeflenmiş ve sürekli kontroller
ile kontrol sistemleri ve faaliyetlerinin etkinliği, yeterliliği ve uyumluluğu artırılmıştır. Bu çerçevede, 2014 yılı Kontrol Plan ve Programı çerçevesinde, Banka’nın çeşitli iş alanları,
birimleri, şubeleri, süreçleri, yeni ürün ve hizmetleri ile analiz dokümanları proaktif ve dinamik bir yaklaşım sergilenerek, önemlilik kriteri ve risk odaklı bir yaklaşım ile sürekli olarak
incelenmiş, izlenmiş ve sonuçları Üst Yönetime raporlanmıştır. Bunun yanında, Banka’nın 2018 stratejisi kapsamında yürütülen, Ana Bankacılık Dönüşüm Projesi kapsamındaki
Süreç Modelleme ve Analiz Projelerine aktif bir şekilde katılım sağlamıştır. Bu çalışmalarda, iş birimleri ile birlikte süreçler gözden geçirilerek, bu süreçler üzerindeki riskler belirlenip,
risklerle ilgili kontrollerin tasarlanması ve kurulması çalışmalarında yer alarak, banka genelinde iç kontrol ortamı ve iç kontrol sistemlerinin kurulmasına, geliştirilmesine ve risklerin
azaltılmasına katkı yapmıştır.

Risk Yönetimi 2014 yılı içerisinde Bankamızın karşı karşıya kaldığı risklerin belirlenmesi, ölçülmesi ve yönetilmesi görevlerini etkin bir şekilde yürütmüştür. Kredi risk iştahı
çerçevesinde sektörel konsantrasyon, kredilerin yasal statülerinin dağılımı, teminatların dağılımı ve krediler ile ilişkisi, banka portföyünün tamamı için ayrı ve banka segmentleri
için ayrı olmak üzere limitler çerçevesinde izlenmektedir. Buna ilave olarak konsantrasyon riskleri, büyük krediler ve ülke riskleri ise Banka portföyünün tamamı için limitler
çerçevesinde izlenerek Denetim Komitesi’ne raporlanmıştır. 2012 yılından itibaren, BASEL II İçsel Derecelendirme Bazlı Yaklaşımlara hazırlık ve riskin daha iyi ölçümüne imkan
için geliştirilen içsel rating ve skorkartlara ilişkin çalışmalara devam edilmiştir. 2014 yılında kredi kartları portföyü için ilk içsel scoring modeli geliştirilmiş, üretilen skorlar tahsis
aşamasında dikkate alınmaya başlanmıştır. 2014 Ocak’tan itibaren Bankamız kurumsal ve KOBİ Portföyleri’nin içsel rating/scoring notları Risk Merkezi’ne raporlanmaya başlanmıştır.
Entegre Risk Yönetimi Projesine başlanmıştır. Proje bitiminde Risk Yönetimi ile ilişkili BDDK Raporları’nın otomatik olarak sistemden alınarak hazırlanması planlanmaktadır.
Operasyonel risk çalışmaları kapsamında süreç güncelleme ve iyileştirme çalışmalarında bulunularak söz konusu süreçlere ait riskler gözden geçirilmiştir. Destek Hizmetleri
Yönetmeliğinin gerektirdiği çalışmalarda aktif görev alınmış ve Destek Hizmetlerine ilişkin Risk Yönetim Programı güncellenmiştir. Piyasa Riski tarafında risk hesaplamaları, takip
ve raporlama faaliyetleri devam etmiştir. Dönemsel olarak stres testi ve senaryo analizi çalışmaları yapılmıştır. İş Sürekliliği kapsamında Olağanüstü Durum Merkezi testi Eylül ayı
içerisinde başarılı olarak yapılmıştır. Bilgi teknolojileri risk çalışmaları kapsamında ise 2014 yılı içerisinde Banka’daki iş birimleri ve bilgi teknolojilerinin tüm proje ve uygulamalarına
yönelik risk analizleri yapılmıştır.

Mevzuat ve Uyum Başkanlığı, Banka’da uyum riskinin etkin bir biçimde yönetilerek kontrol altında tutulmasını, söz konusu risklerin gerçekleşmeden önce tespit edilerek
engellenmesini, Banka’nın faaliyetlerinin devamlı surette ilgili mevzuat ve düzenlemelere uygun ve uyumlu olarak yürütülmesini sağlamak amacıyla çalışmalar yürütmektedir.
Banka faaliyetlerini ilgilendiren mevzuat değişiklikleri takip edilmekte, bu değişikliklerin Banka’ya etkisi incelenmekte, ilgili birimler bilgilendirilmekte, Banka uygulamalarının bu
değişikliklerin öngördüğü şekilde güncellenmesi sağlanmaktadır.

Genel Müdürlük birimlerinin ve şubelerin yasal düzenlemelere ilişkin soruları cevaplanmakta, müşterilere sunulacak bankacılık ürünlerinin mevzuata uygun şekilde tasarlanması
sürecinde görüş ve önerilerde bulunularak aktif rol oynanmaktadır. Banka’nın gerçekleştirdiği veya gerçekleştirmeyi planladığı tüm faaliyetlerin ve yeni işlemler ile ürünlerin
Bankacılık Kanunu’na ve ilgili diğer mevzuata, Banka içi politika ve kurallar ile bankacılık teamüllerine uygunluğunun kontrolüne yönelik olarak “Uyum Kontrol” çalışmaları
yapılmaktadır.

Banka’nın yurt dışı şubelerinde ve konsolidasyona tâbi ortaklıklarında, yurt dışı düzenlemelere uyumu kontrol edecek asgari birer personel görevlendirilmiş olup, uyum
konusundaki çalışmalarına ilişkin belirlenen periyotlarda raporlama yapmaları sağlanmaktadır.

Banka faaliyetlerinin suç gelirlerinin aklanması ve terörizmin finansmanının önlenmesi konusundaki mevzuata uygun şekilde yürütülmesini sağlamak amacıyla çalışmalar
yürütülmekte, risk yönetimi, izleme ve kontrol faaliyetleri etkin olarak yürütülmekte, şüpheli işlemlerin tespit, takip ve kamu otoritesine bildirimi gerçekleştirilmektedir. Banka
çalışanlarının ilgili yasal yükümlülükler hakkında farkındalığını ve bilinç düzeyini arttırmak amacıyla eğitim programları düzenlenmektedir. Mali Suçları Araştırma Kurulu Başkanlığı
tarafından 2014 yılında Kuveyt Türk Katılım Bankası, suç gelirlerinin aklanması ve terörün finansmanı ile mücadele konusunda, hem kendi ölçeğindeki bankalar içinde hem de tüm
bankalar içinde birinci seçilmiştir.

Adnan ERTEM
Denetim Komitesi Başkanı

Mohammad Shujauddin AHMED
Denetim Komitesi Üyesi

Ahmad S. AL KHARJI
Denetim Komitesi Üyesi

KUVEYT TÜRK 2014 FAALIYET RAPORU	 98

Mali Durum, Kârlılık ve Borç Ödeme
Gücüne İlişkin Değerlendirme

Kuveyt Türk Katılım Bankası, 2014 yılı sonu itibarıyla toplam aktiflerini %31,3 oranında
artırarak 25,9 milyar TL’ye ve özkaynaklarını %31,3 artırarak 3 milyar TL’ye taşımıştır. Buna
paralel olarak Banka’nın sermaye yeterlilik oranı yasal yükümlülük seviyesinin üzerinde
%15,09 olarak gerçekleşmiştir. Banka kaynaklarını etkin ve verimli kullanarak kârını
artırmaya devam etmektedir. Mali durum, kârlılık ve borç ödeme gücüne ilişkin detaylı bilgiler,
finansal tablolar ve bağımsız denetim raporu bölümünde görülebilir.

Derecelendirme Kuruluşlarının
Kuveyt Türk’e Verdiği 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 Durağan Bireysel WD

Destek 2

Yerel Para Ülke Riski

Uzun Vadeli BBB+ Yabancı Uzun Vadeli BBB-

Kısa Vadeli F2 Yerel Uzun Vadeli BBB

Genel Görünüm Durağan Genel Görünüm Durağan

Ülke Tavanı BBB

FINANSAL BILGILER VE RISK YÖNETIMI UYGULAMALARI	 99

Risk Yönetimi Politikalarına
İlişkin Bilgiler

FON KULLANDIRIM RISKI YÖNETIMI POLITIKA VE PROSEDÜRLERI

Kuveyt Türk’ün fon kullandırım riski politikası, fon kullandırım işlemlerinde üstlenilen karşı taraf riskinin ölçülmesi, yasal ve Banka limitleri
çerçevesinde riskin izlenmesi, ölçümü ve kontrolüne ilişkin yeni teknik ve uygulamaların araştırılması, tahsili gecikmiş alacakların izlenmesi,
gecikme nedenlerinin analiz edilmesi ve gerekli önlemlerin alınması süreçlerini içermektedir. Yoğunlaşma riski yönetimi, ülke ve transfer riski
yönetimi uygulamaları da Fon Kullandırım Riski Politikası kapsamında belirlenmektedir.

Yasal mevzuat dikkate alınarak Banka Üst Düzey Yönetimi tarafından fon kullandırım politikalarının yönetilmesi ve izlenmesi esastır. Risk
Yönetimi Başkanlığı, bu stratejilerin belirlenmesi için üst düzey yönetimle birlikte çalışmaktadır.

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

PIYASA RISKI YÖNETIMI POLITIKA VE PROSEDÜRLERI

Kuveyt Türk, risk yönetimi alanındaki faaliyetlerini yasal mevzuat ile uyumlu bir şekilde Yönetim Kurulu’nun sorumluluğunda yürütmektedir.
Bu amaçla, piyasa riski yönetimine ilişkin faaliyetler yasal mevzuat çerçevesinde düzenlenmiştir.

Yönetim Kurulu tarafından onaylanan risk yönetimi strateji, politika ve uygulama usullerini yerine getirmek, Banka’nın karşı karşıya olduğu
önemli riskler konusunda Yönetim Kurulu’na zamanında ve güvenilir raporlama yapmak ve risk raporlarını değerlendirmek, alınması gerekli
görülen tedbirleri almak ve risk limitlerini belirleme sürecine katılmak üst düzey yönetimin sorumluluğundadır.

Banka’nın maruz kaldığı piyasa riski için belirlenen risk politikaları ve uygulama usulleri Yönetim Kurulu tarafından onaylanmış olup, düzenli
olarak gözden geçirilmektedir. Piyasa riski, Banka’nın içinde bulunduğu piyasa koşullarından dolayı maruz kalabileceği risklerin uluslararası
standartlara uygun olarak belirlenmesi, ölçülmesi, sınırlanması, raporlanması ve buna göre sermaye ayrılmasının yanı sıra korunma amaçlı
işlemler ile de risk azaltımına gidilerek yönetilmektedir.

Banka’nın piyasa riskine maruz faaliyetlerinden kaynaklanan, sayısallaştırılabilen riskler için yazılı limitler belirlenmesi, Banka tarafından
üstlenilen risklerin ve risk limitlerinin izlenmesi, limit aşımlarının takibi Hazine Likidite ve Piyasa Riski Politikası ile gerçekleştirilmektedir.
Belirlenen limitler dâhilinde işlemlerin gerçekleştirilmesi, limitler belirlenirken Banka’nın risk toleransının dikkate alınması önemlidir.
Hazine faaliyetlerinin kabul edilebilir risk seviyesi, müşteri limitleri, al-sat limitleri, izin verilen işlemler, karşı taraf limitleri ve ülke risk
limitleri şeklinde tanımlanmaktadır. Mevzuata uygunluğun sağlanması ve kabul edilemez durumların önlenmesi için gerekli takip ve kontrol
prosedürlerinin kurulması bu politika esasları ile belirlenmiştir.

Limitlerin risk bazlı olarak belirlenmesi esastır. Bu limitler, parasal büyüklüklere bağlı nominal tutarların yanı sıra, ortalama riske maruz
değerin yüzdesi, risk ağırlıklı varlıkların yüzdesi gibi risk ölçüm sonuçlarına dayalı oransal limitler ya da sektörel ya da borçlu bazında
sınırlamalar gibi yoğunlaşmaya yönelik limitler şeklinde de olabilmektedir. Risk limitleri, mevzuatta ilgili konulara ilişkin getirilmiş olan
sınır ve limitlerin dahilinde ve önemlilik ilkesi çerçevesinde Banka tarafından uygun görülecek tüm risk kategorilerinde tesis edilmektedir.
Ayrıca, erken uyarı limitleri belirlenerek bu limitlerin aşılması halinde yapılması gereken hususlara ilişkin uygulama esasları Yönetim Kurulu
tarafından tanımlanmaktadır.

Kuveyt Türk’ün, piyasa riski yönetimi ve bu amaçla kullandığı yönlendirici limitler ve bilgilendirici raporlar sistemi, aşağıdaki esaslara
dayanmaktadır:

>> Risk yönetimi faaliyetlerinin etkin ve güvenilir bir şekilde çalışmasının sağlanması,
>> Banka’nın risk alma kabiliyeti ve kapasitesiyle uyumlu bir biçimde risk almasının temin edilmesi,
>> Risk alma seviyelerinin risk alınan piyasalarla ve Banka’nın ilgili bölümlerinin risk alma kapasiteleriyle uyumlu olarak yönetilmesinin

sağlanması.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 100

Risk Yönetimi Politikalarına
İlişkin Bilgiler

OPERASYONEL RISK YÖNETIMI POLITIKA VE PROSEDÜRLERI

Banka’nın maruz kaldığı operasyonel risklerin tanımlanması, değerlendirilmesi, izlenmesi, kontrol edilmesi ve azaltılması süreçleri Yönetim
Kurulu ve İç Sistemler Komitesi gözetiminde gerçekleştirilmektedir.

Operasyonel risk yönetimi kapsamında belirlenen politikalar ve uygulama usulleri, personellere verilen meslek içi eğitimler ve etkin iç kontrol
mekanizmaları; iş birimlerinin risk yönetimi bakış açısına sahip olmalarını ve tüm birim ve faaliyetlere operasyonel risk yönetim kültürünün
entegre edilmesini sağlamaktadır. Bu bağlamda, her bir birimin veya personelin yerine getirdiği faaliyeti ve operasyonel risk yönetimi
çerçevesindeki yerini iyi anlaması, yetki ve sorumluluklarının farkında olması gerekmektedir.

Banka’nın maruz kaldığı her türlü operasyonel risk tipine yönelik çalışmalar yapılmakta ve Banka nezdinde önemli kayıplar ortaya çıkmadan
önce problemlerin tespitine imkan sağlanması için bahse konu risklere ilişkin alınan düzeltici önlemlerin ve risk azaltımı kapsamındaki
faaliyetlerin kalitesi değerlendirilmektedir. Bu doğrultuda, belirlenen eşik değerin üzerinde gerçekleşen operasyonel risk olayları ve söz
konusu olayların detay bilgileri kayıt altında tutulmakta, öte yandan potansiyel operasyonel risklerin belirlenmesine yönelik Risk Kontrol
Matrisi çalışmaları yapılmaktadır.

Beş Yıllık Döneme İlişkin
Özet Finansal Bilgiler*

(Bin TL) 2010 2011 2012 2013 2014

Kâr Payı Gelirleri 698.871 965.771 1.296.118 1.439.926 2.018.781

Kâr Payı Giderleri 302.814 425.387 599.570 609.655 877.547

Net Ücret ve Komisyon Gelirleri 60.350 64.705 75.234 114.931 133.895

Diğer Gelirler 148.459 181.758 237.126 310.001 294.571

Diğer Giderler 403.743 541.391 699.652 885.993 1.106.961

Vergi Karşılığı (41.475) (50.414) (59.100) (68.867) (92.289)

Dönem Net Kârı 159.648 195.042 250.156 300.343 370.450

Toplam Aktifler 9.690.553 14.897.592 18.910.513 25.893.542 34.008

Toplam Özkaynaklar 1.256.685 1.437.978 1.684.037 2.302.049 3.022.870

Sermaye Yeterlilik Rasyosu (%) 17,05 16,02 13,97 14,24 15.09

* Konsolide olmayan verilerdir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2014 DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

1 OCAK-31 ARALIK 2014 DÖNEMİNE AİT

BAĞIMSIZ DENETİM RAPORU

Kuveyt Türk Katılım Bankası A.Ş.’nin (”Banka”) 31 Aralık 2014 tarihi itibarıyla hazırlanan bilançosu, aynı tarihte sona eren yıla ait gelir tablosu,
nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulu’nun Sorumluluğuna İlişkin Açıklama

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan Bankaların
Muhasebe Uygulamalarına ve Belgelerinin Saklanmasına 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 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 İlişkin 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 teknikler istihdam ettiğimiz bağımsız denetçilerin inisiyatifine bırakılmış,
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 finansal tablolar, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası A.Ş.’nin 31 Aralık 2014 tarihi itibarıyla
mali durumunu ve aynı tarihte sona eren yıla ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37’nci maddesi
gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve 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 doğru bir biçimde yansıtmaktadır.

İstanbul, 23 Şubat 2015

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Müjde Şehsuvaroğlu

Sorumlu Ortak Başdenetçi, SMMM

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ’NİN

31 ARALIK 2014 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	 :	 0 212 354 11 11-0 212 354 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 (“BDDK”) 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 Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama
Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası (TL) cinsinden,
ifade edilerek hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Hamad Abdulmohsen AL-MARZOUQ
Yönetim Kurulu Başkanı

Adnan ERTEM
Denetim Komitesi Başkanı

M. Shujauddin AHMED
Denetim Komitesi Üyesi

Ahmed S. AL KHARJI
Denetim Komitesi Üyesi

Ufuk UYAN
Genel Müdür

Ahmet KARACA
Mali İşler Genel Müdür Yardımcısı

İsmail Hakkı YEŞİLYURT
Dış Raporlama Müdürü

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

Ad-Soyad/Unvan: İsmail Hakkı Yeşilyurt/Dış Raporlama Müdürü
Tel No	 : 0212 354 12 84
Fax No	 : 0212 354 12 03

İçindekiler

Birinci bölüm
Genel bilgiler

I.	 Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	 105
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	 105
III.	 Banka’nın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ve
	 sorumluluk alanlarına ilişkin açıklamalar 	 105
IV.	 Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 	 106
V.	 Banka’nın hizmet türü ve faaliyet alanlarını içeren özet bilgi 	 106
VI.	 Ana ortaklık banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya
	 muhtemel, fiili veya hukuki engeller	 106

İkinci bölüm
Konsolide olmayan finansal tablolar

I.	 Bilanço (Finansal durum tablosu)	 108
II.	 Nazım hesaplar tablosu	 110
III.	 Gelir tablosu (Kar ve Zarar Cetveli)	 111
IV.	 Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)	 112
V.	 Özkaynak değişim tablosu	 113
VI.	 Nakit akış tablosu 	 115
VII.	 Kar dağıtım tablosu	 116

Üçüncü bölüm
Muhasebe politikaları

I.	 Sunum esaslarına ilişkin açıklamalar 	 117
II.	 Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar 	 118
III.	 İştirak ve Bağlı Ortaklıklara İlişkin Bilgiler 	 118
IV.	 Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar 	 118
V.	 Kar payı gelir ve giderine ilişkin açıklamalar 	 119
VI.	 Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 	 119
VII.	 Finansal varlıklara ilişkin açıklama ve dipnotlar 	 119
VIII.	 Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar 	 120
IX.	 Finansal araçların netleştirilmesine ilişkin açıklamalar 	 121
X.	 Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar 	 121
XI.	 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar 	 121
XII.	 Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 	 122
XIII.	 Maddi duran varlıklara ilişkin açıklamalar 		 122
XIV.	 Kiralama işlemlerine ilişkin açıklamalar 	 123
XV.	 Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar 	 123
XVI.	 Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar 		 124
XVII.	 Vergi uygulamalarına ilişkin açıklamalar 		 124
XVIII.	 Borçlanmalara ilişkin ilave açıklamalar 	 125
XIX.	 İhraç edilen hisse senetlerine ilişkin açıklamalar 	 126
XX.	 Aval ve kabullere ilişkin açıklamalar 	 126
XXI.	 Devlet teşviklerine ilişkin açıklamalar 	 126
XXII.	 Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar 	 127
XXIII.	 Diğer hususlara ilişkin açıklamalar	 127

Dördüncü bölüm
Mali bünyeye ilişkin bilgiler

I.	 Sermaye yeterliliği standart oranına ilişkin açıklama ve dipnotlar		 127
II.	 Kredi riskine ilişkin açıklamalar		 133
III.	 Piyasa riskine ilişkin açıklamalar	 142
IV.	 Kur riskine ilişkin açıklamalar	 145
V.	 Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski	 147
VI.	 Likidite riskine ilişkin açıklamalar	 149
VII.	 Menkul Kıymetleştirme pozisyonları	 152
VIII.	 Kredi riski azaltım teknikleri	 152
IX.	 Risk yönetim hedef ve politikaları	 154
X.	 Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler	 157
XI.	 Faaliyet bölümlerine ilişkin açıklamalar	 157

Beşinci bölüm
Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

I.	 Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	 159
II.	 Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	 179
III.	 Nazım hesaplara ilişkin açıklama ve dipnotlar	 189
IV.	 Gelir tablosuna ilişkin açıklama ve dipnotlar	 192
V.	 Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	 197
VI.	 Nakit akış tablosuna ilişkin açıklama ve dipnotlar	 197
VII.	 Bankanın dahil olduğu risk grubuna ilişkin açıklamalar	 198
VIII.	 Banka’nın yurtiçi, Yurtdışı, kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler	 200
IX.	 Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	 200

Altıncı bölüm
Diğer açıklamalar

I. 	 Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer açıklamalar	 200

Yedinci bölüm
Bağımsız denetim raporu

I.	 Bağımsız denetim raporuna ilişkin olarak açıklamalar	 200
II.	 Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	 200

FINANSAL TABLOLAR	 105

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

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

Kuveyt Türk Katılım Bankası A.Ş. (“Banka”) Türkiye Cumhuriyet Merkez Bankası’ndan alınan 28 Şubat 1989 tarihli izinle Kuveyt Türk
Evkaf Finans Kurumu A.Ş. adıyla kurulmuş olup, faaliyetlerine 31 Mart 1989 tarihinde başlamıştır. 5411 Sayılı Bankacılık Kanunu’na uyum
sağlanması amacıyla, Banka’nın 26 Nisan 2006 tarihli olağan genel kurul toplantısında onaylanmış olan ana sözleşme değişikliği ile
unvan değişikliğine gidilmiş ve Banka’nın unvanı Kuveyt Türk Katılım Bankası A.Ş. olarak değiştirilmiştir. Ana faaliyet alanı, Banka’nın kendi
sermayesine ilaveten yurt içinden ve dışından “Özel Cari Hesaplar” ve “Kar ve Zarara Katılma Hesapları” yolu ile fon toplayıp ekonomiye fon
tahsis etmek, mevzuat çerçevesinde her türlü finansman faaliyetinde bulunmak, zirai, sınai ve ticari faaliyet ve hizmetlerle iştigal eden
gerçek ve tüzel kişilerin yatırım faaliyetlerini teşvik etmek, bu faaliyetlere iştirak etmek ve müşterek teşebbüs ortaklıkları teşkil etmek ve
bütün bu hizmet ve faaliyetleri faizsiz olarak yapmaktır.

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 2014 tarihi itibarıyla Banka hisselerinin %62.32’ü Kuveyt’te mukim Kuwait Finance House’a, %18.74’ü Vakıflar Genel Müdürlüğü
Mazbut Vakıfları’na, %9.01’i Kuveyt’te mukim The Public Institution For Social Security’e ve %9.01’i Islamic Development Bank’a ait olup
geriye kalan %0.92 oranındaki hisseler diğer gerçek ve tüzel kişilere aittir.

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

İsim Görevi

Göreve
atanma

 tarihi

Denetim
 Komitesi görevi

atanma tarihi
Öğrenim
durumu Pay oranı

Hamad Abdulmohsen AL MARZOUQ Y.K. Başkanı 25/06/2014 Yüksek Lisans -
Abdullah TİVNİKLİ Y.K. Başkan Yardımcısı 16/05/2001 Yüksek Lisans %0.0836
Dr. Adnan ERTEM Y.K. Üyesi ve Denetim Komitesi Başkanı 22/12/2010 19/10/2010 Doktora -
Nadir ALPASLAN Y.K. Üyesi 15/04/2011 Lisans -
Khaled Nasser Abdulaziz AL FOUZAN Y.K. Üyesi 02/08/2006 Lisans -
Fawaz KH E AL SALEH Y.K. Üyesi 20/10/2006 Lisans %0.0105
Mohammad Shujauddin AHMED Y.K. Üyesi ve Denetim Komitesi Üyesi 17/05/2012 13/11/2013 Lisans -
Ufuk UYAN Y.K. Üyesi ve Genel Müdür 10/05/1999 Yüksek Lisans %0.0556
Ahmed S. AL Kharji Y.K. Üyesi ve Denetim Komitesi Üyesi 26/03/2014 24/09/2014 Yüksek Lisans -
Ahmet KARACA Mali İşler Grubundan Sor. Gnl Md. Yrd. 12/07/2006 Yüksek Lisans %0.0114
Ahmet Süleyman KARAKAYA Ticari Bankacılıktan Sor. Gnl Md. Yrd. 14/01/2003 Lisans %0.0011
Bilal SAYIN Krediler Grubundan Sor. Gnl Md. Yrd. 20/08/2003 Lisans %0.0035
İrfan YILMAZ Bankacılık Servis Grubundan Sor. Gnl Md. Yrd. 27/10/2005 Lisans %0.0157
Dr. Ruşen Ahmet ALBAYRAK Kurumsal ve Uluslararası Bankacılıktan Sor. Gnl Md. Yrd. 05/05/2005 Doktora %0.0091
Nurettin KOLAÇ Hukuk veRisk Takip Grubundan Sor. Gnl. Md. Yrd. 20/04/2010 Lisans %0.0007
Aslan Demir Stratejiden Sor. Gnl Md. Yrd. 08/10/2012 Lisans %0.0047
Mehmet ORAL Bireysel ve İşletme Bankacılığı Grubundan Sor. Gnl Md. Yrd. 01/10/2012 Lisans %0.0029

21 Mayıs 2014 tarihli Yönetim Kurulu Kararında Yönetim Kurulu Başkanı Mohammad S.A.I. ALOMAR’ın istifasına bağlı olarak 1 Mayıs 2014 tarihinden itibaren geçerli olmak

üzere istifasının kabulüne ve yönetim kurulu üyeliğine bağlı tüm görevlerinin de sonlanmasına karar verilmiştir. 25 Haziran 2014 tarihli Yönetim Kurulu toplantısında alınan

1531 sayılı karar ile Yönetim Kurulu Başkanlığına Hamad Abdulmohsen AL MARZOUQ atanmıştır.

Banka’nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri, Genel Müdür ve Yardımcılarının Banka sermayesindeki pay oranı %
0.20’dir (31 Aralık 2013-%0.19).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 106

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Ad soyad/Ticari Unvanı Pay tutarları (Nominal) Pay oranları Ödenmiş paylar (Nominal) Ödenmemiş paylar

Kuwait Finance House 1,425,325 %62.32 1,425,325 -
Vakıflar Genel Müdürlüğü Mazbut Vakıfları 428,671 %18.74 428,671 -

Toplam 1,853,996 %81.06 1,853,996 -

31 Aralık 2014 itibarıyla Banka’nın ana ortağı Kuwait Finance House’un %52.12’si halka açık olup %24.08’i Kuwait Investment Authority’e,
%10.48’i Public Authority for Minors Affairs Kuveyt kamu kuruluşuna aittir.

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 kar/zarar katılma hesapları yoluyla
fon toplayıp müşterilerine fon kullandırmaktır. 31 Aralık 2014 tarihi itibarıyla Banka 308 şubesi (31 Aralık 2013 – 268) ve 5,082 personeli (31
Aralık 2013 – 4,642) ile faaliyet göstermektedir. Kısaca Banka’nın faaliyet alanları Ana Sözleşme’de aşağıdaki gibi belirtilmiştir;

•	 Mevzuatla belirlenen yöntemlerle fon toplamak; cari hesaplarla katılma hesapları, özel fon havuzları hesapları açmak ve fon temin
etmek,

•	 Faizsiz bankacılık prensipleri dahilinde; ekonomiye fon tahsis etmek, nakdi, gayrinakdi her cins ve surette kredi kullandırmak
•	 Finansal kiralama işlemleri yapmak, operasyonel kiralama işlemleri yapmak,
•	 Her türlü ödeme ve tahsilat işlemleri yapmak, seyahat çekleri, kredi kartları gibi ödeme vasıtalarının faaliyetlerin yürütülmesi, üye işyeri

hizmetleri (POS) vermek, müşavirlik ve danışmanlık yapmak, kiralık kasa hizmetleri sunmak,
•	 Mevzuat ve faizsiz bankacılık prensiplerine göre para veya sermaye piyasası araçlarını spot veya vadeli almak, satmak ve bunların alım

satımına aracılık etmek, menkul kıymetler borsalarında faaliyette bulunmak,
•	 Her nevi gayrimenkuller satın almak, iktisap etmek, inşa ettirmek ve gerektiğinde bunları diğer kişilere devir, kiralamak ve üzerlerinde her

türlü tasarrufta bulunmak,
•	 Şirket ve kuruluşların (sigorta şirketleri dahil); mümessillik, vekalet ve acenteliklerini yapmak,
•	 Mevzuat dahilinde, toplumun düzen ve yararına Banka’nın prensipleri dahilinde sosyal gayeli yardımlarda bulunmak.

Banka’nın faaliyet alanı yukarıda yer verilen maddelerde yazılı işlemlerle sınırlı değildir. Bu işlemlerden başka herhangi bir işlem yapılması
Banka için faydalı görülürse, buna başlanılması, Yönetim Kurulu’nun önerisi üzerine Genel Kurul tarafından karara bağlanmasına, gerekli
kanuni mercilerden onay alınmasına ve Ana Sözleşme’de değişiklik mahiyetinde olan bu kararın Gümrük ve Ticaret Bakanlığı’nca onanmasına
bağlıdır. Bu suretle tasdik olunan karar Ana Sözleşme’ye eklenir.

VI. Ana ortaklık banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin
önünde mevcut veya muhtemel, fiili veya hukuki engeller

Bulunmamaktadır.

FINANSAL TABLOLAR	 107

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

I.	 Bilanço (Finansal Durum Tablosu)

II.	 Nazım Hesaplar Tablosu

III.	 Gelir Tablosu (Kar ve Zarar Cetveli)

IV.	 Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Tablo (Diğer Kapsamlı Gelir Tablosu)

V.	 Özkaynak Değişim Tablosu

VI.	 Nakit Akış Tablosu

VII.	 Kar Dağıtım Tablosu

KUVEYT TÜRK 2014 FAALIYET RAPORU	 108

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. BİLANÇO-AKTİF KALEMLER (FİNANSAL DURUM TABLOSU)

Bağımsız Denetimden Geçmiş
 Cari Dönem
31.12.2014

Bağımsız Denetimden Geçmiş
Önceki Dönem

31.12.2013
Dipnot TP YP Toplam TP YP Toplam

I. NAKİT DEĞERLER VE MERKEZ BANKASI (I-a) 594,034 5,990,608 6,584,642 398,486 3,915,121 4,313,607
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (I-b) 39,666 8,249 47,915 99,320 15,472 114,792
2.1 Alım satım amaçlı finansal varlıklar 39,666 8,249 47,915 99,320 15,472 114,792
2.1.1 Devlet borçlanma senetleri - - - - - -
2.1.2 Sermayede payı temsil eden menkul değerler - - - - - -
2.1.3 Alım satım amaçlı türev finansal varlıklar 34,867 8,249 43,116 92,304 15,472 107,776
2.1.4 Diğer menkul değerler 4,799 - 4,799 7,016 - 7,016
2.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan fv - - - - - -
2.2.1 Devlet borçlanma senetleri - - - - - -
2.2.2 Sermayede payı temsil eden menkul değerler - - - - - -
2.2.3 Krediler - - - - - -
2.2.4 Diğer menkul değerler - - - - - -
III. BANKALAR (I-c) 34,681 2,632,853 2,667,534 31,267 2,442,612 2,473,879
IV. PARA PİYASALARINDAN ALACAKLAR - - - - - -
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) (I-e) 1,617,489 586,700 2,204,189 1,104,437 219,260 1,323,697
5.1 Sermayede payı temsil eden menkul değerler 9,936 44,059 53,995 8,872 42,686 51,558
5.2 Devlet borçlanma senetleri 1,583,482 289,880 1,873,362 1,092,138 176,574 1,268,712
5.3 Diğer menkul değerler 24,071 252,761 276,832 3,427 - 3,427
VI. KREDİLER VE ALACAKLAR (I-f) 18,276,411 2,298,671 20,575,082 14,803,658 1,429,248 16,232,906
6.1 Krediler ve alacaklar 18,204,434 2,298,671 20,503,105 14,758,165 1,429,248 16,187,413
6.1.1 Bankanın dahil olduğu risk grubuna kullandırılan krediler 38,026 62,253 100,279 30,320 92,221 122,541
6.1.2 Devlet borçlanma senetleri - - - - - -
6.1.3 Diğer 18,166,408 2,236,418 20,402,826 14,727,845 1,337,027 16,064,872
6.2 Takipteki krediler 481,195 - 481,195 381,676 - 381,676
6.3 Özel karşılıklar (-) 409,218 - 409,218 336,183 - 336,183
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) (I-g) - - - - - -
VIII. İŞTİRAKLER (Net) (I-h) - - - - - -
8.1 Özkaynak yöntemine göre muhasebeleştirilenler - - - - - -
8.2 Konsolide edilmeyenler - - - - - -
8.2.1 Mali iştirakler - - - - - -
8.2.2 Mali olmayan iştirakler - - - - - -
IX. BAĞLI ORTAKLIKLAR (Net) (I-i) 168,355 - 168,355 123,254 - 123,254
9.1 Konsolide edilmeyen mali ortaklıklar 145,675 - 145,675 50,401 - 50,401
9.2 Konsolide edilmeyen mali olmayan ortaklıklar 22,680 - 22,680 72,853 - 72,853
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net) (I-j) 10,500 - 10,500 5,500 - 5,500
10.1 Özkaynak yönetimine göre muhasebeleştirilenler 10,500 - 10,500 5,500 - 5,500
10.2 Konsolide edilmeyenler - - - - - -
10.2.1 Mali ortaklıklar - - - - - -
10.2.2 Mali olmayan ortaklıklar - - - - - -
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (NET) (I-k) 592,059 118,527 710,586 379,139 29,293 408,432
11.1 Finansal kiralama alacakları 678,110 125,786 803,896 445,575 29,293 474,868
11.2 Faaliyet kiralaması alacakları - - - - - -
11.3 Diğer - - - - - -
11.4 Kazanılmamış gelirler (-) 86,051 7,259 93,310 66,436 - 66,436
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR (I-l) - - - - - -
12.1 Gerçeğe uygun değer riskinden korunma amaçlılar - - - - - -
12.2 Nakit akış riskinden korunma amaçlılar - - - - - -
12.3 Yurt dışındaki net yatırım riskinden korunma amaçlılar - - - - - -
XIII. MADDİ DURAN VARLIKLAR (Net) (I-m) 498,002 984 498,986 471,386 375 471,761
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) (I-n) 67,270 2,995 70,265 55,658 40 55,698
14.1 Şerefiye - - - - - -
14.2 Diğer 67,270 2,995 70,265 55,658 40 55,698
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net) (I-o) - - - - - -
XVI. VERGİ VARLIĞI (I-p) 50,016 - 50,016 30,953 - 30,953
16.1 Cari vergi varlığı - - - - - -
16.2 Ertelenmiş vergi varlığı 50,016 - 50,016 30,953 - 30,953
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN

FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net) (I-r) 31,316 - 31,316 28,999 - 28,999
17.1 Satış amaçlı elde tutulan varlıklar 31,316 - 31,316 28,999 - 28,999
17.2 Durdurulan faaliyetler - - - - - -
XVIII DİĞER AKTİFLER (I-s) 281,822 106,967 388,789 251,895 58,169 310,064

AKTİF TOPLAMI 22,261,621 11,746,554 34,008,175 17,783,952 8,109,590 25,893,542

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

FINANSAL TABLOLAR	 109

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

I. BİLANÇO – PASİF KALEMLER (FİNANSAL DURUM TABLOSU)

Bağımsız Denetimden Geçmiş
Cari Dönem
31.12.2014

Bağımsız Denetimden
Geçmiş Önceki Dönem

31.12.2013

Dipnot TP YP Toplam TP YP Toplam

I. TOPLANAN FONLAR (II-a) 12,147,275 9,997,339 22,144,614 9,327,032 7,703,670 17,030,702
1.1 Banka’nın dahil olduğu risk grubunun fonu 137,594 336,766 474,360 128,939 246,511 375,450
1.2 Diğer 12,009,681 9,660,573 21,670,254 9,198,093 7,457,159 16,655,252
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR (II-b) 14,088 11,797 25,885 43,664 15,284 58,948
III. ALINAN KREDİLER (II-c) 248,480 6,055,418 6,303,898 157,355 4,494,076 4,651,431
IV. PARA PİYASALARINA BORÇLAR 708,743 - 708,743 221,428 - 221,428
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) - - - - - -
VI. MUHTELİF BORÇLAR (II-d) 121,921 22,213 144,134 110,396 7,960 118,356
VII. DİĞER YABANCI KAYNAKLAR (II-d) 415,747 23,321 439,068 426,108 24,398 450,506
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net) (II-e) - 321,358 321,358 - 296,815 296,815
8.1 Finansal kiralama borçları - 374,240 374,240 - 345,512 345,512
8.2 Faaliyet kiralaması borçları - - - - - -
8.3 Diğer - - - - - -
8.4 Ertelenmiş finansal kiralama giderleri (-) - 52,882 52,882 - 48,697 48,697
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR (II-f) - - - - - -
9.1 Gerçeğe uygun değer riskinden korunma amaçlılar - - - - - -
9.2 Nakit akış riskinden korunma amaçlılar - - - - - -
9.3 Yurt dışındaki net yatırım riskinden korunma amaçlılar - - - - - -
X. KARŞILIKLAR (II-g) 337,196 63,502 400,698 241,124 69,007 310,131
10.1 Genel karşılıklar 200,563 40,213 240,776 142,814 31,437 174,251
10.2 Yeniden yapılanma karşılığı - - - - - -
10.3 Çalışan hakları karşılığı 92,738 36 92,774 66,362 520 66,882
10.4 Sigorta teknik karşılıkları (net) - - - - - -
10.5 Diğer karşılıklar 43,895 23,253 67,148 31,948 37,050 68,998
XI. VERGİ BORCU (II-h) 32,315 - 32,315 20,096 - 20,096
11.1 Cari vergi borcu 32,315 - 32,315 20,096 - 20,096
11.2 Ertelenmiş vergi borcu - - - - - -
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN

DURAN VARLIK BORÇLARI (Net) (II-i) - - - - - -
12.1 Satış amaçlı elde tutulan varlıklar - - - - - -
12.2 Durdurulan faaliyetler - - - - - -
XIII. SERMAYE BENZERİ KREDİLER (II-j) - 464,592 464,592 - 433,080 433,080
XIV. ÖZKAYNAKLAR (II-k) 3,022,530 340 3,022,870 2,306,762 (4,713) 2,302,049
14.1 Ödenmiş sermaye 2,287,005 - 2,287,005 1,700,000 - 1,700,000
14.2 Sermaye yedekleri 26,542 340 26,882 17,712 (4,713) 12,999
14.2.1 Hisse senedi ihraç primleri 23,250 - 23,250 23,250 - 23,250
14.2.2 Hisse senedi iptal karları - - - - - -
14.2.3 Menkul değerler değerleme farkları 20,729 340 21,069 6,738 (4,713) 2,025
14.2.4 Maddi duran varlıklar yeniden değerleme farkları - - - - - -
14.2.5 Maddi olmayan duran varlıklar yeniden değerleme farkları - - - - - -
14.2.6 Yatırım amaçlı gayrimenkuller yeniden değerleme farkları - - - - - -
14.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort) bedelsiz hisse senetleri - - - - - -
14.2.8 Riskten korunma fonları (etkin kısım) - - - - - -
14.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere duran varlıkların

birikmiş değerleme farkları - - - - - -
14.2.10 Diğer sermaye yedekleri (17,437) - (17,437) (12,276) - (12,276)
14.3 Kar yedekleri 338,533 - 338,533 288,707 - 288,707
14.3.1 Yasal yedekler 77,869 - 77,869 60,800 - 60,800
14.3.2 Statü yedekleri - - - - - -
14.3.3 Olağanüstü yedekler 208,951 - 208,951 203,396 - 203,396
14.3.4 Diğer kar yedekleri 51,713 - 51,713 24,511 - 24,511
14.4 Kar veya zarar 370,450 - 370,450 300,343 - 300,343
14.4.1 Geçmiş yıllar kar/zararı - - - - - -
14.4.2 Dönem net kar/zararı 370,450 - 370,450 300,343 - 300,343
14.5 Azınlık payları (II-l) - - - - - -

PASİF TOPLAMI 17,048,295 16,959,880 34,008,175 12,853,965 13,039,577 25,893,542

KUVEYT TÜRK 2014 FAALIYET RAPORU	 110

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 İTİBARIYLA
KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

II. NAZIM HESAPLAR TABLOSU

Bağımsız Denetimden Geçmiş
 Cari Dönem
31.12.2014

Bağımsız Denetimden Geçmiş
 Önceki Dönem

 31.12.2013
Dipnot TP YP Toplam TP YP Toplam

A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) 38,792,854 10,469,112 49,261,966 31,917,151 10,745,004 42,662,155
I. GARANTİ ve KEFALETLER (III-a) 4,271,750 3,943,299 8,215,049 4,093,800 4,578,547 8,672,347
1.1 Teminat mektupları 4,253,808 2,613,265 6,867,073 4,075,558 3,051,522 7,127,080
1.1.1 Devlet ihale kanunu kapsamına girenler 106,391 2,329 108,720 174,507 2,154 176,661
1.1.2 Dış ticaret işlemleri dolayısıyla verilenler 983,511 364,016 1,347,527 179,860 33,000 212,860
1.1.3 Diğer teminat mektupları 3,163,906 2,246,920 5,410,826 3,721,191 3,016,368 6,737,559
1.2 Banka kredileri 4,033 55,757 59,790 1,096 56,491 57,587
1.2.1 İthalat kabul kredileri 4,033 55,757 59,790 1,096 56,491 57,587
1.2.2 Diğer banka kabulleri - - - - - -
1.3 Akreditifler 1,220 914,546 915,766 627 1,216,650 1,217,277
1.3.1 Belgeli akreditifler 227 357,189 357,416 227 526,708 526,935
1.3.2 Diğer akreditifler 993 557,357 558,350 400 689,942 690,342
1.4 Garanti verilen prefinansmanlar - 17,183 17,183 - 17,321 17,321
1.5 Cirolar - - - - - -
1.5.1 T.C. Merkez Bankası’na cirolar - - - - - -
1.5.2 Diğer cirolar - - - - - -
1.6 Diğer garantilerimizden 12,689 342,548 355,237 16,519 236,563 253,082
1.7 Diğer kefaletlerimizden - - - - - -
II. TAAHHÜTLER (III-a) 31,156,909 752,846 31,909,755 23,674,249 794,002 24,468,251
2.1 Cayılamaz taahhütler 1,846,773 752,846 2,599,619 1,640,636 794,002 2,434,638
2.1.1 Vadeli aktif değerler alım-satım taahhütleri 272,742 752,846 1,025,588 302,327 794,002 1,096,329
2.1.2 İştir. ve bağ. ort. ser. işt. taahhütleri - - - - - -
2.1.3 Kul. Gar. Kredi tahsis taahhütleri 104,813 - 104,813 41,181 - 41,181
2.1.4 Men. Kıy. İhr. Aracılık taahhütleri - - - - - -
2.1.5 Zorunlu karşılık ödeme taahhüdü - - - - - -
2.1.6 Çekler için ödeme taahhütleri 876,101 - 876,101 824,093 - 824,093
2.1.7 İhracat taahhütlerinden kaynaklanan vergi ve fon yükümlülükleri 99 - 99 106 - 106
2.1.8 Kredi kartı harcama limit taahhütleri 575,870 - 575,870 449,872 - 449,872
2.1.9 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah. - - - - - -
2.1.10 Açığa menkul kıymet satış taahhütlerinden alacaklar - - - - - -
2.1.11 Açığa menkul kıymet satış taahhütlerinden borçlar - - - - - -
2.1.12 Diğer cayılamaz taahhütler 17,148 - 17,148 23,057 - 23,057
2.2 Cayılabilir taahhütler 29,310,136 - 29,310,136 22,033,613 - 22,033,613
2.2.1 Cayılabilir kredi tahsis taahhütleri 29,310,136 - 29,310,136 22,033,613 - 22,033,613
2.2.2 Diğer cayılabilir taahhütler - - - - - -
III. TÜREV FİNANSAL ARAÇLAR (III-b) 3,364,195 5,772,967 9,137,162 4,149,102 5,372,455 9,521,557
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 Yurt dışındaki net yatırım riskinden korunma amaçlı işlemler - - - - - -
3.2 Alım satım amaçlı türev finansal araçlar 3,364,195 5,772,967 9,137,162 4,149,102 5,372,455 9,521,557
3.2.1 Vadeli alım-satım işlemleri 3,361,606 4,882,317 8,243,923 4,139,512 5,208,626 9,348,138
3.2.1.1 Vadeli döviz alım işlemleri 1,968,763 2,443,992 4,412,755 2,324,327 2,340,715 4,665,042
3.2.1.2 Vadeli döviz satım işlemleri 1,392,843 2,438,325 3,831,168 1,815,185 2,867,911 4,683,096
3.2.2 Diğer vadeli alım-satım işlemleri 2,589 890,650 893,239 9,590 163,829 173,419
3.3 Diğer - - - - - -
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 129,010,642 73,881,498 202,892,140 87,086,723 68,887,686 155,974,409
IV. EMANET KIYMETLER 4,547,108 1,069,432 5,616,540 3,785,834 673,347 4,459,181
4.1 Müşteri fon ve portföy mevcutları - - - - - -
4.2 Emanete alınan menkul değerler - - - 44,848 - 44,848
4.3 Tahsile alınan çekler 3,902,750 433,156 4,335,906 3,279,385 400,775 3,680,160
4.4 Tahsile alınan ticari senetler 644,358 95,817 740,175 461,601 91,583 553,184
4.5 Tahsile alınan diğer kıymetler - - - - - -
4.6 İhracına aracı olunan kıymetler - - - - - -
4.7 Diğer emanet kıymetler - - - - - -
4.8 Emanet kıymet alanlar - 540,459 540,459 - 180,989 180,989
V. REHİNLİ KIYMETLER 124,451,895 72,784,734 197,236,629 83,289,213 68,188,947 151,478,160
5.1 Menkul kıymetler 287,604 22,609 310,213 204,398 30,619 235,017
5.2 Teminat senetleri 102,015 938,496 1,040,511 102,015 865,325 967,340
5.3 Emtia 2,784,623 241,539 3,026,162 2,539,780 224,442 2,764,222
5.4 Varant - - - - - -
5.5 Gayrimenkul 56,170,230 531,266 56,701,496 38,528,360 644,430 39,172,790
5.6 Diğer rehinli kıymetler 65,107,423 71,050,824 136,158,247 41,914,660 66,424,131 108,338,791
5.7 Rehinli kıymet alanlar - - - - - -
VI. KABUL EDİLEN AVALLER VE KEFALETLER 11,639 27,332 38,971 11,676 25,392 37,068

 BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 167,803,496 84,350,610 252,154,106 119,003,874 79,632,690 198,636,564

FINANSAL TABLOLAR	 111

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

III. GELİR TABLOSU (KAR VE ZARAR CETVELİ)

Dipnot

Cari Dönem
 Bağımsız Denetimden Geçmiş

01.01.2014 – 31.12.2014

Önceki Dönem
 Bağımsız Denetimden Geçmiş

01.01.2013- 31.12.2013

I. KAR PAYI GELİRLERİ (IV-a) 2,018,781 1,439,926
1.1 Kredilerden alınan kar payları 1,817,072 1,327,932
1.2 Zorunlu Karşılıklardan Alınan gelirler 275 -
1.3 Bankalardan Alınan Gelirler 4,645 5,415
1.4 Para Piyasası İşlemlerinden Alınan Gelirler - -
1.5 Menkul Değerlerden Alınan Gelirler 129,765 60,880
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan - -
1.5.2 Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Olarak Sınıflandırılan FV - -
1.5.3 Satılmaya Hazır Finansal Varlıklardan 129,765 60,880
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan - -
1.6 Finansal Kiralama Gelirleri 45,668 24,139
1.7 Diğer Kar payı Gelirleri 21,356 21,560
II. KAR PAYI GİDERLERİ (IV-b) 877,547 609,655
2.1 Katılma hesaplarına Verilen Kar Payları (IV-d) 636,519 449,334
2.2 Kullanılan Kredilere Verilen Kar Payları 190,035 134,218
2.3 Para Piyasası İşlemlerine Verilen Kar payları 33,277 10,356
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kar Payları - -
2.5 Diğer Kar Payı Giderleri 17,716 15,747
III. NET KAR PAYI GELİRİ/GİDERİ (I-II) 1,141,234 830,271
IV. NET ÜCRET VE KOMİSYON GELİRLERİ 133,895 114,931
4.1 Alınan Ücret ve Komisyonlar 231,294 192,855
4.1.1 Gayri Nakdi Kredilerden 74,754 70,977
4.1.2 Diğer (IV-l) 156,540 121,878
4.2 Verilen Ücret ve Komisyonlar 97,399 77,924
4.2.1 Gayri Nakdi Kredilere Verilen 169 197
4.2.2 Diğer (IV-l) 97,230 77,727
V. TEMETTÜ GELİRLERİ (IV-c) - -
VI. TİCARİ KAR/ZARAR (Net) (IV-e) 147,655 172,396
6.1 Sermaye Piyasası İşlemleri Karı/Zararı 66 (1,647)
6.2 Türev Finansal İşlemlerden Kar/Zarar 27,697 40,847
6.3 Kambiyo İşlemleri Karı/Zararı 119,892 133,196
VII. DİĞER FAALİYET GELİRLERİ (IV-f) 146,916 137,605
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII) 1,569,700 1,255,203
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) (IV-g) 273,856 244,853
X. DİĞER FAALİYET GİDERLERİ (-) (IV-h) 833,105 641,140
XI. NET FAALİYET KARI/ZARARI (VIII-IX-X) 462,739 369,210
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI - -
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KAR/ZARAR - -
XIV. NET PARASAL POZİSYON KARI/ZARARI - -
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV) (IV-i) 462,739 369,210
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (IV-j) (92,289) (68,867)
16.1 Cari Vergi Karşılığı (114,822) (73,152)
16.2 Ertelenmiş Vergi Karşılığı 22,533 4,285
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) (IV-k) 370,450 300,343
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER (IV-i) - -
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - -
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları - -
18.3 Diğer Durdurulan Faaliyet Gelirleri - -
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - -
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - -
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları - -
19.3 Diğer Durdurulan Faaliyet Giderleri - -
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX) (IV-i) - -
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) (IV-j) - -
21.1 Cari Vergi Karşılığı - -
21.2 Ertelenmiş Vergi Karşılığı - -
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) (IV-k) - -
XXIII. NET DÖNEM KARI/ZARARI (XVII+XXII) (IV-l) 370,450 300,343
23.1 Grubun Karı/Zararı 370,450 300,343
23.2 Azınlık Payları Karı/Zararı (-)

KUVEYT TÜRK 2014 FAALIYET RAPORU	 112

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN
GELİR GİDER KALEMLERİNE İLİŞKİN TABLO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO (DİĞER KAPSAMLI GELİR

TABLOSU)

Bağımsız
Denetimden Geçmiş

Cari Dönem
01.01.2014- 31.12.2014

Bağımsız
Denetimden Geçmiş

Önceki Dönem
 01.01.2013 -31.12.2013

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA
SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN 23,805 (13,978)

II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -
III. MADDİ OLMAYAN DURAN VARLIKLAR

YENİDEN DEĞERLEME FARKLARI - -
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI - -
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV

FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR
(Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı) - -

VI. YURT DIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI
TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR
(Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı) - -

VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE
HATALARIN DÜZELTİLMESİNİN ETKİSİ - -

VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN
DİĞER GELİR GİDER UNSURLARI (6,452) (15,345)

IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ (3,470) 5,864
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN

NET GELİR/GİDER (I+II+…+IX) 13,883 (23,459)
XI. DÖNEM KARI/ZARARI - -
XI.1 Menkul değerlerin gerçeğe uygun değerindeki net değişme

(kar-zarara transfer) - -
XI.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan

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

sınıflandırılan ve gelir tablosunda gösterilen kısım - -
XI.4 Diğer - -

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN
TOPLAM KAR/ZARAR (X±XI) 13,883 (23,459)

FINANSAL TABLOLAR	 113

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İli
şi

kt
ek

i n
ot

la
r b

u
fi

na
ns

al
 ta

bl
ol

ar
ın

 ta
m

am
la

yı
cı

 p
ar

ça
la

rıd
ır.

V
. Ö

Z
K

A
Y

N
A

K
 D

E
Ğ

İŞ
İM

 T
A

B
LO

S
U

B
ağ

ım
sı

z
D

en
et

im
d

en
 G

eç
m

iş
D

ip
n

ot
Ö

d
en

m
iş

se

rm
ay

e

Ö
d

en
m

iş

se
rm

ay
e

en
f.

d

ü
ze

lt
m

e
fa

rk
ı

H
is

se

se
n

ed
i

ih
ra

ç
pr

im
le

ri

H
is

se

se
n

ed
i

ip
ta

l
ka

rl
ar

ı

Ya
sa

l
ye

d
ek

ak

çe
le

r
St

at
ü

ye

d
ek

le
ri

O
la

ğ
an

ü
st

ü

ye
d

ek
 a

kç
e

D
iğ

er

ye
d

ek
le

r
D

ön
em

 n
et

 k
ar

ı

G
eç

m
iş

d

ön
em

ka

rı

M
en

ku
l

d
eğ

er
.

d
eğ

er
le

m
e

fa
rk

ı

M
ad

d
i v

e
m

ad
d

i
ol

m
ay

an

d
u

ra
n

va

rl
ık

 y
d

f

O
rt

ak
lık

la
rd

an

b
ed

el
si

z
h

is
se

se

n
et

le
ri

R
is

kt
en

ko

ru
n

m
a

fo
n

la
rı

S
at

ış
 a

./
d

u
rd

u
ru

la
n

 f.
 il

iş
ki

n
 d

u
r.

v.
 b

ir
. d

eğ
. f

.

A
zı

n
lık

pa

yl
ar

ı
h

ar
iç

to

pl
am

öz

ka
yn

ak
A

zı
n

lık

pa
yl

ar
ı

T
op

la
m

öz

ka
yn

ak

Ö
n

ce
ki

 d
ön

em
 (0

1.
0

1.
12

0
13

 -3
1.

12
.2

0
13

)

I.
Ö

n
ce

ki
 d

ön
em

 s
on

u
 b

ak
iy

es
i

1,
10

0
,0

0
0

-

2
3

,2
50

-

4
6

,4
0

5
-

2
4

6
,2

79

 4
,7

3
9

-

2
50

,1
56

13
,2

0
8

-

-
-

-
1,

6
8

4
,0

3
7

-
1,

6
8

4
,0

3
7

II.
T

M
S

 8
 U

ya
rı

n
ca

 Y
ap

ıla
n

 D
ü

ze
lt

m
el

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

2.
1

H
at

al
ar

ın
 D

üz
el

ti
lm

es
in

in
 E

tk
is

i
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

2.
2

M
uh

as
eb

e
Po

lit
ik

as
ın

da
 Y

ap
ıla

n
D

eğ
iş

ik
lik

le
rin

 E
tk

is
i

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

III
.

Y
en

i B
ak

iy
e

(I
+

II)
1,

10
0

,0
0

0
-

2
3

,2
50

-
4

6
,4

0
5

-
2

4
6

,2
79

4
,7

3
9

-
2

50
,1

56
13

,2
0

8
-

-
-

-
1,

6
8

4
,0

3
7

-
1,

6
8

4
,0

3
7

D
ön

em
 iç

in
de

ki
 d

eğ
iş

im
le

r
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

IV
.

B
ir

le
şm

ed
en

 k
ay

n
ak

la
n

an
 a

rt
ış

/a
za

lış
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V.
M

en
ku

l d
eğ

er
le

r d
eğ

er
le

m
e

fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

(1
1,

18
3

)
-

-
-

-
(1

1,
18

3
)

-
(1

1,
18

3
)

V
I.

R
is

kt
en

 k
or

u
n

m
a

fo
n

la
rı

 (e
tk

in
 k

ıs
ım

)
-

-
-

-
-

-
-

-

6
.1

N
ak

it
 a

kı
ş

ris
ki

nd
en

 k
or

un
m

a
am

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

6
.2

Yu
rt

 d
ış

ın
da

ki
 n

et
 y

at
ırı

m
 ri

sk
in

de
n

ko
ru

nm
a

am
aç

lı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V
II.

M
ad

d
i d

u
ra

n
 v

ar
lık

la
r y

en
id

en
 d

eğ
er

le
m

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V
III

.
M

ad
d

i o
lm

ay
an

 d
u

ra
n

 v
ar

lık
la

r y
en

id
en

 d
eğ

er
le

m
e

fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

IX
.

İş
ti

ra
kl

er
, b

ağ
lı

or
t.

 v
e

b
ir

lik
te

 k
on

tr
ol

 e
d

ile
n

 o
rt

. (
iş

 o
rt

.)
 B

ed
el

si
z

h
is

se
 s

en
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
.

K
u

r f
ar

kl
ar

ı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
I.

V
ar

lık
la

rı
n

 e
ld

en
 ç

ık
ar

ılm
as

ın
d

an
 k

ay
n

ak
la

n
a

d
eğ

iş
ik

lik
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
II.

V
ar

lık
la

rı
n

 y
en

id
en

 s
ın

ıf
la

n
d

ır
ılm

as
ın

d
an

 k
ay

n
ak

la
n

an
 d

eğ
iş

ik
lik

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
III

.
İş

ti
ra

k
öz

ka
yn

ağ
ın

d
ak

i d
eğ

iş
ik

lik
le

ri
n

 b
an

ka
 ö

zk
ay

n
ağ

ın
a

et
ki

si
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
IV

.
S

er
m

ay
e

ar
tı

rı
m

ı
(I

I–
k)

6
0

0
,0

0
0

-

-
-

-
-

 (1
8

8
,4

9
1)

(1

,5
0

9
)

-
(5

0
,0

0
0

)
-

-
-

-
-

3
6

0
,0

0
0

-

3
6

0
,0

0
0

14
.1

N
ak

de
n

36
0

,0
0

0

-
-

-
-

-
-

-
-

-
-

-
-

-
-

36
0

,0
0

0

-
36

0
,0

0
0

14
.2

İç
 k

ay
na

kl
ar

da
n(*

)
(II

–k
)

24
0

,0
0

0

-
-

-
-

-
(1

8
8

,4
9

1)
(1

,5
0

9
)

-
 (5

0
,0

0
0

)
-

-
-

-
-

-
-

-

X
V.

H
is

se
 s

en
ed

i i
h

ra
ç

pr
im

i
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
V

I.
H

is
se

 s
en

ed
i i

pt
al

 k
ar

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
V

II.
Ö

d
en

m
iş

 s
er

m
ay

e
en

fl
as

yo
n

 d
ü

ze
lt

m
e

fa
rk

ı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
V

III
.

D
iğ

er
(*

*)
-

-
-

-
-

-
-

(1
2

,2
76

)
-

-
-

-
-

-
-

(1
2

,2
76

)
-

(1
2

,2
76

)

X
IX

D
ön

em
 n

et
 k

ar
ı v

ey
a

za
ra

rı
-

-
-

-
-

-
-

-
3

0
0

,3
4

3
-

-
-

-
-

-
3

0
0

,3
4

3
-

3
0

0
,3

4
3

X
X

.
K

ar
 d

ağ
ıt

ım
ı(*

)
-

-
-

-
14

,3
9

5
14

5,
6

0
8

 2

1,
2

8
1

-
(2

0
0

,1
56

)
-

-
-

-
-

 (1
8

,8
72

)
-

 (1
8

,8
72

)

20
.1

D
ağ

ıt
ıla

n
te

m
et

tü
(V

-b
)

-
-

-
-

-
-

-
-

-
 (

18
,8

72
)

-
-

-
-

-
 (1

8
,8

72
)

-
 (1

8
,8

72
)

20
.2

Ye
de

kl
er

e
ak

ta
rıl

an
 tu

ta
rla

r
-

-
-

-
14

,3
9

5
-

14
5,

6
0

8
21

,2
8

1
-

(1
8

1,
28

4
)

-
-

-
-

-
-

-
-

20
.3

D
iğ

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

D

ön
em

 s
on

u
 b

ak
iy

es
i (

III
+

IV
+

V
+

…
X

V
III

+
X

IX
+

X
X

)
(I

I–
k)

1,
70

0
,0

0
0

-

 2
3

,2
50

-

 6
0

,8
0

0

-
 2

0
3

,3
9

6

 1
2

,2
3

5
 3

0
0

,3
4

3

-
 2

,0
2

5
-

-
-

-
2

,3
0

2
,0

4
9

-
2

,3
0

2
,0

4
9

(*
) 	

28
 M

ar
t 2

0
13

 ta
rih

li
O

la
ğa

n
G

en
el

 K
ur

ul
 T

op
la

nt
ıs

ı k
ar

ar
ı i

le
 2

0
12

 y
ılı

 k
ar

ın
da

n,
 m

al
i m

ük
el

le
fi

ye
tl

er
in

 d
üş

ül
m

es
in

de
n

so
nr

a,
 k

al
an

 2
50

,1
56

 T
L

tu
ta

rın
da

ki
 n

et
 d

ön
em

 k
ar

ı,
14

5,
6

0
8

TL
 tu

ta
rın

da
 o

la
ğa

nü
st

ü
ye

de
k,

 1
2,

50
8

 T
L

tu
ta

rın
da

 B
iri

nc
i T

er
ti

p
Ye

de
k

A
kç

e
ve

 1
,8

8
7

TL
 tu

ta
rın

da
 II

. T
er

ti
p

ye
de

k
ak

çe
 o

lm
ak

 ü
ze

re
 to

pl
am

 1
4

,3
9

5
TL

 tu
ta

rın
da

 y
as

al
 y

ed
ek

,

18
,8

72
 T

L
tu

ta
rın

da
 o

rt
ak

la
ra

 v
e

Yö
ne

ti
m

 K
ur

ul
u

üy
el

er
in

e
öd

en
ec

ek
 te

m
et

tü
, 2

1,
28

1
TL

 tu
ta

rın
da

 d
iğ

er
 y

ed
ek

 v
e

50
,0

0
0

 T
L

tu
ta

rın
da

 iç
 k

ay
na

kl
ar

da
n

ya
pı

la
n

se
rm

ay
e

tr
an

sf
er

i

ol
ar

ak
 s

ın
ıf

la
nm

ış
tı

r.
(*

*)
	

D
ön

em
e

ili
şk

in
 k

ıd
em

 ta
zm

in
at

ı a
kt

üe
ry

al
 k

ay
ıp

 tu
ta

rın
ı v

e
ve

rg
i e

tk
is

in
i i

fa
de

 e
tm

ek
te

di
r.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 114

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İli
şi

kt
ek

i n
ot

la
r b

u
fi

na
ns

al
 ta

bl
ol

ar
ın

 ta
m

am
la

yı
cı

 p
ar

ça
la

rıd
ır.

V
. Ö

Z
K

A
Y

N
A

K
 D

E
Ğ

İŞ
İM

 T
A

B
LO

S
U

B
ağ

ım
sı

z
D

en
et

im
d

en
 G

eç
m

iş
D

ip
n

ot
Ö

d
en

m
iş

se

rm
ay

e

Ö
d

en
m

iş

se
rm

ay
e

en
f.

d

ü
ze

lt
m

e
fa

rk
ı

H
is

se

se
n

ed
i

ih
ra

ç
pr

im
le

ri

H
is

se

se
n

ed
i

ip
ta

l
ka

rl
ar

ı

Ya
sa

l
ye

d
ek

ak

çe
le

r
St

at
ü

ye

d
ek

le
ri

O
la

ğ
an

ü
st

ü

ye
d

ek
 a

kç
e

D
iğ

er

ye
d

ek
le

r
D

ön
em

 n
et

 k
ar

ı

G
eç

m
iş

d

ön
em

ka

rı

M
en

ku
l

d
eğ

er
.

d
eğ

er
le

m
e

fa
rk

ı

M
ad

d
i v

e
m

ad
d

i
ol

m
ay

an

d
u

ra
n

va

rl
ık

 y
d

f

O
rt

ak
lık

la
rd

an

b
ed

el
si

z
h

is
se

se

n
et

le
ri

R
is

kt
en

ko

ru
n

m
a

fo
n

la
rı

S
at

ış
 a

./
d

u
rd

u
ru

la
n

 f.
 il

iş
ki

n
 d

u
r.

v.
 b

ir
. d

eğ
. f

.

A
zı

n
lık

pa

yl
ar

ı
h

ar
iç

to

pl
am

öz

ka
yn

ak
A

zı
n

lık

pa
yl

ar
ı

T
op

la
m

öz

ka
yn

ak

Ca
ri

 d
ön

em
 (0

1.
0

1.
2

0
14

 -3
1.

12
.2

0
14

)

I.
D

ön
em

 B
aş

ı b
ak

iy
es

i
1,

70
0

,0
0

0
-

2
3

,2
50

-
6

0
,8

0
0

-
2

0
3

,3
9

6
12

,2
3

5
-

3
0

0
,3

4
3

2
,0

2
5

-
-

-
-

2
,3

0
2

,0
4

9
2

,3
0

2
,0

4
9

D
ön

em
 iç

in
de

ki
 d

eğ
iş

im
le

r

II.
B

ir
le

şm
ed

en
 k

ay
n

ak
la

n
an

 a
rt

ış
/a

za
lış

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

III
.

M
en

ku
l d

eğ
er

le
r d

eğ
er

le
m

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
19

,0
4

4
-

-
-

-
19

,0
4

4
-

19
,0

4
4

IV
.

R
is

kt
en

 k
or

u
n

m
a

fo
n

la
rı

 (e
tk

in
 k

ıs
ım

)
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

4
.1

N
ak

it
 a

kı
ş

ris
ki

nd
en

 k
or

un
m

a
am

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

4
.2

Yu
rt

 d
ış

ın
da

ki
 n

et
 y

at
ırı

m
 ri

sk
in

de
n

ko
ru

nm
a

am
aç

lı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V.
M

ad
d

i d
u

ra
n

 v
ar

lık
la

r y
en

id
en

 d
eğ

er
le

m
e

fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

V
I.

M
ad

d
i o

lm
ay

an
 d

u
ra

n
 v

ar
lık

la
r y

en
id

en
 d

eğ
er

le
m

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V
II.

İş
ti

ra
kl

er
, b

ağ
lı

or
t.

 v
e

b
ir

lik
te

 k
on

tr
ol

 e
d

ile
n

 o
rt

. (
iş

 o
rt

.)

B
ed

el
si

z
h

is
se

 s
en

et
le

ri
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V
III

.
K

u
r f

ar
kl

ar
ı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

IX
.

V
ar

lık
la

rı
n

 e
ld

en
 ç

ık
ar

ılm
as

ın
d

an
 k

ay
n

ak
la

n
a

d
eğ

iş
ik

lik
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
.

V
ar

lık
la

rı
n

 y
en

id
en

 s
ın

ıf
la

n
d

ır
ılm

as
ın

d
an

 k
ay

n
ak

la
n

an
 d

eğ
iş

ik
lik

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
I.

İş
ti

ra
k

öz
ka

yn
ağ

ın
d

ak
i d

eğ
iş

ik
lik

le
ri

n
 b

an
ka

 ö
zk

ay
n

ağ
ın

a
et

ki
si

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
II.

S
er

m
ay

e
ar

tı
rı

m
ı

(I
I–

k)
59

0
,0

0
0

-
-

-
-

-
-

-
-

(2
3

0
,0

0
0

)
-

-
-

-
-

3
6

0
,0

0
0

-
3

6
0

,0
0

0

12
.1

N
ak

de
n

36
0

,0
0

0
-

-
-

-
-

-
-

-
-

-
-

-
-

-
36

0
,0

0
0

-
36

0
,0

0
0

12
.2

İç
 k

ay
na

kl
ar

da
n

(II
–k

)
23

0
,0

0
0

-
-

-
-

-
-

-
-

(2
30

,0
0

0
)

-
-

-
-

-
-

-
-

X
III

.
H

is
se

 s
en

ed
i i

h
ra

ç
pr

im
i

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
IV

.
H

is
se

 s
en

ed
i i

pt
al

 k
ar

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
V.

Ö
d

en
m

iş
 s

er
m

ay
e

en
fl

as
yo

n
 d

ü
ze

lt
m

e
fa

rk
ı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
V

I.
D

iğ
er

 (*
*)

(2
,9

9
5)

-
-

-
-

-
-

(5
,1

6
1)

-
-

-
-

-
-

-
(8

,1
56

)
-

(8
,1

56
)

X
V

II.
D

ön
em

 n
et

 k
ar

ı v
ey

a
za

ra
rı

-
-

-
-

-
-

-
-

3
70

,4
50

-
-

-
-

-
-

3
70

,4
50

-
3

70
,4

50

X
V

III
.

K
ar

 d
ağ

ıt
ım

ı(*
)

-
-

-
-

17
,0

6
9

-
5,

55
5

2
7,

2
0

2
-

(7
0

,3
4

3
)

-
-

-
-

-
(2

0
,5

17
)

-
(2

0
,5

17
)

18
.1

D
ağ

ıt
ıla

n
te

m
et

tü
(V

-b
)

-
-

-
-

-
-

-
-

-
(2

0
,5

17
)

-
-

-
-

-
(2

0
,5

17
)

-
(2

0
,5

17
)

18
.2

Ye
de

kl
er

e
ak

ta
rıl

an
 tu

ta
rla

r
-

-
-

-
17

,0
6

9
-

5,
55

5
27

,2
0

2
-

(4
9

,8
26

)
-

-
-

-
-

-
-

-

18
.3

D
iğ

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

D

ön
em

 s
on

u
 b

ak
iy

es
i (

I+
II+

III
+

…
+

X
V

I+
X

V
II+

X
V

III
)

(I
I–

k)
2

,2
8

7,
0

0
5

-
2

3
,2

50
-

77
,8

6
9

-
2

0
8

,9
51

3
4

,2
76

3
70

,4
50

-
2

1,
0

6
9

-
-

-
-

3
,0

2
2

,8
70

3
,0

2
2

,8
70

(*
) 	

27
 M

ar
t 2

0
14

 ta
rih

li
O

la
ğa

n
G

en
el

 K
ur

ul
 T

op
la

nt
ıs

ı k
ar

ar
ı i

le
 2

0
13

 y
ılı

 k
ar

ın
da

n,
 m

al
i m

ük
el

le
fi

ye
tl

er
in

 d
üş

ül
m

es
in

de
n

so
nr

a,
 k

al
an

 3
0

0
,3

4
3

TL
 tu

ta
rın

da
ki

 n
et

 d
ön

em
 k

ar
ı,

5,
55

5

TL
 tu

ta
rın

da
 o

la
ğa

nü
st

ü
ye

de
k,

 1
5,

0
17

 T
L

tu
ta

rın
da

 B
iri

nc
i T

er
ti

p
Ye

de
k

A
kç

e
ve

 2
,0

52
 T

L
tu

ta
rın

da
 II

. T
er

ti
p

ye
de

k
ak

çe
 o

lm
ak

 ü
ze

re
 to

pl
am

 1
7,

0
6

9
 T

L
tu

ta
rın

da
 y

as
al

 y
ed

ek
,

20
,5

17
 T

L
tu

ta
rın

da
 o

rt
ak

la
ra

 v
e

Yö
ne

ti
m

 K
ur

ul
u

üy
el

er
in

e
öd

en
ec

ek
 te

m
et

tü
, 2

7,
20

2
TL

 tu
ta

rın
da

 d
iğ

er
 y

ed
ek

 v
e

23
0

,0
0

0
 T

L
iç

 k
ay

na
kl

ar
da

n
ya

pı
la

n
se

rm
ay

e
tr

an
sf

er
i o

la
ra

k

sı
nı

fl
an

m
ış

tı
r.

(*
*)

	
2,

9
9

5
TL

 B
an

ka
’n

ın
 s

er
m

ay
e

ar
tı

şı
nd

a
ta

ah
hü

t e
di

le
n

se
rm

ay
ed

en
 o

rt
ağ

ın
 rü

çh
an

 h
ak

kı
nı

 k
ul

la
nm

am
as

ı s
on

uc
u

ik
ti

sa
p

et
ti

ği
 k

en
di

 h
is

se
si

ni
; 5

,1
6

1
TL

 d
ön

em
e

ili
şk

in
 k

ıd
em

ta
zm

in
at

ı a
kt

üe
ry

al
 k

ay
ıp

 tu
ta

rın
ı v

e
ve

rg
i e

tk
is

in
i i

fa
de

 e
tm

em
ek

te
di

r.

FINANSAL TABLOLAR	 115

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

VI. NAKİT AKIŞ TABLOSU

Bağımsız
 Denetimden Geçmiş

Bağımsız
 Denetimden Geçmiş

Cari Dönem Önceki Dönem
Dipnot 01.01.2014-31.12.2014 01.01.2013-31.12.2013

A. Bankacılık faaliyetlerine ilişkin nakit akımları

1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı 578,393 476,509

1.1.1 Alınan kar payları 1,907,941 1,396,482
1.1.2 Ödenen kar payları (883,107) (599,240)
1.1.3 Alınan temettüler - -
1.1.4 Alınan ücret ve komisyonlar 232,532 165,217
1.1.5 Elde edilen diğer kazançlar 232,700 67,714
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar 27,600 44,077
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler (612,949) (457,064)
1.1.8 Ödenen vergiler (131,114) (96,443)
1.1.9 Diğer (195,210) (44,234)

1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim (1,098,381) 1,390,683

1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış 2,218 2,711
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 (3,636,150) 119,780
1.2.4 Kredilerdeki net (artış) azalış (4,761,905) (4,898,735)
1.2.5 Diğer aktiflerde net (artış) azalış (49,278) 4,708
1.2.6 Bankalardan toplanan fonlarda net artış (azalış) 417,862 433,985
1.2.7 Diğer toplanan fonlarda net artış (azalış) 4,703,052 3,815,773
1.2.8 Alınan kredilerdeki net artış (azalış) 1,651,025 1,738,229
1.2.9 Vadesi gelmiş borçlarda net artış (azalış) - -
1.2.10 Diğer borçlarda net artış (azalış) 574,795 174,232

I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı (519,988) 1,867,192

B. Yatırım faaliyetlerine ilişkin nakit akımları

II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı (1,004,041) (942,049)

2.1 İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (50,101) (37,934)
2.2 Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) - -
2.3 Satın alınan menkuller ve gayrimenkuller (I-m) (244,072) (139,992)
2.4 Elden çıkarılan menkul ve gayrimenkuller 159,932 (20,797)
2.5 Elde edilen satılmaya hazır finansal varlıklar (1,220,738) (767,821)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar 382,822 -
2.7 Satın alınan yatırım amaçlı menkul değerler - -
2.8 Satılan yatırım amaçlı menkul değerler - -
2.9 Diğer (I-n) (31,884) 24,495

C. Finansman faaliyetlerine ilişkin nakit akımları

III. Finansman faaliyetlerinden sağlanan net nakit 335,502 341,128

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 357,005 360,000
3.4 Temettü ödemeleri (20,517) (18,872)
3.5 Finansal kiralamaya ilişkin ödemeler (986) -
3.6 Diğer - -

IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi (V-c) 17,067 69,951

V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV) (1,171,460) 1,336,222

VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar (V-a) 3,167,289 1,831,067

VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar (V-a) 1,995,829 3,167,289

KUVEYT TÜRK 2014 FAALIYET RAPORU	 116

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN KÂR DAĞITIM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

VII. KÂR DAĞITIM TABLOSU

Cari dönem
 01.01.2014-
31.12.2014(*)

Önceki dönem
 01.01.2013-

31.12.2013

I. Dönem kârının dağıtımı

1.1. Dönem kârı 462,739 369,210
1.2. Ödenecek vergi ve yasal yükümlülükler (-) 92,289 68,867
1.2.1. Kurumlar vergisi (Gelir vergisi) 114,822 73,152
1.2.2. Gelir vergisi kesintisi - -
1.2.3. Diğer vergi ve yasal yükümlülükler (**) (22,533) (4,285)

A. Net dönem kârı (1.1-1.2) (Not V-I-17-c) 370,450 300,343
-

1.3. Geçmiş dönemler zararı (-) - -
1.4. Birinci tertip yasal yedek akçe (-) - 15,017
1.5. Bankada bırakılması ve tasarrufu zorunlu yasal fonlar (-) - -

B. Dağıtılabilir net dönem kârı [(A-(1.3+1.4+1.5)] - 285,326
-

1.6. Ortaklara birinci temettü (-) - 18,000
1.6.1. Hisse senedi sahiplerine - 18,000
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 (-) - 2,517
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 (-) - 2,052
1.11. Statü yedekleri (-) - -
1.12. Olağanüstü yedekler (***) - 234,648
1.13. Diğer yedekler - 28,109
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
- -

3.1. Hisse senedi sahiplerine - -
3.2. Hisse senedi sahiplerine (%) - -
3.3. İmtiyazlı hisse senedi sahiplerine - -
3.4. İmtiyazlı hisse senedi sahiplerine (%) - -

-
IV. Hisse başına temettü

- -
4.1. Hisse senedi sahiplerine - 0,013
4.2. Hisse senedi sahiplerine (%) - 1,274
4.3. İmtiyazlı hisse senedi sahiplerine - -
4.4. İmtiyazlı hisse senedi sahiplerine (%) - -

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

tutulmaktadır.
(***)	 27 Mart 2014 tarihli Olağan Genel Kurul Toplantısı kararı ile 2014 yılı içerisinde 230,000 TL tutarındaki iç kaynaklardan yapılan sermaye artışının 229,093 TL tutarı

2013 yılı karından karşılanmıştır.

FINANSAL TABLOLAR	 117

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar

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

Banka muhasebe kayıtlarını, konsolide olmayan finansal tablolarını ve bunlara ilişkin açıklama ve dipnotlarını, 1 Kasım 2005 tarih ve 25983
sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 5411 sayılı Bankacılık Kanunu’nun “Muhasebe ve Raporlama” başlıklı 37. maddesi
hükümleri gereğince Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından yayımlanan ve 1 Kasım 2006 tarihinden geçerli olmak
üzere yürürlüğe konulan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik”
ile beraber Türkiye Muhasebe Standartları (“TMS”), Türkiye Finansal Raporlama Standartları (“TFRS”), bunlara ilişkin ek ve yorumlara uygun
olarak düzenlemektedir.

2 Kasım 2011 tarihinde Resmi Gazete’de yayımlanarak ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile 2499 sayılı Kanun’un
Ek 1. Maddesi iptal edilmiş ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu(“Kurum”) kurulmuştur. Finansal tabloların
hazırlanmasında, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe
Standartları/Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”) esas alınmıştır.

b. Sınıflamalar

Önceki dönem gelir tablosunda Diğer Faaliyet Gelirleri altında gösterilen 29,960 TL tutarındaki ücret ve komisyonlar, cari dönem gösterimi
ile tutarlı olması amacı ile “Alınan Ücret ve Komisyonlara” sınıflandırılmıştır.

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

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

d. 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 2014 FAALIYET RAPORU	 118

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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; karlılığı artırmak ve Banka’nın özkaynaklarını güçlendirmektir. Banka’nın aktif-pasif yönetimi “Aktif-Pasif Komitesi
(“APKO”)” tarafından Banka Üst Düzey Risk Komitesi’nce belirtilen risk limitleri dahilinde yürütülmektedir.

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

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

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

III. İştirak ve Bağlı Ortaklıklara İlişkin Bilgiler

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

IV. 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” veya “Alım Satım Amaçlı” olarak sınıflandırılmaktadır. Buna göre,
bazı türev işlemler ekonomik olarak Banka için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak “TMS 39” kapsamında
riskten korunma amaçlı olarak tanımlanamayanlar “Alım satım amaçlı” olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda “Alım
Satım Amaçlı Türev Finansal Varlıklar/Borçlar” hesabında izlenmektedir. Bilanço tarihi itibarıyla Banka’nın riskten korunma amaçlı türev
finansal varlığı/borcu bulunmamaktadır.

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

Vadeli döviz alım satım ve swap işlemlerinin gerçeğe uygun değerleri indirgenmiş nakit akım modelinin kullanılması suretiyle
hesaplanmaktadır. Alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda “Ticari Kar/Zarar”
kaleminde muhasebeleştirilmektedir.

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

FINANSAL TABLOLAR	 119

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. Kar payı gelir ve giderine ilişkin açıklamalar

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

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

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.

Banka tarafından kullandırılan krediler için peşin tahsil edilen ücret ve komisyonların cari dönemi ilgilendirilen bölümü Türkiye Muhasebe
Standardı hükümleri çerçevesinde iç verim yöntemi ile dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek
döneme ilişkin kısımları ise “Kazanılmamış Gelirler” hesabına kaydedilerek bilançoda “Diğer Yabancı Kaynaklar” içerisinde gösterilmektedir.

VII. Finansal varlıklara ilişkin açıklama ve dipnotlar

Banka finansal varlıklarını “Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar”, “Satılmaya hazır finansal varlıklar”, “Krediler
ve alacaklar” veya “Vadeye kadar elde tutulacak finansal varlıklar” olarak sınıflandırmakta ve muhasebeleştirmektedir. Söz konusu finansal
varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması
şekli ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

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

Bu kategorinin iki alt kategorisi bulunmaktadır: “Alım satım amaçlı olarak elde tutulan finansal varlıklar” ile ilk kayda alınma sırasında “Gerçeğe
uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar”.

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

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

Banka’nın alım satım amaçlı olarak elde tutulanlar dışında “Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar” olarak
sınıflandırılan finansal varlıkları bulunmamaktadır.

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 alınmaktadırlar.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 120

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Satılmaya hazır finansal varlıkların iskonto ve primleri iç verim oranının hesaplanmasında dikkate alınarak kar payı geliri olarak gelir tablosuna
yansıtılır. Satılmaya hazır finansal varlıkların kar payı reeskontları kar/zarar ile ilişkilendirilmekte, rayiç değer farkları ise özkaynak kalemleri
arasında bulunan “Menkul Değerler Değerleme Farkı” hesabına kaydedilmektedir. Satılmaya hazır finansal varlıklar elden çıkarıldığında,
özkaynakta birikmiş olan rayiç değer farkları gelir tablosuna yansıtılmaktadır.

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 kar-zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal
varlıklardır. Banka, krediler ve alacakların ilk kaydını gerçeğe uygun değerini yansıttığı öngörülen elde etme maliyeti ile yapmakta, kayda
alınmayı izleyen dönemlerde iç verim yöntemi kullanılarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmekte ve bunların teminatı
olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masrafları işlem maliyetinin bir bölümü olarak kabul etmeyip
doğrudan gider hesaplarına yansıtmaktadır.

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 değerlenmektedir.
Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kar payı gelirleri gelir tablosunda yansıtılmaktadır. Bilanço tarihi itibarıyla Banka’nın
vadeye kadar elde tutulacak finansal varlığı bulunmamaktadır.

VIII. 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.

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” uyarınca III., IV., ve V. Grup krediler içinde sınıflamakta ve bu tutarlar için özel karşılık ayırmaktadır. Banka, finansal durumu ve/
veya ödeme kabiliyeti zayıf olan krediler için ait olduğu grupta öngörülen asgari oranların üzerinde özel karşılık ayırabilmektedir.

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

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 kar payı oranı üzerinden iskonto edilerek
hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider
hesapları ile ilişkilendirilir.

FINANSAL TABLOLAR	 121

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 kar veya zararda muhasebeleştirilir.

Satılmaya hazır olarak sınıflandırılmış özkaynağa dayalı finansal araçlara yapılan yatırımlarla ilgili olarak kar veya zararda muhasebeleştirilmiş
bulunan değer düşüklüğü zararları, kar veya zarar aracılığıyla iptal edilmez. Gerçeğe uygun değerinin güvenilir bir biçimde tespit edilememesi
nedeniyle gerçeğe uygun değerinden gösterilemeyen borsaya kayıtlı olmayan özkaynağa dayalı finansal araçlara ilişkin değer düşüklüğü
zararının oluştuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit
akışlarının benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan bugünkü değeri ile varlığın
defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal edilemez.

IX. 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.

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

Kira sertifikalarının katılım bankacılığı prensiplerine uygun olarak T.C. Merkez Bankası (“TCMB”) açık piyasa işlemlerine (“APİ”) konu
edilebilmesi için; T.C. Merkez Bankası APİ talimatında değişiklikler yapılmış ve katılım bankaları için ayrı ek çerçeve sözleşmesi
oluşturulmuştur. Yapılan bu düzenlemeler ile katılım bankalarının fona ihtiyacı oldukları durumda ya da likidite fazlalıklarını değerlendirmek
amacıyla portföylerinde bulunan Kira Sertifikalarını geri alım vaadiyle satım ya da geri satım vaadiyle alım kapsamında T.C. Merkez Bankası ile
işlem yapılmasına olanak sağlayan bir işlem türü oluşturulmuştur. Bu kapsamda, T.C. Merkez Bankası ile ilk olarak 14 Haziran 2013 tarihinde
aktifte yer alan Hazine Kira Sertifikaları geri alım vaadiyle satış işlemine konu edilerek APİ işlemi gerçekleştirilmiştir. Bu tarihten itibaren T.C.
Merkez Bankası’nın değişik vadelerde açmış olduğu alım ihalelerine teklifler verilerek bilançonun aktifinde yer alan Hazine Kira sertifikaları
geri alım vaadiyle satış işlemine konu edilmekte ve bu kapsamda fon temin edilmektedir.

31 Aralık 2014 tarihi itibarıyla, Banka’nın 708,743 TL tutarında geri alım vaadiyle satış işlemi bulunmaktadır (31 Aralık 2013-221,428 TL).

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 ve 24 Nisan 2007 tarih ve 26592 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.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 122

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Banka’nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği
edinildikleri tarihten itibaren 1 yıl süre içerisinde elden çıkarılamamış olmaları veya bu süre içinde elden çıkarılacaklarına ilişkin somut bir
planın olmaması nedeniyle söz konusu varlıklar amortismana tabi 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 finansal tablolarda satış
amaçlı elde tutulan duran varlık satırında sınıflandırılmaktadır.

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

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.

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.

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

FINANSAL TABLOLAR	 123

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

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

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

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

Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi
duran varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan,varlığın hizmet kapasitesini artıran, üretilen mal
veya hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi maliyet unsurlarından oluşmaktadır.

Banka, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutmuş olduğu gayrimenkulleri yatırım amaçlı
gayrimenkul olarak sınıflamaktadır. Yatırım amaçlı gayrimenkuller maliyet bedelinden birikmiş amortisman ve eğer varsa değer düşüklüğü
düşülerek gösterilmektedir. 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 amortismana tabi tutulmakta ve geri kazanılabilir
değerlerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır.

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

Kiraya veren olarak yapılan işlemler

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

XV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar

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

KUVEYT TÜRK 2014 FAALIYET RAPORU	 124

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

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

Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka’dan kaynak çıkmasının muhtemel olmadığı
durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

XVI. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Banka, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik, yaşlılık veya malullük aylığı almak amacıyla, askerlik
nedeniyle, kadının evlendiği tarihten itibaren bir yıl içerisinde kendi istemesi ile veya kanunda sayılan zorlayıcı sebeplerle işten ayrılan veya
istifa ve kötü davranış dışındaki nedenlerle işine son verilen ve ölüm nedeni ile iş akdi sona eren personele belirli miktarda kıdem tazminatı
ödemekle yükümlüdür.

Banka, “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı” (“TMS 19”) hükümleri uyarınca bağımsız bir aktüer şirket
tarafından hesaplanan yükümlülük tutarını ilişikteki finansal tablolarına yansıtmıştır. Banka, tüm aktüeryal kayıp ve kazançlarını, diğer
kapsamlı gelir tablosu altında muhasebeleştirmektedir.

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

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.

c) Çalışanlara sağlanan kısa vadeli faydalar:

“TMS 19” kapsamında “Çalışanlara kısa vadeli faydalar” olarak tanımlanan izin tazminatlarından doğan yükümlülükler hak kazanıldıkları
dönemlerde tahakkuk edilir.

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

XVII. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

Türkiye’de kurumlar vergisi oranı %20’dir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin
ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı
takdirde başkaca bir vergi ödenmemektedir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan matrahlar üzerinden %20
oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde yıl içersinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi
üzerinden hesaplanan kurumlar vergisinden mahsup edilmektedir.

FINANSAL TABLOLAR	 125

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar paylarından
(temettüler) stopaj yapılmaz. 3 Şubat 2009 tarih ve 27130 sayılı Resmi Gazete’de yayımlanan 2009/14594 sayılı Bakanlar Kurulu Kararı ile
5520 Sayılı Kurumlar Vergisi Kanunu’nun 15 ve 30 uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda
Türkiye’de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar
dışındaki temettü ödemelerine uygulanan stopaj oranı %15’tir. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin
stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur.
Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden % 20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14’üncü gününe kadar beyan
edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi
üzerinden hesaplanacak kurumlar vergisinden mahsup edilir.Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar
nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların % 75’i, Kurumlar Vergisi Kanunu'nda
öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında tutulması şartı ile vergiden istisnadır.

Taşınmazların; kaynak kuruluşlarca, kira sertifikası ihracı amacıyla varlık kiralama şirketlerine satışı ile 21 Kasım 2012 tarihli ve 6361 sayılı
Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu kapsamında geri kiralama amacıyla ve sözleşme sonunda geri alınması şartıyla,
finansal kiralama şirketlerine satışı ve varlık kiralama ile finansal kiralama şirketlerince taşınmazın devralındığı kuruma satışından doğan
kazançlar için bu oran %100 olarak uygulanır ve bu taşınmazlar için en az iki tam yıl süreyle aktifte bulunma şartı aranmaz. Ancak söz konusu
taşınmazların; kaynak kuruluş, kiracı veya sözleşmeden kaynaklanan yükümlülüklerin yerine getirilememesi hâli hariç olmak üzere, varlık
kiralama veya finansal kiralama şirketi tarafından üçüncü kişi ve kurumlara satılması durumunda, bu taşınmazların kaynak kuruluşta veya
kiracıdaki varlık kiralama veya finansal kiralama şirketine devirden önceki kayıtlı değeri ile anılan kurumlarda ayrılan toplam amortisman
tutarı dikkate alınarak satışı gerçekleştiren kurum nezdinde vergilendirme yapılır.

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

Kurumlar Vergisi Kanunu’na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi
matrahından indirilebilir. Ancak; mali zararın oluşması durumunda geçmiş yıllarda bu zararlar tutarı kadar karlar üzerinden ödenmiş vergilerin
iade edilmesi uygulaması yoktur. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları
kontrol edilebilmektedir.

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

Ertelenmiş vergi

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

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.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 126

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Banka hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

Kira Sertifikası (Sukuk) ihracı aracılığıyla borçlanma

Banka çeşitli yatırımcılardan fon toplamak amacıyla 31 Ekim 2011 tarihinde 350 Milyon ABD Doları tutarında 5 yıl vadeli yıllık kar payı oranı
%5.875 olan Kira Sertifikası (Sukuk) ihraç etmiştir. Banka bu ihraç işlemini, bu işlem için özel olarak kurmuş olduğu ve bağlı ortaklığı olan
KT Sukuk Varlık Kiralama A.Ş. (Dipnot Beşinci Bölüm I-i) aracılığıyla gerçekleştirmiştir. Bu ihraç kapsamında KT Sukuk Varlık Kiralama A.Ş.
tarafından Kira Sertifikası yatırımcılarından toplanan 350 Milyon ABD Doları Banka’nın bazı gayrimenkulleri, bazı kredi alacaklarını ve bazı
finansal kiralama alacaklarını KT Sukuk Varlık Kiralama A.Ş.’ye devretmesi karşılığında Banka’ya transfer edilmiştir. Bu işlem kapsamında
Banka net defter değeri 61,195 TL olan gayrimenkullerini KT Sukuk Varlık Kiralama A.Ş.’ ye piyasa fiyatı olan 248,734 TL (136,870 bin ABD
Doları) bedelle satmış ve 5 yıl için 5. yıl sonunda bu gayrimenkullerin Banka’ya geri devir edilmesi opsiyonu ile geri kiralamıştır.

Bu işlem BDDK’nın B.02.1.BDK.-.06.00.00-045.01(3/8)-5397 sayılı ve 13 Mart 2012 tarihli yazısı doğrultusunda “TMS 17” kapsamında ‘satış
ve geri kiralama’ işlemi olarak muhasebeleştirilmiştir. Bu muhasebeleştirme sonucunda yukarıda bahsedilen işlem öncesinde bilançodaki net
defter değeri 61,195 TL olan gayrimenkullerin defter değerleri 248,734 TL’ye yükselmiştir. Devredilen gayrimenkullerin satış işleminden
önceki net defter değeri olan 61,195 TL ile satış ve geri kiralama işlemi neticesinde 248,734 TL’ye yükselen net defter değeri arasındaki
fark 187,539 TL kira süresi olan 5 yıl boyuca iç verim oranı yöntemiyle gelir tablosunda gelir olarak kaydedilmek üzere ertelenmiş gelir
olarak bilançoda Diğer Yabancı Kaynaklar kalemi içine dahil edilmiştir. Cari dönemde bahsi geçen ertelenmiş gelirin 36,507 TL’si gelir
tablosuna gelir olarak yansıtılmıştır (31 Aralık 2013-27,587 TL). Maddi duran varlıklar hesap kaleminde yer alan, devredilen gayrimenkuller
üzerindeki yukarıda bahsedilen fark da aynı şekilde kira süresi boyunca “diğer giderler” hesap kalemi kullanılarak gelir tablosuna gider olarak
yansıtılmaktadır.

Gayrimenkullerin Banka tarafından geri kiralanması sonucunda 5 yıl boyunca KT Sukuk Varlık Kiralama A.Ş.’ne altı aylık dönemler itibarıyla
yapılacak ve toplamı 177,076 bin ABD Doları olan tutarın %5.875 kar payı oranı kullanılarak işlem tarihine indirgenmiş değeri olan 136,870
bin ABD Doları Banka tarafından Kiralama İşlemlerinden Borçlar kalemi içerisinde muhasebeleştirilmiştir.

İşlem kapsamında KT Sukuk Varlık Kiralama A.Ş. tarafından Banka’ya aktarılan 350 Milyon ABD Doları’ndan sat ve geri kiralama işlemi kapsamı
dışında kalan tutar olan 213,130 bin ABD Doları bilançoda Alınan Krediler kalemi içerisinde muhasebeleştirilmiştir.

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar

Banka’nın 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

Banka’nın almış olduğu devlet teşviki bulunmamaktadır.

FINANSAL TABLOLAR	 127

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XXII. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar

Banka, Kurumsal ve Ticari Bankacılık; Bireysel Bankacılık; Uluslararası Bankacılık, Hazine ve Yatırım Bankacılığı olarak üç ayrı ana bölümle
faaliyetlerini yürütmektedir. Her bir bölüm kendine mahsus ürünlerle hizmet vermekte olup faaliyet sonuçları bu bölümler bazında
izlenmektedir.

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

XXIII. Diğer hususlara ilişkin açıklamalar

Banka’nın diğer hususlara ilişkin açıklaması bulunmamaktadır.

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye yeterliliği standart oranına ilişkin açıklama ve dipnotlar

Sermaye yeterliliği standart oranının hesaplanması, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanmış olan “Bankaların
Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik (Yönetmelik)”, “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ”
ve “Menkul Kıymetleştirmeye İlişkin Risk Ağırlıklı Tutarların Hesaplanması Hakkında Tebliğ” ile 5 Eylül 2013 tarih ve 28756 sayılı Resmi
Gazete’de yayımlanmış olan “Bankaların Özkaynaklarına İlişkin Yönetmelik” çerçevesinde yapılmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır.
Kullanılan veriler ilgili yönetmelik kapsamında “Alım Satım Hesapları” ve “Bankacılık Hesapları olarak kredi riski ve piyasa riski hesaplamasına
tabi tutulur. Alım satım hesapları (“trading book”); Banka’nın alım ve satım işlemlerinde bulunmak amacıyla kısa vadeli olarak ve/veya alım ve
satım fiyatları arasındaki beklenen ya da gerçekleşen fiyat farklılıklarından ya da diğer fiyat ve kur değişikliklerinden faydalanmak amacıyla
ellerinde bulundurduğu finansal araçlar ve emtia ile söz konusu finansal araçlar ve emtia ile ilgili pozisyonlardan kaynaklanan risklerden
korunma ya da bu riskleri azaltma amacıyla yapılan türev finansal araçlar ve spekülatif amaçlı türev finansal araçların izlendiği bilanço
içi ve dışı hesapları ve pozisyonları kapsamaktadır. Alım satım hesapları dışındaki hesaplar Bankacılık Hesapları (“banking book”) olarak
tanımlanmaktadır.

Bankacılık hesapları, varlıklar için Merkez Bankasından Alacaklar, Bankalardan Alacaklar, Kredi ve Alacaklar, Kiralama İşlemlerden Alacaklar
ve Diğer Alacaklar; yükümlülüklerde ise; Toplanan Fonlar, İhraç Edilen Menkul Kıymetler, Kullanılan Krediler, Sermaye Benzeri Krediler, Diğer
Borçlar kalemlerini kapsamaktadır. Türev ürünler ve satılmaya hazır finansal varlıklar Alım Satım Hesaplarında takip edilmektedir.

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. Kredi riski, risk ağırlıklı varlıkların ve gayrinakdi kredilerin ilgili
mevzuattaki risk ağırlık oranlarına tabi tutulması ve risk azaltım tekniklerinin uygulanması ile hesaplanırken, piyasa riski için standart metot
ve operasyonel risk için temel gösterge yöntemi kullanılmaktadır.

“Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” esaslarına göre hesaplanan sermaye yeterliliği
standart oranı %15.09 olarak gerçekleşmiştir (31 Aralık 2013-%14.24).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 128

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Sermaye yeterliliği standart oranına ilişkin bilgiler:

 Risk Ağırlıkları

Cari Dönem (*) %0 %10 %20 %50 %75 %100 %150 %200 %250

Kredi Riskine Esas Tutar - - 308,313 4,734,088 2,765,218 11,797,797 129,443 210,198 10,065

Risk Sınıfları 7,129,750 - 1,541,567 9,468,175 3,686,958 11,797,797 86,295 105,099 4,026

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 4,582,025 - - 7 - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Çok taraflı kalkınma bankalarından
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Uluslararası teşkilatlardan
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Bankalar ve aracı kurumlardan
şarta bağlı olan ve olmayan alacaklar 42,160 - 1,458,485 1,676,210 - 448,404 - - -

Şarta bağlı olan ve olmayan kurumsal alacaklar 301,845 - - - - 8,785,997 - - -

Şarta bağlı olan ve olmayan perakende alacaklar 123,163 - - - 3,686,958 4,743 - - -

Şarta bağlı olan ve olmayan gayrimenkul
ipoteğiyle teminatlandırılmış alacaklar 32,250 - - 7,781,138 - 1,410,080 - - -

Tahsili gecikmiş alacaklar 8 - - 10,820 - 20,849 - - -

Kurulca riski yüksek olarak belirlenen alacaklar 154 - - - - - 86,295 105,099 4,026

İpotek teminatlı menkul kıymetler - - - - - - - - -

Menkul kıymetleştirme pozisyonları - - - - - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli
alacaklar ile kısa vadeli kurumsal alacaklar - - - - - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - -

Diğer alacaklar 2,048,145 - 83,082 - - 1,127,724 - - -

(*) Banka menkul kıymetleştirme yapmadığından %1250 risk ağırlığı yukardaki tablolarda gösterilmemiştir.

FINANSAL TABLOLAR	 129

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Risk Ağırlıkları

Önceki Dönem (*) %0 %10 %20 %50 %75 %100 %150 %200 %250

Kredi Riskine Esas Tutar - - 288,497 3,255,024 2,528,361 10,532,501 181,986 105,642 37,368

Risk Sınıfları 4,993,804 - 1,442,483 6,510,048 3,371,148 10,532,501 121,324 52,821 14,947

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 3,228,145 - - - - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Çok taraflı kalkınma bankalarından şarta bağlı olan
ve olmayan alacaklar - - - - - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve
olmayan alacaklar - - - - - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve
olmayan alacaklar 41,649 - 1,442,482 1,032,671 - 625,689 - - -

Şarta bağlı olan ve olmayan kurumsal alacaklar 312,784 - - - - 7,996,754 - - -

Şarta bağlı olan ve olmayan perakende alacaklar 144,708 - - - 3,371,148 14,412 - - -

Şarta bağlı olan ve olmayan gayrimenkul
ipoteğiyle teminatlandırılmış alacaklar 45,172 - - 5,469,600 - 907,099 - - -

Tahsili gecikmiş alacaklar 24 - - 7,777 - 14,815 - - -

Kurulca riski yüksek olarak belirlenen alacaklar 211 - - - - - 121,324 52,821 14,947

İpotek teminatlı menkul kıymetler - - - - - - - - -

Menkul kıymetleştirme pozisyonları - - - - - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli
alacaklar ile kısa vadeli kurumsal alacaklar - - - - - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - -

Diğer alacaklar 1,221,111 - 1 - - 973,732 - - -

(*) Banka menkul kıymetleştirme yapmadığından %1250 risk ağırlığı yukardaki tablolarda gösterilmemiştir.

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

 Cari dönem Önceki dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0.08) (KRSY) 1,596,410 1,354,350

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY) 61,290 33,767

Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) 147,418 116,665

Özkaynak 3,404,564 2,678,763

Özkaynak/((KRSY+PRSY+ORSY)*12.5*100) 15.09 14.24

Ana Sermaye/((KRSY+PRSY+ORSY)*12.5*100) 12.68 -

Çekirdek Sermaye/((KRSY+PRSY+ORSY)*12.5*100) 13.10 -

KUVEYT TÜRK 2014 FAALIYET RAPORU	 130

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Özkaynak kalemlerine ilişkin bilgiler :

Cari Dönem
ÇEKİRDEK SERMAYE 2,956,338
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 2,287,005
Hisse senedi ihraç primleri 23,250
Hisse senedi iptal kârları -
Yedek akçeler 286,820
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar 72,783
Kâr 370,450
Net Dönem Kârı 370,450
Geçmiş Yıllar Kârı -
Muhtemel riskler için ayrılan serbest karşılıklar -
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler -
İndirimler Öncesi Çekirdek Sermaye 3,040,308
Çekirdek Sermayeden Yapılacak İndirimler
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-) 17,437
Faaliyet kiralaması geliştirme maliyetleri (-) 42,476
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-) 14,054
Net ertelenmiş vergi varlığı/vergi borcu (-) 10,003
Kanunun 56 ncımaddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-) -
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların
net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan
yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’nunu aşan kısmı (-) -
İpotek hizmeti sunma haklarının çekirdek sermayenin %10’nunu aşan kısmı (-) -
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’nunu aşan kısmı (-) -
Bankaların Özkaynaklarınaİlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15’ini aşan tutarlar (-) -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan
yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-) -
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-) -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-) -
Kurulca belirlenecek diğer kalemler (-) -
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-) -
Çekirdek Sermayeden Yapılan İndirimler Toplamı 83,970
Çekirdek Sermaye Toplamı 2,956,338
İLAVE ANA SERMAYE -
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler) -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler) -
İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların
net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Kurulca belirlenecek diğer kalemler (-) -
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -
İlave ana sermayeden yapılan indirimler toplamı -
İlave Ana Sermaye Toplamı -
Ana Sermayeden Yapılacak İndirimler 96,224
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarınaİlişkin Yönetmeliğin
Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) 56,211
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) 40,013
Ana Sermaye Toplamı 2,860,114

(*)	 17,437 TL tutarındaki cari dönem içerisinde oluşan net kıdem tazminatı yükümlülüğü değerlemesi aktüeryal kayıp tutarını içermektedir.

FINANSAL TABLOLAR	 131

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Cari Dönem

KATKI SERMAYE 563,835

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler) -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler) 384,909

Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar -

Genel Karşılıklar 178,926

İndirimler Öncesi Katkı Sermaye 563,835

Katkı Sermayeden Yapılacak İndirimler

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

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların
net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı(-) -

Kurulca belirlenecek diğer kalemler (-) -

Katkı Sermayeden Yapılan İndirimler Toplamı -

Katkı Sermaye Toplamı 563,835

SERMAYE 3,423,949

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

Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca
elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter
değerleri(-) 3,495

Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullandırılan krediler veya
bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar(-) -

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan
düşülecek tutar (-) -

Kurulca belirlenecek diğer hesaplar (-) 15,890

Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan
yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarınaİlişkin
Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-) -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave
ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarınaİlişkin Yönetmeliğin
Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-) -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına
yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların
Özkaynaklarınaİlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek
tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -

ÖZKAYNAK 3,404,564

Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar -

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

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

İpotek hizmeti sunma haklarından kaynaklanan tutar -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -

KUVEYT TÜRK 2014 FAALIYET RAPORU	 132

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Özkaynak kalemlerine ilişkin bilgiler :

Önceki dönem

ANA SERMAYE
Ödenmiş Sermaye 1,700,000

Nominal sermaye 2,060,000
Sermaye taahhütleri (-) 360,000

Ödenmiş Sermayeye İlişkin Enflasyona Göre Düzeltme Farkı -
Hisse senedi ihraç primleri 23,250
Hisse senedi iptal karları -
Yedek akçeler (*) 252,306
Yedek Akçeler Enflasyona Göre Düzeltme Farkı -
Kar 300,343

Net dönem karı 300,343
Geçmiş yıllar karı -

Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı -
İştirak ve bağlı ortaklık hisseleri ile gayrim. satış kazançları 24,125
Birincil sermaye benzeri borçlar -
Zararın yedek akçelerle karşılanamayan kısmı (-) -

Net dönem zararı -
Geçmiş yıllar zararı -

Faaliyet Kiralaması Geliştirme Maliyetleri (-) 38,046
Maddi olmayan duran varlıklar (-) 55,698
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-) -
Kanunun 56 ncı maddesinin üçüncü fıkrasındaki aşım tutarı (-) -
Ana sermaye toplamı 2,206,280
KATKI SERMAYE
Genel karşılıklar 126,414
Menkuller yeniden değerleme değer artışı tutarının %45'i -
Gayrimenkuller yeniden değerleme değer artışı tutarının %45'i -
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem karı içerisinde muhasebeleştirilmeyen hisseler -
Birincil sermaye benzeri borçların ana sermaye hesaplamasında dikkate alınmayan kısmı -
İkincil sermaye benzeri borçlar 350,741
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45’i 911
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z’ının Enflasyona Göre Düzeltme Farkları (Yedek Akçelerin Enflasyona Göre Düzeltme Farkı
hariç) -
Katkı sermaye toplamı 478,066
SERMAYE 2,684,346
SERMAYEDEN İNDİRİLEN DEĞERLER 5,583

Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık
Payları -
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye
Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı -
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile
Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları -
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler -
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda
Kaldıkları Ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine
Rağmen Elden Çıkarılamayanların Net Defter Değerleri 2,431
Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları -
Diğer 3,152

TOPLAM ÖZKAYNAK 2,678,763

FINANSAL TABLOLAR	 133

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İçsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşımlar

Maruz kalınan veya kalınabilinecek çeşitli riskleri karşılamak için yeterli seviyede sermayenin, çeşitleri, bileşenleri ve dağılımının sürekli olarak
değerlendirilmesi ve idamesi için içsel değerlendirme süreci tesis edilmiştir. İçsel sermaye gereksiniminin değerlendirilme sürecinin nihai
amacı, yasal sermaye yükümlülüğü hesaplamalarına dahil olan ve olmayan tüm riskleri bankanın göstermiş olduğu faaliyetler çerçevesinde
tanımlayıp bunları değerlendirerek, bu riskleri karşılayacak ölçüde yeterli sermayenin bulundurulmasını ve risk yönetimi tekniklerinin
uygulanmasını temin etmektir. Bu değerlendirme süreci, Banka’nın büyüme stratejisi, aktif-pasif yapısı, fonlama kaynakları, likitide durumu,
yabancı para pozisyonu, ekonominin değişkenlerinden fiyat ve piyasa dalgalanmalarının sermayede yaratabileceği etkileri de göz önünde
bulundurularak, ortaya çıkan sonuçlar Banka’nın risk profiline ve risk iştahına uygun olarak söz konusu sermaye yeterliliğinin belirlenen
düzeyde sürdürülmesini sağlamayı amaçlamaktadır.

Bu kapsamda Banka’nın sermaye yapısı faaliyetler ve maruz kalınan riskler çerçevesinde gözden geçirilmiş ve geleceğe yönelik Banka hedef
ve stratejileri doğrultusunda ortaya çıkması muhtemel içsel sermaye gereksinimi değerlendirilmiştir. Bu değerlendirme, piyasa, kredi ve
operasyonel risklerin yanı sıra bankacılık hesaplarından kaynaklanan faiz oranı riski, yoğunlaşma riski, likidite riski, itibar riski, artık risk,
ülke riski ve stratejik riski de içermektedir. Sermaye gereksinimi içsel değerlendirme, gelişen bir süreç olarak değerlendirilmekte ve gelecek
dönem için gelişim alanları belirlenerek planlar oluşturulmaktadır.

II. Kredi riskine ilişkin açıklamalar

Kredi riski Banka’nın ilişki içinde bulunduğu karşı tarafın, Banka ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya
tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Bir sektörde yer alan firmalara kullandırılan kredilerin
toplam kredilere oranının üst limiti yıllık olarak Yönetim Kurulu tarafından belirlenir ve gerekli durumlarda güncellenir.

Bankanın Türkiye dışında maruz kaldığı kredi riski ülke ve bölge bazında, Yönetim kurulu tarafından belirlenen limitler dahilinde takip
edilmektedir. Bu kapsamda Banka’nın yabancı ülke veya bölgede aldığı riskin toplamı, yurtdışında mukim bankalar ve/veya bunların Türkiye
şubeleri üzerinde alınan kredi riskinin toplamı, yabancı ülkede yerleşik veya yabancı uyruklu kişilere kullandırılmış kredilerin risk toplamı,
Türkiye’de yerleşik ancak ana hissedar veya hissedarları başka bir ülkede yerleşik olan ve bu ortakların kefalet ve garanti verdiği kurumsal
müşteriler ve/veya bankalar üzerinden alınan risk toplamı ve gerekli görülen durumlarda Banka’nın Türkiye’de aldığı riskin toplamı takip
edilmektedir.

Hazine işlemlerinden ve müşteri bazlı ticari işlemlerden kaynaklanan risk ve limitler günlük olarak takip edilmektedir. Ayrıca muhabir
bankaların derecelerine göre tahsis edilen limitleri ile Banka’nın özkaynakları dahilinde alabileceği maksimum riskin kontrolü de günlük olarak
yapılmaktadır. Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri belirlenmekte, bilanço dışı işlemlerle ilgili olarak risk yoğunluğu takip
edilmektedir.

Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında
Yönetmelikte öngörüldüğü şekilde kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla izlenmekte, olası geri ödeme
problemlerinin erken teşhis edilmesi durumunda kredi limitleri yeniden belirlenmekte ve ek teminat alınmakta, bu sayede banka kaybının
önlenmesi amaçlanmaktadır. Açılan krediler için alınan hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Teminatlar
ilgili mevzuat çerçevesinde, kredinin niteliği ve şirketin mali yapısı göz önünde bulundurularak kredi komitesince alınan tahsis kararına
istinaden alınmaktadır.

Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında
Yönetmelikte belirtilen Üçüncü Grup kredi olarak sınıflandırma için gerekli gecikme süresi koşulunu taşımayan krediler “tahsili gecikmiş”
olarak nitelendirilir; aynı Yönetmelik’te belirtilen üçüncü, dördüncü ve beşinci gruplarda sınıflandırılan tüm alacaklar, “değer kaybına uğramış”
krediler olarak kabul edilir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 134

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden pozisyon tutulmamaktadır.

Tazmin edilen gayrinakdi krediler, Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara
İlişkin Usul ve Esaslar Hakkında Yönetmelik uyarınca vadesi geldiği halde ödenmeyen kredilerle aynı risk ağırlığına tabi tutulmaktadır.
Yenilenen ve yeniden itfa planına bağlanan krediler ilgili mevzuat belirlenen yöntemlere uygun olarak izlenmektedir.

Dış ticaret finansmanı ve bankalararası kredi kullandırım işlemleri geniş bir muhabir ağı ile yürütülmekte olup, bu kapsamda ülke riskleri,
limitleri, muhabir riskleri ve limitleri düzenli olarak değerlendirilmektedir.

Diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riski yoğunluğu yoktur.

Banka’nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %19 ve %26
dır.

Banka’nın ilk büyük 100 ve 200 gayri nakdi kredi müşterisinden olan alacağının toplam gayri nakdi krediler portföyü içindeki payı sırasıyla
%45 ve %54 tür.

Banka’nın ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayri nakdi alacak tutarının toplam nakdi ve gayri nakdi varlıklar içindeki
payı sırasıyla %21 ve % 28 dir.

Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 240,776 TL’dir (31 Aralık 2013-174,251 TL).

Risk Sınıfları (Cari Dönem)
Dönem Sonu
RiskTutarı (*)

Ortalama
 Risk Tutarı (**)

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 4,582,032 3,926,431
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar - -
İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 3,625,259 3,359,872
Şarta bağlı olan ve olmayan kurumsal alacaklar 9,087,842 8,700,815
Şarta bağlı olan ve olmayan perakende alacaklar 3,814,864 3,569,352
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 9,223,468 7,763,296
Tahsili gecikmiş alacaklar 31,677 44,707
Kurulca riski yüksek olarak belirlenen alacaklar 195,574 142,908
İpotek teminatlı menkul kıymetler - -
Menkul kıymetleştirme pozisyonları - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - -
Diğer alacaklar 3,258,951 2,644,606
Toplam 33,819,667 30,151,988

(*)	 Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.
(**)	 Ortalama risk tutarı, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ayarınca aylık olarak hazırlanan raporlardaki değerlerin

aritmetik ortalaması alınarak tespit edilmiştir.

FINANSAL TABLOLAR	 135

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Risk Sınıfları (Önceki Dönem)
Dönem sonu
RiskTutarı (*)

Ortalama
 Risk Tutarı (**)

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 3,228,145 2,667,556
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar - -
İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 3,142,491 2,117,495
Şarta bağlı olan ve olmayan kurumsal alacaklar 8,309,538 6,855,734
Şarta bağlı olan ve olmayan perakende alacaklar 3,530,268 3,466,372
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 6,421,871 5,607,044
Tahsili gecikmiş alacaklar 22,616 39,741
Kurulca riski yüksek olarak belirlenen alacaklar 189,303 128,618
İpotek teminatlı menkul kıymetler - -
Menkul kıymetleştirme pozisyonları - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - -
Diğer alacaklar 2,194,844 2,294,269
Toplam 27,039,076 23,176,829

(*)	 Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.
(**)	 Ortalama risk tutarı, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik'in yayımlandığı tarihten (28 Haziran 2012) ilgili dönem

sonuna kadar aylık olarak hazırlanan raporlardaki değerlerin aritmetik ortalaması alınarak tespit edilmiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 136

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önemli Bölgelerdeki Önemlilik Arz eden Risklere İlişkin Profil:

Cari Dönem (*)

Merkezi
 yönetimlerden

 veya merkez
bankalarından

 şarta bağlı olan ve
 olmayan alacaklar

Bankalar ve
aracı kurumlar

dan şarta
bağlı olan

ve olmayan
alacaklar

Şarta
 bağlı olan

ve olmayan
kurumsal
alacaklar

Şarta
 bağlı olan

ve olmayan
perakende

alacaklar

Şarta bağlı olan
ve olmayan

gayrimenkul
 ipoteğiyle

teminatlandırılmış
alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca riski
yüksek olarak

belirlenen
alacaklar Diğer Toplam

Yurtiçi 4,582,032 1,924,237 8,942,350 3,800,118 9,127,168 31,675 195,574 - 28,603,154

Avrupa Birliği Ülkeleri - 460,649 23,364 1,638 9,274 1 - - 494,926

OECD Ülkeleri (**) - 122,460 - 345 2,585 - - - 125,390

Kıyı Bankacılığı Bölgeleri - 143,017 55,167 2,907 6,701 - - - 207,792

ABD, Kanada - 382,564 - 100 418 - - - 383,082

Diğer Ülkeler - 592,332 66,961 9,756 77,322 1 - - 746,372

İştirak, Bağlı Ortaklık ve Birlikte Kontrol
Edilen Ortaklıklar - - - - - - - 168,355 168,355

Dağıtılmamış Varlıklar/Yükümlülükler(***) - - - - - - - 3,090,596 3,090,596

Toplam 4,582,032 3,625,259 9,087,842 3,814,864 9,223,468 31,677 195,574 3,258,951 33,819,667

(*)	 Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.
(**)	 AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.
(***)	 Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler.

Önceki Dönem (*)

Merkezi
yönetimlerden

veya merkez
bankalarından

şarta bağlı olan ve
olmayan alacaklar

Bankalar ve
aracı kurumlar

dan şarta
bağlı olan

ve olmayan
alacaklar

Şarta
 bağlı olan

ve olmayan
kurumsal
alacaklar

Şarta
 bağlı olan

ve olmayan
perakende

alacaklar

Şarta bağlı olan
ve olmayan

gayrimenkul
ipoteğiyle

teminatlandırılmış
alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca riski
yüksek olarak

belirlenen
alacaklar Diğer Toplam

Yurtiçi 3,228,145 1,228,655 8,149,156 3,519,255 6,353,433 22,616 189,303 - 22,690,563

Avrupa Birliği Ülkeleri - 312,000 24,358 1,364 5,535 - - - 343,257

OECD Ülkeleri (**) - 773,958 - 172 2,598 - - - 776,728

Kıyı Bankacılığı Bölgeleri - 85,767 37,257 596 21,183 - - - 144,803

ABD, Kanada - 246,196 - 13 189 - - - 246,398

Diğer Ülkeler - 495,915 98,767 8,868 38,933 - - - 642,483

İştirak, Bağlı Ortaklık ve Birlikte Kontrol
Edilen Ortaklıklar - - - - - - - 123,254 123,254

Dağıtılmamış Varlıklar/Yükümlülükler (***) - - - - - - - 2,071,590 2,071,590

Toplam 3,228,145 3,142,491 8,309,538 3,530,268 6,421,871 22,616 189,303 2,194,844 27,039,076

(*)	 Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.
(**)	 AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.
(***)	 Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler.

FINANSAL TABLOLAR	 137

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Se
kt

ör
le

re
 v

ey
a

K
ar

şı
 T

ar
af

la
ra

 G
ör

e
R

is
k

Pr
of

ili

Ca
ri

 D
ön

em
(*

)

M
er

ke
zi

yö

ne
ti

m
le

rd
en

ve

ya
 m

er
ke

z
ba

nk
al

ar
ın

da
n

şa

rt
a

ba
ğl

ı o
la

n

ve
 o

lm
ay

an

al
ac

ak
la

r

B
öl

ge
se

l
yö

ne
ti

m
le

rd
en

ve

ya
 y

er
el

yö

ne
ti

m
le

rd
en

şa

rt
a

ba
ğl

ı o
la

n

ve
 o

lm
ay

an

al
ac

ak
la

r

İd
ar

i
b

ir
im

le
rd

en
 v

e
ti

ca
ri

 o
lm

ay
an

g

ir
iş

im
le

rd
en

şa

rt
a

b
ağ

lı
ol

an

ve
 o

lm
ay

an

al
ac

ak
la

r

Ço
k

ta
ra

fl
ı

ka
lk

ın
m

a
b

an
ka

la
rı

n
d

an

şa
rt

a
b

ağ
lı

 o
la

n
 v

e
ol

m
ay

an

al
ac

ak
la

r

U
lu

sl
ar

ar
as

ı
te

şk
ila

tl
ar

da
n

şa

rt
a

ba
ğl

ı
 o

la
n

ve

ol
m

ay
an

al

ac
ak

la
r

B
an

ka
la

r
ve

 a
ra

cı

ku
ru

m
la

rd
an

şa

rt
a

b
ağ

lı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

Ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

ku

ru
m

sa
l

al
ac

ak
la

r

Ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

pe

ra
ke

n
d

e
al

ac
ak

la
r

Şa
rt

a
ba

ğl
ı o

la
n

ve

 o
lm

ay
an

ga

yr
im

en
ku

l
ip

ot
eğ

iy
le

te

m
in

at
la

nd
ır

ılm
ış

al

ac
ak

la
r

Ta
h

si
li

g
ec

ik
m

iş

al
ac

ak
la

r

K
u

ru
lc

a
ri

sk
i

yü
ks

ek

ol
ar

ak

b
el

ir
le

n
en

al

ac
ak

la
r

İp
ot

ek

te
m

in
at

lı
m

en
ku

l
kı

ym
et

le
r

M
en

ku
l

kı
ym

et
le

şt
ir

m
e

po
zi

sy
on

la
rı

B
an

ka
la

r v
e

ar
ac

ı
ku

ru
m

la
rd

an

ol
an

 k
ıs

a
va

d
el

i
al

ac
ak

la
r i

le
 k

ıs
a

va
d

el
i

ku
ru

m
sa

l
al

ac
ak

la
r

K
ol

ek
ti

f
ya

tı
rı

m

ku
ru

lu
şu

n

it
el

iğ
in

d
ek

i
ya

tı
rı

m
la

r
D

iğ
er

A

la
ca

kl
ar

T
P

Y
P

T
op

la
m

Ta
rı

m
-

-
-

-
-

-
15

0
,2

6
3

75
,4

3
4

75
,5

72
52

3
2

10
-

-
-

-
-

2
4

5,
11

3
56

,8
8

9
3

0
2

,0
0

2

Çi
ft

çi
lik

 v
e

H
ay

va
nc

ılı
k

-
-

-
-

-
-

11
5,

28
5

38
,8

77
37

,2
4

7
28

3
9

5
-

-
-

-
-

15
9

,2
13

32
,5

74
19

1,
78

7

O
rm

an
cı

lık
-

-
-

-
-

-
28

,3
6

7
34

,8
9

3
30

,8
8

1
21

1
8

5
-

-
-

-
-

75
,4

29
19

,0
0

8
9

4
,4

37

B
al

ık
çı

lık
-

-
-

-
-

-
6

,6
11

1,
6

6
4

7,
4

4
4

29
30

-
-

-
-

-
10

,4
71

5,
30

7
15

,7
78

S
an

ay
i

-
-

-
-

-
-

3
,3

55
,1

13
77

5,
4

14
1,

54
9

,9
0

0
6

,2
9

2
3

,4
3

9
-

-
-

-
-

2
,6

0
3

,0
9

4
3

,0
8

7,
0

6
4

5,
6

9
0

,1
58

M
ad

en
ci

lik
 v

e
Ta

şo
ca

kç
ılı

ğı

-
-

-
-

-
-

52
7,

15
0

13
4

,1
56

24
6,

53
8

1,
75

2
50

2
-

-
-

-
-

4
53

,3
9

3
4

56
,7

0
5

9
10

,0
9

8

İm
al

at
 S

an
ay

i
-

-
-

-
-

-
2,

0
56

,8
8

2
6

0
6

,6
0

2
1,

27
4

,0
65

4
,3

30
2,

54
0

-
-

-
-

-
1,

9
26

,5
22

2,
0

17
,8

9
7

3,
9

4
4

,4
19

El
ek

tr
ik

, G
az

, S
u

-
-

-
-

-
-

77
1,

0
8

1
34

,6
56

29
,2

97
21

0
39

7
-

-
-

-
-

22
3,

17
9

6
12

,4
6

2
8

35
,6

4
1

İn
şa

at
-

-
-

-
-

-
2

,0
14

,2
79

52
6

,9
4

6
1,

73
7,

13
6

4
,9

55
2

,0
9

4
-

-
-

-
-

2
,5

8
8

,5
2

5
1,

6
9

6
,8

8
5

4
,2

8
5,

4
10

H
iz

m
et

le
r

4
,5

8
2,

0
32

-
-

-
-

3
,6

2
5,

2
59

2
,9

0
6

,9
6

8
1,

3
4

6
,4

4
4

2,
35

4
,5

37
15

,1
10

10
,0

4
1

-
-

-
-

-
4

,0
8

4
,8

3
2

10
,7

55
,5

59
14

,8
4

0
,3

9
1

To
pt

an
 v

e
Pe

ra
ke

nd
e

Ti
ca

re
t

-
-

-
-

-
-

1,
6

24
,7

19
8

6
6

,1
4

3
1,

56
2,

13
4

12
,6

8
4

6
,2

6
0

-
-

-
-

-
2,

31
5,

70
6

1,
75

6
,2

34
4

,0
71

,9
4

0

O
te

l v
e

Lo
ka

nt
a

H
iz

m
et

le
ri

-
-

-
-

-
-

53
,0

6
3

38
,2

0
8

13
1,

33
9

51
4

0
1

-
-

-
-

-
12

1,
4

21
10

1,
6

4
1

22
3,

0
6

2

U
la

şt
ırm

a
Ve

H

ab
er

le
şm

e
-

-
-

-
-

-
6

79
,8

31
25

2,
4

51
26

4
,3

35
1,

37
2

2,
51

3
-

-
-

-
-

57
1,

9
8

7
6

28
,5

15
1,

20
0

,5
0

2

M
al

i K
ur

ul
uş

la
r

4
,5

8
2,

03
2

-
-

-
-

3,
6

25
,2

59
31

,0
0

4
3,

33
9

20
,7

8
3

-
-

-
-

-
-

-
52

3,
27

0
7,

73
9

,1
4

7
8

,2
6

2,
4

17

G
ay

rim
en

ku
l v

e
Ki

ra
. H

iz
m

.
-

-
-

-
-

-
24

0
,7

9
4

31
,1

8
0

16
2,

28
9

9
6

8
4

-
-

-
-

-
8

5,
8

36
34

8
,6

0
7

4
34

,4
4

3

Se
rb

es
t M

es
le

k
H

iz
m

et
le

ri
-

-
-

-
-

-
6

6
35

3
63

8
-

2
-

-
-

-
-

9
37

12
2

1,
0

59

Eğ
it

im

H
iz

m
et

le
ri

-
-

-
-

-
-

4
8

,3
9

0
13

,0
50

34
,3

8
4

22
5

4
6

-
-

-
-

-
6

7,
9

19
28

,1
76

9
6

,0
9

5

Sa
ğl

ık
 v

e
So

sy
al

H

iz
m

et
le

r
-

-
-

-
-

-
22

9
,1

0
1

14
1,

72
0

17
8

,6
35

6
8

2
73

5
-

-
-

-
-

39
7,

75
6

15
3,

11
7

55
0

,8
73

D
iğ

er
-

-
-

-
-

-
6

6
1,

2
19

1,
0

9
0

,6
2

6
3,

50
6

,3
23

4
,7

9
7

17
9

,7
9

0
-

-
-

-
3

,2
58

,9
51

6
,2

2
0

,6
8

4
2

,4
8

1,
0

2
2

8
,7

0
1,

70
6

T
op

la
m

4

,5
8

2,
0

32
-

-
-

-
3

,6
2

5,
2

59
9

,0
8

7,
8

4
2

3
,8

14
,8

6
4

9
,2

23
,4

6
8

3
1,

6
77

19
5,

57
4

-
-

-
-

3
,2

58
,9

51
15

,7
4

2
,2

4
7

18
,0

77
,4

19
3

3
,8

19
,6

6
7

(*
) 	

Kr
ed

i r
is

ki
 a

za
lt

ım
ı ö

nc
es

i,
kr

ed
iy

e
dö

nü
şü

m
 o

ra
nı

 s
on

ra
sı

 ri
sk

 tu
ta

rla
rı

ve
ril

m
iş

ti
r.

Ö
n

ce
ki

D

ön
em

 (*
)

M
er

ke
zi

yö

n
et

im
le

rd
en

ve

ya
 m

er
ke

z
b

an
ka

la
rı

n
d

an

şa
rt

a
b

ağ
lı

ol
an

ve

 o
lm

ay
an

al

ac
ak

la
r

B
öl

g
es

el

yö
n

et
im

le
rd

en

ve
ya

 y
er

el

yö
n

et
im

le
rd

en

şa
rt

a
b

ağ
lı

ol
an

ve

 o
lm

ay
an

al

ac
ak

la
r

İd
ar

i
b

ir
im

le
rd

en
 v

e
ti

ca
ri

 o
lm

ay
an

g

ir
iş

im
le

rd
en

şa

rt
a

b
ağ

lı
ol

an

ve
 o

lm
ay

an

al
ac

ak
la

r

Ço
k

ta
ra

fl
ı

ka
lk

ın
m

a
b

an
ka

la
rı

n
d

an

şa
rt

a
b

ağ
lı

 o
la

n
 v

e
ol

m
ay

an

al
ac

ak
la

r

U
lu

sl
ar

ar
as

ı
te

şk
ila

tl
ar

d
an

şa

rt
a

b
ağ

lı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

B
an

ka
la

r
ve

 a
ra

cı

ku
ru

m
la

rd
an

şa

rt
a

b
ağ

lı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

Ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

ku

ru
m

sa
l

al
ac

ak
la

r

Ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

pe

ra
ke

n
d

e
al

ac
ak

la
r

Ş
ar

ta
 b

ağ
lı

ol
an

ve

 o
lm

ay
an

g

ay
ri

m
en

ku
l

ip
ot

eğ
iy

le

te
m

in
at

la
n

d
ır

ılm
ış

al

ac
ak

la
r

Ta
h

si
li

g
ec

ik
m

iş

al
ac

ak
la

r

K
u

ru
lc

a
ri

sk
i

yü
ks

ek

ol
ar

ak

b
el

ir
le

n
en

al

ac
ak

la
r

İp
ot

ek

te
m

in
at

lı
m

en
ku

l
kı

ym
et

le
r

M
en

ku
l

kı
ym

et
le

şt
ir

m
e

po
zi

sy
on

la
rı

B
an

ka
la

r v
e

ar
ac

ı
ku

ru
m

la
rd

an

ol
an

 k
ıs

a
va

d
el

i
al

ac
ak

la
r i

le
 k

ıs
a

va
d

el
i

ku
ru

m
sa

l
al

ac
ak

la
r

K
ol

ek
ti

f
ya

tı
rı

m

ku
ru

lu
şu

n

it
el

iğ
in

d
ek

i
ya

tı
rı

m
la

r
D

iğ
er

A

la
ca

kl
ar

T
P

Y
P

T
op

la
m

Ta
rı

m
-

-
-

-
-

-
10

9
,4

51
57

,7
6

5
77

,2
3

0
9

4
13

9
-

-
-

-
-

17
9

,8
9

3
6

4
,7

8
6

2
4

4
,6

79

Çi
ft

çi
lik

 v
e

H
ay

va
nc

ılı
k

-
-

-
-

-
-

78
,9

4
7

27
,8

9
6

38
,1

26
33

9
4

-
-

-
-

-
10

3,
6

6
2

4
1,

4
34

14
5,

0
9

6

O
rm

an
cı

lık
-

-
-

-
-

-
28

,8
23

28
,4

6
1

32
,4

79
6

1
4

4
-

-
-

-
-

6
9

,3
4

7
20

,5
21

8
9

,8
6

8

B
al

ık
çı

lık
-

-
-

-
-

-
1,

6
8

1
1,

4
0

8
6

,6
25

-
1

-
-

-
-

-
6

,8
8

4
2,

8
31

9
,7

15

S
an

ay
i

-
-

-
-

-
-

3
,0

9
3

,8
8

9
71

8
,2

0
3

1,
2

73
,3

9
0

5,
8

9
8

2
,5

3
0

-
-

-
-

-
2

,0
4

3
,9

3
3

3
,0

4
9

,9
77

5,
0

9
3

,9
10

M
ad

en
ci

lik
 v

e
Ta

şo
ca

kç
ılı

ğı

-
-

-
-

-
-

77
7,

8
0

7
14

4
,2

6
9

23
1,

9
4

6
59

3
8

33
-

-
-

-
-

6
4

0
,7

15
51

4
,7

33
1,

15
5,

4
4

8

İm
al

at
 S

an
ay

i
-

-
-

-
-

-
1,

6
8

9
,7

31
54

6
,8

37
9

78
,5

78
3,

24
9

1,
4

16
-

-
-

-
-

1,
26

9
,0

4
0

1,
9

50
,7

71
3,

21
9

,8
11

El
ek

tr
ik

, G
az

, S
u

-
-

-
-

-
-

6
26

,3
51

27
,0

9
7

6
2,

8
6

6
2,

0
56

28
1

-
-

-
-

-
13

4
,1

78
58

4
,4

73
71

8
,6

51

İn
şa

at
-

-
-

-
-

-
2

,0
0

6
,5

77
4

73
,8

8
0

1,
10

3
,6

3
4

7,
13

7
2

,0
10

-
-

-
-

-
2

,0
4

5,
2

2
3

1,
54

8
,0

15
3

,5
9

3
,2

3
8

H
iz

m
et

le
r

3
,2

2
8

,1
4

5
-

-
-

-
3

,1
4

2
,4

9
1

2
,5

6
3

,4
4

2
1,

2
4

6
,5

73
1,

6
9

8
,7

2
6

4
,3

3
1

4
,6

8
6

-
-

-
-

-
3

,1
18

,2
4

7
8

,7
70

,1
4

7
11

,8
8

8
,3

9
4

To
pt

an
 v

e
Pe

ra
ke

nd
e

Ti
ca

re
t

-
-

-
-

-
-

1,
4

74
,2

0
9

8
0

8
,9

0
2

1,
21

4
,3

53
3,

11
3

2,
14

5
-

-
-

-
-

1,
8

11
,0

8
3

1,
6

9
1,

6
39

3,
50

2,
72

2

O
te

l v
e

Lo
ka

nt
a

H
iz

m
et

le
ri

-
-

-
-

-
-

50
,8

52
32

,2
9

6
11

1,
9

10
6

6
8

17
6

-
-

-
-

-
9

2,
4

22
10

3,
4

8
0

19
5,

9
0

2

U
la

şt
ırm

a
Ve

H

ab
er

le
şm

e
-

-
-

-
-

-
6

4
7,

72
0

26
1,

21
0

13
8

,5
9

8
4

4
1

1,
9

16
-

-
-

-
-

4
8

7,
32

7
56

2,
55

8
1,

0
4

9
,8

8
5

M
al

i K
ur

ul
uş

la
r

3,
22

8
,1

4
5

-
-

-
-

3,
14

2,
4

9
1

31
,5

6
8

29
0

16
,8

29
-

-
-

-
-

-
-

38
7,

0
0

7
6

,0
32

,3
16

6
,4

19
,3

23

G
ay

rim
en

ku
l v

e
Ki

ra
. H

iz
m

.
-

-
-

-
-

-
16

5,
4

4
9

19
,5

9
5

74
,4

0
8

4
8

5
-

-
-

-
-

4
2,

33
2

21
7,

20
9

25
9

,5
4

1

Se
rb

es
t M

es
le

k
H

iz
m

et
le

ri
-

-
-

-
-

-
39

33
8

8
19

-
-

-
-

-
-

-
1,

10
2

9
4

1,
19

6

Eğ
it

im

H
iz

m
et

le
ri

-
-

-
-

-
-

33
,7

59
9

,5
11

16
,6

8
1

76
71

-
-

-
-

-
28

,1
23

31
,9

75
6

0
,0

9
8

Sa
ğl

ık
 v

e
So

sy
al

H

iz
m

et
le

r
-

-
-

-
-

-
15

9
,8

4
6

11
4

,4
31

12
5,

12
8

29
29

3
-

-
-

-
-

26
8

,8
51

13
0

,8
76

39
9

,7
27

D
iğ

er
-

-
-

-
-

-
53

6
,1

79
1,

0
3

3
,8

4
7

2
,2

6
8

,8
9

1
5,

15
6

17
9

,9
3

8
-

-
-

-
2

,1
9

4
,8

4
4

4
,5

58
,0

0
2

1,
6

6
0

,8
53

6
,2

18
,8

55

T
op

la
m

3

,2
2

8
,1

4
5

-
-

-
-

3
,1

4
2

,4
9

1
8

,3
0

9
,5

3
8

3
,5

3
0

,2
6

8
6

,4
2

1,
8

71
2

2
,6

16
18

9
,3

0
3

-
-

-
-

2
,1

9
4

,8
4

4
11

,9
4

5,
2

9
8

15
,0

9
3

,7
78

2
7,

0
3

9
,0

76

(*
) 	

Kr
ed

i r
is

ki
 a

za
lt

ım
ı ö

nc
es

i,
kr

ed
iy

e
dö

nü
şü

m
 o

ra
nı

 s
on

ra
sı

 ri
sk

 tu
ta

rla
rı

ve
ril

m
iş

ti
r.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 138

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı:

Vadeye Kalan Süre
Risk Sınıfları (*) – Cari Dönem 1 ay 1–3 ay 3–6 ay 6–12 ay 1 yıl üzeri
Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar - - - - -
Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - - -
İdari birimlerden ve ticari olmayan girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 632,442 229,701 - 156 95,426
Şarta bağlı olan ve olmayan kurumsal alacaklar 2,023,442 919,545 1,022,809 1,630,005 3,410,998
Şarta bağlı olan ve olmayan perakende alacaklar 342,292 354,146 467,336 723,749 1,685,665
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar 276,196 360,747 660,652 1,211,441 6,714,432
Tahsili gecikmiş alacaklar - - - - -
Kurulca riski yüksek olarak belirlenen alacaklar 10,231 1,547 1,816 2,195 179,785
İpotek teminatlı menkul kıymetler - - - - -
Menkul kıymetleştirme pozisyonları - - - - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli
kurumsal alacaklar - - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - -
Diğer alacaklar - - - - -
Toplam 3,284,603 1,865,686 2,152,613 3,567,546 12,086,306

(*)	 Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

Vadeye Kalan Süre
Risk Sınıfları (*) – Önceki Dönem 1 ay 1–3 ay 3–6 ay 6–12 ay 1 yıl üzeri
Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar - - - - -
Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - - -
İdari birimlerden ve ticari olmayan girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 548,262 87,314 5,413 161 27,462
Şarta bağlı olan ve olmayan kurumsal alacaklar 1,572,715 942,055 877,939 1,393,964 3,459,642
Şarta bağlı olan ve olmayan perakende alacaklar 319,086 358,012 484,033 665,055 1,494,354
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar 283,221 323,105 526,967 945,733 4,342,845
Tahsili gecikmiş alacaklar - - - - -
Kurulca riski yüksek olarak belirlenen alacaklar 6,212 962 846 2,692 178,591
İpotek teminatlı menkul kıymetler - - - - -
Menkul kıymetleştirme pozisyonları - - - - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli
kurumsal alacaklar - - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - -
Diğer alacaklar 66,476 - 9,605 - -
Toplam 2,795,972 1,711,448 1,904,803 3,007,605 9,502,894

(*)	 Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

FINANSAL TABLOLAR	 139

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Risk sınıflarına ilişkin bilgiler

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 7 nci maddesi uyarınca, risk ağırlıklı tutarların
hesaplanmasında risk ağırlıklarının belirlenmesi derecelendirme şirketleri tarafından verilen kredi derecelerine göre yapılmaktadır.

Bankalar ve Kurumsal Alacaklar varlık sınıfı için, karşı tarafı yurtdışında yerleşik kişi olan alacaklarla sınırlı olmak üzere uluslararası bir kredi
derecelendirme kuruluşunun dereceleri kullanılmaktadır. Bankalardan alacaklar kalan vadesine göre iki ayrı alacak sınıfında incelenir. Kalan
vade 3 ay veya daha kısa ise “Bankalar ve Aracı Kurumlardan Kısa Vadeli Alacaklar” (BKV), 3 aydan uzun ise “Bankalar ve Aracı Kurumlardan
Alacaklar” (BA) sınıfına atanır. Yurtiçinde yerleşik olan banka ve kuruluşlar ise derecesiz olarak değerlendirilmektedir.

Uluslararası kredi derecelendirme kuruluşunun vermiş olduğu dereceler risk ağırlıklı varlık sınıfını belirlemekte kullanılmaktadır. Kredi
derecelendirme kuruluşunun dereceleri karşı tarafı yurtdışında yerleşik kişi olan alacaklarla sınırlı olmak üzere; Bankalar ve Kurumsal
Alacaklar varlık sınıfı için kullanılmaktadır.

Kredi derecelendirme kuruluşunun derecelendirmelerine karşılık gelen “Kredi Kalite Kademeleri”ne aşağıdaki tabloda yer verilmiştir.

Risk Sınıfları
Bankalardan ve Aracı Kurumlardan Alacaklar

Kredi Kalitesi
Kademesi

Kredi
 Derecesi

Merkezi Yönetimlerden
veya Merkez

Bankalarından Alacaklar

Kalan Vadesi
 3 Aydan Küçük

Alacaklar

Kalan Vadesi
 3 Aydan Büyük

Alacaklar
Kurumsal
 Alacaklar

1

AAA
AA+ %0 %20 %20 %20
AA
AA-

2
A+
A %20 %20 %50 %50
A-

3
BBB+
BBB %50 %20 %50 %100
BBB-

4
BB+
BB %100 %50 %100 %100
BB-
B+

5 B %100 %50 %100 %150
B-

6

CCC+
CCC
CCC- %150 %150 %150 %150

CC
C
D

Derecesiz Derecesiz %100 %20 (*) %50 (*) %100

(*)	 Banka’nın kurulu olduğu ülkenin merkezi yönetimine uygulanandan daha düşük olmamak koşuluyla kullanılır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 140

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Risk Ağırlığına Göre Risk Tutarları:

Cari Dönem

Risk Ağırlığı %0 % 10 %20 %50 %75 %100 %150 %200 %250
Özkaynaklardan

İndirilenler
Kredi Riski Azaltımı
Öncesi Tutar 6,672,330 - 1,541,567 9,468,178 3,810,121 12,131,895 86,449 105,099 4,026 19,385
Kredi Riski Azaltımı
Sonrası Tutar 7,129,750 - 1,541,567 9,468,175 3,686,958 11,797,797 86,295 105,099 4,026 19,385

Önceki Dönem

Risk Ağırlığı %0 % 10 %20 %50 %75 %100 %150 %200 %250
Özkaynaklardan

İndirilenler
Kredi Riski Azaltımı
Öncesi Tutar 4,490,905 - 1,442,483 6,510,058 3,515,856 10,890,471 121,535 52,821 14,947 5,583
Kredi Riski Azaltımı
Sonrası Tutar 4,993,804 - 1,442,483 6,510,048 3,371,148 10,532,501 121,324 52,821 14,947 5,583

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler

Değer Kaybına Uğramış Krediler; raporlama dönemi sonu itibarıyla 90 günden fazla gecikmiş olması veya kredibilitesi nedeniyle değer
düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında “Özel Karşılık” hesaplaması
yapılmaktadır.

Tahsili Gecikmiş Krediler; raporlama dönemi sonu itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir.
Bu krediler için Karşılıklar Yönetmeliği kapsamında “Genel Karşılık” hesaplaması yapılmaktadır.

Krediler Karşılıklar

Cari Dönem
Değer

 Kaybına Uğramış
 Tahsili

 gecikmiş
Değer

Ayarlamaları (*) Karşılıklar
Tarım 5,737 4,006 137 4,722
Çiftçilik ve Hayvancılık 2,444 949 32 1,913
Ormancılık 2,888 3,029 104 2,475
Balıkçılık 405 28 1 334
Sanayi 107,238 119,078 4,560 93,959
Madencilik ve Taşocakçılığı 27,414 35,805 1,423 24,327
İmalat Sanayi 70,796 80,401 3,029 61,428
Elektrik, Gaz, Su 9,028 2,872 108 8,204
İnşaat 141,315 181,739 7,847 131,659
Hizmetler 166,666 157,359 5,355 131,528
Toptan ve Perakende Ticaret 118,244 74,545 2,885 91,687
Otel ve Lokanta Hizmetleri 4,166 7,678 264 3,531
Ulaştırma ve Haberleşme 32,686 59,618 1,810 27,313
Mali Kuruluşlar 8 - - 8
Gayrimenkul ve Kira. Hizm. 1,629 2,206 56 1,399
Serbest Meslek Hizmetleri 4 44 1 2
Eğitim Hizmetleri 865 1,059 22 475
Sağlık ve Sosyal Hizmetler 9,064 12,209 317 7,113
Diğer 60,239 137,736 3,026 47,350
Toplam 481,195 599,918 20,925 409,218

(*)	 Tahsili gecikmiş kredilere ilişkin genel karşılık tutarını ifade etmektedir.

FINANSAL TABLOLAR	 141

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Krediler Karşılıklar

Önceki Dönem
Değer

 Kaybına Uğramış
 Tahsili

gecikmiş
Değer

Ayarlamaları (*) Karşılıklar
Tarım 4,075 4,341 163 3,778
Çiftçilik ve Hayvancılık 1,515 1,858 60 1,349
Ormancılık 2,313 2,331 100 2,184
Balıkçılık 247 152 3 245
Sanayi 99,722 86,955 3,057 89,312
Madencilik ve Taşocakçılığı 28,560 18,663 513 26,686
İmalat Sanayi 64,495 65,269 2,406 58,489
Elektrik, Gaz, Su 6,667 3,023 138 4,137
İnşaat 104,444 96,868 3,626 94,148
Hizmetler 117,603 147,251 5,171 105,552
Toptan ve Perakende Ticaret 73,431 75,317 3,037 66,359
Otel ve Lokanta Hizmetleri 4,326 2,727 73 3,146
Ulaştırma ve Haberleşme 32,161 56,887 1,743 29,073
Mali Kuruluşlar 22 19 - 22
Gayrimenkul ve Kira. Hizm. 1,096 2,365 51 981
Serbest Meslek Hizmetleri 26 - - 26
Eğitim Hizmetleri 341 1,391 39 152
Sağlık ve Sosyal Hizmetler 6,200 8,545 228 5,793
Diğer 55,832 114,760 2,682 43,393
Toplam 381,676 450,175 14,699 336,183

(*)	 Tahsili gecikmiş kredilere ilişkin genel karşılık tutarını ifade etmektedir.

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler

Cari Dönem
Açılış

 Bakiyesi
Dönem içinde ayrılan

karşılık tutarları
Karşılık

 İptalleri
Diğer

Ayarlamalar(*)

Kapanış
 Bakiyesi

Özel Karşılıklar 336,183 206,098 (84,700) (48,363) 409,218
Genel Karşılıklar 174,251 66,525 - - 240,776

Önceki Dönem
Açılış

 Bakiyesi
Dönem içinde ayrılan

karşılık tutarları
Karşılık

 İptalleri
Diğer

Ayarlamalar(*)

Kapanış
 Bakiyesi

Özel Karşılıklar 252,158 197,727 (73,235) (40,467) 336,183
Genel Karşılıklar 138,118 36,133 - - 174,251

(*)	 Aktiften silinen kredileri ifade etmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 142

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Bankanın risk derecelendirme sistemine göre nakdi ve gayrinakdi kredilerine ilişkin bilgiler

Risk Yönetimi Başkanlığı istatistiki yöntemlere dayalı olarak Kurumsal/Ticari/KOBİ portföyleri için Rating ve Scoring Modelleri
geliştirmektedir. Rating ve Skoring ile derecelendirilen kredilerin sınıfları 31 Aralık 2014 tarihi itibari ile aşağıdaki tabloda yer almaktadır:

 Nakdi Krediler Gayrinakdi Krediler Toplam
Yüksek kalite 25% 60% 35%
Orta kalite 22% 19% 21%
Zayıf 19% 11% 17%
Çok zayıf 6% 2% 5%
Derecelendirmemiş 27% 9% 22%

III. Piyasa riskine ilişkin açıklamalar

Finansal Risk Yönetimi amaçları çerçevesinde Banka portföyündeki 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 İç 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, İç 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 “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. 28 Haziran 2012 tarihinde 28337 sayılı Resmi Gazete’de
yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirmesine İlişkin Yönetmelik” İkinci Kısım İkinci Bölümde yer alan
“Piyasa Riskine Esas Tutar” hesaplamasına ilişkin esaslar uyarınca, 31 Aralık 2014 tarihi itibarıyla söz konusu yönteme göre hesaplanan
piyasa riskinin detayları aşağıda sunulmuştur:

FINANSAL TABLOLAR	 143

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

a. Piyasa riskine ilişkin bilgiler:

 Cari Dönem Önceki Dönem
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 16,873 14,451
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 29,728 3,392
Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin
Gerekli Sermaye Yükümlülüğü- Standart Metot - -
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 7,345 8,408
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 5,012 5,493
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot - -
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan
Sermaye Yükümlülüğü-Standart Metot - -
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 2,332 2,023
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - -
(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII) 61,290 33,767
(X) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x IX) 766,125 422,088

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

Cari Dönem
Ortalama En Yüksek En Düşük

Faiz Oranı Riski 25,911 45,833 14,097
Hisse Senedi Riski 789 1,596 540
Kur Riski 8,402 11,218 4,984
Emtia Riski 4,649 5,452 4,063
Takas Riski - - -
Opsiyon Riski - - -
Karşı Taraf Kredi Riski 1,701 2,332 1,462

Toplam Riske Maruz Değer 41,452 66,431 25,146

Önceki Dönem
Ortalama En Yüksek En Düşük

Faiz Oranı Riski 13,235 18,480 333
Hisse Senedi Riski 16,083 106,195 694
Kur Riski 9,079 14,525 6,243
Emtia Riski 7,204 9,013 5,493
Takas Riski - - -
Opsiyon Riski - - -
Karşı Taraf Kredi Riski 1,699 2,379 1,181

Toplam Riske Maruz Değer 47,300 150,592 13,944

KUVEYT TÜRK 2014 FAALIYET RAPORU	 144

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Karşı taraf kredi riskine ilişkin bilgiler

Karşı taraf kredi riski hesaplamalarında, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” Ek-2
çerçevesinde Gerçeğe Uygun Değerine Göre Değerleme Yöntemi kullanılmaktadır. Türev ürünler için yenileme maliyeti ve potansiyel kredi
riski tutarının toplamı, risk tutarı olarak dikkate alınmaktadır. Yenileme maliyetleri sözleşmelerin gerçeğe uygun değerine göre değerlemesi
ile, potansiyel kredi risk tutarı ise sözleşme tutarlarının yönetmelik ekinde belirtilen kredi dönüşüm oranları ile çarpılması suretiyle
hesaplanmaktadır.

Cari Dönem Önceki Dönem
Faiz Oranına Dayalı Sözleşmeler - -
Döviz Kuruna Dayalı Sözleşmeler 44,127 46,803
Emtiaya Dayalı Sözleşmeler 5,103 4,435
Hisse Senedine Dayalı Sözleşmeler - -
Diğer - -
Pozitif Gerçeğe Uygun Brüt Değer 862 1,098
Netleştirmenin Faydaları - -
Netleştirilmiş Cari Risk Tutarı - -
Tutulan Teminatlar - -
Türevlere İlişkin Net Pozisyon 50,092 52,336

Operasyonel riske ilişkin açıklamalar

Banka’nın operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmıştır. Operasyonel riske esas tutar, 28 Haziran 2012 tarih
ve 28337 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelikin
Üçüncü Bölümü “Operasyonel Riske Esas Tutarın Hesaplanması” uyarınca Banka’nın son 3 yılına ait olan 2013, 2012 ve 2011 yılsonu brüt
gelirleri kullanılmak suretiyle hesaplanmıştır.Yıllık brüt gelir, net kar payı gelirlerine, net ücret ve komisyon gelirlerinin, bağlı ortaklık ve
iştirak hisseleri dışındaki hisse senetlerinden elde edilen temettü gelirlerinin, ticari kâr/zararın (net) ve diğer faaliyet gelirlerinin eklenmesi,
alım satım hesabı dışında izlenen aktiflerin satılmasından elde edilen kar/zarar, olağanüstü gelirler, hesaplama yapan bankanın ana ortağı,
bağlı ortaklıkları veya ana ortağının bağlı ortaklıkları veya ilgili Yönetmelik veya muadili düzenlemelere tabi kuruluşlardan alınan destek
hizmeti karşılığı yapılan faaliyet giderleri ve bir bankadan alınan destek hizmeti karşılığı yapılan faaliyet giderleri ve sigortadan tazmin
edilen tutarların düşülmesi suretiyle hesaplanır. Bu bölümün I no’lu dipnotunda belirtilen “Sermaye yeterliliği standart oranı” kapsamındaki
operasyonel riskin hesaplanmasında kullanılan 1,842,725 TL’nin %8’ine isabet eden bölümü olan 147,418 TL maruz kalınabilecek
operasyonel riski temsil etmektedir. 147,418 TL aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye tutarını
ifade etmektedir.

Cari Dönem
31/12/2011

Tutar
31/12/2012

Tutar
31/12/2013

Tutar
Toplam/Pozitif

BG yılı sayısı Oran (%) Toplam
Brüt gelir 770,741 967,469 1,210,155 982,789 15 147,418
Operasyonel Riske Esas Tutar
(Toplam*12,5) 1,842,725

Önceki Dönem
31/12/2010

Tutar
31/12/2011

Tutar
31/12/2012

Tutar
Toplam/Pozitif

BG yılı sayısı Oran (%) Toplam
Brüt gelir 595,096 770,741 967,469 777,769 15 116,665
Operasyonel Riske Esas Tutar
(Toplam*12,5) 1,458,313

FINANSAL TABLOLAR	 145

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Kur riskine ilişkin açıklamalar

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

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

Banka, 31 Aralık 2014 tarihi itibarıyla 670,491 TL bilanço kapalı pozisyonundan (31 Aralık 2013 – 605,188 TL kapalı) ve 621,615 TL bilanço
dışı açık pozisyondan (31 Aralık 2013 – 558,509 TL açık) oluşmak üzere 48,876 TL kapalı (31 Aralık 2013 – 46,679 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):

Döviz Cinsi 24/12/2014 25/12/2014 26/12/2014 29/12/2014 30/12/2014
Bilanço

değerleme kuru

ABD Doları 2.3165 2.3209 2.3177 2.3182 2.3235 2.3189
EURO 2.8317 2.8312 2.8368 2.8255 2.8339 2.8207
İngiliz Sterlini 3.5972 3.6005 3.5933 3.5997 3.6090 3.5961
İsviçre Frangı 2.3486 2.3492 2.3589 2.3447 2.3504 2.3397
Japon Yeni 0.0192 0.0192 0.0193 0.0192 0.0193 0.0194

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

Aylık ortalama
 döviz alış kuru

ABD Doları 2.2868
EURO 2.8202
İngiliz Sterlini 3.5695
İsviçre Frangı 2.3402
Japon Yeni 0.0191

KUVEYT TÜRK 2014 FAALIYET RAPORU	 146

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Banka’nın kur riskine ilişkin bilgiler :

 Avro ABD Doları Diğer YP Toplam

Cari dönem
Varlıklar

Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bnk.(****) 430,947 3,305,114 2,254,547 5,990,608
Bankalar 195,780 2,110,908 326,165 2,632,853
Gerçeğe Uygun değer farkı kar veya zarara yansıtılan finansal varlıklar - - - -
Para piyasalarından alacaklar - - - -
Satılmaya hazır finansal varlıklar (**) - 587,414 - 587,414
Krediler ve kiralama işlemlerinden alacaklar (*) 2,048,942 5,961,183 175,052 8,185,177
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (**) - 95,402 - 95,402
Vadeye kadar elde tutulacak yatırımlar - - - -
Riskten korunma amaçlı türev finansal varlıklar - - - -
Maddi duran varlıklar 784 200 - 984
Maddi olmayan duran varlıklar 2,949 46 - 2,995
Diğer varlıklar 69,421 37,088 190 106,699

Toplam varlıklar 2,748,823 12,097,355 2,755,954 17,602,132

Yükümlülükler

Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar 8,614 230,430 171,238 410,282
Özel cari hesap ve katılma hesapları YP(****) 2,327,725 5,399,487 1,859,845 9,587,057
Para piyasalarına borçlar - - - -
Diğer mali kuruluşlardan sağlanan fonlar 228,166 6,613,202 - 6,841,368
İhraç edilen menkul değerler - - - -
Muhtelif borçlar 1,734 19,660 819 22,213
Riskten korunma amaçlı türev finansal borçlar - - - -
Diğer yükümlülükler(*****) 16,190 54,109 422 70,721

Toplam yükümlülükler 2,582,429 12,316,888 2,032,324 16,931,641

Net bilanço pozisyonu 166,394 (219,533) 723,630 670,491
Net nazım hesap pozisyonu (150,334) 257,303 (728,584) (621,615)

Türev finansal araçlardan alacaklar 384,078 2,376,794 191,227 2,952,099
Türev finansal araçlardan borçlar 534,412 2,119,491 919,811 3,573,714
Gayrinakdi krediler (***) 1,157,680 2,375,346 410,273 3,943,299

Önceki dönem

Toplam varlıklar 2,419,977 8,976,856 2,221,665 13,618,498
Toplam yükümlülükler 2,096,525 8,605,171 2,311,614 13,013,310

Net bilanço pozisyonu 323,452 371,685 (89,949) 605,188
Net bilanço dışı pozisyon (306,654) (336,898) 85,043 (558,509)

Türev finansal araçlardan alacak, 560,227 1,997,013 246,734 2,803,974
Türev finansal araçlardan borçlar 866,881 2,333,911 161,691 3,362,483
Gayrinakdi krediler (***) 1,484,520 2,613,401 480,626 4,578,547

(*)	 Bilançoda TL olarak takip edilen 5,767,979 TL (31 Aralık 2013-5,474,647 TL) tutarındaki dövize endeksli kredileri ve finansal kiralama işlemlerinden alacakları

içermektedir.
(**)	 Bilançoda TL olarak takip edilen 2,204,189 TL tutarındaki satılmaya hazır finansal varlıkların 714 TL’si (31 Aralık 2013-714 TL) ve 168,355 TL tutarındaki bağlı

ortaklıkların 95,402 TL’si (31 Aralık 2013-50,301 TL) yurt dışı yabancı para iştiraki ve bağlı ortaklığı içermektedir.
(***)	 Net bilanço dışı pozisyona etkisi bulunmamaktadır.
(****)	 Kıymetli madenler de “Diğer YP” sütununda gösterilmektedir.
(*****)	Diğer yükümlülükler rakamı 19,073 TL tutarında dövize endeksli kredilere ilişkin genel karşılığı içermektedir. 34,680 TL tutarındaki genel kredi karşılığı kurum payı ve

495 TL tutarındaki gerçeğe uygun değer farkı kar/zarara yansıtılan menkul değerler değer düşüş karşılığı kur riskine dahil edilmemiştir.

FINANSAL TABLOLAR	 147

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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: 8,249 TL (31 Aralık 2013-15,472 TL)
•	 Peşin ödenen giderler: 268 TL (31 Aralık 2013-1,282 TL)
•	 Alım satım amaçlı türev finansal borçlar: 11,797 TL (31 Aralık 2013-15,284 TL)
•	 Yabancı para menkul değerleme farkları: 340 TL (31 Aralık 2013-(4,713) TL)

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

•	 Valörlü döviz alım işlemleri: 344,189 TL (31 Aralık 2013-346,835 TL)
•	 Valörlü döviz satım işlemleri: 408,657 TL (31 Aralık 2013-447,167 TL)
•	 Vadeli kıymetli maden alım işlemleri: 163,918 TL (31 Aralık 2013-116,424 TL)
•	 Vadeli kıymetli maden satım işlemleri: 726,732 TL (31 Aralık 2013-47,405 TL)

Kur riskine duyarlılık:

Banka büyük ölçüde EURO, ABD Doları ve ALTIN cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo, Banka’nın ABD Doları, EURO ve ALTIN kurlarındaki %10’luk artışa olan duyarlılığını göstermektedir.

Kar/Zarar üzerindeki etki Özkaynak üzerindeki etki
Döviz kurundaki

 % değişim Cari dönem Önceki dönem Cari dönem Önceki dönem
ABD Doları %10 3,777 3,479 34 (471)
EURO %10 1,606 1,680 - -
ALTIN %10 (340) (48) - -

V. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

a) Risklerin özkaynaklarda gösterilen kazançlarla ilişkisi ve stratejik sebepleri de dahil olarak amaçlarına göre ayrıştırılması ve kullanılan
muhasebe teknikleri ve değerleme yöntemleri hakkında genel bilgiler ile bu uygulamalardaki varsayımlar, değerlemeyi etkileyen unsurlar ve
önemli değişiklikler:

Banka’nın borsada işlem görmeyen hisse senetleri gerçeğe uygun değeri ile muhasebeleştirilmekle birlikte, gerçeğe uygun değerinin
güvenilir bir şekilde ölçülemediği durumda da maliyet değeri ile kaydedilmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 148

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

b) Hisse senedi yatırımlarının bilanço değeri, gerçeğe uygun değer ve borsada işlem görenler için, piyasa değeri gerçeğe uygun değerden
önemli oranda farklı ise piyasa fiyatıyla yapılan karşılaştırma:

Cari Dönem Hisse Senedi Yatırımları Bilanço Değeri Karşılaştırma Gerçeğe Uygun Değer Piyasa Değeri
1 Satılmaya hazır menkul değerler (*) 53,995 - -
 Borsada işlem gören - - -
2 İştirakler - - -
 Borsada işlem gören - - -
3 Bağlı ortaklıklar 168,355 - -
 Borsada işlem gören - - -
4 Diğer 10,500 - -

Borsada işlem gören - - -

Önceki Dönem Hisse Senedi Yatırımları Bilanço Değeri Karşılaştırma Gerçeğe Uygun Değer Piyasa Değeri
1 Satılmaya hazır menkul değerler (*) 51,558 - -
 Borsada işlem gören - - -
2 İştirakler - - -
 Borsada işlem gören - - -
3 Bağlı ortaklıklar 123,254 - -
 Borsada işlem gören - - -
4 Diğer 5,500 - -

Borsada işlem gören - - -

(*)	 Söz konusu hisse senedi yatırımları finansal tablolarda gerçeğe uygun değeri güvenilebilir verilerle ölçülemediğinden maliyet bedeli ile takip edilmektedir.

c) Hisse senedi yatırımlarının gerçekleşmiş kazanç veya kayıpları, yeniden değerleme değer artışları ve gerçekleşmemiş kazanç veya kayıpları
ile bunların ana ve katkı sermayeye dahil edilen tutarlarına ilişkin bilgiler: Bulunmamaktadır.

FINANSAL TABLOLAR	 149

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 yurt dışından 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’nın varlıkları ve yükümlülükleri arasındaki likidite dengesinin izlenmesi ve değerlendirilmesi çerçevesinde haftalık olarak likidite oranı
hesaplanmaktadır. Dönem boyunca ilgili oranlar aşağıdaki gibidir:

 Birinci Vade Dilimi (Haftalık)
Cari Dönem Ortalama (%) En Yüksek (%) En Düşük (%)
YP 266.41 342.01 173.07
TP+YP 204.12 244.92 155.10

 İkinci Vade Dilimi (Aylık)
 Ortalama (%) En Yüksek (%) En Düşük (%)
YP 172.37 201.73 136.55
TP+YP 141.64 154.41 121.83

 Birinci Vade Dilimi (Haftalık)
Önceki Dönem Ortalama (%) En Yüksek (%) En Düşük (%)
YP 207.47 245.47 133.19
TP+YP 164.24 181.02 124.77

 İkinci Vade Dilimi (Aylık)
 Ortalama (%) En Yüksek (%) En Düşük (%)
YP 345.95 452.19 210.34
TP+YP 245.35 301.76 190.15

KUVEYT TÜRK 2014 FAALIYET RAPORU	 150

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 2,429,173 4,155,469 - - - - - 6,584,642

Bankalar 2,667,534 - - - - - - 2,667,534

Gerçeğe uygun değer farkı kar veya
zarara yansıtılan menkul değerler 4,799 32,966 4,943 5,207 - - - 47,915

Para piyasalarından alacaklar - - - - - - - -

Satılmaya hazır finansal varlıklar - 832,103 175,590 327,988 795,489 19,026 53,993 2,204,189

Verilen krediler (*) - 2,714,984 3,130,279 7,353,009 7,096,528 918,891 71,977 21,285,668

Vadeye kadar elde tutulacak yatırımlar - - - - - - - -

Diğer varlıklar (**) 10,783 375,944 89,870 - 50,016 - 691,614 1,218,227

Toplam Varlıklar 5,112,289 8,111,466 3,400,682 7,686,204 7,942,033 937,917 817,584 34,008,175

Yükümlülükler

Özel cari hesap ve katılma hesapları aracılığı
ile bankalardan toplanan fonlar 199,506 99,167 65,421 53,768 - - - 417,862

Diğer özel cari hesap ve katılma hesapları 6,448,292 9,570,623 4,509,103 1,091,097 107,637 - - 21,726,752

Diğer mali kuruluşlardan sağlanan fonlar - 849,019 687,417 1,949,891 3,133,196 470,325 - 7,089,848

Para piyasalarına borçlar - 708,743 - - - - - 708,743

İhraç edilen menkul değerler - - - - - - - -

Muhtelif borçlar 109,798 34,336 - - - - - 144,134

Diğer yükümlülükler (**) - 451,233 36,571 2,333 7,131 - 3,423,568 3,920,836

Toplam yükümlülükler 6,757,596 11,713,121 5,298,512 3,097,089 3,247,964 470,325 3,423,568 34,008,175

Likidite açığı (1,645,307) (3,601,655) (1,897,830) 4,589,115 4,694,069 467,592 (2,605,984) -

Önceki dönem

Toplam aktifler 3,589,897 13,416,974 1,965,825 2,145,351 3,691,762 352,645 731,088 25,893,542

Toplam yükümlülükler 5,093,102 6,113,744 6,691,104 2,904,162 2,046,222 433,028 2,612,180 25,893,542

 Likidite açığı (1,503,205) 7,303,230 (4,725,279) (758,811) 1,645,540 (80,383) (1,881,092) -

(*)	 Kiralama işlemlerinden alacakları da içermektedir.
(**)	 Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, iştirak, bağlı ortaklıklar ve birlikte kontrol edilen iş ortaklıkları, ayniyat mevcudu ve peşin ödenmiş giderler

gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir.

Dağıtılamayan diğer yükümlülükler kolonu esas itibarıyla özkaynak ve karşılık bakiyelerinden oluşmaktadır.

FINANSAL TABLOLAR	 151

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Aşağıdaki tablo, Banka’nın yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Düzeltmeler
kolonu ilerleyen dönemlerdeki sözleşme koşullarına göre muhtemel nakit çıkışına 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 Düzeltmeler Bilanço değeri

31 Aralık 2014

Toplanan fonlar 16,317,588 4,574,524 1,144,865 107,637 - 22,144,614 - 22,144,614
Diğer mali kuruluşlardan sağlanan fonlar 849,840 705,025 2,106,696 3,178,905 515,717 7,356,183 (587,693) 6,768,490
Repo işlemlerinden sağlanan fonlar 709,392 - - - - 709,392 (649) 708,743
Kiralama işlemlerinden borçlar - - 18,647 336,920 - 355,567 (34,209) 321,358

Toplam 17,876,820 5,279,549 3,270,208 3,623,462 515,717 30,565,756 (622,551) 29,943,205

31 Aralık 2013

Toplanan fonlar 9,610,462 5,949,481 1,249,479 221,280 - 17,030,702 - 17,030,702
Diğer mali kuruluşlardan sağlanan fonlar 773,577 727,333 1,731,377 1,712,162 498,401 5,442,850 (358,339) 5,084,511
Repo işlemlerinden ssağlanan fonlar 221,509 - - - - 221,509 (81) 221,428
Kiralama işlemlerinden borçlar - - 17,162 328,295 - 345,457 (48,642) 296,815
Toplam 10,384,039 6,676,814 2,998,018 2,261,737 498,401 22,819,009 (406,981) 22,412,028

Garanti ve kefaletlerin vade analizi:

Vadesiz 1 aya kadar 1-3 ay 3-12 ay 1-5 Yıl 5 yıldan fazla Dağıtılamayan Toplam

31 Aralık 2014

Teminat mektupları 2,707,986 129,826 598,342 1,779,622 1,484,363 166,934 - 6,867,073
Banka aval ve kabulleri 59,308 - - 482 - - - 59,790
Akreditifler 772,191 16,702 28,656 50,881 17,147 30,189 - 915,766
Diğer garantiler 196,398 529 3,452 - 140,945 13,913 - 355,237
Garanti verilen prefinansmanlar 10,006 97 1,159 - - 5,921 - 17,183

Toplam 3,745,889 147,154 631,609 1,830,985 1,642,455 216,957 8,215,049

31 Aralık 2013

Teminat mektupları 4,090,787 264,274 346,261 1,445,490 925,457 54,811 - 7,127,080
Banka aval ve kabulleri 36,355 - 1,265 4,565 15,402 - - 57,587
Akreditifler 745,915 12,525 24,756 283,255 150,729 97 - 1,217,277
Diğer garantiler 211,765 - 405 1,544 39,147 221 - 253,082
Garanti verilen prefinansmanlar 10,143 - 592 733 5,853 - - 17,321

Toplam 5,094,965 276,799 373,279 1,735,587 1,136,588 55,129 - 8,672,347

KUVEYT TÜRK 2014 FAALIYET RAPORU	 152

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Banka’nın türev enstrümanlarının kontrata dayalı vade analizi:

31 Aralık 2014 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 4,033,436 280,216 176,782 86,239 - 4,576,673
Çıkış 4,013,904 279,003 173,459 94,123 - 4,560,489

Riskten korunma amaçlı varlıklar
Döviz kuru türevleri: - - - - - -

Giriş - - - - - -
Çıkış

Toplam nakit girişi 4,033,436 280,216 176,782 86,239 4,576,673

Toplam nakit çıkışı 4,013,904 279,003 173,459 94,123 4,560,489

31 Aralık 2013 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 3,607,829 858,832 237,291 80,282 - 4,784,234
Çıkış 3,602,697 816,969 230,128 87,529 - 4,737,323

Riskten korunma amaçlı varlıklar
Döviz kuru türevleri:

Giriş - - - - - -
Çıkış - - - - - -

Toplam nakit girişi 3,607,829 858,832 237,291 80,283 - 4,784,234

Toplam nakit çıkışı 3,602,697 816,969 230,128 87,529 - 4,737,323

VII. Menkul kıymetleştirme pozisyonları

Bulunmamaktadır.

VIII. Kredi riski azaltım teknikleri

Banka tarafından, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanan “Kredi Riski Azaltım
Tekniklerine İlişkin Tebliğ”de açıklanan Kapsamlı Finansal Teminat Tekniği uygulanmaktadır.

Bilanço içi ve bilanço dışı netleştirme bulunmamaktadır.

FINANSAL TABLOLAR	 153

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Bankaca kredilendirme işlemlerinde kullanılan risk azaltıcı unsurlar aşağıda sıralanmıştır.

•	 Finansal Teminatlar (Nakit, Mevduat Rehni, Altın)
•	 Garantiler
•	 Gayrimenkul İpoteği

Bankada finansal teminatlar günlük olarak değerlemeye tabi tutulmaktadır.

Tutarı 3,000 TL ya da özkaynakların yüzde beşinin üzerinde olan kredilerde, gayrimenkul değerlemesi Bankacılık Düzenleme ve Denetleme
Kurulu veya Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bulunan yetkili değerlendirme kuruluşları tarafından asgari 3 yılda bir
tekrarlanır.

Gayrimenkul piyasasındaki volatilite Banka tarafından yakın olarak takip edilmekte olup, gayrimenkulün değeri, ticari gayrimenkullerde yılda
en az bir kez ve konut amaçlı gayrimenkullerde asgari 3 yılda bir gözden geçirilir.

Risk sınıfı Tutar (*)

Finansal
Teminatlar

Diğer/Fiziki
Teminatlar

Garantiler ve
 Kredi Türevleri

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 4,582,032 - - -
Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - -
İdari birimlerden ve ticari olmayan girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 4,399,170 - - -
Şarta bağlı olan ve olmayan kurumsal alacaklar 38,286,349 301,845 - -
Şarta bağlı olan ve olmayan perakende alacaklar 8,805,862 123,163 - -
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar 9,565,417 32,250 - -
Tahsili gecikmiş alacaklar 31,677 8 - -
Kurulca riski yüksek olarak belirlenen alacaklar 195,574 154 - -
İpotek teminatlı menkul kıymetler - - - -
Menkul kıymetleştirme pozisyonları - - - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile
kısa vadeli kurumsal alacaklar - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - -
Diğer alacaklar 3,258,951 - - -
Toplam 69,125,032 457,420 - -

(*)	 Kredi riski azaltımı etkileri alınmadan ve kredi dönüşüm oranı uygulamadan önceki toplam tutarları ifade eder.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 154

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Risk sınıfı (Önceki Dönem) Tutar (*)

Finansal
Teminatlar

Diğer/Fiziki
Teminatlar

Garantiler ve
 Kredi Türevleri

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 3,228,145 - - -
Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - -
İdari birimlerden ve ticari olmayan girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 3,828,194 - - -
Şarta bağlı olan ve olmayan kurumsal alacaklar 30,210,236 312,784 - -
Şarta bağlı olan ve olmayan perakende alacaklar 8,554,173 144,708 - -
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar 6,841,108 45,172 - -
Tahsili gecikmiş alacaklar 22,616 24 - -
Kurulca riski yüksek olarak belirlenen alacaklar 189,303 211 - -
İpotek teminatlı menkul kıymetler - - - -
Menkul kıymetleştirme pozisyonları - - - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile
kısa vadeli kurumsal alacaklar - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - -
Diğer alacaklar 2,194,844 - - -
Toplam 55,068,619 502,899 - -

(*)	 Kredi riski azaltımı etkileri alınmadan ve kredi dönüşüm oranı uygulamadan önceki toplam tutarları ifade eder.

IX. Risk yönetim hedef ve politikaları

Risk Yönetim Sistemi, Banka’nın maruz bulunduğu risklerin sistemli yönetilmesi amacıyla oluşturulan; Yönetim Kurulu, Denetim Komitesi, İç
Sistemler Komitesi, Aktif-Pasif Komitesi ve Risk Yönetim Başkanlığı (“RYB”)’nı ifade eder. Yönetim Kurulu, Banka’da Risk Yönetim Sistemi’nin
sahibidir; Banka içinde etkin, yeterli ve uygun bir risk yönetim sisteminin tesis edilmesini ve bu sistemin sürekliliğini temin eder. Banka
Risk Yönetim Sistemi’nin temel amacı, Banka’nın gelecekteki nakit akımlarının ihtiva ettiği risk-getiri yapısını, buna bağlı olarak faaliyetlerin
niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik olarak belirlenen politikalar, uygulama usulleri
ve limitler vasıtasıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini, izlenmesini ve kontrol edilmesini sağlamaktır.

Banka’nın stratejileri, risk politikaları ve vizyonu doğrultusunda RYB’nin İç Sistemler Komitesi ve Denetim Komitesi’ne sunduğu analizler
arasında kredi riskleri, piyasa riskleri, likidite riskleri, operasyonel riskler ve Bilgi Teknolojileri (“BT”) risk değerlendirmeleri yer almaktadır.
Ayrıca, piyasa hareketleri, ekonominin gidişatı ve Banka’nın stratejik büyümesi doğrultusunda sermaye yeterliliğine ilişkin stres testi
ve senaryo analizleri, dünya ve Türkiye’deki ekonomik gelişmelerin değerlendirilmesi, İç Sistemler Komitesi ve Yönetim Kurulu’na RYB
tarafından sunulmaktadır. Bu analizler, Banka Üst Yönetimi’nin risk iştahı ve risklere karşı bilinçlenmesi, sermaye yeterliliği, strateji
revizyonları ve gelecek tahmini konularındaki karar alma süreçlerine önemli katkılarda bulunmaktadır.

Ek olarak RYB, İş Sürekliliği ve ilgili konularda Kuveyt Türk’ün heran hazır olabilmesi, acil bir durum anında hızlı aksiyon alınabilmesi için
proaktif bir yaklaşımla koordinasyonunu gerçekleştirmektedir.

FINANSAL TABLOLAR	 155

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

RYB, Yönetim Kurulu’nun Kuveyt Türk’ün misyonu, vizyonu ve büyüme stratejisi doğrultusunda ortaya çıkabilecek riskleri yönetmesi için her
türlü risk izleme ve analiz faaliyetlerini sürdürmektedir. Bu bağlamda, kredi ve piyasa riskleri, likidite riski, operasyonel riskler ve tüm limitler,
BT riskleri konularındaki çalışmaların yanında içsel bireysel skoring (derecelendirme) ve kurumsal rating modelleme, BT risk değerlendirme,
operasyonel kayıp veri tabanı, anahtar risk göstergeleri, operasyonel risk sigortaları, piyasa riski hesaplamaları, hazine işlemlerinin takibi ve
aktif-pasif riskleri izlenmektedir.

Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesi

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 kar payı reeskontlarının toplamını ifade
etmektedir.

Defter değeri Gerçeğe uygun değer
Cari Dönem Cari dönem Önceki dönem Cari dönem Önceki dönem

Finansal varlıklar
Bankalar 2,667,535 2,473,879 2,667,535 2,473,879
Satılmaya hazır finansal varlıklar 2,204,189 1,323,697 2,204,189 1,323,697
Krediler ve finansal kiralama alacakları 21,213,691 16,595,845 21,164,937 16,570,701

Finansal borçlar
Özel cari hesap ve katılma hesapları aracılığı ile
bankalardan toplanan fonlar 414,861 433,985 414,861 433,985
Diğer özel cari hesap ve katılma hesapları 21,729,753 16,596,717 21,729,753 16,596,717
Para piyasasına borçlar 708,743 221,428 708,743 221,428
Diğer mali kuruluşlardan sağlanan fonlar 6,768,490 5,381,326 6,723,869 5,439,369
İhraç edilen menkul kıymetler - - - -
Muhtelif borçlar 144,134 118,356 144,134 118,356
Kiralama işlemlerinden borçlar 321,358 296,815 303,083 296,815

Kredilerin tahmini gerçeğe uygun değeri, cari piyasa kar payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır.
Krediler, satılmaya hazır finansal varlıklar 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 kar oranının cari efektif
piyasa oranı olmasından dolayı, taşınan maliyetine yakın olduğu belirlenmiştir.

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

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

KUVEYT TÜRK 2014 FAALIYET RAPORU	 156

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibariyle gerçeğe uygun değerleriyle mali tablolara yansıtılan finansal varlık ve borç kalemlerinin
gerçeğe uygun değer derecelerine göre dağılımı aşağıdaki tablolarda yer almaktadır:

Cari dönem 1.seviye 2.seviye 3.seviye Toplam

Finansal varlıklar
Alım satım amaçlı finansal varlıklar 4,799 43,116 - 47,915

Vadeli işlemler - 21,584 - 21,584
Swap işlemleri - 21,532 - 21,532
Diğer menkul değerler 4,799 - - 4,799

Satılmaya hazır finansal varlıklar 2,204,189 - - 2,204,189
Sermayede payı temsil eden menkul değerler 53,995 - - 53,995
Devlet borçlanma senetleri 1,873,362 - - 1,873,362
Diğer menkul değerler 276,832 - - 276,832

Finansal borçlar
Alım satım amaçlı finansal borçlar - 25,885 - 25,885

Vadeli işlemler - 14,614 - 14,614
Swap işlemleri - 11,271 - 11,271

Önceki dönem 1.seviye 2.seviye 3.seviye Toplam

Finansal varlıklar
Alım satım amaçlı finansal varlıklar 7,016 107,776 - 114,792

Vadeli işlemler - 102,418 - 102,418
Swap işlemleri - 5,358 - 5,358
Diğer menkul değerler 7,016 - - 7,016

Satılmaya hazır finansal varlıklar 1,323,697 - - 1,323,697
Sermayede payı temsil eden menkul değerler - - - -
Devlet borçlanma senetleri 1,268,712 - - 1,268,712
Diğer menkul değerler 3,427 - - 3,427

Finansal borçlar
Alım satım amaçlı finansal borçlar - 58,948 - 58,948

Vadeli işlemler - 32,480 - 32,480
Swap işlemleri - 26,468 - 26,468

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

FINANSAL TABLOLAR	 157

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

X. 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.

XI. Faaliyet bölümlerine ilişkin açıklamalar

Banka, Bireysel ve İşletme Bankacılığı, Ticari Bankacılık, Kurumsal ve Uluslararası Bankacılık alanlarında faaliyette bulunmaktadır.

Ticari Bankacılık; nakdi krediler, gayri nakdi krediler, dış ticaret finansmanı hizmetleri ve benzeri ürünler ile şirketlerin farklı etkinliklerinin
finansal ihtiyaçlarını karşılamak adına müşterilere özel nakit akış ve finansman imkanları sunulmaktadır. Kurumsal Bankacılık ürünleri ile
işletmelerin üretim faaliyetlerinin sürdürülebilirliklerine hizmet edilerek, yurt içi-yurt dışı iş olanakları desteklenmektedir.

Bireysel ve İşletme Bankacılığı; fon toplama, taksitli ticari krediler, işletme kredileri, gayrinakdi krediler, tüketici finansmanı, kredi kartları ve
alternatif dağıtım kanallarından oluşmaktadır. Bu alanlarda katılma fonu yaratma, bankacılık hizmetleri, esnaf finans, çekler, POS hizmetleri,
kredi kartları, ATM hizmetleri, internet bankacılığı, telefon Bankacılığı ürün çeşitliliğinde hizmet verilmektedir.

Uluslararası Bankacılık, dış ticaret finansmanı ve yabancı bankalarla karşılıklı uzun vadeli finansman anlaşmalarının geliştirilmesi hedefleri
kapsamında yurt dışı muhabir bankalar ve yatırımcı kuruluşlarla ilişkileri doğrudan ve yurt dışı şube ve temsilcilik vasıtasıyla yürütülmektedir.
Belirli bir büyüklüğün üzerindeki firmalar “Kurumsal” müşteriler olarak sınıflandırılarak Kurumsal Bankacılık bölümüne yönlendirilmektedir.
Bu müşterilere sunulan ürünler Ticari Bankacılık ürünleri ile benzer ürünlerdir. Banka için Sukuk ihracı ve Sendikasyon Kredileri yoluyla fon
temin edilmesi yanında kurumsal ölçekte Türkiye’deki Şirketler ve Gruplar adına sukuk ihracı ve sendikasyon kredileri yoluyla fon temin
edilmesi Yatırım Bankacılığı faaliyet alanında bulunmaktadır. Proje finansmanı fonksiyonu da Yatırım Bankacılığı tarafından icra edilmektedir.
Hazine tarafından Banka adına döviz pozisyonunun ve nakit akışının takip edilmesinin yanında, spot ve vadeli TL ve döviz alımı satımı,
bankalarla ve müşterilerle türev (Forward, Swap) işlemlerin yapılması, İstanbul Altın Borsası üyeliği kapsamında altın alım satım işlemleri,
İMKB ve uluslararası piyasalar nezdinde hisse senedi alım satım işlemleri ve yurt dışı bankalar ile murabaha işlemleri yapılmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 158

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem 1 Ocak-31 Aralık 2014

Bireysel
ve İşletme
bankacılık

Ticari
bankacılık

Kurumsal ve
Uluslararası

Bankacılık Dağıtılamayan

Banka’nın
toplam

faaliyeti

Faaliyet gelirleri 1,035,672 1,440,043 68,931 - 2,544,646
Faaliyet giderleri 793,236 226,587 272,650 789,434 2,081,907
Bölümler arası transferler 333,842 (313,430) (20,412) - -
Net faaliyet karı/zararı 576,278 900,026 (224,131) (789,434) 462,739
İştiraklerden elde edilen gelir - - - - -
Vergi öncesi kar 576,278 900,026 (224,131) (789,434) 462,739
Vergi Karşılığı - - - 92,289 92,289
Dönem net karı 576,278 900,026 (224,131) (881,723) 370,450

Cari Dönem
31 Aralık 2014
Bölüm varlıkları 7,593,054 13,580,282 11,616,612 - 32,789,948
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar - - - 178,855 178,855
Dağıtılmamış varlıklar - - - 1,039,372 1,039,372

Toplam varlıklar 7,593,054 13,580,282 11,616,612 1,218,227 34,008,175

Bölüm yükümlülükleri 16,549,369 5,593,491 7,826,230 - 29,969,090
Dağıtılamayan yükümlülükler - - - 1,016,215 1,016,215
Özkaynaklar - - - 3,022,870 3,022,870

Toplam yükümlülükler 16,549,369 5,593,491 7,826,230 4,039,085 34,008,175

Önceki Dönem 1 Ocak-31 Aralık 2013

Bireysel
ve İşletme

Bankacılığı
Ticari

Bankacılık

Kurumsal ve
Uluslararası

bankacılık Dağıtılamayan

Banka’nın
toplam

faaliyeti

Faaliyet gelirleri 751,243 970,467 221,073 - 1,942,783
Faaliyet giderleri 460,211 309,239 195,655 608,468 1,573,573
Bölümler arası transferler 231,803 (202,790) (29,013) - -
Net faaliyet kârı/zararı 522,835 458,438 (3,595) (608,468) 369,210
İştiraklerden elde edilen gelir - - - - -
Vergi öncesi kâr 522,835 458,438 (3,595) (608,468) 369,210
Vergi Karşılığı - - - 68,867 68,867
Dönem net kârı 522,835 458,438 (3,595) (677,335) 300,343

Önceki Dönem
31 Aralık 2013
Bölüm varlıkları 5,266,657 9,716,138 9,884,518 - 24,867,313
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar - - - 128,754 128,754
Dağıtılmamış varlıklar - - - 897,475 897,475

Toplam varlıklar 5,266,657 9,716,138 9,884,518 1,026,229 25,893,542

Bölüm yükümlülükleri 12,095,960 4,733,518 5,862,926 - 22,692,404
Dağıtılamayan yükümlülükler - - - 899,089 899,089
Özkaynaklar - - - 2,302,049 2,302,049

Toplam yükümlülükler 12,095,960 4,733,518 5,862,926 3,201,138 25,893,542

FINANSAL TABLOLAR	 159

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

I. Bilançonun Aktif Hesaplarına İlişkin 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 302,472 454,265 243,463 460,195
TCMB 287,882 4,155,476 155,023 2,988,091
Diğer (*) 3,680 1,380,867 - 466,835

Toplam 594,034 5,990,608 398,486 3,915,121

(*)	 31 Aralık 2014 tarihi itibarıyla 1,301,465 TL (31 Aralık 2013 – 466,835 TL) tutarında kıymetli maden depo hesabı ve 83,082 TL tutarında yoldaki paralar hesabı burada

gösterilmektedir (31 Aralık 2013 –Yoktur.)

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

 Cari dönem Önceki dönem
 TP YP TP YP

Vadesiz serbest hesap 287,742 7 155,023 -
Vadeli serbest hesap - - - -
Vadeli serbest olmayan hesap 140 4,155,469 - 2,988,091

Toplam 287,882 4,155,476 155,023 2,988,091

TCMB’nin 2005/1 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre tesis edilen TP, YP ve Altın cinsinden zorunlu karşılıklar tablodaki
tutarlara dahildir.

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

1.	 31 Aralık 2014 itibari ile gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan, teminata
verilen, bloke edilen bulunmamaktadır (31 Aralık 2013 – Yoktur).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 160

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Alım satım amaçlı türev finansal varlıklar Cari dönem Önceki dönem
TP YP TP YP

Vadeli İşlemler 15,292 6,292 87,054 15,364
Swap İşlemleri 19,575 1,957 5,250 108
Futures İşlemleri - - - -
Opsiyonlar - - - -
Diğer - - - -

Toplam 34,867 8,249 92,304 15,472

c. Bankalara ilişkin bilgiler:

Cari dönem Önceki dönem
TP YP TP YP

Bankalar 34,681 2,632,853 31,267 2,442,612
Yurt içi 34,410 1,814,572 30,558 1,183,614
Yurt dışı 271 818,281 709 1,258,998
Yurt dışı merkez ve şubeler - - - -

Toplam 34,681 2,632,853 31,267 2,442,612

d. Yurt dışı bankalar hesabına ilişkin bilgiler:

Cari dönem Önceki dönem

Serbest tutar
Serbest

 olmayan tutar Serbest tutar
Serbest

 olmayan tutar

AB Ülkeleri 269,602 - 504,629 -
ABD, Kanada 382,563 - 246,196 -
OECD Ülkeleri (*) 38,404 - 372,325 -
Kıyı Bankacılığı Bölgeleri 404 - 386 -
Diğer 127,579 - 136,171 -

Toplam 818,552 - 1,259,707 -

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

FINANSAL TABLOLAR	 161

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

e. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

1. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

T.C. Merkez Bankası ile ilk olarak 14 Eylül 2013 tarihinde aktifte yer alan Hazine Kira Sertifikaları geri alım vaadiyle satış işlemine konu
edilerek açık piyasa işlemi gerçekleştirilmiştir. Bu tarihten itibaren T.C. Merkez Bankası’nın açmış olduğu ve vadesi 1 haftalık olan alım
ihalelerine teklifler verilerek bilançonun aktifinde yer alan Hazine Kira sertifikaları geri alım vaadiyle satış işlemine konu edilmektedir. 31
Aralık 2014 tarihi itibariyle satılmaya hazır finansal varlıklarda yer alan Kira Sertifikalarından 684,991 TL geri alım vaadiyle satış işlemine
konu edilmiş ve bu işleme istinaden 687,018 TL tutarında Kira Sertifikası ek teminat olarak verilmiştir. Geri alım vaadiyle satış işleminden T.C.
Merkez Bankası’ndan sağlanan fon tutarı 708,165 TL’dir.

Cari dönem Önceki dönem
Borçlanma senetleri 2,152,452 1,282,841

Borsada işlem gören 2,152,452 1,282,841
Borsada işlem görmeyen - -

Hisse senetleri 53,995 51,558
Borsada işlem gören - -
Borsada işlem görmeyen 53,995 51,558

Değer azalma karşılığı (-) (2,258) (10,702)
Toplam 2,204,189 1,323,697

Banka’nın “Satılmaya Hazır Finansal Varlıklar” 31 Aralık 2014 tarihi itibariyle portföyünde bulunan kira sertifikalarının detayları aşağıda
sunulmuştur.

a) Banka aşağıda detayları belirtilen özel kuruluşlar tarafından ihraç edilen kira sertifikalarını (“sukuk”) satın almıştır. Söz konusu aşağıdaki
sukuklar ekli finansal tablolarda “Diğer Menkul Değerler” satırında gösterilmiştir.

TANIM PARA
KUPON
ÖDEME SIKLIĞI İHRAÇ EDEN KURULUŞ

PORTFÖYE
GİRİŞ TARİHİ

VADE
 TARİHİ DEĞERİ ORANI

TRDKTVK31513 TRY 6 KT KİRA SERTİFİKALARI V.K.Ş. 29/09/2014 23/03/2015 13,595 9.81
TRDKTVK51511 TRY 6 KT KİRA SERTİFİKALARI V.K.Ş. 20/11/2014 14/05/2015 976 2.80
TRDKTVKK1510 TRY 6 KT KİRA SERTİFİKALARI V.K.Ş. 20/11/2014 19/11/2015 9,500 2.80
XS1145516198 USD 6 IILMH 28/11/2014 27/02/2015 108,988 2.80
XS1126908596 USD 6 IILMH 23/10/2014 22/01/2015 120,583 2.80
XS1082151868 USD 6 ALBARAKA TURK 30/06/2014 30/06/2019 92,756 6.25

b) Ayrıca Banka aşağıda detayları belirtilen kira sertifikalarını portföyüne dahil etmiş ve bu tutarlar ekli finansal tablolarda “Devlet Borçlanma
Senetleri” satırında gösterilmiştir.

TANIM PARA
KUPON
ÖDEME SIKLIĞI İHRAÇ EDEN KURULUŞ

PORTFÖYE
GİRİŞ TARİHİ

VADE
 TARİHİ DEĞERİ ORANI

XS0831353361 USD 6 T.C. HAZİNE 26/09/2012 26/03/2018 173,890 5.50
XS0975124180 USD 6 T.C. HAZİNE 10/10/2013 10/10/2018 25,691 4.50
XS1141043296 USD 6 T.C. HAZİNE 25/11/2014 25/11/2024 18,551 2.80
TRD170216T17 TRY 6 T.C. HAZİNE 19/02/2014 17/02/2016 385,886 10.60
TRD190815T10 TRY 6 T.C. HAZİNE 21/08/2013 19/08/2015 305,326 9.00
TRD180215T17 TRY 6 T.C. HAZİNE 20/02/2013 18/02/2015 353,331 5.70
TRD180215T17 TRY 6 T.C. HAZİNE 20/02/2013 18/02/2015 984 5.70
TRD280916T17 TRY 6 T.C. HAZİNE 01/10/2014 28/09/2016 469,011 5.30

KUVEYT TÜRK 2014 FAALIYET RAPORU	 162

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

f. 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 580 13,638 621 676
Tüzel kişi ortaklara verilen krediler - 13,638 - 676
Gerçek kişi ortaklara verilen krediler 580 - 621 -

Banka ortaklarına verilen dolaylı krediler 79,663 283 80,270 55
Banka mensuplarına verilen krediler 8,553 6 6,031 7
Toplam 88,796 13,927 86,922 738

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

Cari Dönem
Standart Nitelikli Krediler ve

Diğer Alacaklar
Yakın İzlemedeki Krediler ve

Diğer Alacaklar

Nakdi Krediler

Krediler
ve Diğer

Alacaklar
Sözleşme Koşullarında

Değişiklik Yapılanlar

Krediler
ve Diğer

Alacaklar
Sözleşme Koşullarında

Değişiklik Yapılanlar

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Krediler 19,664,607 234,553 - 309,452 287,721 -
Mal Karşılığı Vesaikin Finansmanı 16,944 - - - - -
İhracat Kredileri 5,980 - - - - -
İthalat Kredileri 1,206,270 - - 2,452 - -
İşletme Kredileri 11,707,354 225,201 - 197,433 280,206 -
Tüketici Kredileri 3,947,201 6,423 - 100,741 6,332 -
Kredi Kartları 195,307 - - 4,738 54 -
Kıymetli Maden Kredisi 171,743 - - - - -
Mali Kesime Verilen Krediler 543,070 - - - - -
Yurtdışı Krediler 262,152 2,610 - - 1,129 -
Diğer 1,608,586 319 - 4,088 - -

Diğer Alacaklar 4,027 - - 2,745 - -
Toplam 19,668,634 234,553 - 312,197 287,721 -

FINANSAL TABLOLAR	 163

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önceki Dönem
Standart Nitelikli Krediler ve

Diğer Alacaklar
Yakın İzlemedeki Krediler ve

Diğer Alacaklar

Nakdi Krediler

Krediler
ve Diğer

Alacaklar
Sözleşme Koşullarında

Değişiklik Yapılanlar

Krediler
ve Diğer

Alacaklar
Sözleşme Koşullarında

Değişiklik Yapılanlar

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Krediler 15,523,862 210,740 - 286,797 161,224 -
Mal Karşılığı Vesaikin Finansmanı 9,234 - - - - -
İhracat Kredileri 32,836 - - 38 3,200 -
İthalat Kredileri 1,217,096 - - 1,953 - -
İşletme Kredileri 9,547,566 206,091 - 208,831 149,792 -
Tüketici Kredileri 2,584,387 3,571 - 68,844 4,223 -
Kredi Kartları 186,981 - - 3,025 - -
Kıymetli Maden Kredisi 136,359 - - - - -
Mali Kesime Verilen Krediler 3 - - - - -
Yurtdışı Krediler 471,397 1,078 - 322 4,009 -
Diğer 1,338,003 - - 3,784 - -

Diğer Alacaklar 2,636 - - 2,154 - -
Toplam 15,526,498 210,740 - 288,951 161,224 -

28 Mayıs 2011 tarih ve 27947 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve
Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca, yönetmeliğin Resmi Gazete’de yayımlandığı tarihten
sonra, ilk ödeme planının uzatılmasına yönelik olarak sözleşme koşulları değiştirilen standart nitelikli ve yakın izlemedeki krediler ve diğer
alacakların ödeme planlarında ve ödeme sürelerinde yapılan değişikliklere ilişkin bilgiler (ortalama vadeler dikkate alınmıştır) aşağıda
sunulmuştur:

Ödeme Planının Uzatılmasına Yönelik
 Yapılan Değişiklik Sayısı

Cari Dönem
Standart Nitelikli Krediler

ve Diğer Alacaklar
Yakın İzlemedeki Krediler

ve Diğer Alacaklar
1 veya 2 defa Uzatılanlar 234,553 287,721
3,4 veya 5 defa Uzatılanlar - -
5 Üzeri Uzatılanlar - -
Toplam 234,553 287,721

KUVEYT TÜRK 2014 FAALIYET RAPORU	 164

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Ödeme Planı Değişikliği ile Uzatılan Süre
Standart Nitelikli Krediler

ve Diğer Alacaklar
Yakın İzlemedeki Krediler

ve Diğer Alacaklar
0-6 Ay 1,360 976
6 Ay- 12 Ay 5,294 39,818
1-2 Yıl 45,628 108,503
2-5 Yıl 98,897 131,896
5 Yıl Ve Üzeri 83,374 6,528
Toplam 234,553 287,721

Ödeme Planının Uzatılmasına Yönelik
 Yapılan Değişiklik Sayısı

Önceki Dönem
Standart Nitelikli Krediler

ve Diğer Alacaklar
Yakın İzlemedeki Krediler

ve Diğer Alacaklar
1 veya 2 defa Uzatılanlar 210,740 161,224
3,4 veya 5 defa Uzatılanlar - -
5 Üzeri Uzatılanlar - -
Toplam 210,740 161,224

Ödeme Planı Değişikliği ile Uzatılan Süre
Standart Nitelikli Krediler

ve Diğer Alacaklar
Yakın İzlemedeki Krediler

ve Diğer Alacaklar
0-6 Ay 5,621 3,249
6 Ay- 12 Ay 17,753 18,652
1-2 Yıl 44,252 57,256
2-5 Yıl 82,244 81,585
5 Yıl Ve Üzeri 60,870 482
Toplam 210,740 161,224

FINANSAL TABLOLAR	 165

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Cari Dönem
Standart nitelikli krediler ve

diğer alacaklar
Yakın izlemedeki krediler ve

diğer alacaklar

Nakdi krediler
Krediler ve

 diğer alacaklar
Sözleşme koşullarında

değişiklik yapılanlar
Krediler ve

 diğer alacaklar
Sözleşme koşullarında

değişiklik yapılanlar

Kısa vadeli krediler ve diğer alacaklar 5,674,445 10,205 35,628 2,375
Krediler 5,670,418 10,205 32,883 2,375
Diğer alacaklar 4,027 - 2,745 -

Orta ve uzun vadeli krediler ve
diğer alacaklar (*) 13,994,189 224,348 276,569 285,346

Krediler 13,994,189 224,348 276,569 285,346
Diğer alacaklar - - - -

Toplam 19,668,634 234,553 312,197 287,721

(*)	 İlk kullandırıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler “Orta ve uzun vadeli krediler” olarak sınıflandırılmaktadır.

Önceki Dönem
Standart nitelikli krediler ve

 diğer alacaklar
Yakın izlemedeki krediler ve

 diğer alacaklar

Nakdi krediler
Krediler ve

 diğer alacaklar
Sözleşme koşullarında

değişiklik yapılanlar
Krediler ve

 diğer alacaklar
Sözleşme koşullarında

değişiklik yapılanlar

Kısa vadeli krediler ve diğer alacaklar 5,186,102 6,395 48,683 1,568
Krediler 5,183,466 6,395 46,529 1,568
Diğer alacaklar 2,636 - 2,154 -

Orta ve uzun vadeli krediler ve
diğer alacaklar (*) 10,340,396 204,345 240,268 159,656

Krediler 10,340,396 204,345 240,268 159,656
Diğer alacaklar - - - -

Toplam 15,526,498 210,740 288,951 161,224

(*)	 İlk kullandırıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler “Orta ve uzun vadeli krediler” olarak sınıflandırılmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 166

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Cari Dönem Kısa Vadeli Orta ve uzun vadeli Toplam

Tüketici kredileri – TP 82,009 3,811,850 3,893,859
Konut kredisi 4,649 3,631,205 3,635,854
Taşıt kredisi 4,248 156,841 161,089
İhtiyaç kredisi 71,035 18,441 89,476
Diğer 2,077 5,363 7,440

Tüketici kredileri – Dövize endeksli - 14,387 14,387
Konut kredisi - 12,774 12,774
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - 1,613 1,613

Tüketici kredileri – YP - 148,138 148,138
Konut kredisi - 46,759 46,759
Taşıt kredisi - 78 78
İhtiyaç kredisi - - -
Diğer - 101,301 101,301

Bireysel kredi kartları – TP 109,741 5,035 114,776
Taksitli 28,660 5,034 33,694
Taksitsiz 81,081 1 81,082

Bireysel kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Personel kredileri – TP 1,754 2,559 4,313
Konut kredisi - 996 996
Taşıt kredisi 134 1,315 1,449
İhtiyaç kredisi 1,620 248 1,868
Diğer - - -

Personel kredileri – Dövize endeksli - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - - -

Personel kredileri – YP - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer

Personel kredi kartları – TP 4,777 110 4,887
Taksitli 1,567 110 1,677
Taksitsiz 3,210 - 3,210

Personel kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili mevduat hesabı – TP (Gerçek kişi) - - -

Kredili mevduat hesabı – YP (Gerçek kişi) - - -

Toplam 198,281 3,982,079 4,180,360

FINANSAL TABLOLAR	 167

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önceki Dönem Kısa Vadeli Orta ve uzun vadeli Toplam

Tüketici kredileri – TP 4,212 2,522,900 2,527,112
Konut kredisi 1,245 2,380,610 2,381,855
Taşıt kredisi 2,185 122,276 124,461
İhtiyaç kredisi 750 18,214 18,964
Diğer 32 1,800 1,832

Tüketici kredileri – Dövize endeksli - 20,470 20,470
Konut kredisi - 19,031 19,031
Taşıt kredisi - 22 22
İhtiyaç kredisi - - -
Diğer - 1,417 1,417

Tüketici kredileri – YP - 111,847 111,847
Konut kredisi - 36,658 36,658
Taşıt kredisi - 57 57
İhtiyaç kredisi - - -
Diğer - 75,132 75,132

Bireysel kredi kartları – TP 98,775 17,009 115,784
Taksitli 38,792 17,004 55,796
Taksitsiz 59,983 5 59,988

Bireysel kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Personel kredileri – TP 37 1,559 1,596
Konut kredisi - 454 454
Taşıt kredisi 30 752 782
İhtiyaç kredisi 7 351 358
Diğer - 2 2

Personel kredileri – Dövize endeksli - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - - -

Personel kredileri – YP - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - - -

Personel kredi kartları – TP 4,559 313 4,872
Taksitli 1,883 313 2,196
Taksitsiz 2,676 - 2,676

Personel kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili mevduat hesabı – TP (Gerçek kişi) - - -

Kredili mevduat hesabı – YP (Gerçek kişi) - - -

Toplam 107,583 2,674,098 2,781,681

KUVEYT TÜRK 2014 FAALIYET RAPORU	 168

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Cari Dönem Kısa vadeli Orta ve uzun vadeli Toplam

Taksitli ticari krediler – TP 96,723 2,653,296 2,750,019
İşyeri kredileri 3,006 616,276 619,282
Taşıt kredileri 41,998 706,132 748,130
İhtiyaç kredileri - 121,436 121,436
Diğer 51,719 1,209,452 1,261,171

Taksitli ticari krediler – Dövize endeksli 25,651 1,342,007 1,367,658
İşyeri kredileri 1,480 370,873 372,353
Taşıt kredileri 2,882 278,942 281,824
İhtiyaç kredileri - - -
Diğer 21,289 692,192 713,481

Taksitli ticari krediler – YP 102 478,865 478,967
İşyeri kredileri 69,799 69,799
Taşıt kredileri - 2,166 2,166
İhtiyaç kredileri - -
Diğer 102 406,900 407,002

Kurumsal kredi kartları – TP 80,382 54 80,436
Taksitli 11,289 - 11,289
Taksitsiz 69,093 54 69,147

Kurumsal kredi kartları – YP - - -
Taksitli - - -
Taksitsiz -

Kredili mevduat hesabı – TP (Tüzel kişi) - - -

Kredili mevduat hesabı – YP (Tüzel kişi) - - -

Toplam 202,858 4,474,222 4,677,080

FINANSAL TABLOLAR	 169

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önceki Dönem Kısa vadeli Orta ve uzun vadeli Toplam

Taksitli ticari krediler – TP 79,056 1,905,718 1,984,774
İşyeri kredileri 4,105 424,021 428,126
Taşıt kredileri 35,493 625,331 660,824
İhtiyaç kredileri - 69,683 69,683
Diğer 39,458 786,683 826,141

Taksitli ticari krediler – Dövize endeksli 16,047 1,099,590 1,115,637
İşyeri kredileri 460 270,187 270,647
Taşıt kredileri 7,713 283,186 290,899
İhtiyaç kredileri - - -
Diğer 7,874 546,217 554,091

Taksitli ticari krediler – YP - 286,114 286,114
İşyeri kredileri 71,951 71,951
Taşıt kredileri - 973 973
İhtiyaç kredileri - -
Diğer - 213,190 213,190

Kurumsal kredi kartları – TP 69,350 - 69,350
Taksitli 10,159 - 10,159
Taksitsiz 59,191 - 59,191

Kurumsal kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili mevduat hesabı – TP (Tüzel kişi) - - -

Kredili mevduat hesabı – YP (Tüzel kişi) - - -

Toplam 164,453 3,291,422 3,455,875

6. Kredilerin kullanıcılara göre dağılımı:

Cari dönem Önceki dönem

Kamu 65,835 16,253
Özel 20,437,270 16,171,160

Toplam 20,503,105 16,187,413

KUVEYT TÜRK 2014 FAALIYET RAPORU	 170

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

7. Yurt içi ve yurt dışı kredilerin dağılımı :

Cari dönem Önceki dönem

Yurt içi krediler 20,237,214 15,710,613
Yurt dışı krediler 265,891 476,800

Toplam 20,503,105 16,187,413

8. Bağlı ortaklık ve iştiraklere verilen krediler :

 Cari dönem Önceki dönem

Bağlı ortaklık ve iştiraklere verilen doğrudan krediler 20,036 41,650
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler - -

Toplam 20,036 41,650

9. Kredilere ilişkin olarak ayrılan özel karşılıklar :

Cari dönem Önceki dönem
Özel karşılıklar

Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar 25,044 27,935
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar 84,119 72,971
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar 300,055 235,277

Toplam 409,218 336,183

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 IV. Grup V. Grup

Tahsil imkanı
 sınırlı krediler ve

diğer alacaklar

Tahsili şüpheli
krediler ve

 diğer alacaklar

Zarar niteliğindeki
krediler ve

 diğer alacaklar

Cari dönem
(Özel karşılıklardan önceki brüt tutarlar) - - -
Yeniden yapılandırılan krediler ve diğer alacaklar - - -
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar - - -
Önceki dönem
(Özel karşılıklardan önceki brüt tutarlar) - - -
Yeniden yapılandırılan krediler ve diğer alacaklar 4,156 245 11,903
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar - - -

FINANSAL TABLOLAR	 171

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

(ii). Toplam donuk alacak hareketlerine ilişkin bilgiler :

III. Grup IV. Grup V. Grup

Cari Dönem

Tahsil imkanı
 sınırlı krediler ve

diğer alacaklar

Tahsili şüpheli
krediler ve

 diğer alacaklar

Zarar niteliğindeki
krediler ve

 diğer alacaklar

Önceki dönem sonu bakiyesi 41,393 99,295 240,988
Dönem içinde intikal (+) 48,085 110,635 54,420
Diğer donuk alacak hesaplarından giriş (+) - 5,814 110,605
Diğer donuk alacak hesaplarına çıkış(-) 33,030 83,389 -
Dönem içinde tahsilat (-) 4,932 12,144 30,144
Dönem içinde çıkışlar (-) 1,463 602 15,973
Aktiften silinen (-) 84 3,284 44,995

Kurumsal ve ticari krediler - - 25,345
Bireysel krediler - 1,456 16,340
Kredi kartları 84 1,828 3,310
Diğer - - -

Dönem sonu bakiyesi 49,969 116,325 314,901
Özel karşılık (-) 25,044 84,119 300,055

Bilançodaki net bakiyesi 24,925 32,206 14,846

III. Grup IV. Grup V. Grup

Önceki Dönem

Tahsil imkanı
 sınırlı krediler ve

diğer alacaklar

Tahsili şüpheli
krediler ve

 diğer alacaklar

Zarar niteliğindeki
krediler ve

 diğer alacaklar

Önceki dönem sonu bakiyesi 53,190 68,127 164,022
Dönem içinde intikal (+) 40,707 94,369 55,692
Diğer donuk alacak hesaplarından giriş (+) - 8,208 91,478
Diğer donuk alacak hesaplarına çıkış(-) 44,261 55,425 -
Dönem içinde tahsilat (-) 3,873 9,242 30,962
Dönem içinde çıkışlar (-) 1,937 987 6,963

Aktiften silinen (-) 2,433 5,755 32,279
Kurumsal ve ticari krediler 1,432 1,778 22,240
Bireysel krediler 863 3,112 7,503
Kredi kartları 138 865 2,536
Diğer - - -

Dönem sonu bakiyesi 41,393 99,295 240,988
Özel karşılık (-) 27,935 72,971 235,277

Bilançodaki net bakiyesi 13,458 26,324 5,711

(iii). Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2013 – Yoktur).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 172

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

(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) 24,925 32,206 14,846
Gerçek ve tüzel kişilere kullandırılan krediler (brüt) 49,969 116,325 314,901

Özel karşılık tutarı (-) 25,044 84,119 300,055
Gerçek ve tüzel kişilere kullandırılan krediler (net) 24,925 32,206 14,846
Bankalar (brüt) - - -

Özel karşılık tutarı (-) - - -
Bankalar (net) - - -
Diğer kredi ve alacaklar (brüt) - - -

Özel karşılık tutarı (-) - - -
Diğer kredi ve alacaklar (net) - - -

Önceki dönem (net) 13,458 26,324 5,711
Gerçek ve tüzel kişilere kullandırılan krediler (brüt) 41,393 99,295 240,988
Özel karşılık tutarı (-) 27,935 72,971 235,277
Gerçek ve tüzel kişilere kullandırılan krediler (net) 13,458 26,324 5,711
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.

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

Cari dönem – 31 Aralık 2014 30 günden az 31-60 gün 61-90 gün 91 günden fazla Toplam
Krediler ve alacaklar

Kurumsal krediler 266,004 117,078 104,971 - 488,053
Tüketici kredileri 32,398 44,882 29,793 - 107,073
Kredi kartları 3,587 836 369 - 4,792

Toplam 301,989 162,796 135,133 - 599,918

Önceki dönem – 31 Aralık 2013 30 günden az 31-60 gün 61-90 Gün 91 günden fazla Toplam
Krediler ve alacaklar

Kurumsal krediler 162,608 119,510 91,965 - 374,083
Tüketici kredileri 9,643 39,350 24,074 - 73,067
Kredi kartları 2,376 445 204 - 3,025

Toplam 174,627 159,305 116,243 - 450,175

11. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları :

1 Kasım 2006 tarih 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar
İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen ve
önceki dönemlerde tamamına karşılık ayrılmış olan kredi ve diğer alacaklar, Banka üst yönetimince alınan karar doğrultusunda kayıtlardan
terkin edilmektedir. Banka 2014 yılı içerisinde 48,363 TL tutarındaki alacağını kayıtlarından silmiştir (31 Aralık 2013 – 40,467 TL).

FINANSAL TABLOLAR	 173

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

12. 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.

g. Vadeye kadar elde tutulacak yatırımlar :

Bulunmamaktadır (31 Aralık 2013-Bulunmamaktadır).

h. İştiraklere ilişkin bilgiler (Net):

1. Ana Ortaklık Banka, Kredi Garanti Fonu A.Ş.’deki %1.75 oranında sahipliğe denk gelen 4,210 TL (31 Aralık 2013 – 4,210 TL) tutarındaki
hisseyi, Islamic International Rating Agency’deki %8.36’ya denk gelen 714 TL (31 Aralık 2013-714 TL) tutarındaki hisseyi ve Neova Sigorta
A,Ş,’deki %6.99 oranında sahipliğe denk gelen 3,752 TL (31 Aralık 2013-3,752 TL) tutarındaki hisseyi, 181 TL (31 Aralık 2013 -181 TL)
tutarında Swift hissesi ve Borsa İstanbul A.Ş’deki % 0,0035 oranında sahipliğe denk gelen 15 TL (31 Aralık 2013-15 TL) tutarındaki hissesini,
söz konusu ortaklıklardaki hisse oranları %10`un altında olduğundan ve önemli etkinliğe sahip olunmadığından, satılmaya hazır finansal
varlıklar hesabında takip etmektedir.

2. Konsolide edilmeyen iştiraklere ilişkin bilgiler: Yoktur (31 Aralık 2013-Yoktur).

3. Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur (31 Aralık 2013-Yoktur).

i. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Banka’nın bünyesinde bulundurduğu mali olmayan bağlı ortaklık sermayesinde ve yönetiminde kontrol gücünü elinde bulundurmasına
rağmen, 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine
İlişkin Tebliğ”de belirtilen mali ortaklık tanımına uymadığından dolayı Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San.
Ve Tic. A.Ş.” bağlı ortaklığı konsolide etmemiştir. Banka, bağlı ortaklığını konsolide olmayan finansal tablolarda 31 Aralık 2004 tarihine kadar
enflasyona göre düzeltilmiş değerlerinden varsa değer düşüş karşılığı ayırarak kayıtlarına yansıtmaktadır.

2. Bağlı ortaklıklara ilişkin bilgiler:

Ünvanı Adres (Şehir/Ülke)
Bankanın pay oranı-

farklıysa oy oranı (%)
Banka risk grubu

pay oranı (%)

Kuwait Turkish Participation Bank Dubai Ltd. (*) Dubai/Birleşik Arap Emirlikleri 100 100
Körfez Tatil Beldesi Turistik Tesisler ve
Devremülk İşletmeciliği San.ve Tic. A.Ş. (**) İstanbul/Türkiye 99.99 99.99
Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. (**) (***) İstanbul/Türkiye 75 97.61
KT Sukuk Varlık Kiralama A.Ş. (**) İstanbul/Türkiye 100 100
KT Kira Sertifikaları Varlık Kiralama A.Ş.(**) İstanbul/Türkiye 100 100

KUVEYT TÜRK 2014 FAALIYET RAPORU	 174

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Yukarıda yer alan sıraya göre bağlı ortaklıklara ilişkin bilgiler:

Aktif toplamı Özkaynak
Sabit varlık

toplamı
Kar payı
gelirleri

Menkul
 değer gelirleri

Cari dönem
 kar/zararı

Önceki dönem
kar/zararı

Gerçeğe
 uygun değeri

141,437 115,945 250 20,477 - 7,018 5,757 -
21,788 21,762 3 - - (876) 620 -
101,995 68,317 - 2,324 - (262) (693) -
815,458 100 - - - 27 17 -
1,400,730 65,736 - - - 35 14 -

(*)	 Söz konusu bağlı ortaklığın 31 Aralık 2014 tarihli finansal tabloları bulunduğu ülkedeki yasal mevzuata uygun olarak düzenlenmiştir.
(**)	 Türk Ticaret Kanunu’na göre düzenlenmiş 31 Aralık 2014 tarihli yasal finansal tablolardaki tutarlardır.
(***)	 Önceki adı Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret Anonim Şirketi’dir. Şirket 29 Aralık 2011 tarihi itibarıyla gayrimenkul yatırım ortaklığına

dönüşüm sürecini tamamlamış ve unvanını Körfez Gayrimenkul Yatırım Ortaklığı Anonim Şirketi olarak tescil ettirmiştir.

Bağlı ortaklıklara ilişkin hareket tablosu

Cari dönem Önceki dönem

Dönem başı değeri 123,254 75,830
Dönem içi hareketler -

Alışlar (*) 45,101 32,434
İştiraklerden Transferler (net) - -
Bedelsiz edinilen hisse senetleri - -
Cari yıl payından alınan kar - -
Satışlar -
Yeniden değerleme artışı - 31,312
Değer azalma karşılıkları - -
Sermaye taahhüt ödemeleri (**) - (16,322)

Dönem sonu değeri 168,355 123,254
Sermaye taahhütleri - -
Dönem sonu sermaye katılma payı (%) - -

(*)	 Banka’nın bağlı ortaklığı olan Kuwait Turkish Participation Bank Dubai Ltd.’ nin 30,000,000 USD (tam tutar) olan sermayesi 20 Mart 2014 tarih ve 158 sayılı Yönetim Kurulu
kararına istinaden 40,000,000 USD’ a (tam tutar) ve 31 Aralık 2014 tarihi itibari ile 50,000,000 USD’a (tam tutar)yükseltilmiştir. (31 Aralık 2013 – 30,000,000 USD)

(**)	 Banka bağlı ortaklıklarından Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. birikmiş geçmiş yıl zararlarından 16,322 TL nin ödenmiş sermayeden mahsubu yoluyla sermaye azaltımı
gerçekleştirmiştir. Yapılan sermaye azaltımı, payların iptal edilmesi şeklinde olup, Kuveyt Türk Katılım Bankası A.Ş.nin 16,322 TL tutarında nominal değerli payları iptal
edilmiştir. Kuveyt Türk Katılım Bankası A.Ş.’ye ait sermaye tutarı; 49,498 TL’ye düşmüştür.

Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

Cari Dönem Önceki Dönem

Bankalar 95,402 50,301
Sigorta Şirketleri - -
Faktoring Şirketleri - -
Leasing Şirketleri - -
Finansman Şirketleri - -
Diğer Mali İştirakler 50,273 100

FINANSAL TABLOLAR	 175

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Borsaya kote olan konsolide edilen bağlı ortaklılıklar:

Cari Dönem Önceki Dönem
Yurtiçi Borsalara Kote Edilen 50,173 50,301
Yurtdışı Borsalara Kote Edilen (*) - -
Toplam 50,173 50,173

*	 Banka’nın bağlı ortaklıklarından Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. 25 Nisan 2014 tarihinde halka arz edilmiş olup 30 Haziran 2014 tarihinden itibaren konsolide

edilmeye başlanmıştır.

3. Önemli büyüklükteki bağlı ortaklıkların sermaye yeterlilik durumu:

Banka’nın önemli büyüklükte bağlı ortaklığı bulunmamaktadır.

j. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler (Net):

Ünvanı
Adres

(Şehir/Ülke)
Bankanın pay oranı-

farklıysa oy oranı (%)
Banka risk grubu

pay oranı (%)
Katılım Emeklilik ve Hayat A.Ş. (*) İstanbul/Türkiye 50 50

(*)	 25 Nisan 2013 tarihinde yönetim kurulu kararı ile KuveytTürk Katılım Bankası ve Albaraka Türk Katılım Bankası’nın ana pay sahiplerinde bireysel emeklilik şirketi
kurulmasına karar veriliştir. Banka’nın Albaraka Türk Katılım Bankası ile eşit pay sahipliği şeklinde kurma kararı aldığı bireysel emeklilik şirketi 895027 sicil numarası ile
17 Aralık 2013 tarihinde “Katılım Emeklilik ve Anonim Şirketi” ticaret ünvanı ile İstanbul Ticaret Sicil Müdürlüğü’nde tescil edilmiştir.

Bankanın payı Aktif toplamı Özkaynak
Sabit varlık

toplamı
Cari dönem

 kar/zararı
Önceki dönem

kar/zararı
Katılım Emeklilik ve Hayat A.Ş. (*) (**) %50 67,025 8,762 2,501 (11,147) (6,618)

(*)	 31 Aralık 2014 tarihli yasal finansal tablolardaki tutarlardır.
(**)	 25 Nisan 2013 tarihinde yönetim kurulu kararı ile KuveytTürk Katılım Bankası ve Albaraka Türk Katılım Bankası’ nın ana pay sahipliklerinde bir Bireysel Emeklilik Şirketi

kurulmasına karar verilmiştir. Banka’nın, Albaraka Türk Katılım Bankası ile eşit pay sahipliği şeklinde kurma kararı aldığı bireysel emeklilik şirketi, 895027 sicil numarası

ile 17 Aralık 2013 tarihinde "Katılım Emeklilik ve Hayat Anonim Şirketi" ticaret ünvanı ile İstanbul Ticaret Sicil Müdürlüğü'nde tescil edilmiştir.

k. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

1. Finansal kiralama yöntemiyle kullandırılan fonların kalan vadelerine göre gösterimi:

Cari dönem Önceki dönem
Brüt Net Brüt Net

1 yıldan az 402,826 361,685 243,846 208,397
1-4 yıl arası 357,656 309,384 207,259 178,361
4 yıldan fazla 43,414 39,517 23,763 21,674
Toplam 803,896 710,586 474,868 408,432

2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

Cari dönem Önceki dönem
Brüt finansal kiralama alacağı 803,896 474,868
Finansal kiralamadan kazanılmamış finansal gelirler (-) (93,310) (66,436)
İptal edilen kiralama tutarları (-) - -
Net finansal kiralama alacağı 710,586 408,432

KUVEYT TÜRK 2014 FAALIYET RAPORU	 176

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 8,429 TL’dir (31 Aralık 2013 – 3,905 TL).

Finansal kiralama alacakları için 8,163 TL (31 Aralık 2013 – 3,043TL) özel karşılık ayrılmış olup bu tutar ilişikteki bilançoda krediler satırının
altında özel karşılıklar kalemi altında izlenmektedir.

l. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar: Yoktur (31 Aralık 2013 – Yoktur).

m. Maddi duran varlıklara ilişkin bilgiler: (Net)

Gayrimenkuller
Finansal kiralama ile

edinilen MDV Araçlar Diğer MDV(*) Toplam

Önceki dönem sonu: 31 Aralık 2013
Maliyet 123,758 215,960 750 247,305 587,773
Birikmiş Amortisman (-) 2,579 13,868 670 98,895 116,012
Net defter değeri 121,179 202,092 80 148,410 471,761

Cari dönem sonu: 31 Aralık 2014
Dönem başı net defter değeri 121,179 202,092 80 148,410 471,761
İktisap edilenler 198,653 1,776 48 43,595 244,072
Elden çıkarılanlar (-) 157,382 5 - 2,545 159,932
Satış amaçlı duran varlıklara transferler (-) - - - - -
Satış amaçlı duran varlıklardan transferler - - - 17,303 17,303
Değer düşüşü (-) /iptali (**) - 36,507 - 230 36,737
Amortisman bedeli (-) 4,451 3,305 44 29,681 37,481
Dönem sonu maliyet 165,029 181,224 798 305,428 652,479
Dönem sonu birikmiş amortisman (-) 7,030 17,173 714 128,576 153,493

Kapanış net defter değeri 157,999 164,051 84 176,852 498,986

Önceki dönem sonu: 31 Aralık 2012
Maliyet 61,217 238,512 750 190,891 491,370
Birikmiş amortisman (-) 1,949 10,969 631 73,385 86,934
Net defter değeri 59,268 227,543 119 117,506 404,436

Önceki dönem sonu: 31 Aralık 2013
Dönem başı net defter değeri 59,268 227,543 119 117,506 404,436
İktisap edilenler 81,817 5,650 - 52,525 139,992
Elden çıkarılanlar (-) 19,276 615 - 906 20,797
Satış amaçlı duran varlıklara transferler (-) - - - 323 323
Satış amaçlı duran varlıklardan transferler - - - 5,036 5,036
Değer düşüşü (-) - 27,587 - (82) 27,505
Amortisman bedeli (-) 630 2,899 39 25,510 29,078
Dönem sonu maliyet 123,758 215,960 750 247,305 587,773
Dönem sonu birikmiş amortisman (-) 2,579 13,868 670 98,895 116,012

Kapanış net defter değeri 121,179 202,092 80 148,410 471,761

(*)	 28,466 TL (31 Aralık 2013-18,361 TL) tutarında elden çıkarılacak gayrimenkulleri de içermektedir.
(**)	 36,507 TL tutarında değer düşüşü Banka’nın KT Sukuk Varlık Kiralama A.Ş’den finansal kiralama yoluyla edindiği gayrimenkulleri için ayrılmıştır. Satış ve geri kiralama

işlemi neticesinde defter değerinde oluşan fark, kira süresi boyunca giderleştirilmektedir (Bakınız Bölüm 3, Not XVIII). (31 Aralık 2013 – 27,587)

FINANSAL TABLOLAR	 177

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

n. 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 114,727 82,916
Birikmiş amortisman (44,462) (27,218)

Toplam (net) 70,265 55,698

2. Dönem başı ve dönem sonu arasındaki hareket tablosu :

 Cari dönem Önceki dönem

Açılış bakiyesi 55,698 43,652
İktisap edilenler 32,018 29,074
Elden çıkarılanlar (-), net 208 4,579
Amortisman bedeli (-) 17,243 12,449

Kapanış net defter değeri 70,265 55,698

Maddi olmayan duran varlıklar bilgiyasar yazılımları, bankacılık sistemleri için alınan program lisanslarını içermektedir.

o. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır.

p. Ertelenmiş vergi aktifine ilişkin bilgiler:

İlgili düzenlemeler kapsamında 31 Aralık 2014 tarihi itibarıyla ertelenmiş vergi aktifi 65,177 TL (31 Aralık 2013 – 47,829 TL) ertelenmiş vergi
pasifi ise 15,161 TL (31 Aralık 2013 – 16,876 TL) olarak hesaplanmıştır.

 Cari dönem Önceki dönem

Diğer çalışan hakları yükümlülüğü 10,172 7,621
Kıdem tazminatı yükümlülüğü 8,383 5,755
Ertelenmiş gelirler 24,356 21,195
Bağlı ortaklık, sabit kıymet ve elden çıkarılacak kıymetler değer düşüklüğü karşılıkları 16,562 9,260
Kıymetli maden değerleme farkı 5,148 2,525
Diğer 556 1,473

Ertelenmiş vergi aktifi 65,177 47,829

Finansal kiralama düzeltme etkisi - -
Maddi duran varlıkların kayıtlı değeri ile vergi değer arasındaki fark (5,896) (4,552)
Alım satım amaçlı türev finansal araçlar reeskontları (net) (3,313) (9,620)
Satılmaya hazır finansal varlıklara ilişkin değerleme farkı (5,182) (506)
Diğer (769) (2,198)
Ertelenmiş vergi pasifi (15,161) (16,876)

Ertelenmiş vergi aktifi, (net) 50,016 30,953

KUVEYT TÜRK 2014 FAALIYET RAPORU	 178

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Ertelenmiş vergi varlığı hareket tablosu:

Cari dönem Önceki dönem

1 Ocak itibarıyla 30,953 20,804
Ertelenmiş vergi (gideri)/geliri 22,533 4,285
Özkaynak altında muhasebeleşen ertelenmiş vergi (3,470) 5,864

Ertelenmiş vergi varlığı 50,016 30,953

r. 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 28,999 30,004
İktisap edilenler 35,741 17,892
Maddi duran varlıklardan transferler - 322
Elden çıkarılanlar (-), net 16,121 13,123
Maddi duran varlıklara transfer 17,303 6,096
Amortisman bedeli (-) - -
Değer düşüş karşılığı (-) - -

Kapanış net defter değeri 31,316 28,999

s. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka’nın diğer aktifler toplamı 388,789 TL (31 Aralık 2013 – 310,064 TL) olup, bilanço dışı taahhütler hariç bilanço
toplamının %10’unu aşmamaktadır.

Banka’nın Almanyada kurulucak olan KT Bank AG için belirlenen kuruluş sermayesi 45,000,000 EUR (tam tutar) dır. Kurulacak olan bankanın
lisans ve kuruluş aşamasında ödenmesi gereken 22,500,000 EUR (tam tutar) sermaye bedeli şirketin Ziraat Bank AG de bulunan hesabına
transfer edilmiştir. Şirketin lisans alma ve kuruluş tescili gerçekleştiğinde ödemesi yapılan sermaye bedeli bağlı ortaklıklar hesabında
alınacaktır.

FINANSAL TABLOLAR	 179

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Bilançonun Pasif Hesaplarına İlişkin 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 1,909,330 - - - - - - - 1,909,330
II. Katılma hesapları gerçek kişi ticari olmayan-TP - 2,343,300 3,926,130 583,822 - 194,654 275,644 - 7,323,550
III. Özel cari hesap diğer-TP 1,580,643 - - - - - - - 1,580,643
Resmi kuruluşlar 67,748 - - - - - - - 67,748
Ticari kuruluşlar 1,486,386 - - - - - - - 1,486,386
Diğer kuruluşlar 18,950 - - - - - - - 18,950
Ticari ve diğer kuruluşlar - - - - - - - - -
Bankalar ve katılım bankaları 7,559 - - - - - - - 7,559

T,C, Merkez Bankası - - - - - - - - -
Yurt içi bankalar 1,199 - - - - - - - 1,199
Yurt dışı bankalar 3,201 - - - - - - - 3,201
Katılım bankaları 159 - - - - - - - 159
Diğer 3,000 - - - - - - - 3,000

IV. Katılma hesapları-TP - 331,993 697,678 114,080 - 103,014 79,049 - 1,325,814
Resmi kuruluşlar - 134 648 41 - 15,858 6,596 - 23,277
Ticari kuruluşlar - 287,626 653,028 104,051 - 85,775 70,465 - 1,200,945
Diğer kuruluşlar - 22,099 43,563 9,988 - 1,381 380 - 77,411
Ticari ve diğer kuruluşlar - 22,134 418 - - - 1,608 - 24,160
Bankalar ve katılım bankaları - - 21 - - - - - 21
V.Özel cari hesabı gerçek kişi ticari olmayan-YP 1,438,232 - - - - - - - 1,438,232
VI. Katılma hesabı gerçek kişi ticari olmayan-YP - 1,144,093 2,043,002 519,895 - 263,869 206,998 - 4,177,857
VII. Özel cari hesaplar diğer-YP 1,112,728 - - - - - - - 1,112,728
Yurt içinde yer. Tüzel 884,542 - - - - - - - 884,542
Yurt dışında yer. Tüzel 36,239 - - - - - - - 36,239
Bankalar ve katılım bankaları 191,947 - - - - - - - 191,947

T.C. Merkez Bankası - - - - - - - - -
Yurt içi bankalar 46,308 - - - - - - - 46,308
Yurt dışı bankalar 145,423 - - - - - - - 145,423
Katılım bankaları 216 - - - - - - - 216
Diğer - - - - - - - - -

VIII. Katılma hesapları diğer-YP - 374,917 708,582 77,939 - 117,813 224,396 - 1,503,647
Resmi kuruluşlar - - - - - - - - -
Ticari kuruluşlar - 187,119 610,552 47,623 - 89,629 162,261 - 1,097,184
Diğer kuruluşlar - 74,757 17,089 2,391 - 348 3,079 - 97,664
Ticari ve diğer kuruluşlar - 31,160 50,428 2,487 - 72 6,317 - 90,464
Bankalar ve katılım bankaları - 81,881 30,513 25,438 - 27,764 52,739 - 218,335
IX. Kıymetli maden DH 606,865 - 1,056,799 61,744 - 39,467 - - 1,764,875
X. Katılma hesapları özel fon havuzları TP - - - - - 3,209 4,729 - 7,938
Yurt içinde yer. K - - - - - 3,209 4,729 - 7,938
Yurt dışında yer.K - - - - - - - - -
XI. Katılma hesapları özel fon havuzları YP - - - - - - - - -
Yurt içinde yer. K - - - - - - - - -
Yurt dışında yer.K - - - - - - - - -

Toplam 6,647,798 4,194,303 8,432,191 1,357,480 - 722,026 790,816 - 22,144,614

Banka’nın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 180

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 1,258,677 - - - - - - - 1,258,677

II. Katılma hesapları gerçek kişi ticari olmayan-TP - 1,787,884 2,767,949 432,619 - 186,385 333,875 - 5,508,712

III. Özel cari hesap diğer-TP 1,381,890 - - - - - - - 1,381,890

Resmi kuruluşlar 55,130 - - - - - - - 55,130

Ticari kuruluşlar 1,298,169 - - - - - - - 1,298,169

Diğer kuruluşlar 20,476 - - - - - - - 20,476

Ticari ve diğer kuruluşlar - - - - - - - - -

Bankalar ve katılım bankaları 8,115 - - - - - - - 8,115

T.C. Merkez Bankası - - - - - - - - -

Yurt içi bankalar 288 - - - - - - - 288

Yurt dışı bankalar 1,801 - - - - - - - 1,801

Katılım bankaları 3,026 - - - - - - - 3,026

Diğer 3,000 - - - - - - - 3,000

IV. Katılma hesapları-TP - 269,772 562,122 128,288 - 127,289 90,281 - 1,177,752

Resmi kuruluşlar - 1,928 74 38 - 4,294 - - 6,334

Ticari kuruluşlar - 246,838 525,164 125,066 - 109,720 89,846 - 1,096,634

Diğer kuruluşlar - 21,006 36,627 3,184 - 13,275 435 - 74,527

Ticari ve diğer kuruluşlar - - 238 - - - - - 238

Bankalar ve katılım bankaları - - 19 - - - - - 19

V. Özel cari hesabı gerçek kişi ticari olmayan-YP 730,758 - - - - - - - 730,758

VI. Katılma hesabı gerçek kişi ticari olmayan-YP - 718,971 1,129,443 352,656 - 183,833 170,752 - 2,555,655

VII. Özel cari hesaplar diğer-YP 887,209 - - - - - - - 887,209

Yurt içinde yer. tüzel 705,942 - - - - - - - 705,942

Yurt dışında yer. tüzel 68,892 - - - - - - - 68,892

Bankalar ve katılım bankaları 112,375 - - - - - - - 112,375

T.C. Merkez Bankası - - - - - - - - -

Yurt içi bankalar 609 - - - - - - - 609

Yurt dışı bankalar 105,397 - - - - - - - 105,397

Katılım bankaları 6,369 - - - - - - - 6,369

Diğer - - - - - - - - -

VIII. Katılma hesapları diğer-YP - 271,128 856,418 39,595 - 67,423 125,513 - 1,360,077

Resmi kuruluşlar - - 35 - - - - - 35

Ticari kuruluşlar - 126,944 653,020 26,457 - 67,396 64,919 - 938,736

Diğer kuruluşlar - 51,138 4,687 12,236 - 27 3,345 - 71,433

Ticari ve diğer kuruluşlar - 9,532 12,308 902 - - 13,648 - 36,390

Bankalar ve katılım bankaları - 83,514 186,368 - - - 43,601 - 313,483

IX. Kıymetli maden DH 745,794 - 1,306,651 72,840 - 44,687 - - 2,169,972

X. Katılma hesapları özel fon havuzları TP - - - - - - - - -

Yurt içinde yer. K - - - - - - - - -

Yurt dışında yer.K - - - - - - - - -

XI. Katılma hesapları özel fon havuzları YP - - - - - - - - -

Yurt içinde yer. K - - - - - - - - -

Yurt dışında yer.K - - - - - - - - -

Toplam 5,004,328 3,047,755 6,622,583 1,025,998 - 609,617 720,421 - 17,030,702

FINANSAL TABLOLAR	 181

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

2. 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 Sigorta 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 5,738,367 4,075,680 3,463,278 2,663,583
Yabancı para cinsinden hesaplar 3,321,617 2,774,746 3,973,599 2,559,062
Yurt dışı şubelerde bulunan yabancı Mercilerin
sigortasına tabi hesaplar - - - -
Kıyı bnk. Blg. şubelerde bulunan yabancı merci,
sigorta tabi hesap - - - -

Katılım Bankalarında (yurt dışı şubelerinde açılanlar hariç), gerçek kişiler adına Türk Lirası veya döviz üzerinden açılan özel cari hesaplarda
ve katılma hesaplarında toplanan fonlar, bir kişiye ait hesapların anapara ve kar payları toplamının 100 TL’yi geçmemesi şartıyla, 1 Kasım
2005 tarih ve 25983 mükerrer sayılı resmi gazetede yayımlanan 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu
güvencesi altındadır.

ii. Merkezi yurt dışında bulunan bankanın Türkiye’deki şubesinde bulunan gerçek kişilerin ticari işlemlere konu olmayan özel
cari hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise bu durum açıklanması:

Banka’nın merkezi Türkiye’dedir.

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

Yurt dışı şubelerde bulunan katılım fonu ile diğer hesaplar - -
Hakim ortaklar ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait
katılım fonu ile diğer hesaplar - -
Yönetim veya müdürler kurulu başkan ve üyeler, genel müdür ve yardımcıları ile
bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer hesaplar 4,174 2,484
26 Eylül 2004 tarihli ve 5237 sayılı TCK’nın 282 nci maddesindeki suçtan kaynaklanan
mal varlığı değerleri kapsamına giren katılım fonu ile diğer hesaplar - -
Türkiye’de münhasıran kıyı bankacılığı faaliyeti göstermek üzere kurulan
katılım bankalarında bulunan katılım fonları 226 208

KUVEYT TÜRK 2014 FAALIYET RAPORU	 182

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 12,537 2,077 24,364 8,116
Swap işlemleri 1,551 9,720 19,300 7,168
Futures işlemleri - - - -
Opsiyonlar - - - -
Diğer - - - -

Toplam 14,088 11,797 43,664 15,284

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 - - - -
Yurt içi banka ve kuruluşlardan 240,368 1,660,052 150,000 459,343
Yurt dışı banka, kuruluş ve fonlardan 8,112 4,395,366 7,355 4,034,733

Toplam 248,480 6,055,418 157,355 4,494,076

2. Alınan kredilerin kalan vade ayrımına göre gösterilmesi:

Cari dönem Önceki dönem
TP YP TP YP

Kısa vadeli 248,480 3,571,161 157,355 3,519,838
Orta ve uzun vadeli - 2,484,257 - 974,238

Toplam 248,480 6,055,418 157,355 4,494,076

FINANSAL TABLOLAR	 183

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Alınan Krediler kalemi içerisinde muhasebeleştirilen bazı önemli işlemlerimizin detayları aşağıdaki şekildedir;

Cari dönem:

Türü Müşteri Açılış Vade Döviz Oran(Yıllık) Ana Para Kar
Sukuk KT KİRA SERTİFİKALARI V.K.Ş. 30/12/2014 23/03/2015 TRY 8.877% 50,000,000 1,023,290
Sukuk KT KİRA SERTİFİKALARI V.K.Ş. 20/11/2014 14/05/2015 TRY 8.650% 57,000,000 2,396,730
Sukuk KT KİRA SERTİFİKALARI V.K.Ş. 20/11/2014 19/11/2015 TRY 9.015% 30,000,000 2,734,488
Sukuk KT KİRA SERTİFİKALARI V.K.Ş. 29/09/2014 23/03/2015 TRY 9.814% 100,000,000 4,770,550
Sukuk KT KİRA SERTİFİKALARI V.K.Ş. 26/06/2014 26/06/2019 USD 5.077% 500,000,000 128,767,923
Sukuk KT Sukuk V.K.Ş. 31/10/2011 31/10/2016 USD 5.875% 213,129,648 63,545,937
Sukuk KT Sukuk V.K.Ş. 31/10/2011 31/10/2016 USD 5.875% 136,870,352 40,808,751
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 28/12/2015 EUR 1.544% 20,000,000 627,036
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 28/12/2015 USD 1.496% 105,000,000 3,189,277
Sendikasyon EMIRATES NBD BANK PJSC 29/12/2014 29/12/2016 USD 1.259% 300,000,000 7,666,704
Sendikasyon EMIRATES NBD BANK PJSC 29/12/2014 29/12/2015 EUR 0.883% 10,000,000 89,522
Sendikasyon EMIRATES NBD BANK PJSC 29/12/2014 29/12/2016 EUR 1.083% 30,000,000 659,701

Önceki Dönem:

Türü Müşteri Açılış Vade Döviz Oran (Yıllık) Ana Para Kar
Sukuk KT KİRA SERTİFİKALARI V.K.Ş. 19/11/2013 18/11/2014 TL 8.980% 150,000,000 13,620,000
Sukuk KT Sukuk V.K.Ş 31/10/2011 31/10/2016 USD 5.875% 213,129,648 18,782,050
Sukuk KT Sukuk V.K.Ş 31/10/2011 31/10/2016 USD 5.875% 136,870,352 12,061,700
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 29/12/2014 EUR 1.194% 63,000,000 766,847
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 28/12/2015 EUR 1.544% 20,000,000 627,036
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 29/12/2014 USD 1.146% 120,000,000 1,401,757
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 28/12/2015 USD 1.496% 105,000,000 3,189,277
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 29/12/2014 USD 1.146% 50,000,000 584,065

3. Banka’nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin açıklamalar:

Banka’nın aldığı kredilerin büyük bir kısmı 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 2014 itibarıyla diğer yabancı kaynaklar kalemi 439,068 TL (31 Aralık 2013 – 450,506 TL), muhtelif borçlar kalemi 144,134 TL
(31 Aralık 2013 – 118,356 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.

31 Aralık 2014 tarihi itibarıyla Kiralama İşlemlerinden Borçlar, detayları üçüncü bölüm dipnot XVIII’de anlatılan Kira Sertifikası (Sukuk) ihracı
işleminin BDDK’nın B.02.1.BDK.-.06.00.00-045.01(3/8)-5397 sayılı ve 13 Mart 2012 tarihli yazısı doğrultusunda “TMS 17” kapsamında ‘satış
ve geri kiralama’ işlemi olarak muhasebeleştirilmesinden kaynaklanmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 184

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

i. Sözleşme değişikliklerine ve bu değişikliklerin Banka’ya getirdiği yeni yükümlülüklere ilişkin açıklamalar: Yoktur (31 Aralık 2013 – Yoktur).

ii. Finansal Kiralama İşlemlerinden Doğan Yükümlülüklere ilişkin açıklamalar

Cari dönem Önceki dönem
Brüt Net Brüt Net

1 yıldan az - - - -
1-4 yıl arası 374,240 321,358 345,512 296,815
4 yıldan fazla - - - -
Toplam 374,240 321,358 345,512 296,815

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:

Detayları üçüncü bölüm dipnot XVIII’de anlatılan Kira Sertifikası (Sukuk) ihracı işlemi BDDK’nın B.02.1.BDK.-.06.00.00-045.01(3/8)-5397
sayılı ve 13 Mart 2012 tarihli yazısı doğrultusunda “TMS 17” kapsamında ‘satış ve geri kiralama’ işlemi olarak muhasebeleştirilmiştir.

f. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler: Yoktur (31 Aralık 2013 – Yoktur)

g. Karşılıklara ilişkin açıklamalar:

1. Genel karşılıklara ilişkin bilgiler:

Cari dönem Önceki dönem

Genel karşılıklar 240,776 174,251
I. Grup kredi ve alacaklar için ayrılanlar (Toplam) 188,788 127,687

Katılma hesapları payı 49,246 37,629
Kurum Payı 131,179 83,227
Diğer - -

I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave Olarak Ayrılanlar 8,363 6,831
Katılma hesapları payı 2,708 1,900
Kurum Payı 5,655 4,931
Diğer - -

II. Grup kredi ve alacaklar için ayrılanlar (Toplam) 20,324 15,016
Katılma hesapları payı 546 2,721
Kurum payı 6,134 4,567
Diğer - -

II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave Olarak Ayrılanlar 13,644 7,728
Katılma hesapları payı 9,350 5,587
Kurum Payı 4,294 2,141
Diğer - -

Gayrinakdi krediler için ayrılanlar 16,306 15,775
Diğer 15,358 15,773

FINANSAL TABLOLAR	 185

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve
Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”in 7. maddesine 8 Ekim 2013’te eklenen 6. fıkra’da “Bankalar,
birinci fıkranın (a) bendinde belirtilen genel karşılık oranlarını, Birinci Grupta izlenen nakdi ve gayrinakdi ihracat kredileri için yüzde sıfır (% 0)
olarak, küçük ve orta büyüklükteki işletmelere kullandırılan nakdi krediler için binde beş (% 0.5), gayrinakdi krediler için ise binde bir (% 0.1)
olarak uygulayabilir” denilmektedir. Cari dönem finansal tablolarında bu istisna hükümlerinden yararlanılmaması sonucu Banka 18,690 TL
tutarında ilave genel karşılık ayırmıştır.

2. Dövize endeksli krediler kur farkı karşılıkları ile ilgili açıklamalar:

31 Aralık 2014 tarihi itibarıyla krediler için 18,574 TL (31 Aralık 2013 – 548 TL) ve finansal kiralama alacakları için 17,290 TL (31 Aralık 2013 –
5,622 TL) tutarındaki dövize endeksli krediler kur değer azalışları krediler ve finansal kiralama alacakları hesaplarından netleştirilmiştir.

3. Diğer karşılıklara ilişkin bilgiler:

Cari dönem Önceki dönem
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayri Nakdi Krediler Özel Karşılıkları (*) 42,544 27,593
Çek Yaprağı Özel Karşılıkları (*) 9,181 9,605
Katılma hesaplarına dağıtılacak karlardan ayrılan karşılık 14,186 30,430
Kredi Kartlarına İlişkin Promosyon Uygulamaları 347 144
Diğer 890 1,370
Toplam 67,148 68,998

(*)	 Banka “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”de

belirtilen Geçici 2. Madde uyarınca herhangi bir kredisi donuk alacak olarak sınıflandırılmış müşterilere ait çek yapraklarına ve tazmin edilmemiş ve nakde dönüşmemiş

gayri nakdi kredilere özel karşılık ayırmaktadır.

4. Çalışan hakları karşılığına ilişkin bilgiler:

Bilançodaki çalışan hakları karşılığı, 41,916 TL (31 Aralık 2013-28,776 TL) kıdem tazminatı yükümlülüklerini, 430 TL (31 Aralık 2013 – , 608
TL) hesaplanan izin ücretlerini, 48,600 TL (31 Aralık 2013 – 36,700 TL) performans primi karşılığını ve 1,828 TL (31 Aralık 2013-15 TL)
emeklilik ikramiye ödeme karşılığını, 0 TL mesai ücretleri karşılığı gerçekleşmiştir. (31 Aralık 2013-783 TL)

Türk İş Kanunu’na göre, Banka bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi kesilen, emekli olan, emeklilik hakkı kazanan,
askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 3,438 TL (31 Aralık 2013 – 3,129 TL) ile sınırlandırılmıştır. Kıdem
tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 186

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Banka’nın ödemesi gerekecek muhtemel yükümlülüğün bugünkü değeri
hesaplanarak ayrılmaktadır. “TMS 19” işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryel değerleme yöntemlerinin kullanımını
gerekli kılmaktadır. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır.

Cari dönem Önceki dönem

İskonto oranı(%) 3.29 3.29
Enflasyon oranı(%) 6.5 6.5
Faiz oranı (%) 10.0 10.0

Kıdem tazminatı yükümlülüğünün hareket tablosu aşağıdaki gibidir:

Cari dönem Önceki dönem

Önceki dönem sonu bakiyesi 28,776 11,710
Yıl içinde ayrılan karşılık 9,506 4,092
Aktüeryal kayıp (*) 6,452 15,345
Yıl içinde ödenen (2,818) (2,371)

Dönem sonu bakiyesi 41,916 28,776

(*)	 21,796TL tutarındaki cari dönem içerisinde oluşan kıdem tazminatı yükümlülüğü aktüeryal kayıp tutarını ve buna ilişkin 4,359 TL tutarındaki ertelenmiş vergi diğer

kapsamlı gelir tablosu altında muhasebeleşmektedir.

h. Vergi borcuna ilişkin açıklamalar:

1. Cari vergi borcuna ilişkin açıklamalar:

i. Vergi karşılığına ilişkin bilgiler: Banka’nın 31 Aralık 2014 tarihi itibarıyla kurumlar vergisi karşılığından dönem içinde ödenen geçici vergiler
düşüldükten sonra 32,315 TL kalan vergi borcu bulunmaktadır.

Cari dönem Önceki dönem

Kurumlar vergisi karşılığı 122,182 73,152
Peşin ödenen vergiler (89,867) (53,056)

Toplam (*) 32,315 20,096

(*)	 Söz konusu tutar mali tablolarda pasif kalemler altında cari vergi borcu satırında yer almaktadır.

FINANSAL TABLOLAR	 187

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ii. Ödenecek vergilere ilişkin bilgiler (*):

Cari dönem Önceki dönem

Menkul sermaye iradı vergisi 8,427 6,284
Gayrimenkul sermaye iradı vergisi 783 662
BSMV 10,871 9,104
Kambiyo muameleleri vergisi - -
Ödenecek katma değer vergisi 1,049 1,820
Ücretlerden kesilen gelir vergisi 5,360 4,340
Diğer 831 1,630

Toplam 27,321 23,840

iii. Primlere ilişkin bilgiler (*):

Cari dönem Önceki dönem

Sosyal güvenlik primleri-Personel 3,028 2,492
Sosyal güvenlik primleri-İşveren 3,288 2,671
İşsizlik sigortası-Personel 217 178
İşsizlik sigortası-İşveren 482 401

Toplam 7,015 5,742

(*)	 Bilançoda Muhtelif Borçlar içerisinde yer almaktadır.

iv. Ertelenmiş vergi borcuna ilişkin açıklama: Yoktur (31 Aralık 2013-Yoktur).

i. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Yoktur (31 Aralık 2013-Yoktur).

j. Sermaye benzeri kredilere ilişkin bilgiler :

Cari dönem Önceki dönem
TP YP TP YP

Yurt içi bankalardan - - - -
Yurt içi diğer kuruluşlardan - - - -
Yurt dışı bankalardan - 464,592 - 433,080
Yurt dışı diğer kuruluşlardar - - - -

Toplam - 464,592 - 433,080

KUVEYT TÜRK 2014 FAALIYET RAPORU	 188

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Kuveyt Türk Katılım Bankası A.Ş., 29 Haziran 2011 tarihinde Kuveyt Finance House’tan 200 milyon ABD Doları tutarında 10 yıl vadeli sermaye
kredisi sağlamıştır. Kar payı miktarı, alış fiyatının murabaha döneminde uygulanabilir marjına eşit kar oranı ile kredi tutarının çarpılması ile
belirlenecektir. BDDK’nın 30 Haziran 2011 tarihli yazısı uyarınca, 200 milyon ABD Doları tutarındaki bu sermaye benzeri kredinin nakden
ve defaten Banka kayıtlarına intikal tarihi itibarıyla ikincil sermaye benzeri borç olarak katkı sermaye hesabında dikkate alınması uygun
görülmüştür.

k. Özkaynaklara ilişkin bilgiler :

1. Ödenmiş sermayenin gösterimi:

 Cari dönem Önceki dönem

Hisse senedi karşılığı 2,287,005 1,700,000
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 Kar Yedekleri
4 Nisan 2014 230,000 - 230,000
26 Haziran 2014 360,000 360,000 -

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur (31 Aralık 2013-Yoktur).

5. Banka’nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak
yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri :

Banka’nın cari ve önceki dönem göstergelerini dikkate alarak yapılacak değerlendirmeye göre, net kar payı ve komisyon gelirlerine
bakıldığında operasyonel faaliyetlerini karlı bir şekilde sürdürdüğü anlaşılmaktadır.

6. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler : Yoktur

7. Menkul değerler değer artış fonuna ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıklarından) - - - -
Değerleme Farkı(*) 20,729 340 6,738 (4,713)
Kur Farkı - - - -
Toplam 20,729 340 6,738 (4,713)

(*)	 Bilançoda Satılmaya Hazır Finansal varlıklar altında “Devlet Borçlanma Senetleri” ve “Diğer Menkul Değerler” satırlarında sınıflanan Kira Sertifikalarının vergi etkisi de

dikkate alınarak hesaplanmış değerleme farkıdır.

l. Azınlık paylarına ilişkin açıklamalar: Yoktur (31 Aralık 2013-Yoktur).

FINANSAL TABLOLAR	 189

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

a. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar:

1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı : Kredi kartı harcama limiti taahhütleri, 31 Aralık 2014 tarihi itibarıyla
575,870 TL (31 Aralık 2013-449,872 TL); çekler için ödeme taahhütleri 876,101 TL’dir (31 Aralık 2013-824,093 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 2014 tarihi itibarıyla toplam 6,867,073 TL (31 Aralık 2013-7,127,080 TL) tutarında teminat mektubu; 59,790 TL (31
Aralık 2013-57,587 TL) tutarında kabul kredileri ve 915,766 TL (31 Aralık 2013-1,217,277 TL) tutarında akreditifler sebebiyle garanti ve
kefaletleri bulunmaktadır. Ayrıca 355,237 TL (31 Aralık 2013-253,082 TL) tutarında diğer garanti ve kefalatleri 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 - -
Bir yıl veya daha az süreli asıl vadeli - -
Bir yıldan daha uzun süreli asıl vadeli - -

Diğer gayrinakdi krediler 8,215,049 8,672,347

Toplam 8,215,049 8,672,347

KUVEYT TÜRK 2014 FAALIYET RAPORU	 190

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

(ii). Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

Cari Dönem Önceki Dönem
TP (%) YP (%) TP (%) YP (%)

Tarım 37,382 0.88 19,728 0.50 49,384 1.21 8,857 0.19
Çiftçilik ve hayvancılık 19,746 0.46 5,351 0.14 29,277 0.72 6,512 0.14
Ormancılık 17,548 0.41 13,598 0.34 19,999 0.49 2,051 0.04
Balıkçılık 88 - 779 0.02 108 - 294 0.01

Sanayi 684,028 16.01 849,066 21.53 675,374 16.50 1,020,681 22.29
Madencilik ve taşocakçılığı 155,495 3.64 235,337 5.97 181,676 4.44 258,192 5.64
İmalat sanayi 338,656 7.93 355,342 9.01 332,373 8.12 412,445 9.01
Elektrik. gaz. su 189,877 4.44 258,387 6.55 161,325 3.94 350,044 7.65

İnşaat 1,848,355 43.27 1,316,787 33.39 1,805,231 44.10 1,664,001 36.34
Hizmetler 1,170,082 27.39 1,300,135 32.97 1,081,576 26.42 1,494,332 32.64

Toptan ve perakende ticaret 532,883 12.47 363,809 9.23 515,266 12.59 432,119 9.44
Otel ve lokanta hizmetleri 45,054 1.05 27,405 0.69 53,700 1.31 30,804 0.67
Ulaştırma ve haberleşme 305,131 7.14 453,271 11.49 255,737 6.25 445,850 9.74
Mali kuruluşlar 20,946 0.49 397,783 10.09 30,279 0.74 536,107 11.71
Gayrimenkul ve kiralama hizm. 9,963 0.23 1,307 0.03 7,804 0.19 816 0.02
Serbest meslek hizmetleri 112 - - - 195 - - -
Eğitim hizmetleri 27,764 0.65 3,006 0.08 16,020 0.39 9,675 0.21
Sağlık ve sosyal hizmetler 228,229 5.34 53,554 1.36 202,575 4.95 38,961 0.85

Diğer 531,903 12.45 457,583 11.60 482,235 11.77 390,676 8.54

Toplam 4,271,750 100.00 3,943,299 100.00 4,093,800 100.00 4,578,547 100.00

(iii). I ve II’nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler :

I inci Grup II nci Grup
Cari Dönem TP YP TP YP

Gayrinakdi Krediler 4,226,915 3,933,754 44,835 9,545
Teminat mektupları 4,208,973 2,607,892 44,835 5,373
Aval ve kabul kredileri 4,033 51,804 - 3,953
Akreditifler 1,220 914,327 - 219
Cirolar - - - -
Menkul kıymet ihracında satın alma garantilerimizden - - - -
Faktoring garantilerinden - - - -
Diğer garanti ve kefaletler 12,689 359,731 - -

FINANSAL TABLOLAR	 191

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I inci Grup II nci Grup
Önceki Dönem TP YP TP YP

Gayrinakdi Krediler 4,035,160 4,568,049 58,640 10,498
Teminat mektupları 4,016,918 3,043,277 58,640 8,247
Aval ve kabul kredileri 1,095,550 54,818 - 1,673
Akreditifler 627 1,216,071 - 578
Cirolar - - - -
Menkul kıymet ihracında satın alma garantilerimizden - - - -
Faktoring garantilerinden - - - -
Diğer garanti ve kefaletler 16,519 253,883 - -

b. Türev işlemlere ilişkin açıklamalar:

 Amaçlarına göre türev işlemler
 Cari dönem Önceki dönem
Alım satım amaçlı işlemlerin türleri
Döviz ile ilgili türev işlemler (I): 8,243,923 9,348,138

Vadeli döviz alım satım işlemleri 3,387,898 4,826,767
Swap para alım satım işlemleri 4,856,025 4,521,371
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) 893,239 173,419
A.Toplam alım satım amaçlı türev işlemler (I+II+III) 9,137,162 9,521,557

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) 9,137,162 9,521,557

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 2014 tarihi itibariyle Banka TL,
ABD Doları, EURO ve İngiliz Sterlini para birimleri cinsinden girdiği sözleşmelerde 677,103 TL, 323,169,000 ABD Doları, 97,261,000 EURO
ve 167,000 İngiliz Sterlini alım taahhüdüne karşılık; 785,183 TL, 265,505,000 ABD Doları, 95,098,000 EURO ve 97,000 İngiliz Sterlini satım
taahhüdünde bulunmuştur (31 Aralık 2013 tarihi itibariyle Banka TL, ABD Doları, EURO ve İngiliz Sterlini para birimleri cinsinden girdiği
sözleşmelerde 802,691 TL, 527,197,000 ABD Doları, 171,524,000 EURO ve 1,792,000 İngiliz Sterlini alım taahhüdüne karşılık; 1,332,609
TL, 299,591,000 ABD Doları, 120,782,000 EURO ve 1,494,000 İngiliz Sterlini satım taahhüdünde bulunmuştur).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 192

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

c. Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar:

Bulunmamaktadır.

d. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Gerçek ve tüzel kişi müşterilerin tahsis edilen tutarı her an kullanabilme imkânına sahip olmadığı limit tahsislerinin izlendiği “Cayılabilir
Kredi Tahsisi Taahhütleri” hesabında bulunan cayılabilir yabancı para kredi tahsis taahhütleri, Banka’nın 21 Haziran 2011 tarih ve 1117 no’lu
yönetim kurulu kararınca Türk Lirası’na çevrilmiş olup, bu tarihten itibaren Türk Lirası olarak takip edilmektedir.

e. 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.

f. Banka’nın uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler

Fitch Rating’s Aralık 2014 Notlar

Yabancı para cinsinden uzun vadeli derecelendirme notu BBB
Yabancı para cinsinden kısa vadeli derecelendirme notu F3
Yerel para cinsinden uzun vadeli derecelendirme notu BBB+
Yerel para cinsinden kısa vadeli derecelendirme notu F2
Destek derecelendirmesi 2

IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

a. Kar payı gelirlerine ilişkin bilgiler:

1. Kredilerden alınan kar payı gelirlerine ilişkin bilgiler:

Cari dönem Önceki dönem
TP YP TP YP

Kredilerden alınan kar payı 1,736,342 80,730 1,260,333 67,599
Kısa vadeli kredilerden 536,729 9,864 382,333 7,238
Orta ve uzun vadeli kredilerden 1,193,354 70,866 872,773 60,361
Takipteki alacaklardan alınan kar payı 6,259 - 5,227 -
Kaynak kul. destekleme fonundan alınan primler - - - -

FINANSAL TABLOLAR	 193

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

2. Bankalardan alınan kar payı gelirlerine ilişkin bilgiler:

Cari dönem Önceki dönem
TP YP TP YP

T.C. Merkez Bankasından - - - -
Yurt içi bankalardan - - - -
Yurt dışı bankalardan 318 4,327 2,047 3,368
Yurt dışı merkez ve şubelerden - - - -

Toplam 318 4,327 2,047 3,368

3. Menkul değerlerden alınan kar paylarına ilişkin bilgiler:

Banka’nın aktifinde yer alan ve detayı verilen kira sertifikalarından (sukuk) dönem itibarıyla 129,765 TL kar payı almıştır. (1 Ocak-31 Aralık
2013-60,880 TL).

4. İştirak ve bağlı ortaklıklardan alınan kar payı gelirine ilişkin bilgiler :

Cari dönem Önceki dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kar Payı 1,230 2,414

b. Kar payı giderlerine ilişkin bilgiler:

i. Kullanılan kredilere verilen kar payına ilişkin bilgiler:

Cari dönem Önceki dönem
TP YP TP YP

Bankalara
T.C. Merkez Bankası’na - - - -
Yurt içi bankalara - 8 - -
Yurt dışı bankalara 1,709 69,279 367 68,557
Yurt dışı merkez ve şubelere - - - -

Diğer kuruluşlara 16,568 102,471 1,562 63,732

Toplam 18,277 171,758 1,929 132,289

ii. İştirakler ve bağlı ortaklıklara verilen kar payı giderlerine ilişkin bilgiler:

 Cari dönem Önceki dönem

İştirak ve bağlı ortaklıklara verilen kar payları 129,543 23,978

iii. İhraç edilen menkul kıymetlere verilen kar paylarına ilişkin bilgiler: Yoktur (1 Ocak- 31 Aralık 2013-Yoktur).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 194

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

c. Temettü gelirlerine ilişkin açıklamalar: Yoktur (1 Ocak- 31 Aralık 2013-Yoktur).

d. Katılma hesaplarına ödenen kar paylarının vade yapısına göre gösterimi:

Cari Dönem Katılma hesapları

Hesap adı
1 aya

kadar
3 aya

kadar
6 aya
kadar

9 aya
kadar

1 yıla
kadar

1 yıldan
uzun

Birikimli
katılma
hesabı Toplam

Türk parası
Özel cari hesap ve katılma hesapları aracılığı ile
bankalardan toplanan fonlar - 1 - - - - - 1
Gerçek kişilerin ticari olmayan katılma hs. 136,105 225,439 40,423 - 12,336 22,159 - 436,462
Resmi kuruluş katılma hs. 46 55 3 - 1,445 3 - 1,552
Ticari kuruluş katılma hs. 14,256 37,778 8,297 - 1,977 1,629 - 63,937
Diğer kuruluş katılma hs. 1,691 2,636 463 - 351 35 - 5,176

Toplam 152,098 265,909 49,186 - 16,109 23,826 - 507,128

Yabancı para
Bankalar 2,447 5,715 130 - 213 1,417 - 9,922
Gerçek kişilerin ticari olmayan katılma hs. 19,818 37,860 11,025 - 4,969 4,729 - 78,401
Resmi kuruluş katılma hs. - - - - - - -
Ticari kuruluş katılma hs. 4,026 20,563 870 - 1,986 373 - 27,818
Diğer kuruluş katılma hs. 1,739 1,178 95 - 23 217 - 3,252
Kıymetli maden katılma hs. - 9,147 516 - 335 - - 9,998

Toplam 28,030 74,463 12,636 - 7,526 6,736 - 129,391

Genel toplam 180,128 340,372 61,822 - 23,635 30,562 - 636,519

Önceki Dönem Katılma hesapları

Hesap adı
1 aya

kadar
3 aya

kadar
6 aya
kadar

9 aya
kadar

1 yıla
kadar

1 yıldan
uzun

Birikimli
katılma
hesabı Toplam

Türk parası
Özel cari hesap ve katılma hesapları aracılığı ile
bankalardan toplanan fonlar - 585 1,692 - 2,929 - - 5,206
Gerçek kişilerin ticari olmayan katılma hs. 79,691 153,568 22,361 - 9,832 24,381 - 289,833
Resmi kuruluş katılma hs. 76 112 40 - 794 7 - 1,029
Ticari kuruluş katılma hs. 9,832 29,869 7,140 - 2,963 2,056 - 51,860
Diğer kuruluş katılma hs. 1,039 4,398 904 - 17 49 - 6,407

Toplam 90,638 188,532 32,137 - 16,535 26,493 - 354,335

Yabancı para
Bankalar 675 535 4 - - 1,201 - 2,415
Gerçek kişilerin ticari olmayan katılma hs. 13,912 24,971 6,329 - 3,811 4,948 - 53,971
Resmi kuruluş katılma hs. - 1 - - - - - 1
Ticari kuruluş katılma hs. 3,042 13,579 755 - 2,712 751 - 20,839
Diğer kuruluş katılma hs. 1,143 3,267 409 - 1 98 - 4,918
Kıymetli maden katılma hs. - 11,978 498 - 379 - - 12,855
Toplam 18,772 54,331 7,995 - 6,903 6,998 - 94,999

Genel toplam 109,410 242,863 40,132 - 23,438 33,491 - 449,334

FINANSAL TABLOLAR	 195

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

e. Ticari kar/zarara ilişkin açıklamalar (Net):

Cari dönem Önceki dönem
Ticari kar/zarar (net) 147,655 172,396
Kar 7,063,732 16,223,297
Sermaye piyasası işlemleri karı 829 848
Türev finansal işlemlerden kar 430,601 274,427
Kambiyo işlemlerinden kar 6,632,302 15,948,022
Zarar (-) (6,916,077) (16,050,901)
Sermaye piyasası işlemleri zararı (763) (2,495)
Türev finansal işlemlerden zarar (402,904) (233,580)
Kambiyo işlemlerinden zarar (6,512,410) (15,814,826)

f. 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 karşılıklar iptalleri 84,855 79,778
Aktiflerin satışından elde edilen gelirler 19,454 17,333
Kira sertifikası kapsamında satışı yapılan gayrimenkullerden elde edilen gelirler 36,507 27,587
Çek karnesi gelirleri 72 38
Kiralama gelirleri 1,922 1,686
Diğer gelirler 4,106 11,183

Toplam 146,916 137,605

g. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

Cari dönem Önceki dönem

Kredi ve diğer alacaklara ilişkin özel karşılıklar 206,098 197,727
III. grup kredi ve alacaklardan 32,385 35,547
IV. grup kredi ve alacaklardan 89,409 71,015
V. grup kredi ve alacaklardan 84,304 91,165

Tahsili şüpheli ücret komisyon ve diğer alacaklar 15 1
Genel karşılık giderleri 66,525 36,133
Muhtemel riskler için ayrılan serbest karşılık giderleri - -
Menkul değerler değer düşme giderleri 670 355

Gerçeğe uygun değer farkı kar veya zarara yansıtılan FV 670 355
Satılmaya hazır finansal varlıklar - -

İştirakler, bağlı ortaklıklar ve VKET men, değ, değer düşüş giderleri - -
İştirakler - -
Bağlı ortaklıklar - -
Birlikte kontrol edilen ortaklıklar (İş ortaklıkları) - -
Vadeye kadar elde tutulacak yatırımlar - -

Diğer 548 10,637

Toplam 273,856 244,853

KUVEYT TÜRK 2014 FAALIYET RAPORU	 196

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

h. Diğer faaliyet giderlerine ilişkin bilgiler:

 Cari dönem Önceki dönem

Personel giderleri 428,357 336,084
Kıdem tazminatı karşılığı gideri 7,174 1,641
Maddi duran varlık amortisman giderleri 36,293 28,548
Maddi duran varlık değer düşüş karşılığı gideri 36,737 27,587
Maddi olmayan duran varlık amortisman giderleri 17,317 12,449
Elden çıkarılacak kıymetler amortisman giderleri 1,188 530
Diğer işletme giderleri 197,345 147,150

Faaliyet kiralama giderleri 73,109 59,739
Bakım ve onarım giderleri 14,165 10,475
Reklam ve ilan giderleri 13,797 14,099
Haberleşme giderleri 20,828 13,855
Isınma aydınlatma ve su giderleri 9,467 7,011
Temizlik giderleri 4,068 2,014
Taşıt aracı giderleri 4,654 3,992
Kırtasiye giderleri 4,212 3,041
Diğer giderler 53,045 32,924

Aktiflerin satışından doğan zararlar 225 241
Mevduat sigortası gideri 43,442 32,673
Diğer 65,027 54,237

Toplam 833,105 641,140

i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zarara ilişkin açıklamalar:

Banka’nın vergi öncesi karı bir önceki yıla göre %25.33 oranında artış göstererek 462,739 TL (31 Aralık 2013-369,210 TL) olarak gerçekleşmiştir.
Vergi öncesi karının 1,141,234 TL’lik (31 Aralık 2013-830,271 TL) kısmı net kar payı gelirlerinden 133,895 TL’si (31 Aralık 2013-114,931 TL’) ise net
ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 850,331 TL’dir (31 Aralık 2013-641,140 TL).

j. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:

Banka’nın dönem içerisinde 22,533 TL tutarında ertelenmiş vergi geliri (31 Aralık 2013-4,285 TL) ertelenmiş vergi gideri) ve 114,822 TL (31 Aralık
2013-73,152 TL) tutarında cari dönem vergi karşılığı gideri oluşmuştur.

k. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Vergi sonrası faaliyet kar/zararı içinde durdurulan faaliyetlerden kaynaklanan kar/zarar yoktur.

l. Net dönem kar/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 2014 tarihi itibarıyla sona eren hesap dönemi
içinde gelir kalemleri içerisinde net kar payı geliri 1,141,234 TL (1 Ocak- 31 Aralık 2013 – 830,271 TL), net ücret ve komisyon gelirleri 133,895 TL
(1 Ocak- 31 Aralık 2013 – 114,931 TL) ile yer almaktadır.

FINANSAL TABLOLAR	 197

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ii. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kar zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı
varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur (1 Ocak- 31 Aralık 2013 – Yoktur).

iii. Azınlık paylarına ait kar/zarar: Yoktur (1 Ocak- 31 Aralık 2013 – Yoktur).

m. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu kalemlerin en az %20’sini
oluşturan alt hesaplar:

31 Aralık 2014 tarihi itibarıyla sona eren hesap dönemine ilişkin olarak 156,540 TL (1 Ocak- 31 Aralık 2013 – 121,878 TL) tutarındaki diğer alınan
ücret ve komisyonların 24,214 TL’si (1 Ocak- 31 Aralık 2013 – 12,763 TL) kredi kartı ücret ve komisyonlarından ve 30,582 TL’si üye işyeri POS işlem
komisyonlarından (1 Ocak- 31 Aralık 2013 – 23,098 TL) oluşmaktadır.

31 Aralık 2014 tarihi itibarıyla sona eren hesap dönemine ilişkin olarak 97,230 TL (1 Ocak- 31 Aralık 2013 – 77,727 TL) tutarındaki diğer verilen ücret
ve komisyonların; 37,866 TL’si (1 Ocak- 31 Aralık 2013 – 27,582 TL) POS komisyonları ve kurulum giderlerinden, 4,241 TL’si (1 Ocak- 31 Aralık 2013
– 5,476 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 itibariyle henüz
yapılmamıştır.

b) Banka, cari dönemde 27 Mart 2014 tarihli Genel Kurul kararı ile pay sahiplerine 18,000 TL ve Yönetim Kurulu üyelerine 2,517 TL temettü
ödemesi gerçekleştirmiştir. Ayrıca aynı Genel Kurul’da 17,069 TL tutarında yasal yedek, 5,555 TL tutarında olağanüstü yedek ve 27,202 TL
tutarında diğer yedek akçe, 230,000 TL sermaye olarak ayrılmasına karar verilmiştir.

VI. Nakit Akış Tablosuna İlişkin 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 3,167,289 1,831,067
Kasa, efektif deposu ve diğer 703,658 304,080
Bankalardaki vadesiz mevduat 2,463,631 1,526,987

Nakde eşdeğer varlıklar - -
Bankalararası para piyasası - -
Bankalardaki vadeli depo - -
Menkul kıymetler - -

Toplam nakit ve nakde eşdeğer varlık 3,167,289 1,831,067

KUVEYT TÜRK 2014 FAALIYET RAPORU	 198

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

Cari dönem Önceki dönem

Nakit 1,995,829 3,167,289
Kasa, efektif deposu ve diğer 756,737 703,658
Bankalardaki mevduat (3 aya kadar) 1,239,092 2,463,631

Nakde eşdeğer varlıklar - -
Bankalararası para piyasası - -
Bankalardaki vadeli depo - -
Menkul kıymetler - -

Toplam nakit ve nakde eşdeğer varlık 1,995,829 3,167,289

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 kalemlerine ilişkin açıklamalar:

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı” içinde yer alan (195,781) TL (2013– (44,234) TL) tutarındaki “Diğer”
kalemi, esas olarak verilen ücret ve komisyonlardan,donuk alacaklardan tahsilatlar hariç diğer faaliyet gelirlerinden ve personel giderleri hariç diğer
faaliyet giderlerinden oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 574,796 TL (2013 – 174,232 TL) tutarındaki “Diğer borçlardaki net artış/
azalış” kalemi muhtelif borçlardaki, diğer yabancı kaynaklardaki ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan (49,278) TL (2013 – 4,708 TL) tutarındaki “Diğer aktiflerdeki net artış/
azalış” kalemi, esas olarak vergi varlığı ve diğer aktiflerdeki değişimlerinden oluşmaktadır.

d. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 2014 tarihi itibariyle yaklaşık 17,067 TL (2013 – 69,951 TL) 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 (İş ortaklıkları)
Bankanın doğrudan ve

dolaylı ortakları
Risk grubuna dahil olan

diğer gerçek ve tüzel kişiler
 Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve diğer alacaklar
Dönem başı bakiyesi 41,650 78 621 676 80,270 55
Dönem sonu bakiyesi 20,036 25,640 580 13,638 79,663 283

Alınan kar payı ve komisyon gelirleri 1,230 - 50 - 4,461 -

(*)	 5411 Sayılı Bankacılık Kanunu’nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

FINANSAL TABLOLAR	 199

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

2. Önceki dönem:

Bankanın dahil olduğu risk grubu (*)

İştirak. bağlı ortaklık ve
birlikte kontrol edilen

ortaklıklar (İş ortaklıkları)
Bankanın doğrudan ve

dolaylı ortakları
Risk grubuna dahil olan

diğer gerçek ve tüzel kişiler
 Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve diğer alacaklar
Dönem başı bakiyesi 126,633 30 1,146 544 84,723 13,157
Dönem sonu bakiyesi 41,650 78 621 676 80,270 55

Alınan kar payı ve komisyon gelirleri 2,414 - 48 - 6,736 -

(*)	 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıştır.

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 tüze kişiler
Cari dönem Önceki dönem Cari dönem Önceki dönem Cari dönem Önceki Dönem

Özel. cari ve katılma hesapları
Dönem başı bakiyesi 175,431 78,331 28,882 21,047 171,137 107,600
Dönem sonu bakiyesi 224,299 175,431 42,633 28,882 207,428 171,137

Katılma hesapları kar payı gideri 6,587 3,857 1,939 1,298 5,028 3,210

(*)	 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.

iii. Bankanın dahil olduğu risk grubundan alınan kredilere ilişkin bilgiler:

Bankanın dahil olduğu risk grubu

İştirak, bağlı ortaklık ve
birlikte kontrol edilen

ortaklıklar (iş ortaklıkları)
Bankanın doğrudan ve

dolaylı ortakları
Risk grubuna dahil olan diğer

gerçek ve tüzel kişiler
Cari Dönem Önceki dönem Cari Dönem Önceki dönem Cari dönem Önceki dönem

Alınan Krediler
Dönem başı bakiyesi 459,343 383,651 2,300,361 1,919,506 61,173 271,130
Dönem sonu bakiyesi 2,220,205 459,343 2,618,833 2,300,361 26,640 61,173
Ödenen kar payı gideri 122,956 24,426 77,854 74,197 270 8,549

b. Üst Yönetime sağlanan faydalara ilişkin bilgiler:

31 Aralık 2014 tarihi itibarıyla Banka üst yönetimine 14,112 TL (31 Aralık 2013 – 11,288 TL) tutarında ödeme yapılmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 200

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Banka’nın yurtiçi, Yurtdışı, kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler

1. Banka’nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

 Sayı Çalışan Sayısı
Yurtiçi şube(*) 306 3,335
 Bulunduğu Ülke
Yurtdışı temsilcilikler 1 1 Almanya Aktif toplamı (TL) Yasal Sermaye (USD)

Kıyı Bnk. Blg. Şubeler 1 4 Bahreyn 2,908,231
Yurtdışı şube 1 47 Almanya 596

(*)	 Yurtiçi Şube çalışan sayısında Genel Müdürlük,Operasyon Merkezi ve Bölge Müdürlükleri’nde çalışan personel sayısı dahil edilmemiştir.

2. Banka’nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin
açıklamalar

Banka, 2014 yılı içerisinde yurtiçinde 40 adet (2013 – 47 adet) şube açmıştır.

IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

Banka Yönetim Kurulu 18 Şubat 2015 tarihli toplantısında 2014 yılı karından pay sahiplerine 36,000 TL ve Yönetim Kurulu üyelerine 2,824
TL nakden temettü ödenmesi, 240,000 TL’nin iç kaynaklardan yapılacak sermaye artışında kullanılması, 22,405 TL tutarında yasal yedek,
32,714 TL tutarında olağanüstü yedek ve 36,507 TL tutarında diğer yedek akçe ayrılması teklifinin Olağan Genel Kurul onayına sunulmasına
karar vermiştir.

ALTINCI BÖLÜM
DİĞER AÇIKLAMALAR

I- Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan
diğer hususlar : Yoktur.

YEDİNCİ BÖLÜM
BAĞIMSIZ DENETİM RAPORU

I- Bağımsız denetim raporuna ilişkin açıklamalar

Banka’nın kamuya açıklanan konsolide olmayan finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.
(Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuş olup, 23 Şubat 2015 tarihli bağımsız denetim raporu
konsolide olmayan finansal tabloların önünde sunulmuştur.

II- Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar : Yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ VE
MALİ ORTAKLIKLARI

31 ARALIK 2014 DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Finansal Tablolara İlişkin Rapor

Kuveyt Türk Katılım Bankası A.Ş.’nin (”Banka”) ve konsolidasyona tabi ortaklıklarının (“Grup”) 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide
bilançosu ile aynı tarihte sona eren yıla ait konsolide gelir tablosu, konsolide nakit akış tablosu, konsolide özkaynak değişim tablosu ve önemli
muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulu’nun Sorumluluğuna İlişkin Açıklama

Banka Yönetim Kurulu, rapor konusu konsolide finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan Bankaların
Muhasebe Uygulamalarına ve Belgelerinin Saklanmasına 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 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 İlişkin 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 teknikler istihdam ettiğimiz bağımsız denetçilerin inisiyatifine bırakılmış, 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.

Görüş

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Grup’un 31 Aralık 2014 tarihi itibarıyla mali durumunu ve aynı
tarihte sona eren yıla ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37’nci ve 38’inci maddeleri gereğince yürürlükte
bulunan düzenlemelerde belirlenen muhasebe ilke ve 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 doğru bir biçimde yansıtmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402’nci maddesinin dördüncü fıkrası uyarınca; Banka’nın 1 Ocak – 31 Aralık 2014 hesap döneminde defter
tutma düzeninin, finansal tablolarının, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir
hususa rastlanmamıştır.

TTK’nın 402’nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen
belgeleri vermiştir

İstanbul, 9 Mart 2015

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Müjde Şehsuvaroğlu
Sorumlu Ortak Başdenetçi, SMMM

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ’NİN
31 ARALIK 2014 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	 : - 212 354 11 11 - - 212 354 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 (“BDDK”) tarafından düzenlenen “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin
Açıklama ve Dipnotlar Hakkında Tebliğ”e göre hazırlanan yıl sonu konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

•	 Ana Ortaklık Banka hakkında genel bilgiler
•	 Ana Ortaklık Banka’nın konsolide finansal tabloları
•	 İlgili dönemde uygulanan muhasebe politikalarına ilişkin açıklamalar
•	 Ana Ortaklık Banka’nın mali bünyesine ilişkin bilgiler
•	 Konsolide 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
Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin
ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası (TL) cinsinden, ifade edilerek hazırlanmış olup,
bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Bu finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız
aşağıdadır.

Bağlı Ortaklıklar İştirakler Birlikte Kontrol Edilen Ortaklıklar
1. Kuveyt Türk Katılım Bankası Dubai LTD. - Katılım Emeklilik ve Hayat A.Ş.
2. KT Sukuk Varlık Kiralama A.Ş. - -
3. KT Kira Sertifikaları Varlık Kiralama A.Ş - -
4. Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. - -

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

Hamad Abdulmohsen AL-MARZOUQ
Yönetim Kurulu Başkanı

Adnan ERTEM
Denetim Komitesi Başkanı

M. Shujauddin AHMED
Denetim Komitesi Üyesi

Ahmed S. AL KHARJI
Denetim Komitesi Üyesi

Ufuk UYAN
Genel Müdür

Ahmet KARACA
Mali İşler Genel Müdür Yardımcısı

İsmail Hakkı YEŞİLYURT
Dış Raporlama Müdürü

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

Ad-Soyad/Unvan: İsmail Hakkı Yeşilyurt/Dış Raporlama Müdürü
Tel No	 : 0212 354 12 84
Fax No	 : 0212 354 12 03

İÇINDEKILER

BIRINCI BÖLÜM
GENEL BILGILER

I.	 Ana Ortaklık Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	 205
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	 205
III.	 Ana Ortaklık Banka’nın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ve
	 sorumluluk alanlarına ilişkin açıklama 	 205
IV.	 Ana Ortaklık Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 	 206
V.	 Ana Ortaklık Banka’nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	 206
VI.	 Ana ortaklık banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya
	 hukuki engeller	 206

İKINCI BÖLÜM
KONSOLIDE FINANSAL TABLOLAR

I.	 Konsolide Bilanço (Finansal durum tablosu)	 208
II.	 Konsolide Nazım hesaplar tablosu	 210
III.	 Konsolide Gelir tablosu (Kar ve Zarar Cetveli)	 211
IV.	 Konsolide Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)	 212
V.	 Konsolide Özkaynak değişim tablosu	 213
VI.	 Konsolide Nakit akış tablosu 	 215
VII.	 Konsolide Kar dağıtım tablosu	 216

ÜÇÜNCÜ BÖLÜM
MUHASEBE POLITIKALARI

I.	 Sunum esaslarına ilişkin açıklamalar 	 217
II.	 Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar 	 217
III.	 Konsolide edilen ortaklıklara ilişkin bilgiler	 218
IV.	 Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar 	 219
V.	 Kar payı gelir ve giderine ilişkin açıklamalar 	 219
VI.	 Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 	 219
VII.	 Finansal varlıklara ilişkin açıklama ve dipnotlar 	 219
VIII.	 Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar 	 220
IX.	 Finansal araçların netleştirilmesine ilişkin açıklamalar 	 221
X.	 Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar 	 221
XI.	 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar 	 222
XII.	 Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 	 222
XIII.	 Maddi duran varlıklara ilişkin açıklamalar 		 222
XIV.	 Kiralama işlemlerine ilişkin açıklamalar 	 223
XV.	 Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar 	 224
XVI.	 Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar 		 224
XVII.	 Vergi uygulamalarına ilişkin açıklamalar 		 225
XVIII.	 Borçlanmalara ilişkin ilave açıklamalar 	 226
XIX.	 İhraç edilen hisse senetlerine ilişkin açıklamalar 		 227
XX.	 Aval ve kabullere ilişkin açıklamalar 	 227
XXI.	 Devlet teşviklerine ilişkin açıklamalar 	 227
XXII.	 Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar 	 227
XXIII.	 Diğer hususlara ilişkin açıklamalar	 227

DÖRDÜNCÜ BÖLÜM
MALI BÜNYEYE ILIŞKIN BILGILER

I.	 Konsolide sermaye yeterliliği standart oranına ilişkin açıklama ve dipnotlar	 227
II.	 Konsolide kredi riskine ilişkin açıklamalar	 234
III.	 Konsolide piyasa riskine ilişkin açıklamalar	 242
IV.	 Konsolide kur riskine ilişkin açıklamalar	 245
V.	 Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski	 248
VI.	 Konsolide likidite riskine ilişkin açıklamalar	 249
VII.	 Menkul Kıymetleştirme pozisyonları	 252
VIII.	 Kredi riski azaltım teknikleri	 252
IX.	 Risk yönetim hedef ve politikaları	 254
X.	 Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler	 256
XI.	 Faaliyet bölümlerine ilişkin açıklamalar	 256

BEŞINCI BÖLÜM
KONSOLIDE FINANSAL TABLOLARA ILIŞKIN AÇIKLAMA VE DIPNOTLAR

I.	 Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	 258
II.	 Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	 278
III.	 Nazım hesaplara ilişkin açıklama ve dipnotlar	 288
IV.	 Gelir tablosuna ilişkin açıklama ve dipnotlar	 291
V.	 Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	 296
VI.	 Nakit Akış Tablosuna İlişkin Açıklama ve dipnotlar	 296
VII.	 Banka’nın dahil olduğu risk grubu ile ilgili açıklama ve dipnotlar		 298
VIII.	 Banka’nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler 	 299
IX.	 Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	 299

ALTINCI BÖLÜM
DIĞER AÇIKLAMALAR

I. 	 Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer açıklamalar	 300

YEDINCI BÖLÜM
BAĞIMSIZ DENETIM RAPORU

I.	 Bağımsız denetim raporuna ilişkin olarak açıklamalar	 300
II.	 Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	 300

FINANSAL TABLOLAR	 205

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM
GENEL BİLGİLER

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

Kuveyt Türk Katılım Bankası A.Ş. (“Banka” veya “Ana Ortaklık Banka”) Türkiye Cumhuriyet Merkez Bankası’ndan alınan 28 Şubat 1989 tarihli
izinle Kuveyt Türk Evkaf Finans Kurumu A.Ş. adıyla kurulmuş olup, faaliyetlerine 31 Mart 1989 tarihinde başlamıştır. 5411 Sayılı Bankacılık
Kanunu’na uyum sağlanması amacıyla, Banka’nın 26 Nisan 2006 tarihli olağan genel kurul toplantısında onaylanmış olan ana sözleşme
değişikliği ile unvan değişikliğine gidilmiş ve Banka’nın unvanı Kuveyt Türk Katılım Bankası A.Ş. olarak değiştirilmiştir. Ana faaliyet alanı,
Banka’nın kendi sermayesine ilaveten yurt içinden ve dışından “Özel Cari Hesaplar” ve “Kar ve Zarara Katılma Hesapları” yolu ile fon toplayıp
ekonomiye fon tahsis etmek, mevzuat çerçevesinde her türlü finansman faaliyetinde bulunmak, zirai, sınai ve ticari faaliyet ve hizmetlerle
iştigal eden gerçek ve tüzel kişilerin yatırım faaliyetlerini teşvik etmek, bu faaliyetlere iştirak etmek ve müşterek teşebbüs ortaklıkları teşkil
etmek ve bütün bu hizmet ve faaliyetleri faizsiz olarak yapmaktır.

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 toplamaktır.
Ana Ortaklık Banka ve konsolide edilen mali ortaklıklar birlikte “Grup” olarak adlandırılmıştır.

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 2014 tarihi itibarıyla Banka hisselerinin %62.32’ü Kuveyt’te mukim Kuwait Finance House’a, %18.74’ü Vakıflar Genel Müdürlüğü
Mazbut Vakıfları’na, %9.01’i Kuveyt’te mukim The Public Institution For Social Security’e ve %9.01’i Islamic Development Bank’a ait olup
geriye kalan %0.92 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, varsa
Banka’da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

İsim Görevi
Göreve

atanma tarihi
Denetim Komitesi

görevi atanma tarihi
Öğrenim
durumu Pay oranı

Hamad Abdulmohsen AL MARZOUQ Y.K. Başkanı 25/06/2014 Yüksek Lisans -
Abdullah TİVNİKLİ Y.K. Başkan Yardımcısı 16/05/2001 Yüksek Lisans %0.0836
Dr. Adnan ERTEM Y.K. Üyesi ve Denetim Komitesi Başkanı 22/12/2010 19/10/2010 Doktora -
Nadir ALPASLAN Y.K. Üyesi 15/04/2011 Lisans -
Khaled Nasser Abdulaziz AL FOUZAN Y.K. Üyesi 02/08/2006 Lisans -
Fawaz KH E AL SALEH Y.K. Üyesi 20/10/2006 Lisans %0.0105
Mohammad Shujauddin AHMED Y.K. Üyesi ve Denetim Komitesi Üyesi 17/05/2012 13/11/2013 Lisans -
Ufuk UYAN Y.K. Üyesi ve Genel Müdür 10/05/1999 Yüksek Lisans %0.0556
Ahmed S. AL Kharji Y.K. Üyesi ve Denetim Komitesi Üyesi 26/03/2014 24/09/2014 Yüksek Lisans -
Ahmet KARACA Mali İşler Grubundan Sor. Gnl Md. Yrd. 12/07/2006 Yüksek Lisans %0.0114
Ahmet Süleyman KARAKAYA Ticari Bankacılıktan Sor. Gnl Md. Yrd. 14/01/2003 Lisans %0.0011
Bilal SAYIN Krediler Grubundan Sor. Gnl Md. Yrd. 20/08/2003 Lisans %0.0035
İrfan YILMAZ Bankacılık Servis Grubundan Sor. Gnl Md. Yrd. 27/10/2005 Lisans %0.0157
Dr. Ruşen Ahmet ALBAYRAK Kurumsal ve Uluslararası Bankacılıktan Sor. Gnl Md. Yrd. 05/05/2005 Doktora %0.0091
Nurettin KOLAÇ Hukuk veRisk Takip Grubundan Sor. Gnl. Md. Yrd. 20/04/2010 Lisans %0.0007
Aslan Demir Stratejiden Sor. Gnl Md. Yrd. 08/10/2012 Lisans %0.0047

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

21 Mayıs 2014 tarihli Yönetim Kurulu Kararında Yönetim Kurulu Başkanı Mohammad S.A.I. ALOMAR’ın istifasına bağlı olarak 1 Mayıs
2014 tarihinden itibaren geçerli olmak üzere istifasının kabulüne ve yönetim kurulu üyeliğine bağlı tüm görevlerinin de sonlanmasına
karar verilmiştir. 25 Haziran 2014 tarihli Yönetim Kurulu toplantısında alınan 1531 sayılı karar ile Yönetim Kurulu Başkanlığına Hamad
Abdulmohsen AL MARZOUQ atanmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 206

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Banka’nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri, Genel Müdür ve Yardımcılarının Banka sermayesindeki pay oranı
%0.20’dir (31 Aralık 2013 - %0.19).

IV. ANA ORTAKLIK BANKA’DA NITELIKLI PAY SAHIBI OLAN KIŞI VE KURULUŞLARA ILIŞKIN AÇIKLAMA

Ad soyad/Ticari ünvanı
Pay tutarları

 (Nominal) Pay oranları
Ödenmiş paylar

(Nominal) Ödenmemiş paylar

Kuwait Finance House 1,425,325 %62.32 1,425,325 -
Vakıflar Genel Müdürlüğü Mazbut Vakıfları 428,671 %18.74 428,671 -

Toplam 1,853,996 %81.06 1,853,996 -

31 Aralık 2014 itibarıyla Banka’nın ana ortağı Kuwait Finance House’un %52.14’si halka açık olup %24.08’i Kuwait Investment Authority’e,
%10.48’i Public Authority for Minors Affairs Kuveyt kamu kuruluşuna aittir.

V. ANA ORTAKLIK BANKA’NIN HIZMET TÜRÜ VE FAALIYET ALANLARINI IÇEREN ÖZET BILGI

Ana Ortaklık Banka’nın faaliyet alanı, kurumsal bankacılık, uluslararası bankacılık hizmetleri, bireysel bankacılık ve kredi kartı işlemlerini
kapsamaktadır. Banka’nın ana faaliyet alanı katılım bankası olarak faizsiz bankacılık kuralları içerisinde cari hesaplar ve kar/zarar katılma
hesapları yoluyla fon toplayıp müşterilerine fon kullandırmaktır. 31 Aralık 2014 tarihi itibarıyla Grup 308 şubesi (31 Aralık 2013 – 268)
ve 5,102 personeli (31 Aralık 2013 – 4,651) ile faaliyet göstermektedir. Kısaca Ana Ortaklık Banka’nın faaliyet alanlarından bazıları Ana
Sözleşme’de aşağıdaki gibi belirtilmiştir;

•	 Mevzuatla belirlenen yöntemlerle fon toplamak; cari hesaplarla katılma hesapları, özel fon havuzları hesapları açmak ve fon temin
etmek,

•	 Faizsiz bankacılık prensipleri dahilinde; ekonomiye fon tahsis etmek, nakdi, gayrinakdi her cins ve surette kredi kullandırmak
•	 Finansal kiralama işlemleri yapmak, operasyonel kiralama işlemleri yapmak,
•	 Her türlü ödeme ve tahsilat işlemleri yapmak, seyahat çekleri, kredi kartları gibi ödeme vasıtalarının faaliyetlerin yürütülmesi, üye işyeri

hizmetleri (POS) vermek, müşavirlik ve danışmanlık yapmak, kiralık kasa hizmetleri sunmak,
•	 Mevzuat ve faizsiz bankacılık prensiplerine göre para veya sermaye piyasası araçlarını spot veya vadeli almak, satmak ve bunların alım

satımına aracılık etmek, menkul kıymetler borsalarında faaliyette bulunmak,
•	 Her nevi gayrimenkuller satın almak, iktisap etmek, inşa ettirmek ve gerektiğinde bunları diğer kişilere devir, kiralamak ve üzerlerinde her

türlü tasarrufta bulunmak,
•	 Şirket ve kuruluşların (sigorta şirketleri dahil); mümessillik, vekalet ve acenteliklerini yapmak,
•	 Mevzuat dahilinde, toplumun düzen ve yararına Banka’nın prensipleri dahilinde sosyal gayeli yardımlarda bulunmak.

Ana Ortaklık Banka’nın faaliyet alanı yukarıda yer verilen maddelerde yazılı işlemlerle sınırlı değildir. Bu işlemlerden başka herhangi bir işlem
yapılması Ana Ortaklık Banka için faydalı görülürse, buna başlanılması, Yönetim Kurulu’nun önerisi üzerine Genel Kurul tarafından karara
bağlanmasına, gerekli kanuni mercilerden onay alınmasına ve Ana Sözleşme’de değişiklik mahiyetinde olan bu kararın Gümrük ve Ticaret
Bakanlığı’nca onanmasına bağlıdır. Bu suretle tasdik olunan karar Ana Sözleşme’ye eklenir.

VI. ANA ORTAKLIK BANKA ILE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDILMESININ VEYA
BORÇLARIN GERI ÖDENMESININ ÖNÜNDE MEVCUT VEYA MUHTEMEL, FIILI VEYA HUKUKI ENGELLER

Bulunmamaktadır.

FINANSAL TABLOLAR	 207

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İKİNCİ BÖLÜM
KONSOLİDE FİNANSAL TABLOLAR

I.	 Konsolide Bilanço (Finansal Durum Tablosu)
II.	 Konsolide Nazım Hesaplar Tablosu
III.	 Konsolide Gelir Tablosu (Kar ve Zarar Cetveli)
IV.	 Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Tablo (Diğer Kapsamlı Gelir Tablosu)
V.	 Konsolide Özkaynak Değişim Tablosu
VI.	 Konsolide Nakit Akış Tablosu
VIII.	 Konsolide Kar Dağıtım Tablosu

KUVEYT TÜRK 2014 FAALIYET RAPORU	 208

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 İTİBARIYLA KONSOLİDE BİLANÇO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. KONSOLİDE BİLANÇO - AKTİF KALEMLER (FİNANSAL DURUM TABLOSU)

Bağımsız Denetimden Geçmiş Bağımsız Denetimden Geçmiş
Cari Dönem Önceki Dönem
31.12.2014 31.12.2013

Dipnot TP YP Toplam TP YP Toplam

I. NAKİT DEĞERLER VE MERKEZ BANKASI (I-a) 594,034 5,990,609 6,584,643 398,486 3,915,124 4,313,610
II. GERÇEĞE UYGUN DEĞER FARKI K/Z’A YANSITILAN FV (I-b) 39,666 8,249 47,915 99,320 15,472 114,792
2.1 Alım satım amaçlı finansal varlıklar 39,666 8,249 47,915 99,320 15,472 114,792
2.1.1 Devlet borçlanma senetleri - - - - - -
2.1.2 Sermayede payı temsil eden menkul değerler - - - - - -
2.1.3 Alım satım amaçlı türev finansal varlıklar 34,867 8,249 43,116 92,304 15,472 107,776
2.1.4 Diğer menkul değerler 4,799 - 4,799 7,016 - 7,016
2.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan fv - - - - - -
2.2.1 Devlet borçlanma senetleri - - - - - -
2.2.2 Sermayede payı temsil eden menkul değerler - - - - - -
2.2.3 Krediler - - - - - -
2.2.4 Diğer menkul değerler - - - - - -
III. BANKALAR (I-c) 42,706 2,633,815 2,676,521 31,267 2,443,070 2,474,337
IV. PARA PİYASALARINDAN ALACAKLAR - - - - - -
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) (I-e) 1,593,418 609,897 2,203,315 1,104,437 219,260 1,323,697
5.1 Sermayede payı temsil eden menkul değerler 9,936 44,059 53,995 8,872 42,686 51,558
5.2 Devlet borçlanma senetleri 1,583,482 289,880 1,873,362 1,092,138 176,574 1,268,712
5.3 Diğer menkul değerler - 275,958 275,958 3,427 - 3,427
VI. KREDİLER VE ALACAKLAR (I-f) 18,276,411 2,379,883 20,656,294 14,803,658 1,496,568 16,300,226
6.1 Krediler ve alacaklar 18,204,434 2,379,883 20,584,317 14,758,165 1,496,568 16,254,733
6.1.1 Bankanın dahil olduğu risk grubuna kullandırılan krediler 38,026 42,222 80,248 30,320 50,572 80,892
6.1.2 Devlet borçlanma senetleri - - - - - -
6.1.3 Diğer 18,166,408 2,337,661 20,504,069 14,727,845 1,445,996 16,173,841
6.2 Takipteki krediler 481,195 - 481,195 381,676 - 381,676
6.3 Özel karşılıklar (-) 409,218 - 409,218 336,183 - 336,183
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) (I-g) - - - - - -
VIII. İŞTİRAKLER (Net) (I-h) - - - - - -
8.1 Özkaynak yöntemine göre muhasebeleştirilenler - - - - - -
8.2 Konsolide edilmeyenler - - - - - -
8.2.1 Mali iştirakler - - - - - -
8.2.2 Mali olmayan iştirakler - - - - - -
IX. BAĞLI ORTAKLIKLAR (Net) (I-i) 22,680 - 22,680 72,853 - 72,853
9.1 Konsolide edilmeyen mali ortaklıklar - - - - - -
9.2 Konsolide edilmeyen mali olmayan ortaklıklar 22,680 - 22,680 72,853 - 72,853
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net) (I-j) 5,605 - 5,605 5,064 - 5,064
10.1 Özkaynak yönetimine göre muhasebeleştirilenler 5,605 - 5,605 5,064 - 5,064
10.2 Konsolide edilmeyenler - - - - - -
10.2.1 Mali ortaklıklar - - - - - -
10.2.2 Mali olmayan ortaklıklar - - - - - -
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (NET) (I-k) 592,059 118,527 710,586 379,139 29,293 408,432
11.1 Finansal kiralama alacakları 678,110 125,786 803,896 445,575 29,293 474,868
11.2 Faaliyet kiralaması alacakları - - - - - -
11.3 Diğer - - - - - -
11.4 Kazanılmamış gelirler (-) 86,051 7,259 93,310 66,436 - 66,436
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR (I-l) - - - - - -
12.1 Gerçeğe uygun değer riskinden korunma amaçlılar - - - - - -
12.2 Nakit akış riskinden korunma amaçlılar - - - - - -
12.3 Yurt dışındaki net yatırım riskinden korunma amaçlılar - - - - - -
XIII. MADDİ DURAN VARLIKLAR (Net) (I-m) 400,471 1,249 401,720 335,141 627 335,768
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) (I-n) 67,285 2,995 70,280 55,658 40 55,698
14.1 Şerefiye - - - - - -
14.2 Diğer 67,285 2,995 70,280 55,658 40 55,698
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net) (I-o) - - - - - -
XVI. VERGİ VARLIĞI (I-p) 50,016 - 50,016 30,953 - 30,953
16.1 Cari vergi varlığı - - - - - -
16.2 Ertelenmiş vergi varlığı 50,016 - 50,016 30,953 - 30,953
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN

DURAN VARLIKLAR (Net) (I-r) 31,316 - 31,316 28,999 - 28,999
17.1 Satış amaçlı elde tutulan varlıklar 31,316 - 31,316 28,999 - 28,999
17.2 Durdurulan faaliyetler - - - - - -
XVIII DİĞER AKTİFLER (I-s) 341,864 116,802 458,666 251,905 63,218 315,123

AKTİF TOPLAMI 22,057,531 11,862,026 33,919,557 17,596,880 8,182,672 25,779,552

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

FINANSAL TABLOLAR	 209

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 İTİBARIYLA KONSOLİDE BİLANÇO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

I. KONSOLİDE BİLANÇO – PASİF KALEMLER (FİNANSAL DURUM TABLOSU)

Bağımsız Denetimden Geçmiş Bağımsız Denetimden Geçmiş
Cari Dönem Önceki Dönem
31.12.2014 31.12.2013

Dipnot TP YP Toplam TP YP Toplam

I. TOPLANAN FONLAR (II-a) 12,140,344 9,971,374 22,111,718 9,326,931 7,699,638 17,026,569
1.1 Banka’nın dahil olduğu risk grubunun fonu 130,654 127,789 258,443 128,828 116,361 245,189
1.2 Diğer 12,009,690 9,843,585 21,853,275 9,198,103 7,583,277 16,781,380
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR (II-b) 14,088 11,797 25,885 43,664 15,284 58,948
III. ALINAN KREDİLER (II-c) 8,111 4,396,609 4,404,720 5,793 4,034,732 4,040,525
IV. PARA PİYASALARINA BORÇLAR 708,743 - 708,743 221,428 - 221,428
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) (II-d) 208,064 1,979,836 2,187,900 151,562 754,332 905,894
VI. MUHTELİF BORÇLAR (II-e) 121,638 30,953 152,591 110,397 12,109 122,506
VII. DİĞER YABANCI KAYNAKLAR (II-e) 349,924 23,321 373,245 290,282 24,398 314,680
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net) (II-f) - 331 331 - 1,828 1,828
8.1 Finansal kiralama borçları - 345 345 - 1,878 1,878
8.2 Faaliyet kiralaması borçları - - - - - -
8.3 Diğer - - - - - -
8.4 Ertelenmiş finansal kiralama giderleri (-) - 14 14 - 50 50
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR (II-g) - - - - - -
9.1 Gerçeğe uygun değer riskinden korunma amaçlılar - - - - - -
9.2 Nakit akış riskinden korunma amaçlılar - - - - - -
9.3 Yurt dışındaki net yatırım riskinden korunma amaçlılar - - - - - -
X. KARŞILIKLAR (II-h) 337,265 63,730 400,995 241,124 69,190 310,314
10.1 Genel karşılıklar 200,563 40,213 240,776 142,814 31,437 174,251
10.2 Yeniden yapılanma karşılığı - - - - - -
10.3 Çalışan hakları karşılığı 92,807 264 93,071 66,362 703 67,065
10.4 Sigorta teknik karşılıkları (net) - - - - - -
10.5 Diğer karşılıklar 43,895 23,253 67,148 31,948 37,050 68,998
XI. VERGİ BORCU (II-i) 32,317 - 32,317 20,096 - 20,096
11.1 Cari vergi borcu 32,317 - 32,317 20,096 - 20,096
11.2 Ertelenmiş vergi borcu - - - - - -
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN

DURAN VARLIK BORÇLARI (Net) (II-j) - - - - - -
12.1 Satış amaçlı elde tutulan varlıklar - - - - - -
12.2 Durdurulan faaliyetler - - - - - -
XIII. SERMAYE BENZERİ KREDİLER (II-k) - 464,592 464,592 - 433,080 433,080
XIV. ÖZKAYNAKLAR (II-l) 3,041,396 15,124 3,056,520 2,320,631 3,053 2,323,684
14.1 Ödenmiş sermaye 2,287,005 - 2,287,005 1,700,000 - 1,700,000
14.2 Sermaye yedekleri 27,817 340 28,157 17,712 (4,713) 12,999
14.2.1 Hisse senedi ihraç primleri 24,525 - 24,525 23,250 - 23,250
14.2.2 Hisse senedi iptal karları - - - - - -
14.2.3 Menkul değerler değerleme farkları 20,729 340 21,069 6,738 (4,713) 2,025
14.2.4 Maddi duran varlıklar yeniden değerleme farkları - - - - - -
14.2.5 Maddi olmayan duran varlıklar yeniden değerleme farkları - - - - - -
14.2.6 Yatırım amaçlı gayrimenkuller yeniden değerleme farkları - - - - - -
14.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort) bedelsiz hisse senetleri - - - - - -
14.2.8 Riskten korunma fonları (etkin kısım) - - - - - -
14.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere duran varlıkların birikmiş

değerleme farkları - - - - - -
14.2.10 Diğer sermaye yedekleri (17,437) - (17,437) (12,276) - (12,276)
14.3 Kar yedekleri 360,816 - 360,816 303,422 - 303,422
14.3.1 Yasal yedekler 77,869 - 77,869 60,800 - 60,800
14.3.2 Statü yedekleri - - - - - -
14.3.3 Olağanüstü yedekler 208,951 - 208,951 203,396 - 203,396
14.3.4 Diğer kar yedekleri 73,996 - 73,996 39,226 - 39,226
14.4 Kar veya zarar 353,390 14,784 368,174 299,497 7,766 307,263
14.4.1 Geçmiş yıllar kar/zararı (14,908) 7,766 (7,142) (2,591) 1,931 (660)
14.4.2 Dönem net kar/zararı 368,298 7,018 375,316 302,088 5,835 307,923
14.5 Azınlık payları (II-m) 12,368 - 12,368 - - -

PASİF TOPLAMI 16,961,890 16,957,667 33,919,557 12,731,908 13,047,644 25,779,552

KUVEYT TÜRK 2014 FAALIYET RAPORU	 210

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 İTİBARIYLA KONSOLİDE NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

II. KONSOLİDE NAZIM HESAPLAR TABLOSU

Bağımsız Denetimden Geçmiş Bağımsız Denetimden Geçmiş
Cari Dönem Önceki Dönem
31.12.2014 31.12.2013

Dipnot TP YP Toplam TP YP Toplam

A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) 38,792,854 10,502,775 49,295,629 31,917,151 10,745,004 42,662,155
I. GARANTİ ve KEFALETLER (III-a) 4,271,750 3,976,962 8,248,712 4,093,800 4,578,547 8,672,347
1.1 Teminat mektupları 4,253,808 2,640,164 6,893,972 4,075,558 3,051,522 7,127,080
1.1.1 Devlet ihale kanunu kapsamına girenler 106,391 2,329 108,720 174,507 2,154 176,661
1.1.2 Dış ticaret işlemleri dolayısıyla verilenler 983,511 364,016 1,347,527 179,860 33,000 212,860
1.1.3 Diğer teminat mektupları 3,163,906 2,273,819 5,437,725 3,721,191 3,016,368 6,737,559
1.2 Banka kredileri 4,033 55,757 59,790 1,096 56,491 57,587
1.2.1 İthalat kabul kredileri 4,033 55,757 59,790 1,096 56,491 57,587
1.2.2 Diğer banka kabulleri - - - - - -
1.3 Akreditifler 1,220 921,310 922,530 627 1,216,650 1,217,277
1.3.1 Belgeli akreditifler 227 357,189 357,416 227 526,708 526,935
1.3.2 Diğer akreditifler 993 564,121 565,114 400 689,942 690,342
1.4 Garanti verilen prefinansmanlar - 17,183 17,183 - 17,321 17,321
1.5 Cirolar - - - - - -
1.5.1 T.C. merkez bankasına cirolar - - - - - -
-1.5.2 Diğer cirolar - - - - - -
1.6 Diğer garantilerimizden 12,689 342,548 355,237 16,519 236,563 253,082
1.7 Diğer kefaletlerimizden - - - - - -
II. TAAHHÜTLER (III-a) 31,156,909 752,846 31,909,755 23,674,249 794,002 24,468,251
2.1 Cayılamaz taahhütler 1,846,773 752,846 2,599,619 1,640,636 794,002 2,434,638
2.1.1 Vadeli aktif değerler alım-satım taahhütleri 272,742 752,846 1,025,588 302,327 794,002 1,096,329
2.1.2 İştir. ve bağ. ort. ser. işt. taahhütleri - - - - - -
2.1.3 Kul. Gar. Kredi tahsis taahhütleri 104,813 - 104,813 41,181 - 41,181
2.1.4 Men. Kıy. İhr. Aracılık taahhütleri - - - - - -
2.1.5 Zorunlu karşılık ödeme taahhüdü - - - - - -
2.1.6 Çekler için ödeme taahhütleri 876,101 - 876,101 824,093 - 824,093
2.1.7 İhracat taahhütlerinden kaynaklanan vergi ve fon yükümlülükleri 99 - 99 106 - 106
2.1.8 Kredi kartı harcama limit taahhütleri 575,870 - 575,870 449,872 - 449,872
2.1.9 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah. - - - - - -
2.1.10 Açığa menkul kıymet satış taahhütlerinden alacaklar - - - - - -
2.1.11 Açığa menkul kıymet satış taahhütlerinden borçlar - - - - - -
2.1.12 Diğer cayılamaz taahhütler 17,148 - 17,148 23,057 - 23,057
2.2 Cayılabilir taahhütler 29,310,136 - 29,310,136 22,033,613 - 22,033,613
2.2.1 Cayılabilir kredi tahsis taahhütleri 29,310,136 - 29,310,136 22,033,613 - 22,033,613
2.2.2 Diğer cayılabilir taahhütler - - - - - -
III. TÜREV FİNANSAL ARAÇLAR (III-b) 3,364,195 5,772,967 9,137,162 4,149,102 5,372,455 9,521,557
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 Yurt dışındaki net yatırım riskinden korunma amaçlı işlemler - - - - - -
3.2 Alım satım amaçlı türev finansal araçlar 3,364,195 5,772,967 9,137,162 4,149,102 5,372,455 9,521,557
3.2.1 Vadeli alım-satım işlemleri 3,361,606 4,882,317 8,243,923 4,139,512 5,208,626 9,348,138
3.2.1.1 Vadeli döviz alım işlemleri 1,968,763 2,443,992 4,412,755 2,324,327 2,340,715 4,665,042
3.2.1.2 Vadeli döviz satım işlemleri 1,392,843 2,438,325 3,831,168 1,815,185 2,867,911 4,683,096
3.2.2 Diğer vadeli alım-satım işlemleri 2,589 890,650 893,239 9,590 163,829 173,419
3.3 Diğer - - - - - -
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 129,010,642 73,881,498 202,892,140 87,086,723 68,887,686 155,974,409
IV. EMANET KIYMETLER 4,547,108 1,069,432 5,616,540 3,785,834 673,347 4,459,181
4.1 Müşteri fon ve portföy mevcutları - - - - - -
4.2 Emanete alınan menkul değerler - - - 44,848 - 44,848
4.3 Tahsile alınan çekler 3,902,750 433,156 4,335,906 3,279,385 400,775 3,680,160
4.4 Tahsile alınan ticari senetler 644,358 95,817 740,175 461,601 91,583 553,184
4.5 Tahsile alınan diğer kıymetler - - - - - -
4.6 İhracına aracı olunan kıymetler - - - - - -
4.7 Diğer emanet kıymetler - - - - - -
4.8 Emanet kıymet alanlar - 540,459 540,459 - 180,989 180,989
V. REHİNLİ KIYMETLER 124,451,895 72,784,734 197,236,629 83,289,213 68,188,947 151,478,160
5.1 Menkul kıymetler 287,604 22,609 310,213 204,398 30,619 235,017
5.2 Teminat senetleri 102,015 938,496 1,040,511 102,015 865,325 967,340
5.3 Emtia 2,784,623 241,539 3,026,162 2,539,780 224,442 2,764,222
5.4 Varant - - - - - -
5.5 Gayrimenkul 56,170,230 531,266 56,701,496 38,528,360 644,430 39,172,790
5.6 Diğer rehinli kıymetler 65,107,423 71,050,824 136,158,247 41,914,660 66,424,131 108,338,791
5.7 Rehinli kıymet alanlar - - - - - -
VI. KABUL EDİLEN AVALLER VE KEFALETLER 11,639 27,332 38,971 11,676 25,392 37,068

 BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 167,803,496 84,384,273 252,187,769 119,003,874 79,632,690 198,636,564

FINANSAL TABLOLAR	 211

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

III. KONSOLİDE GELİR TABLOSU (KAR VE ZARAR CETVELİ)

Dipnot

Cari Dönem
 Bağımsız

 Denetimden Geçmiş
01.01.2014 – 31.12.2014

Önceki Dönem
 Bağımsız

 Denetimden Geçmiş
01.01.2013- 31.12.2013

I. KAR PAYI GELİRLERİ (IV-a) 2,038,140 1,450,218
1.1 Kredilerden alınan kar payları 1,822,819 1,333,523
1.2 Zorunlu Karşılıklardan Alınan gelirler 275 -
1.3 Bankalardan Alınan Gelirler 17,147 10,116
1.4 Para Piyasası İşlemlerinden Alınan Gelirler - -
1.5 Menkul Değerlerden Alınan Gelirler 130,875 60,880
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan 361 -
1.5.2 Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Olarak Sınıflandırılan FV - -
1.5.3 Satılmaya Hazır Finansal Varlıklardan 130,514 60,880
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan - -
1.6 Finansal Kiralama Gelirleri 45,668 24,139
1.7 Diğer Kar payı Gelirleri 21,356 21,560
II. KAR PAYI GİDERLERİ (IV-b) 882,851 610,736
2.1 Katılma hesaplarına verilen kar payları (IV-d) 642,259 447,306
2.2 Kullanılan Kredilere Verilen Kar Payları 113,634 111,335
2.3 Para Piyasası İşlemlerine Verilen Kar payları 33,277 10,356
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kar Payları 92,537 41,739
2.5 Diğer Kar Payı Giderleri 1,144 -
III. NET KAR PAYI GELİRİ/GİDERİ (I - II) 1,155,289 839,482
IV. NET ÜCRET VE KOMİSYON GELİRLERİ 133,218 115,668
4.1 Alınan Ücret ve Komisyonlar 231,825 192,855
4.1.1 Gayri Nakdi Kredilerden 74,754 70,977
4.1.2 Diğer (IV-l) 157,071 121,878
4.2 Verilen Ücret ve Komisyonlar 98,607 77,187
4.2.1 Gayri Nakdi Kredilere Verilen 169 197
4.2.2 Diğer (IV-l) 98,438 76,990
V. TEMETTÜ GELİRLERİ (IV-c) - -
VI. TİCARİ KAR / ZARAR (Net) (IV-e) 147,655 172,251
6.1 Sermaye Piyasası İşlemleri Karı/Zararı 66 (1,647)
6.2 Türev Finansal İşlemlerden Kar/Zarar 27,697 40,847
6.3 Kambiyo İşlemleri Karı/Zararı 119,892 133,051
VII. DİĞER FAALİYET GELİRLERİ (IV-f) 112,119 110,508
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII) 1,548,281 1,237,909
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) (IV-g) 273,856 244,853
X. DİĞER FAALİYET GİDERLERİ (-) (IV-h) 802,785 615,830
XI. NET FAALİYET KARI/ZARARI (VIII-IX-X) 471,640 377,226
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI - -
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KAR/ZARAR (4,459) (436)
XIV. NET PARASAL POZİSYON KARI/ZARARI - -
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV) (IV-i) 467,181 376,790
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (IV-j) (92,293) (68,867)
16.1 Cari Vergi Karşılığı (114,826) (73,152)
16.2 Ertelenmiş Vergi Karşılığı 22,533 4,285
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) (IV-k) 374,888 307,923
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER (IV-i) - -
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - -
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları - -
18.3 Diğer Durdurulan Faaliyet Gelirleri - -
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - -
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - -
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları - -
19.3 Diğer Durdurulan Faaliyet Giderleri - -
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX) (IV-i) - -
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) (IV-j) - -
21.1 Cari Vergi Karşılığı - -
21.2 Ertelenmiş Vergi Karşılığı - -
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) (IV-k) - -
XXIII. NET DÖNEM KARI/ZARARI (XVII+XXII) (IV-l) 374,888 307,923
23.1 Grubun Karı / Zararı 375,316 307,923
23.2 Azınlık Payları Karı / Zararı (-) (428) -
 Hisse Başına Kar / Zarar (tam TL) - -

KUVEYT TÜRK 2014 FAALIYET RAPORU	 212

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN
KONSOLİDE TABLO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN KONSOLİDE TABLO (DİĞER KAPSAMLI
GELİR TABLOSU)

Bağımsız
Denetimden

 Geçmiş
Cari Dönem

01.01.2014-
31.12.2014

 Bağımsız
Denetimden

 Geçmiş
Önceki Dönem

01.01.2013-
31.12.2013

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL
VARLIKLARDAN EKLENEN 23,805 (13,978)

II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI 7,568 11,329
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA

İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı) - -
VI. YURT DIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL

VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin
Kısmı) - -

VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN
DÜZELTİLMESİNİN ETKİSİ - -

VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER
UNSURLARI (6,452) (15,345)

IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ (3,470) 5,864
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER

(I+II+…+IX) 21,451 (12,130)
XI. DÖNEM KARI/ZARARI - -

XI.1 Menkul değerlerin gerçeğe uygun değerindeki net değişme (kar-zarara transfer) - -
XI.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan

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

tablosunda gösterilen kısım - -

XI.4 Diğer - -

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KAR/ZARAR (X±XI) 21,451 (12,130)

FINANSAL TABLOLAR	 213

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İli
şi

kt
ek

i n
ot

la
r b

u
fi

na
ns

al
 ta

bl
ol

ar
ın

 ta
m

am
la

yı
cı

 p
ar

ça
la

rıd
ır.

V
. K

O
N

S
O

Lİ
D

E
 Ö

Z
K

A
Y

N
A

K
 D

E
Ğ

İŞ
İM

 T
A

B
LO

S
U

B
ağ

ım
sı

z
D

en
et

im
d

en
 G

eç
m

iş
D

ip
n

ot
Ö

d
en

m
iş

se

rm
ay

e

Ö
d

en
m

iş

se
rm

ay
e

en
f.

d

ü
ze

lt
m

e
fa

rk
ı

H
is

se

se
n

ed
i

ih
ra

ç
pr

im
le

ri

H
is

se

se
n

ed
i

ip
ta

l
ka

rl
ar

ı

Ya
sa

l
ye

d
ek

ak

çe
le

r
St

at
ü

ye

d
ek

le
ri

O
la

ğ
an

ü
st

ü

ye
d

ek
 a

kç
e

D
iğ

er

ye
d

ek
le

r
D

ön
em

n

et
 k

ar
ı

G
eç

m
iş

d

ön
em

ka

rı
/z

ar
ar

ı

M
en

ku
l

d
eğ

er
.

d
eğ

er
le

m
e

fa
rk

ı

M
ad

d
i v

e
m

ad
d

i
ol

m
ay

an

d
u

ra
n

va

rl
ık

 y
d

f

O
rt

ak
lık

la
rd

an

b
ed

el
si

z
h

is
se

se

n
et

le
ri

R
is

kt
en

ko

ru
n

m
a

fo
n

la
rı

S
at

ış
 a

. /

d
u

rd
u

ru
la

n

f.
 il

iş
ki

n

d
u

r.
v.

 b
ir

.
d

eğ
. f

.

A
zı

n
lık

pa

yl
ar

ı
 h

ar
iç

 t
op

la
m

öz

ka
yn

ak
A

zı
n

lık

pa
yl

ar
ı

T
op

la
m

öz

ka
yn

ak

Ö
n

ce
ki

 d
ön

em
 (0

1.
0

1.
2

0
13

 -
3

1.
12

.2
0

13
)

 I.
Ö

n
ce

ki
 d

ön
em

 s
on

u
 b

ak
iy

es
i

1,
10

0
,0

0
0

-
2

3
,2

50
-

4
6

,4
0

5
-

2
4

6
,2

79
8

,1
2

5
-

2
4

9
,4

9
5

13
,2

0
8

-
-

-
-

1,
6

8
6

,7
6

2
1,

6
8

6
,7

6
2

II.
T

M
S

 8
 U

ya
rı

n
ca

 Y
ap

ıla
n

 D
ü

ze
lt

m
el

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

2.
1

H
at

al
ar

ın
 D

üz
el

ti
lm

es
in

in
 E

tk
is

i
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

2.
2

M
uh

as
eb

e
Po

lit
ik

as
ın

da
 Y

ap
ıla

n
D

eğ
iş

ik
lik

le
rin

 E
tk

is
i

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

III
.

Y
en

i B
ak

iy
e

(I
+

II)
1,

10
0

,0
0

0
-

2
3

,2
50

-
4

6
,4

0
5

-
2

4
6

,2
79

8
,1

2
5

-
2

4
9

,4
9

5
13

,2
0

8
-

-
-

-
1,

6
8

6
,7

6
2

-
1,

6
8

6
,7

6
2

D
ön

em
 iç

in
de

ki
 d

eğ
iş

im
le

r
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

IV
.

B
ir

le
şm

ed
en

 k
ay

n
ak

la
n

an
 a

rt
ış

/a
za

lış
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V.
M

en
ku

l d
eğ

er
le

r d
eğ

er
le

m
e

fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

(1
1,

18
3

)
-

-
-

-
(1

1,
18

3
)

-
(1

1,
18

3
)

V
I.

R
is

kt
en

 k
or

u
n

m
a

fo
n

la
rı

 (e
tk

in
 k

ıs
ım

)
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

6
.1

N
ak

it
 a

kı
ş

ris
ki

nd
en

 k
or

un
m

a
am

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

6
.2

Yu
rt

 d
ış

ın
da

ki
 n

et
 y

at
ırı

m
 ri

sk
in

de
n

ko
ru

nm
a

am
aç

lı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V
II.

M
ad

d
i d

u
ra

n
 v

ar
lık

la
r y

en
id

en
 d

eğ
er

le
m

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V
III

.
M

ad
d

i o
lm

ay
an

 d
u

ra
n

 v
ar

lık
la

r y
en

id
en

 d
eğ

er
le

m
e

fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

IX
.

İş
ti

ra
kl

er
, b

ağ
lı

or
t.

 v
e

b
ir

lik
te

 k
on

tr
ol

 e
d

ile
n

 o
rt

. (
iş

 o
rt

.)
 B

ed
el

si
z

h
is

se
 s

en
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
.

K
u

r f
ar

kl
ar

ı
-

-
-

-
-

-
-

11
,3

2
9

-
-

-
-

-
-

-
11

,3
2

9
-

11
,3

2
9

X
I.

V
ar

lık
la

rı
n

 e
ld

en
 ç

ık
ar

ılm
as

ın
d

an
 k

ay
n

ak
la

n
a

d
eğ

iş
ik

lik
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
II.

V
ar

lık
la

rı
n

 y
en

id
en

 s
ın

ıf
la

n
d

ır
ılm

as
ın

d
an

 k
ay

n
ak

la
n

an
 d

eğ
iş

ik
lik

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
III

.
İş

ti
ra

k
öz

ka
yn

ağ
ın

d
ak

i d
eğ

iş
ik

lik
le

ri
n

 B
an

ka
 ö

zk
ay

n
ağ

ın
a

et
ki

si
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
IV

.
S

er
m

ay
e

ar
tı

rı
m

ı
(I

I–
k)

6
0

0
,0

0
0

-
-

-
-

-
(1

8
8

,4
9

1)
(1

,5
0

9
)

-
(5

0
,0

0
0

)
-

-
-

-
-

3
6

0
,0

0
0

-
3

6
0

,0
0

0

14
.1

N
ak

de
n

36
0

,0
0

0
-

-
-

-
-

-
-

-
-

-
-

-
-

-
36

0
,0

0
0

-
36

0
,0

0
0

14
.2

İç
 k

ay
na

kl
ar

da
n(*

)
(II

–k
)

24
0

,0
0

0
-

-
-

-
-

(1
8

8
,4

9
1)

(1
,5

0
9

)
-

(5
0

,0
0

0
)

-
-

-
-

-
-

-
-

X
V.

H
is

se
 s

en
ed

i i
h

ra
ç

pr
im

i
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
V

I.
H

is
se

 s
en

ed
i i

pt
al

 k
ar

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
V

II.
Ö

d
en

m
iş

 s
er

m
ay

e
en

fl
as

yo
n

 d
ü

ze
lt

m
e

fa
rk

ı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
V

III
.

D
iğ

er
(*

*)
-

-
-

-
-

-
-

(1
2

,2
76

)
-

-
-

-
-

-
-

(1
2

,2
76

)
-

(1
2

,2
76

)

X
IX

.
D

ön
em

 n
et

 k
ar

ı v
ey

a
za

ra
rı

-
-

-
-

-
-

-
-

3
0

7,
9

2
3

-
-

-
-

-
-

3
0

7,
9

2
3

-
3

0
7,

9
2

3

X
X

.
K

ar
 d

ağ
ıt

ım
ı (*

)
-

-
-

-
14

,3
9

5
-

14
5,

6
0

8
2

1,
2

8
1

-
(2

0
0

,1
55

)
-

-
-

-
-

(1
8

,8
71

)
-

(1
8

,8
71

)

20
.1

D
ağ

ıt
ıla

n
te

m
et

tü
(V

-b
)

-
-

-
-

-
-

-
-

-
(1

8
,8

71
)

-
-

-
-

-
(1

8
,8

71
)

-
(1

8
,8

71
)

20
.2

Ye
de

kl
er

e
ak

ta
rıl

an
 tu

ta
rla

r
-

-
-

-
14

,3
9

5
-

14
5,

6
0

8
21

,2
8

1
-

(1
8

1,
28

4
)

-
-

-
-

-
-

-
-

20
.3

D
iğ

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

D

ön
em

 s
on

u
 b

ak
iy

es
i (

I+
II+

III
+

…
+

X
V

I+
X

V
II+

X
V

III
)

(I
I–

k)
1,

70
0

,0
0

0
-

2
3

,2
50

-

6
0

,8
0

0

-
2

0
3

,3
9

6

2
6

,9
50

3

0
7,

9
2

3

(6
6

0
)

2
,0

2
5

-
-

-
-

2
,3

2
3

,6
8

4

2

,3
2

3
,6

8
4

(*
) 	

28
 M

ar
t 2

0
13

 ta
rih

li
O

la
ğa

n
G

en
el

 K
ur

ul
 T

op
la

nt
ıs

ı k
ar

ar
ı i

le
 2

0
12

 y
ılı

 k
ar

ın
da

n,
 m

al
i m

ük
el

le
fi

ye
tl

er
in

 d
üş

ül
m

es
in

de
n

so
nr

a,
 k

al
an

 2
50

,1
56

 T
L

tu
ta

rın
da

ki
 n

et
 d

ön
em

 k
ar

ı,
14

5,
6

0
8

 T
L

tu
ta

rın
da

 o
la

ğa
nü

st
ü

ye
de

k,
 1

2,
50

8
 T

L
tu

ta
rın

da
 B

iri
nc

i T
er

ti
p

Ye
de

k
A

kç
e

ve
 1

,8
8

7
TL

 tu
ta

rın
da

 II
. T

er
ti

p
ye

de
k

ak
çe

 o
lm

ak
 ü

ze
re

 to
pl

am
 1

4
,3

9
5

TL
 tu

ta
rın

da
 y

as
al

 y
ed

ek
, 1

8
,8

72
 T

L
tu

ta
rın

da
 o

rt
ak

la
ra

 v
e

Yö
ne

ti
m

 K
ur

ul
u

üy
el

er
in

e
öd

en
ec

ek
 te

m
et

tü
, 2

1,
28

1
TL

 tu
ta

rın
da

 d
iğ

er
 y

ed
ek

 v
e

50
,0

0
0

 T
L

tu
ta

rın
da

 iç
 k

ay
na

kl
ar

da
n

ya
pı

la
n

se
rm

ay
e

tr
an

sf
er

i o
la

ra
k

sı
nı

fl
an

m
ış

tı
r.

(*
*)

	
D

ön
em

e
ili

şk
in

 k
ıd

em
 ta

zm
in

at
ı a

kt
üe

ry
al

 k
ay

ıp
 tu

ta
rın

ı v
e

ve
rg

i e
tk

is
in

i i
fa

de
 e

tm
ek

te
di

r.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 214

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İli
şi

kt
ek

i n
ot

la
r b

u
fi

na
ns

al
 ta

bl
ol

ar
ın

 ta
m

am
la

yı
cı

 p
ar

ça
la

rıd
ır.

V
. K

O
N

S
O

Lİ
D

E
 Ö

Z
K

A
Y

N
A

K
 D

E
Ğ

İŞ
İM

 T
A

B
LO

S
U

B
ağ

ım
sı

z
D

en
et

im
d

en
 G

eç
m

iş
D

ip
n

ot
Ö

d
en

m
iş

se

rm
ay

e

Ö
d

en
m

iş

se
rm

ay
e

en
f.

d

ü
ze

lt
m

e
fa

rk
ı

H
is

se

se
n

ed
i

ih
ra

ç
pr

im
le

ri

H
is

se

se
n

ed
i

ip
ta

l
ka

rl
ar

ı

Ya
sa

l
ye

d
ek

ak

çe
le

r
St

at
ü

ye

d
ek

le
ri

O
la

ğ
an

ü
st

ü

ye
d

ek
 a

kç
e

D
iğ

er

ye
d

ek
le

r
D

ön
em

n

et
 k

ar
ı

G
eç

m
iş

d

ön
em

ka

rı
/z

ar
ar

ı

M
en

ku
l

d
eğ

er
.

d
eğ

er
le

m
e

fa
rk

ı

M
ad

d
i v

e
m

ad
d

i
ol

m
ay

an

d
u

ra
n

va

rl
ık

 y
d

f

O
rt

ak
lık

la
rd

an

b
ed

el
si

z
h

is
se

se

n
et

le
ri

R
is

kt
en

ko

ru
n

m
a

fo
n

la
rı

S
at

ış
 a

. /

d
u

rd
u

ru
la

n

f.
 il

iş
ki

n

d
u

r.
v.

 b
ir

.
d

eğ
. f

.

A
zı

n
lık

pa

yl
ar

ı h
ar

iç

to
pl

am

öz
ka

yn
ak

A
zı

n
lık

pa

yl
ar

ı
T

op
la

m

öz
ka

yn
ak

Ca
ri

 d
ön

em
 (0

1.
0

1.
2

0
14

 -
3

1.
12

.2
0

14
)

I.
Ö

n
ce

ki
 d

ön
em

 s
on

u
 b

ak
iy

es
i

1,
70

0
,0

0
0

-
2

3
,2

50
-

6
0

,8
0

0
-

2
0

3
,3

9
6

2
6

,9
50

-
3

0
7,

2
6

3
2

,0
2

5
-

-
-

-
2

,3
2

3
,6

8
4

2
,3

2
3

,6
8

4

D
ön

em
 iç

in
de

ki
 d

eğ
iş

im
le

r
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

II.
B

ir
le

şm
ed

en
 k

ay
n

ak
la

n
an

 a
rt

ış
/a

za
lış

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

III
.

M
en

ku
l d

eğ
er

le
r d

eğ
er

le
m

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
19

,0
4

4
-

-
-

-
19

,0
4

4
-

19
,0

4
4

IV
.

R
is

kt
en

 k
or

u
n

m
a

fo
n

la
rı

 (e
tk

in
 k

ıs
ım

)
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

4
.1

N
ak

it
 a

kı
ş

ris
ki

nd
en

 k
or

un
m

a
am

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

4
.2

Yu
rt

 d
ış

ın
da

ki
 n

et
 y

at
ırı

m
 ri

sk
in

de
n

ko
ru

nm
a

am
aç

lı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V.
M

ad
d

i d
u

ra
n

 v
ar

lık
la

r y
en

id
en

 d
eğ

er
le

m
e

fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

V
I.

M
ad

d
i o

lm
ay

an
 d

u
ra

n
 v

ar
lık

la
r y

en
id

en
 d

eğ
er

le
m

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

V
II.

İş
ti

ra
kl

er
, b

ağ
lı

or
t.

 v
e

b
ir

lik
te

 k
on

tr
ol

 e
d

ile
n

 o
rt

. (
iş

 o
rt

.)
 B

ed
el

si
z

h
is

se
 s

en
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

V
III

.
K

u
r f

ar
kl

ar
ı

-
-

-
-

-
-

-
7,

56
8

-
-

-
-

-
-

-
7,

56
8

-
7,

56
8

IX
.

V
ar

lık
la

rı
n

 e
ld

en
 ç

ık
ar

ılm
as

ın
d

an
 k

ay
n

ak
la

n
a

d
eğ

iş
ik

lik
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

X
.

V
ar

lık
la

rı
n

 y
en

id
en

 s
ın

ıf
la

n
d

ır
ılm

as
ın

d
an

 k
ay

n
ak

la
n

an
 d

eğ
iş

ik
lik

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
I.

İş
ti

ra
k

öz
ka

yn
ağ

ın
d

ak
i d

eğ
iş

ik
lik

le
ri

n
 b

an
ka

 ö
zk

ay
n

ağ
ın

a
et

ki
si

-
-

1,
2

75
-

-
-

-
-

-
(1

4
,0

6
2

)
-

-
-

-
-

(1
2

,7
8

7)
 1

2
,7

9
6

9

X
II.

S
er

m
ay

e
ar

tı
rı

m
ı

(I
I–

k)
59

0
,0

0
0

-
-

-
-

-
-

-
-

(2
3

0
,0

0
0

)
-

-
-

-
-

3
6

0
,0

0
0

-
3

6
0

,0
0

0

12
.1

N
ak

de
n

36
0

,0
0

0
-

-
-

-
-

-
-

-
-

-
-

-
-

-
36

0
,0

0
0

-
36

0
,0

0
0

12
.2

İç
 k

ay
na

kl
ar

da
n

(II
–k

)
23

0
,0

0
0

-
-

-
-

-
-

-
-

(2
30

,0
0

0
)

-
-

-
-

-
-

-
-

X
III

.
H

is
se

 s
en

ed
i i

h
ra

ç
pr

im
i

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
IV

.
H

is
se

 s
en

ed
i i

pt
al

 k
ar

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
V.

Ö
d

en
m

iş
 s

er
m

ay
e

en
fl

as
yo

n
 d

ü
ze

lt
m

e
fa

rk
ı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X
V

I.
D

iğ
er

(*
*)

(2
,9

9
5)

-
-

-
-

-
-

(5
,1

6
1)

-
-

-
-

-
-

-
(8

,1
56

)
-

(8
,1

56
)

X
V

II.
D

ön
em

 n
et

 k
ar

ı v
ey

a
za

ra
rı

-
-

-
-

-
-

-
-

3
75

,3
16

-
-

-
-

-
-

3
75

,3
16

 (4
2

8
)

3
74

,8
8

8

X
V

III
.

K
ar

 d
ağ

ıt
ım

ı (*
)

-
-

-
-

17
,0

6
9

-
5,

55
5

2
7,

2
0

2
-

(7
0

,3
4

3
)

-
-

-
-

-
(2

0
,5

17
)

-
(2

0
,5

17
)

18
.1

D
ağ

ıt
ıla

n
te

m
et

tü
(V

-b
)

-
-

-
-

-
-

-
-

-
(2

0
,5

17
)

-
-

-
-

-
(2

0
,5

17
)

-
(2

0
,5

17
)

18
.2

Ye
de

kl
er

e
ak

ta
rıl

an
 tu

ta
rla

r
-

-
-

-
17

,0
6

9
-

5,
55

5
27

,2
0

2
-

(4
9

,8
26

)
-

-
-

-
-

-
-

-

18
.3

D
iğ

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

D

ön
em

 s
on

u
 b

ak
iy

es
i (

I+
II+

III
+

…
+

X
V

I+
X

V
II+

X
V

III
)

(I
I–

k)
2

,2
8

7,
0

0
5

-
2

4
,5

2
5

-
77

,8
6

9
-

2
0

8
,9

51
56

,5
59

3
75

,3
16

(7
,1

4
2

)
2

1,
0

6
9

-
-

-
-

3
,0

4
4

,1
52

 1
2

,3
6

8
3

,0
56

,5
2

0

(*
) 	

27
 M

ar
t 2

0
14

 ta
rih

li
O

la
ğa

n
G

en
el

 K
ur

ul
 T

op
la

nt
ıs

ı k
ar

ar
ı i

le
 2

0
13

 y
ılı

 k
ar

ın
da

n,
 m

al
i m

ük
el

le
fi

ye
tl

er
in

 d
üş

ül
m

es
in

de
n

so
nr

a,
 k

al
an

 3
0

0
,3

4
3

TL
 tu

ta
rın

da
ki

 n
et

 d
ön

em
 k

ar
ı,

5,
55

5
TL

 tu
ta

rın
da

 o
la

ğa
nü

st
ü

ye
de

k,

15
,0

17
 T

L
tu

ta
rın

da
 B

iri
nc

i T
er

ti
p

Ye
de

k
A

kç
e

ve
 2

,0
52

 T
L

tu
ta

rın
da

 II
. T

er
ti

p
ye

de
k

ak
çe

 o
lm

ak
 ü

ze
re

 to
pl

am
 1

7,
0

6
9

 T
L

tu
ta

rın
da

 y
as

al
 y

ed
ek

, 2
0

,5
17

 T
L

tu
ta

rın
da

 o
rt

ak
la

ra
 v

e
Yö

ne
ti

m
 K

ur
ul

u
üy

el
er

in
e

öd
en

ec
ek

 te
m

et
tü

, 2
7,

20
2

TL
 tu

ta
rın

da
 d

iğ
er

 y
ed

ek
 v

e
23

0
,0

0
0

 T
L

iç
 k

ay
na

kl
ar

da
n

ya
pı

la
n

se
rm

ay
e

tr
an

sf
er

i o
la

ra
k

sı
nı

fl
an

m
ış

tı
r.

(*
*)

	
2,

9
9

5
TL

 B
an

ka
’n

ın
 s

er
m

ay
e

ar
tı

şı
nd

a
ta

ah
hü

t e
di

le
n

se
rm

ay
ed

en
 o

rt
ağ

ın
 rü

çh
an

 h
ak

kı
nı

 k
ul

la
nm

am
as

ı s
on

uc
u

ik
ti

sa
p

et
ti

ği
 k

en
di

 h
is

se
si

ni
; 5

,1
6

1
TL

 d
ön

em
e

ili
şk

in
 k

ıd
em

 ta
zm

in
at

ı a
kt

üe
ry

al
 k

ay
ıp

 tu
ta

rın
ı v

e
ve

rg
i e

tk
is

in
i i

fa
de

 e
tm

ek
te

di
r.

FINANSAL TABLOLAR	 215

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIŞ TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

VI. KONSOLİDE NAKİT AKIŞ TABLOSU

Bağımsız
 Denetimden Geçmiş

Bağımsız
 Denetimden Geçmiş

Cari Dönem Önceki Dönem
Dipnot 01.01.2014-31.12.2014 01.01.2013-31.12.2013

A. Bankacılık faaliyetlerine ilişkin nakit akımları

1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı 548,500 465,180

1.1.1 Alınan kar payları 1,927,300 1,405,256
1.1.2 Ödenen kar payları (888,411) (598,803)
1.1.3 Alınan temettüler - -
1.1.4 Alınan ücret ve komisyonlar 233,063 165,217
1.1.5 Elde edilen diğer kazançlar 216,043 68,204
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar 27,600 44,077
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler (621,103) (461,408)
1.1.8 Ödenen vergiler (131,118) (96,443)
1.1.9 Diğer (214,874) (60,920)

1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim (2,223,717) 1,026,354

1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış 2,218 2,711
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 (3,432,495) (747,427)
1.2.4 Kredilerdeki net (artış) azalış (4,775,797) (4,260,200)
1.2.5 Diğer aktiflerde net (artış) azalış (56,726) 748
1.2.6 Bankalardan toplanan fonlarda net artış (azalış) (94,939) 429,953
1.2.7 Diğer toplanan fonlarda net artış (azalış) 5,187,081 3,818,558
1.2.8 Alınan kredilerdeki net artış (azalış) 363,135 1,636,839
1.2.9 Vadesi gelmiş borçlarda net artış (azalış) - -
1.2.10 Diğer borçlarda net artış (azalış) 583,806 145,172

I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı (1,675,217) 1,491,534

B. Yatırım faaliyetlerine ilişkin nakit akımları

II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı (941,228) (895,680)

2.1 İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (5,000) (5,500)
2.2 Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) - -
2.3 Satın alınan menkuller ve gayrimenkuller (I-m) (244,278) (167,683)
2.4 Elden çıkarılan menkul ve gayrimenkuller 159,904 20,830
2.5 Elde edilen satılmaya hazır finansal varlıklar (1,219,862) (767,822)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar 382,820 -
2.7 Satın alınan yatırım amaçlı menkul değerler - -
2.8 Satılan yatırım amaçlı menkul değerler - -
2.9 Diğer (14,812) 24,495

C. Finansman faaliyetlerine ilişkin nakit akımları

III. Finansman faaliyetlerinden sağlanan net nakit 1,617,126 491,129

3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit 1,481,624 150,000
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı (200,000) -
3.3 İhraç edilen sermaye araçları 357,005 360,000
3.4 Temettü ödemeleri (20,517) (18,871)
3.5 Finansal kiralamaya ilişkin ödemeler (986) -
3.6 Diğer - -

IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi (V-c) 17,076 69,005

V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV) (982,243) 1,155,988

VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar (V-a) 2,987,060 1,831,072

VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar (V-a) 2,004,817 2,987,060

KUVEYT TÜRK 2014 FAALIYET RAPORU	 216

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE KAR DAĞITIM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

VII. KONSOLİDE KAR DAĞITIM TABLOSU

Cari dönem
 01.01.2014-31.12.2014(*)

Önceki dönem
 01.01.2013-31.12.2013

I. Dönem kârının dağıtımı

1.1. Dönem kârı 462,739 369,210
1.2. Ödenecek vergi ve yasal yükümlülükler (-) 92,289 68,867
1.2.1. Kurumlar vergisi (Gelir vergisi) 114,822 73,152
1.2.2. Gelir vergisi kesintisi - -
1.2.3. Diğer vergi ve yasal yükümlülükler (**) (22,533) (4,285)

A. Net dönem kârı (1.1-1.2) (Not V-I-17-c) 370,450 300,343

1.3. Geçmiş dönemler zararı (-) - -
1.4. Birinci tertip yasal yedek akçe (-) - 15,017
1.5. Bankada bırakılması ve tasarrufu zorunlu yasal fonlar (-) - -

B. Dağıtılabilir net dönem kârı [(A-(1.3+1.4+1.5)] - 285,326

1.6. Ortaklara birinci temettü (-) - 18,000
1.6.1. Hisse senedi sahiplerine - 18,000
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 (-) - 2,517
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 (-) - 2,052
1.11. Statü yedekleri (-) - -
1.12. Olağanüstü yedekler (***) - 234,648
1.13. Diğer yedekler - 28,109
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

3.1. Hisse senedi sahiplerine - -
3.2. Hisse senedi sahiplerine (%) - -
3.3. İmtiyazlı hisse senedi sahiplerine - -
3.4. İmtiyazlı hisse senedi sahiplerine (%) - -

IV. Hisse başına temettü

4.1. Hisse senedi sahiplerine - 0.013
4.2. Hisse senedi sahiplerine (%) - 1.274
4.3. İmtiyazlı hisse senedi sahiplerine - -
4.4. İmtiyazlı hisse senedi sahiplerine (%) - -

(*)	 Kar Dağıtımı, Banka Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleştirilmemiştir.
(**)	 Ertelenmiş vergi geliri diğer vergi ve yasal yükümlülükler satırında gösterilmiştir. Kar dağıtımına konu edilmemesi gerekmekte olup olağanüstü yedekler içerisinde tutulmaktadır.
(***)	 27 Mart 2014 tarihli Olağan Genel Kurul Toplantısı kararı ile 2014 yılı içerisinde 230,000 TL tutarındaki iç kaynaklardan yapılan sermaye artışının 229,093 TL tutarı 2013 yılı karından

karşılanmıştır.

FINANSAL TABLOLAR	 217

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM
MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar

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

Banka muhasebe kayıtlarını, konsolide finansal tablolarını ve bunlara ilişkin açıklama ve dipnotlarını, 1 Kasım 2005 tarih ve 25983 sayılı
Resmi Gazete’de yayımlanarak yürürlüğe giren 5411 sayılı Bankacılık Kanunu’nun “Muhasebe ve Raporlama” başlıklı 37. ve 38. Maddeleri
hükümleri gereğince Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından yayınlanan ve 1 Kasım 2006 tarihinden geçerli olmak
üzere yürürlüğe konulan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” ile
beraber Türkiye Muhasebe Standartları (“TMS”), Türkiye Finansal Raporlama Standartları (“TFRS”) ve bunlara ilişkin ek ve yorumlara uygun
olarak düzenlemektedir.

2 Kasım 2011 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile 2499 sayılı Kanun’un
Ek 1. maddesi iptal edilmiş ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) kurulmuştur. Finansal tabloların
hazırlanmasında, KGK tarafından yürürlüğe konulmuş olan TMS/TFRS ile bunlara ilişkin ek ve yorumları esas alınmıştır.

b. Sınıflamalar:

Önceki dönem gelir tablosunda Diğer Faaliyet Gelirleri altında gösterilen 29,960 TL tutarındaki ücret ve komisyonlar, cari dönem gösterimi
ile tutarlı olması amacı ile “Alınan Ücret ve Komisyonlara” sınıflandırılmıştır.

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

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

Konsolide 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.

d. Konsolide finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

Grup’un 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.

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;
karlılığı artırmak ve Banka’nın özkaynaklarını güçlendirmektir. Banka’nın aktif-pasif yönetimi “Aktif-Pasif Komitesi (“APKO”)” tarafından Banka Üst
Düzey Risk Komitesi’nce belirtilen risk limitleri dahilinde yürütülmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 218

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara kaydedilmektedir. Dönem sonlarında, yabancı para
aktif ve pasif hesapların bakiyeleri, dönem sonu T.C. Merkez Bankası’nın açıkladığı kurlardan değerlemeye tabi tutularak Türk Lirası’na çevrilmiş
ve oluşan kur farkları, kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır. Grup’un yurt dışında kurulu bağlı ortaklığının finansal tablolarının
bilanço kalemleri dönem sonu değerleme kurları ile, gelir tablosu kalemleri ise ortalama döviz kurları ile Türk parasına çevrilerek finansal tablolara
yansıtılmış ve bunlara ilişkin kur farkları özkaynaklar altında “Diğer Kar Yedekleri” hesabında muhasebeleştirilmiştir.

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

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

Konsolidasyon kapsamındaki kuruluşların ünvanları, ana merkezlerinin bulunduğu yerler, faaliyet konuları ve Grup’un pay oranları aşağıdaki gibidir:

Unvanı Adres (Şehir/Ülke) Faaliyet Konusu 31 Aralık 2014 31 Aralık 2013
Konsolidasyon

yöntemi
Kuwait Turkish Participation
Bank Dubai Ltd.

Dubai/Birleşik
Arap Emirlikleri Bankacılık %100 %99.99 Tam konsolidasyon

KT Sukuk Varlık Kiralama A.Ş. İstanbul/Türkiye Mali Kuruluş %100 %100 Tam konsolidasyon
KT Kira Sertifikaları Varlık Kiralama A.Ş. İstanbul/Türkiye Mali Kuruluş %100 %100 Tam konsolidasyon
Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. (*) İstanbul/Türkiye Mali Kuruluş %75 %100 Tam konsolidasyon

Katılım Emeklilik ve Hayat A.Ş. İstanbul/Türkiye Mali Kuruluş %50 %50
Özkaynak yöntemi ile

muhasebeleştirilen

Ana Ortaklık Banka ve finansal tabloları Ana Ortaklık Banka ile konsolide edilen ortaklıklar, bir bütün olarak, “Grup” olarak adlandırılmaktadır.

Bağlı ortaklıkların konsolide edilme esasları:

Bağlı ortaklıklar sermayesi veya yönetimi doğrudan veya dolaylı olarak Banka tarafından kontrol edilen ortaklıklardır. Bağlı ortaklıklar, faaliyet
sonuçları, aktif ve özkaynak büyüklükleri bazında önemlilik ilkesi çerçevesinde, tam konsolidasyon yöntemi kullanılmak suretiyle konsolide
edilmektedir. İlgili bağlı ortaklıkların finansal tabloları konsolide finansal tablolara kontrolün Ana Ortaklık Banka’ya geçtiği tarihten itibaren dahil
edilmektedir.

Kontrol, Banka’nın bir tüzel kişilikte doğrudan veya bağlı ortaklıklar vasıtasıyla dolaylı olarak oy haklarının yarıdan fazlasına sahip olması veya bu
çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy hakkının
yarıdan 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, bağlı 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. Grup’un her bir bağlı ortaklıktaki yatırımının defter değeri ile her bir bağlı
ortaklığın sermayesinin maliyet değerinin Grup’a ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden

FINANSAL TABLOLAR	 219

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

kaynaklanan bakiyeler ile gerçekleşmemiş karlar ve zararlar karşılıklı olarak mahsup edilmiştir. Konsolide edilmiş bağlı ortaklıkların net geliri içindeki
azınlık payları, Grup’a ait net gelirin hesaplanabilmesini teminen belirlenmiş ve gelir tablosunda ayrı bir kalem olarak gösterilmiştir. Azınlık payları,
konsolide edilmiş bilançoda, özkaynaklar altında gösterilmiştir.

Bağlı ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka’dan farklı olduğu durumlarda, muhasebe politikalarının uyumlaştırılması
gerçekleştirilmiştir.

Banka’nın bağlı 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 27 Mart 2014 itibariyle tasfiye edilmiştir.

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” veya “Alım Satım Amaçlı” olarak sınıflandırılmaktadır. Buna göre, bazı türev işlemler
ekonomik olarak Banka için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak “TMS 39” kapsamında riskten korunma
amaçlı olarak tanımlanamayanlar “Alım satım amaçlı” olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda “Alım Satım Amaçlı Türev
Finansal Varlıklar / Borçlar” hesabında izlenmektedir. Bilanço tarihi itibarıyla Banka’nın riskten korunma amaçlı türev finansal varlığı / borcu
bulunmamaktadır.

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

Vadeli döviz alım satım ve swap işlemlerinin gerçeğe uygun değerleri indirgenmiş nakit akım modelinin kullanılması suretiyle hesaplanmaktadır.
Alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda “Ticari Kar/Zarar” kaleminde
muhasebeleştirilmektedir.

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

V. Kar payı gelir ve giderine ilişkin açıklamalar

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

Grup, kar/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 kullandırılan krediler için peşin tahsil edilen ücret ve komisyonların cari dönemi ilgilendirilen bölümü Türkiye Muhasebe Standardı
hükümleri çerçevesinde iç verim yöntemi ile dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin
kısımları ise “Kazanılmamış Gelirler” hesabına kaydedilerek bilançoda “Diğer Yabancı Kaynaklar” içerisinde gösterilmektedir.

VII. Finansal varlıklara ilişkin açıklama ve dipnotlar

Grup finansal varlıklarını “Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar”, “Satılmaya hazır finansal varlıklar”, “Krediler ve
alacaklar” veya “Vadeye kadar elde tutulacak finansal varlıklar” olarak sınıflandırmakta ve muhasebeleştirmektedir. Söz konusu finansal varlıkların
alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması şekli ilgili varlıkların
Ana Ortaklık Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 220

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Bu kategorinin iki alt kategorisi bulunmaktadır: “Alım satım amaçlı olarak elde tutulan finansal varlıklar” ile ilk kayda alınma sırasında “Gerçeğe
uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar”.

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

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

Grup’un alım satım amaçlı olarak elde tutulanlar dışında “Gerçeğe uygun değer farkı kar/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 alınmaktadırlar.

Satılmaya hazır finansal varlıkların iskonto ve primleri iç verim oranının hesaplanmasında dikkate alınarak kar payı geliri olarak gelir tablosuna
yansıtılır. Satılmaya hazır finansal varlıkların kar payı reeskontları kar/zarar ile ilişkilendirilmekte, rayiç değer farkları ise özkaynak kalemleri
arasında bulunan “Menkul Değerler Değerleme Farkı” hesabına kaydedilmektedir. Satılmaya hazır finansal varlıklar elden çıkarıldığında,
özkaynakta birikmiş olan rayiç değer farkları gelir tablosuna yansıtılmaktadır.

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 kar-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 değerlenmektedir. Vadeye kadar elde tutulacak
finansal varlıklar ile ilgili kar payı gelirleri gelir tablosunda yansıtılmaktadır. Bilanço tarihi itibarıyla Grup’un vadeye kadar elde tutulacak finansal
varlığı bulunmamaktadır.

VIII. 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.

FINANSAL TABLOLAR	 221

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar
Hakkında Yönetmelik” uyarınca III., IV., ve V. Grup krediler içinde sınıflamakta ve bu tutarlar için özel karşılık ayırmaktadır. Banka, finansal
durumu ve/veya ödeme kabiliyeti zayıf olan krediler için ait olduğu grupta öngörülen asgari oranların üzerinde özel karşılık ayırabilmektedir.

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

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 kar payı oranı üzerinden iskonto edilerek
hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider
hesapları ile ilişkilendirilir.

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 kar veya zararda muhasebeleştirilir.

Satılmaya hazır olarak sınıflandırılmış özkaynağa dayalı finansal araçlara yapılan yatırımlarla ilgili olarak kar veya zararda muhasebeleştirilmiş
bulunan değer düşüklüğü zararları, kar veya zarar aracılığıyla iptal edilmez. Gerçeğe uygun değerinin güvenilir bir biçimde tespit edilememesi
nedeniyle gerçeğe uygun değerinden gösterilemeyen borsaya kayıtlı olmayan özkaynağa dayalı finansal araçlara ilişkin değer düşüklüğü zararının
oluştuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının
benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan bugünkü değeri ile varlığın defter değeri
arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal edilemez.

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Grup’un 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

Kira sertifikalarının katılım bankacılığı prensiplerine uygun olarak T.C. Merkez Bankası (“TCMB”) açık piyasa işlemlerine (“APİ”) konu edilebilmesi
için; T.C. Merkez Bankası APİ talimatında değişiklikler yapılmış ve katılım bankaları için ayrı ek çerçeve sözleşmesi oluşturulmuştur. Yapılan bu
düzenlemeler ile katılım bankalarının fona ihtiyacı oldukları durumda ya da likidite fazlalıklarını değerlendirmek amacıyla portföylerinde bulunan
Kira Sertifikalarını geri alım vaadiyle satım ya da geri satım vaadiyle alım kapsamında T.C. Merkez Bankası ile işlem yapılmasına olanak sağlayan bir
işlem türü oluşturulmuştur. Bu kapsamda, T.C. Merkez Bankası ile ilk olarak 14 Haziran 2013 tarihinde aktifte yer alan Hazine Kira Sertifikaları geri
alım vaadiyle satış işlemine konu edilerek APİ işlemi gerçekleştirilmiştir. Bu tarihten itibaren T.C. Merkez Bankası’nın değişik vadelerde açmış olduğu
alım ihalelerine teklifler verilerek bilançonun aktifinde yer alan Hazine Kira sertifikaları geri alım vaadiyle satış işlemine konu edilmekte ve bu
kapsamda fon temin edilmektedir.

31 Aralık 2014 tarihi itibarıyla, Banka’nın 708,743 TL tutarında geri alım vaadiyle satış işlemi bulunmaktadır (31 Aralık 2013 - 221,428 TL).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 222

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 ve 24 Nisan 2007 tarih ve 26592 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 varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş
gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar
bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu
tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda
olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden
çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış
olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca
satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak
için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir. Çeşitli olay
veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya
koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte
olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir. Satış
işlemini tamamlamak için gerekli olan sürenin uzaması, ilgili varlığın (veya elden çıkarılacak varlık grubunun) satış amaçlı elde tutulan varlık olarak
sınıflandırılmasını engellemez.

Grup’un aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği
edinildikleri tarihten itibaren 1 yıl süre içerisinde elden çıkarılamamış olmaları veya bu süre içinde elden çıkarılacaklarına ilişkin somut bir planın
olmaması nedeniyle söz konusu varlıklar amortismana tabi 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 bölümüdür. Durdurulan faaliyetlere
ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Ana Ortaklık Banka’nın durdurulan faaliyeti bulunmamaktadır.

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.

Grup 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.

FINANSAL TABLOLAR	 223

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

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

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

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

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

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

Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran
varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan,varlığın hizmet kapasitesini artıran, üretilen mal veya
hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi maliyet unsurlarından oluşmaktadır.

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
gösterilmektedir. Amortisman gideri ilgili varlığın faydalı ömrü üzerinden normal amortisman yöntemi kullanılarak hesaplanmaktadır.

XIV. Kiralama işlemlerine ilişkin açıklamalar

Kiracı olarak yapılan işlemler

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

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

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 değerde bir alacak olarak göstermektedir. Finansal gelir net yatırım üzerinden sabit dönemsel
getiri sağlayacak şekilde yansıtılır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 224

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar

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

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

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

Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Grup’tan kaynak çıkmasının muhtemel olmadığı durumlarda
söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

XVI. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Grup, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik, yaşlılık veya malullük aylığı almak amacıyla, askerlik
nedeniyle, kadının evlendiği tarihten itibaren bir yıl içerisinde kendi istemesi ile veya kanunda sayılan zorlayıcı sebeplerle işten ayrılan veya
istifa ve kötü davranış dışındaki nedenlerle işine son verilen ve ölüm nedeni ile iş akdi sona eren personele belirli miktarda kıdem tazminatı
ödemekle yükümlüdür.

Grup, “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı” (“TMS 19”) hükümleri uyarınca bağımsız bir aktüer şirket
tarafından hesaplanan yükümlülük tutarını ilişikteki finansal tablolarına yansıtmıştır. Grup, tüm aktüeryal kayıp ve kazançlarını, diğer
kapsamlı gelir tablosu altında muhasebeleştirmektedir.

Grup çalışanlarının üyesi bulundukları 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.

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

FINANSAL TABLOLAR	 225

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XVII. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

Türkiye’de kurumlar vergisi oranı %20’dir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin
ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı
takdirde başkaca bir vergi ödenmemektedir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan matrahlar üzerinden %20
oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde yıl içersinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi
üzerinden hesaplanan kurumlar vergisinden mahsup edilmektedir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar paylarından
(temettüler) stopaj yapılmaz. 3 Şubat 2009 tarih ve 27130 Sayılı Resmi Gazete’de yayımlanan 2009/14593 Sayılı Bakanlar Kurulu Kararı ve
3 Şubat 2009 tarih ve 27130 sayılı Resmi Gazete’de yayımlanan 2009/14594 sayılı Bakanlar Kurulu Kararı ile 5520 Sayılı Kurumlar Vergisi
Kanunu’nun 15 ve 30 uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye’de bir işyeri ya da
daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemelerine
uygulanan stopaj oranı %15’tir. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj oranlarının uygulanmasında,
ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı
sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden % 20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14’üncü gününe kadar beyan
edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi
üzerinden hesaplanacak kurumlar vergisinden mahsup edilir.Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar
nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75’i, Kurumlar Vergisi Kanunu’nda
öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında tutulması şartı ile vergiden istisnadır.

Taşınmazların; kaynak kuruluşlarca, kira sertifikası ihracı amacıyla varlık kiralama şirketlerine satışı ile 21 Kasım 2012 tarihli ve 6361 sayılı
Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu kapsamında geri kiralama amacıyla ve sözleşme sonunda geri alınması şartıyla,
finansal kiralama şirketlerine satışı ve varlık kiralama ile finansal kiralama şirketlerince taşınmazın devralındığı kuruma satışından doğan
kazançlar için bu oran %100 olarak uygulanır ve bu taşınmazlar için en az iki tam yıl süreyle aktifte bulunma şartı aranmaz. Ancak söz konusu
taşınmazların; kaynak kuruluş, kiracı veya sözleşmeden kaynaklanan yükümlülüklerin yerine getirilememesi hâli hariç olmak üzere, varlık
kiralama veya finansal kiralama şirketi tarafından üçüncü kişi ve kurumlara satılması durumunda, bu taşınmazların kaynak kuruluşta veya
kiracıdaki varlık kiralama veya finansal kiralama şirketine devirden önceki kayıtlı değeri ile anılan kurumlarda ayrılan toplam amortisman
tutarı dikkate alınarak satışı gerçekleştiren kurum nezdinde vergilendirme yapılır.

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

Kurumlar Vergisi Kanunu’na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi
matrahından indirilebilir. Ancak; mali zararın oluşması durumunda geçmiş yıllarda bu zararlar tutarı kadar karlar üzerinden ödenmiş vergilerin
iade edilmesi uygulaması yoktur. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları
kontrol edilebilmektedir.

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

KUVEYT TÜRK 2014 FAALIYET RAPORU	 226

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Ertelenmiş vergi

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 aktifi, bütün
vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek
suretiyle finansal tablolara yansıtılmıştır. Doğrudan özkaynaklarda muhasebeleştirilen kalemlerin vergi etkileri de özkaynaklara yansıtılır.

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. Grup, söz konusu borçlanmayı temsil eden araçlar için riskten korunma teknikleri uygulamamaktadır.

Grup’un kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır.

Grup hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

Kira Sertifikası (Sukuk) ihracı aracılığıyla borçlanma

Ana Ortaklık Banka çeşitli yatırımcılardan fon toplamak amacıyla 31 Ekim 2011 tarihinde 350 Milyon ABD Doları tutarında 5 yıl vadeli yıllık kar
payı oranı %5.875 olan Kira Sertifikası (Sukuk) ihraç etmiştir. Ana Ortaklık Banka bu ihraç işlemini, bu işlem için özel olarak kurmuş olduğu ve
bağlı ortaklığı olan KT Sukuk Varlık Kiralama A.Ş. (Dipnot Beşinci Bölüm I-i) aracılığıyla gerçekleştirmiştir. Bu ihraç kapsamında KT Sukuk Varlık
Kiralama A.Ş. tarafından Kira Sertifikası yatırımcılarından toplanan 350 Milyon ABD Doları Ana Ortaklık Banka’nın bazı gayrimenkulleri, bazı
kredi alacaklarını ve bazı finansal kiralama alacaklarını KT Sukuk Varlık Kiralama A.Ş.’ye devretmesi karşılığında Ana Ortaklık Banka’ya transfer
edilmiştir. Bu işlem kapsamında Banka net defter değeri 61,195 TL olan gayrimenkullerini KT Sukuk Varlık Kiralama A.Ş.’ ne piyasa fiyatı olan
248,734 TL (136,870 bin ABD Doları) bedelle satmış ve 5 yıl için 5. yıl sonunda bu gayrimenkullerin Banka’ya geri devir edilmesi opsiyonu ile
geri kiralamıştır.

Bu işlem BDDK’nın B.02.1.BDK.-.06.00.00-045.01(3/8)-5397 sayılı ve 13 Mart 2012 tarihli yazısı doğrultusunda “TMS 17” kapsamında ‘satış
ve geri kiralama’ işlemi olarak muhasebeleştirilmiştir. Bu muhasebeleştirme sonucunda yukarıda bahsedilen işlem öncesinde bilançodaki net
defter değeri 61,195 TL olan gayrimenkullerin defter değerleri 248,734 TL’ye yükselmiştir. Devredilen gayrimenkullerin satış işleminden
önceki net defter değeri olan 61,195 TL ile satış ve geri kiralama işlemi neticesinde 248,734 TL’ye yükselen net defter değeri arasındaki
fark 187,539 TL kira süresi olan 5 yıl boyunca iç verim oranı yöntemiyle gelir tablosunda gelir olarak kaydedilmek üzere ertelenmiş gelir
olarak bilançoda Diğer Yabancı Kaynaklar kalemi içine dahil edilmiştir. Cari dönemde bahsi geçen ertelenmiş gelirin 36,507 TL’si Ana Ortaklık
Banka’nın konsolide olmayan gelir tablosuna gelir olarak yansıtılmıştır (31 Aralık 2013 – 27,587 TL). Maddi duran varlıklar hesap kaleminde
yer alan, devredilen gayrimenkuller üzerindeki yukarıda bahsedilen fark da aynı şekilde kira süresi boyunca “diğer giderler” hesap kalemi
kullanılarak konsolide olmayan gelir tablosuna gider olarak yansıtılmaktadır.

Gayrimenkullerin Ana Ortaklık Banka tarafından geri kiralanması sonucunda 5 yıl boyunca KT Sukuk Varlık Kiralama A.Ş.’ne altı aylık dönemler
itibarıyla yapılacak ve toplamı 177,076 bin ABD Doları olan tutarın %5.875 kar payı oranı kullanılarak işlem tarihine indirgenmiş değeri olan
136,870 bin ABD Doları Ana Ortaklık Banka tarafından Kiralama İşlemlerinden Borçlar kalemi içerisinde muhasebeleştirilmiştir.

İşlem kapsamında KT Sukuk Varlık Kiralama A.Ş. tarafından Ana Ortaklık Banka’ya aktarılan 350 Milyon ABD Doları’ndan sat ve geri kiralama
işlemi kapsamı dışında kalan tutar olan 213,130 bin ABD Doları bilançoda Alınan Krediler kalemi içerisinde muhasebeleştirilmiştir.

Konsolide olmayan mali tablolarda bu şekilde muhasebeleştirilen kira sertifikası (Sukuk) ihracı aracılığı ile borçlanma işlemleri; konsolide
finansal tablolar oluşturulurken, TFRS yorum 27 kapsamında, dikkate alınarak aşağıdaki eliminasyon ve sınıflama değişiklikleri yapılmıştır:

FINANSAL TABLOLAR	 227

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar

Kira Sertifikası İhracı kapsamında satışı yapılan gayrimenkullerin satış fiyatı ile satış öncesi net defter değeri arasındaki fark olan 97,554
TL (31 Aralık 2013 - 136,245 TL) “Maddi Duran Varlıklar” satırından, kazanılmamış gayrimenkul satış geliri olan 99,319 TL (31 Aralık 2013 -
135,826 TL) “Diğer Yabancı Kaynaklar” satırından elimine edilmiştir. Söz konusu eliminasyonlara ilişkin olarak kazanılmamış gayrimenkul satış
kazancından oluşan ve “diğer faaliyet gelirleri” hesap kaleminde muhasebeleştirilen 36,507 TL, (31 Aralık 2013 - 27,587) satış nedeniyle
oluşan değer artışına ilişkin olan 2,185 TL amortisman gideri (31 Aralık 2013 - 2,185) ve sabit kıymet değer düşüklüğü olarak diğer faaliyet
giderleri” hesap kalemi kullanılarak konsolide olmayan gelir tablosuna gider olarak yansıtılan 34,323 TL (31 Aralık 2013 – 25,402) elimine
edilmiştir.

Banka’nın 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 bölümlemeye göre yapılmasına ilişkin açıklamalar

Grup, Bireysel ve İşletme Bankacılığı, Ticari Bankacılık, Kurumsal ve Uluslararası Bankaclık alanlarında faaliyette bulunmaktadır. Her bir bölüm
kendine mahsus ürünlerle hizmet vermekte olup faaliyet sonuçları bu bölümler bazında izlenmektedir.

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

XXIII. Diğer hususlara ilişkin açıklamalar

Grup’un diğer hususlara ilişkin açıklaması bulunmamaktadır.

DÖRDÜNCÜ BÖLÜM
MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Konsolide sermaye yeterliliği standart oranına ilişkin açıklama ve dipnotlar

Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye
Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” ve 10 Ekim 2007, 22 Mart 2008, 15 Ağustos 2009, 18 Haziran 2011
ve 28 Haziran 2012 tarihli ve sırasıyla 26669, 26824, 27320, 27968 ve 28337 sayılı Resmi Gazete’lerde yayımlanan “Bankaların Sermaye
Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” ve değişiklikleri çerçevesinde
yapılmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 228

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır.
Kullanılan veriler ilgili yönetmelik kapsamında “Alım Satım Hesapları” ve “Bankacılık Hesapları “olarak kredi riski ve piyasa riski hesaplamasına
tabi tutulur. Alım satım hesapları (“trading book”); Banka’nın alım ve satım işlemlerinde bulunmak amacıyla kısa vadeli olarak ve/veya alım ve
satım fiyatları arasındaki beklenen ya da gerçekleşen fiyat farklılıklarından ya da diğer fiyat ve kur değişikliklerinden faydalanmak amacıyla
ellerinde bulundurduğu finansal araçlar ve emtia ile söz konusu finansal araçlar ve emtia ile ilgili pozisyonlardan kaynaklanan risklerden
korunma ya da bu riskleri azaltma amacıyla yapılan türev finansal araçlar ve spekülatif amaçlı türev finansal araçların izlendiği bilanço
içi ve dışı hesapları ve pozisyonları kapsamaktadır. Alım satım hesapları dışındaki hesaplar Bankacılık Hesapları (“banking book”) olarak
tanımlanmaktadır.

Bankacılık hesapları, varlıklar için Merkez Bankasından Alacaklar, Bankalardan Alacaklar, Kredi ve Alacaklar, Kiralama İşlemlerden Alacaklar
ve Diğer Alacaklar; yükümlülüklerde ise; Toplanan Fonlar, İhraç Edilen Menkul Kıymetler, Kullanılan Krediler, Sermaye Benzeri Krediler, Diğer
Borçlar kalemlerini kapsamaktadır. Türev ürünler ve satılmaya hazır finansal varlıklar tamamıyla Alım Satım Hesaplarında takip edilmektedir.

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. Kredi riski, risk ağırlıklı varlıkların ve gayrinakdi kredilerin ilgili
mevzuattaki risk ağırlık oranlarına tabi tutulması ve risk azaltım tekniklerinin uygulanması ile hesaplanırken, piyasa riski için standart metot
ve operasyonel risk için temel gösterge yöntemi kullanılmaktadır.

“Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” esaslarına göre hesaplanan konsolide sermaye
yeterliliği standart oranı %15.21 olarak gerçekleşmiştir. (31 Aralık 2013 - %14.43)

Sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem Risk Ağırlıkları (*)

Konsolide %0 %10 %20 %50 %75 %100 %150 %200 %250

Kredi Riskine Esas Tutar - - 309,918 4,734,088 2,765,218 11,710,610 129,443 210,198 10,065

Risk Sınıfları 7,129,751 - 1,549,592 9,468,175 3,686,958 11,710,610 86,295 105,099 4,026

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 4,582,025 - - 7 - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Çok taraflı kalkınma bankalarından
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Uluslararası teşkilatlardan
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Bankalar ve aracı kurumlardan
şarta bağlı olan ve olmayan alacaklar 42,160 - 1,466,510 1,676,210 - 449,366 - - -

Şarta bağlı olan ve olmayan kurumsal alacaklar 301,845 - - - - 8,884,040 - - -

Şarta bağlı olan ve olmayan perakende alacaklar 123,163 - - - 3,686,958 4,743 - - -

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar 32,250 - - 7,781,138 - 1,410,080 - - -

Tahsili gecikmiş alacaklar 8 - - 10,820 - 20,849 - - -

Kurulca riski yüksek olarak belirlenen alacaklar 154 - - - - - 86,295 105,099 4,026

İpotek teminatlı menkul kıymetler - - - - - - - - -

Menkul kıymetleştirme pozisyonları - - - - - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar
ile kısa vadeli kurumsal alacaklar - - - - - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - -

Diğer alacaklar 2,048,146 - 83,082 - - 941,532 - - -

FINANSAL TABLOLAR	 229

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Cari Dönem Risk Ağırlıkları (*)

Ana Ortaklık Banka %0 %10 %20 %50 %75 %100 %150 %200 %250
Kredi Riskine Esas Tutar - - 308,313 4,734,088 2,765,218 11,797,797 129,443 210,198 10,065
Risk Sınıfları 7,129,750 - 1,541,567 9,468,175 3,686,958 11,797,797 86,295 105,099 4,026
Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 4,582,025 - - 7 - - - - -
Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -
İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -
Çok taraflı kalkınma bankalarından
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -
Uluslararası teşkilatlardan
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -
Bankalar ve aracı kurumlardan
şarta bağlı olan ve olmayan alacaklar 42,160 - 1,458,485 1,676,210 - 448,404 - - -
Şarta bağlı olan ve olmayan kurumsal alacaklar 301,845 - - - - 8,785,997 - - -
Şarta bağlı olan ve olmayan perakende alacaklar 123,163 - - - 3,686,958 4,743 - - -
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar 32,250 - - 7,781,138 - 1,410,080 - - -
Tahsili gecikmiş alacaklar 8 - - 10,820 - 20,849 - - -
Kurulca riski yüksek olarak belirlenen alacaklar 154 - - - - - 86,295 105,099 4,026
İpotek teminatlı menkul kıymetler - - - - - - - - -
Menkul kıymetleştirme pozisyonları - - - - - - - - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar
ile kısa vadeli kurumsal alacaklar - - - - - - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - -
Diğer alacaklar 2,048,145 - 83,082 - - 1,127,724 - - -

(*) Banka menkul kıymetleştirme yapmadığından %1250 risk ağırlığı yukarıdaki tablolarda gösterilmemiştir.

Önceki Dönem(*) Risk Ağırlıkları (*)

Konsolide %0 %10 %20 %50 %75 %100 %150 %200 %250
Kredi Riskine Esas Tutar - - 288,497 3,255,024 2,528,361 10,418,508 181,986 105,642 37,368
Risk Sınıfları 4,993,807 - 1,442,483 6,510,048 3,371,148 10,418,508 121,324 52,821 14,947
Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 3,228,145 - - - - - - - -
Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -
İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -
Çok taraflı kalkınma bankalarından
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -
Uluslararası teşkilatlardan
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -
Bankalar ve aracı kurumlardan
şarta bağlı olan ve olmayan alacaklar 41,649 - 1,442,482 1,032,671 - 626,147 - - -
Şarta bağlı olan ve olmayan kurumsal alacaklar 312,784 - - - - 8,064,074 - - -
Şarta bağlı olan ve olmayan perakende alacaklar 144,708 - - - 3,371,148 14,412 - - -
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar 45,172 - - 5,469,600 - 907,099 - - -
Tahsili gecikmiş alacaklar 24 - - 7,777 - 14,815 - - -
Kurulca riski yüksek olarak belirlenen alacaklar 211 - - - - - 121,324 52,821 14,947
İpotek teminatlı menkul kıymetler - - - - - - - - -
Menkul kıymetleştirme pozisyonları - - - - - - - - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar
ile kısa vadeli kurumsal alacaklar - - - - - - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - -
Diğer alacaklar 1,221,114 - 1 - - 791,961 - - -

KUVEYT TÜRK 2014 FAALIYET RAPORU	 230

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önceki Dönem Risk Ağırlıkları (*)

Ana Ortaklık Banka %0 %10 %20 %50 %75 %100 %150 %200 %250

Kredi Riskine Esas Tutar - - 288,497 3,255,024 2,528,361 10,532,501 181,986 105,642 37,368

Risk Sınıfları 4,993,804 - 1,442,483 6,510,048 3,371,148 10,532,501 121,324 52,821 14,947

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 3,228,145 - - - - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Çok taraflı kalkınma bankalarından
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Uluslararası teşkilatlardan
şarta bağlı olan ve olmayan alacaklar - - - - - - - - -

Bankalar ve aracı kurumlardan
şarta bağlı olan ve olmayan alacaklar 41,649 - 1,442,482 1,032,671 - 625,689 - - -

Şarta bağlı olan ve olmayan kurumsal alacaklar 312,784 - - - - 7,996,754 - - -

Şarta bağlı olan ve olmayan perakende alacaklar 144,708 - - - 3,371,148 14,412 - - -

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar 45,172 - - 5,469,600 - 907,099 - - -

Tahsili gecikmiş alacaklar 24 - - 7,777 - 14,815 - - -

Kurulca riski yüksek olarak belirlenen alacaklar 211 - - - - - 121,324 52,821 14,947

İpotek teminatlı menkul kıymetler - - - - - - - - -

Menkul kıymetleştirme pozisyonları - - - - - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar
ile kısa vadeli kurumsal alacaklar - - - - - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - -

Diğer alacaklar 1,221,111 - 1 - - 973,732 - - -

(*)	 Banka menkul kıymetleştirme yapmadığından %1250 risk ağırlığı yukarıdaki tablolarda gösterilmemiştir.

Konsolide Sermaye yeterliliği standart oranına ilişkin özet bilgi:

 Ana Ortaklık Banka Konsolide Ana Ortaklık Banka Konsolide
Cari dönem Cari dönem Önceki dönem Önceki dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü
(Kredi Riskine Esas Tutar*0.08) (KRSY) 1,596,410 1,589,563 1,354,350 1,345,231
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY) 61,290 66,749 33,767 35,557
Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü
(ORSY) 147,418 145,729 116,665 115,876
Özkaynak 3,404,564 3,425,830 2,678,763 2,700,398
Özkaynak/((KRSY+PRSY+ORSY)*12.5*100) 15.09 15.21 14.24 14.43
Ana Sermaye/((KRSY+PRSY+ORSY)*12.5*100) 12.68 12.79 - -
Çekirdek Sermaye/
((KRSY+PRSY+ORSY)*12.5*100) 13.10 13.22 - -

FINANSAL TABLOLAR	 231

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Özkaynak kalemlerine ilişkin bilgiler :

Cari Dönem
ÇEKİRDEK SERMAYE 2,977,619
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 2,287,005
Hisse senedi ihraç primleri 24,525
Hisse senedi iptal kârları -
Yedek akçeler 309,103
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar 72,782
Kâr 368,174
Net Dönem Kârı 375,316
Geçmiş Yıllar Kârı/(Zararı) (7,142)
Muhtemel riskler için ayrılan serbest karşılıklar -
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler -
İndirimler Öncesi Çekirdek Sermaye 3,061,589
Çekirdek Sermayeden Yapılacak İndirimler
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-) 17,437
Faaliyet kiralaması geliştirme maliyetleri (-) 42,477
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-) 14,056
Net ertelenmiş vergi varlığı/vergi borcu (-) 10,003
Kanunun 56 ncımaddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-) -
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların
net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan
yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’nunu aşan kısmı (-) -
İpotek hizmeti sunma haklarının çekirdek sermayenin %10’nunu aşan kısmı (-) -
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’nunu aşan kısmı (-) -
Bankaların Özkaynaklarınaİlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15’ini aşan tutarlar (-) -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan
yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-) -
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-) -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-) -
Kurulca belirlenecek diğer kalemler (-) -
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-) -
Çekirdek Sermayeden Yapılan İndirimler Toplamı 83,973
Çekirdek Sermaye Toplamı 2,977,616
İLAVE ANA SERMAYE
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler) -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler) -
İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler -
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların
net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Kurulca belirlenecek diğer kalemler (-) -
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -
İlave ana sermayeden yapılan indirimler toplamı -
İlave Ana Sermaye Toplamı -
Ana Sermayeden Yapılacak İndirimler 96,236
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarınaİlişkin Yönetmeliğin
Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) 56,223
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) 40,013
Ana Sermaye Toplamı 2,881,380

(*)	 17,437 TL tutarındaki cari dönem içerisinde oluşan net kıdem tazminatı yükümlülüğü değerlemesi aktüeryal kayıp tutarını içermektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 232

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Cari Dönem
KATKI SERMAYE -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler) -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler) 384,909
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar -
Genel Karşılıklar 178,926
İndirimler Öncesi Katkı Sermaye 563,835
Katkı Sermayeden Yapılacak İndirimler
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına
yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye
ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan
kısmı(-) -
Kurulca belirlenecek diğer kalemler (-) -
Katkı Sermayeden Yapılan İndirimler Toplamı -
Katkı Sermaye Toplamı 563,835
SERMAYE 3,445,215
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler (-) -
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve
aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen
elden çıkarılamayanların net defter değerleri(-) 3,495
Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullandırılan
krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar(-) -
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına
istinaden özkaynaklardan düşülecek tutar (-) -
Kurulca belirlenecek diğer hesaplar (-) 15,890
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının,
Bankaların Özkaynaklarınaİlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana
sermayeden ve katkı sermayeden indirilmeyen kısmı (-) -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya
da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının
Bankaların Özkaynaklarınaİlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı
sermayeden indirilmeyen kısmı (-) -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye
unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti
sunma haklarının Bankaların Özkaynaklarınaİlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri
uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) -
ÖZKAYNAK 3,425,830
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına
yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye
unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -
İpotek hizmeti sunma haklarından kaynaklanan tutar -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -

FINANSAL TABLOLAR	 233

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önceki dönem
ANA SERMAYE
Ödenmiş Sermaye 1,700,000

Nominal sermaye 2,060,000
Sermaye taahhütleri (-) 360,000

Ödenmiş Sermayeye İlişkin Enflasyona Göre Düzeltme Farkı -
Hisse senedi ihraç primleri 23,250
Hisse senedi iptal karları -
Yedek akçeler (*) 291,146
Yedek Akçeler Enflasyona Göre Düzeltme Farkı -
Kar 307,923

Net dönem karı 307,923
Geçmiş yıllar karı -

Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25’ine kadar olan kısmı -
İştirak ve bağlı ortaklık hisseleri ile gayrim. satış kazançları -
Birincil sermaye benzeri borçlar -
Zararın yedek akçelerle karşılanamayan kısmı (-) (660)

Net dönem zararı -
Geçmiş yıllar zararı (660)

Faaliyet Kiralaması Geliştirme Maliyetleri (-) 38,046
Maddi olmayan duran varlıklar (-) 55,698
Ana sermayenin %10’unu aşan ertelenmiş vergi varlığı tutarı (-) -
Kanunun 56 ncı maddesinin üçüncü fıkrasındaki aşım tutarı (-) -
Ana sermaye toplamı 2,227,915
KATKI SERMAYE
Genel karşılıklar 126,414
Menkuller yeniden değerleme değer artışı tutarının %45’i -
Gayrimenkuller yeniden değerleme değer artışı tutarının %45’i -
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem karı içerisinde
muhasebeleştirilmeyen hisseler -
Birincil sermaye benzeri borçların ana sermaye hesaplamasında dikkate alınmayan kısmı -
İkincil sermaye benzeri borçlar 350,741
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45’i 911
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z’ının Enflasyona Göre Düzeltme Farkları (Yedek Akçelerin Enflasyona
Göre Düzeltme Farkı hariç) -
Katkı sermaye toplamı 478,066
SERMAYE 2,705,981
SERMAYEDEN İNDİRİLEN DEĞERLER 5,583

Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi,Yurt Dışı) Konsolide
Edilmeyenlerdeki Ortaklık Payları -
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye
ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı -
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini
Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları -
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler -
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı
Edinmek Zorunda Kaldıkları Ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim
Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılamayanların Net Defter Değerleri 2,431
Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları -
Diğer 3,152

TOPLAM ÖZKAYNAK 2,700,398

KUVEYT TÜRK 2014 FAALIYET RAPORU	 234

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İçsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşımlar

Maruz kalınan veya kalınabilecek çeşitli riskleri karşılamak için yeterli seviyede sermayenin, çeşitleri, bileşenleri ve dağılımının sürekli olarak
değerlendirilmesi ve idamesi için içsel değerlendirme süreci tesis edilmiştir. İçsel sermaye gereksiniminin değerlendirilme sürecinin nihai
amacı, yasal sermaye yükümlülüğü hesaplamalarına dahil olan ve olmayan tüm riskleri bankanın göstermiş olduğu faaliyetler çerçevesinde
tanımlayıp bunları değerlendirerek, bu riskleri karşılayacak ölçüde yeterli sermayenin bulundurulmasını ve risk yönetimi tekniklerinin
uygulanmasını temin etmektir. Bu değerlendirme süreci, Grup’un büyüme stratejisi, aktif-pasif yapısı, fonlama kaynakları, likitide durumu,
yabancı para pozisyonu, ekonominin değişkenlerinden fiyat ve piyasa dalgalanmalarının sermayede yaratabileceği etkileri de göz önünde
bulundurularak, ortaya çıkan sonuçlar Grup’un risk profiline ve risk iştahına uygun olarak söz konusu sermaye yeterliliğinin belirlenen
düzeyde sürdürülmesini sağlamayı amaçlamaktadır.

Bu kapsamda Grup’un sermaye yapısı faaliyetler ve maruz kalınan riskler çerçevesinde gözden geçirilmiş ve geleceğe yönelik Grup hedef
ve stratejileri doğrultusunda ortaya çıkması muhtemel içsel sermaye gereksinimi değerlendirilmiştir. Bu değerlendirme, piyasa, kredi ve
operasyonel risklerin yanı sıra bankacılık hesaplarından kaynaklanan faiz oranı riski, yoğunlaşma riski, likidite riski, itibar riski, artık risk,
ülke riski ve stratejik riski de içermektedir. Sermaye gereksinimi içsel değerlendirme, gelişen bir süreç olarak değerlendirilmekte ve gelecek
dönem için gelişim alanları belirlenerek planlar oluşturulmaktadır.

II. Konsolide kredi riskine ilişkin açıklamalar

Kredi riski Grup’un ilişki içinde bulunduğu karşı tarafın, Grup ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya
tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Bir sektörde yer alan firmalara kullandırılan kredilerin
toplam kredilere oranının üst limiti yıllık olarak Yönetim Kurulu tarafından belirlenir ve gerekli durumlarda güncellenir.

Grup’un Türkiye dışında maruz kaldığı kredi riski ülke ve bölge bazında, Yönetim kurulu tarafından belirlenen limitler dahilinde takip
edilmektedir. Bu kapsamda Grup’un yabancı ülke veya bölgede aldığı riskin toplamı, yurtdışında mukim bankalar ve/veya bunların Türkiye
şubeleri üzerinde alınan kredi riskinin toplamı, yabancı ülkede yerleşik veya yabancı uyruklu kişilere kullandırılmış kredilerin risk toplamı,
Türkiye’de yerleşik ancak ana hissedar veya hissedarları başka bir ülkede yerleşik olan ve bu ortakların kefalet ve garanti verdiği kurumsal
müşteriler ve/veya bankalar üzerinden alınan risk toplamı ve gerekli görülen durumlarda Grup’un Türkiye’de aldığı riskin toplamı takip
edilmektedir.

Hazine işlemlerinden ve müşteri bazlı ticari işlemlerden kaynaklanan risk ve limitler günlük olarak takip edilmektedir. Ayrıca muhabir
bankaların derecelerine göre tahsis edilen limitleri ile Grup’un özkaynakları dahilinde alabileceği maksimum riskin kontrolü de günlük olarak
yapılmaktadır. Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri belirlenmekte, bilanço dışı işlemlerle ilgili olarak risk yoğunluğu takip
edilmektedir.

Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında
Yönetmelikte öngörüldüğü şekilde kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla izlenmekte, olası geri ödeme
problemlerinin erken teşhis edilmesi durumunda kredi limitleri yeniden belirlenmekte ve ek teminat alınmakta, bu sayede Grup kaybının
önlenmesi amaçlanmaktadır. Açılan krediler için alınan hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Teminatlar
ilgili mevzuat çerçevesinde, kredinin niteliği ve şirketin mali yapısı göz önünde bulundurularak kredi komitesince alınan tahsis kararına
istinaden alınmaktadır.

Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında
Yönetmelikte belirtilen Üçüncü Grup kredi olarak sınıflandırma için gerekli gecikme süresi koşulunu taşımayan krediler “tahsili gecikmiş”
olarak nitelendirilir; aynı Yönetmelik’te belirtilen üçüncü, dördüncü ve beşinci gruplarda sınıflandırılan tüm alacaklar, “değer kaybına uğramış”
krediler olarak kabul edilir.

FINANSAL TABLOLAR	 235

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden pozisyon tutulmamaktadır.

Tazmin edilen gayrinakdi krediler, Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara
İlişkin Usul ve Esaslar Hakkında Yönetmelik uyarınca vadesi geldiği halde ödenmeyen kredilerle aynı risk ağırlığına tabi tutulmaktadır.
Yenilenen ve yeniden itfa planına bağlanan krediler ilgili mevzuat belirlenen yöntemlere uygun olarak izlenmektedir.

Dış ticaret finansmanı ve bankalararası kredi kullandırım işlemleri geniş bir muhabir ağı ile yürütülmekte olup, bu kapsamda ülke riskleri,
limitleri, muhabir riskleri ve limitleri düzenli olarak değerlendirilmektedir.
Diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riski yoğunluğu yoktur.

Grup’un ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %21 ve %28’dir.

Grup’un ilk büyük 100 ve 200 gayri nakdi kredi müşterisinden olan alacağının toplam gayri nakdi krediler portföyü içindeki payı sırasıyla %37
ve %46’dır.

Grup’un ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayri nakdi alacak tutarının toplam nakdi ve gayri nakdi varlıklar içindeki payı
sırasıyla %24 ve %31’dir.

Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 240,776 TL’dir (31 Aralık 2013 - 174,251 TL).

Risk Sınıfları
Cari Dönem

 Risk Tutarı (*)

Ortalama
 Risk Tutarı (**)

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 4,582,032 3,926,431
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar - -
İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 3,634,246 3,370,207
Şarta bağlı olan ve olmayan kurumsal alacaklar 9,185,885 8,773,894
Şarta bağlı olan ve olmayan perakende alacaklar 3,814,864 3,569,352
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 9,223,468 7,763,296
Tahsili gecikmiş alacaklar 31,677 44,707
Kurulca riski yüksek olarak belirlenen alacaklar 195,574 142,908
İpotek teminatlı menkul kıymetler - -
Menkul kıymetleştirme pozisyonları - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - -
Diğer alacaklar 3,072,759 2,464,981
Toplam 33,740,505 30,055,776

(*)	 Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.
(**)	 Ortalama risk tutarı, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ayarınca aylık olarak hazırlanan raporlardaki değerlerin

aritmetik ortalaması alınarak tespit edilmiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 236

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önemli Bölgelerdeki Önemlilik Arz eden Risklere İlişkin Profil:

Cari Dönem (*)

Merkezi
yönetimlerden

veya merkez
bankalarından

şarta bağlı olan
ve olmayan

alacaklar

Bankalar ve
aracı kurumlar

dan şarta
bağlı olan

ve olmayan
alacaklar

Şarta bağlı
olan ve

olmayan
kurumsal
alacaklar

Şarta bağlı
olan ve

olmayan
perakende

alacaklar

 Şarta bağlı olan
ve olmayan

gayrimenkul
ipoteğiyle

teminatlandırılmış
alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
riski yüksek

olarak
belirlenen

alacaklar Diğer Toplam

Yurtiçi 4,582,032 1,932,260 8,988,958 3,800,118 9,127,168 31,675 195,574 - 28,657,785

Avrupa Birliği Ülkeleri - 460,649 26,747 1,638 9,274 1 - - 498,309

OECD Ülkeleri (**) - 122,461 9,598 345 2,585 - - - 134,989

Kıyı Bankacılığı Bölgeleri - 143,017 55,167 2,907 6,701 - - - 207,792

ABD, Kanada - 382,573 - 100 418 - - - 383,091

Diğer Ülkeler - 593,286 105,415 9,756 77,322 1 - - 785,780

İştirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen
Ortaklıklar - - - - - - - 28,285 28,285

Dağıtılmamış Varlıklar/
Yükümlülükler (***) - - - - - - - 3,044,474 3,044,474

Toplam 4,582,032 3,634,246 9,185,885 3,814,864 9,223,468 31,677 195,574 3,072,759 33,740,505

Önceki Dönem (*)

Merkezi
yönetimlerden

veya merkez
bankalarından

şarta bağlı olan
ve olmayan

alacaklar

Bankalar ve
aracı kurumlar

dan şarta
bağlı olan

ve olmayan
alacaklar

Şarta bağlı
olan ve

olmayan
kurumsal
alacaklar

Şarta bağlı
olan ve

olmayan
perakende

alacaklar

 Şarta bağlı olan
ve olmayan

gayrimenkul
ipoteğiyle

teminatlandırılmış
alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
riski yüksek

olarak
belirlenen

alacaklar Diğer Toplam

Yurtiçi 3,228,145 1,228,655 8,177,343 3,519,255 6,353,433 22,616 189,303 - 22,718,750

Avrupa Birliği Ülkeleri - 312,000 24,358 1,364 5,535 - - - 343,257

OECD Ülkeleri (**) - 774,416 10,739 172 2,598 - - - 787,925

Kıyı Bankacılığı Bölgeleri - 85,767 37,257 596 21,183 - - - 144,803

ABD, Kanada - 246,196 - 13 189 - - - 246,398

Diğer Ülkeler - 495,915 127,161 8,868 38,933 - - - 670,877

İştirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen
Ortaklıklar - - - - - - - 72,853 72,853

Dağıtılmamış Varlıklar/
Yükümlülükler (***) - - - - - - - 1,940,223 1,940,223

Toplam 3,228,145 3,142,949 8,376,858 3,530,268 6,421,871 22,616 189,303 2,013,076 26,925,086

(*)	 Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.
(**)	 AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri
(***)	 Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

FINANSAL TABLOLAR	 237

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Se
kt

ör
le

re
 v

ey
a

K
ar

şı
 T

ar
af

la
ra

 G
ör

e
R

is
k

Pr
of

ili
 :

Ca
ri

 D
ön

em
 (*

)

M
er

ke
zi

yö

ne
ti

m
le

rd
en

ve

ya
 m

er
ke

z
ba

nk
al

ar
ın

da
n

şa

rt
a

ba
ğl

ı o
la

n

ve
 o

lm
ay

an

al
ac

ak
la

r

B
öl

ge
se

l
yö

ne
ti

m
le

rd
en

ve

ya
 y

er
el

yö

ne
ti

m
le

rd
en

şa

rt
a

ba
ğl

ı o
la

n

ve
 o

lm
ay

an

al
ac

ak
la

r

İd
ar

i
bi

ri
m

le
rd

en
 v

e
ti

ca
ri

ol

m
ay

an

gi
ri

şi
m

le
rd

en

şa
rt

a
ba

ğl
ı

 o
la

n
ve

ol

m
ay

an

al
ac

ak
la

r

Ço
k

ta
ra

fl
ı

ka
lk

ın
m

a
ba

nk
al

ar
ın

da
n

şa

rt
a

ba
ğl

ı
 o

la
n

ve

ol
m

ay
an

al

ac
ak

la
r

U
lu

sl
ar

ar
as

ı
te

şk
ila

tl
ar

da
n

şa

rt
a

ba
ğl

ı
 o

la
n

ve

ol
m

ay
an

al

ac
ak

la
r

B
an

ka
la

r
ve

 a
ra

cı

ku
ru

m
la

rd
an

şa

rt
a

ba
ğl

ı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

ku

ru
m

sa
l

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

pe

ra
ke

nd
e

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı o

la
n

ve

 o
lm

ay
an

ga

yr
im

en
ku

l
ip

ot
eğ

iy
le

te

m
in

at
la

nd
ır

ılm
ış

al

ac
ak

la
r

Ta
hs

ili

ge
ci

km
iş

al

ac
ak

la
r

K
ur

ul
ca

ri

sk
i

yü
ks

ek

ol
ar

ak

be
lir

le
ne

n

al
ac

ak
la

r

İp
ot

ek

te
m

in
at

lı
m

en
ku

l
kı

ym
et

le
r

M
en

ku
l

kı
ym

et
le

şt
ir

m
e

po
zi

sy
on

la
rı

B
an

ka
la

r
ve

 a
ra

cı

ku
ru

m
la

rd
an

ol

an
 k

ıs
a

va
de

li
al

ac
ak

la
r i

le

kı
sa

 v
ad

el
i

ku
ru

m
sa

l
al

ac
ak

la
r

K
ol

ek
ti

f
ya

tı
rı

m

ku
ru

lu
şu

ni

te
liğ

in
de

ki

ya
tı

rı
m

la
r

D
iğ

er

A
la

ca
kl

ar
T

P
Y

P
T

op
la

m

Ta
rı

m
-

-
-

-
-

-
15

0
,2

6
3

75
,4

34
75

,5
72

52
3

21
0

-
-

-
-

-
24

5,
11

3
56

,8
8

9
30

2,
0

0
2

Çi
ft

çi
lik

 v
e

H
ay

va
nc

ılı
k

-
-

-
-

-
-

11
5,

28
5

38
,8

77
37

,2
4

7
28

3
95

-
-

-
-

-
15

9,
21

3
32

,5
74

19
1,

78
7

O
rm

an
cı

lık
-

-
-

-
-

-
28

,3
67

34
,8

93
30

,8
8

1
21

1
8

5
-

-
-

-
-

75
,4

29
19

,0
08

94
,4

37

Ba
lık

çı
lık

-
-

-
-

-
-

6,
61

1
1,

66
4

7,
4

4
4

29
30

-
-

-
-

-
10

,4
71

5,
30

7
15

,7
78

Sa
na

yi
-

-
-

-
-

-
3,

37
9

,3
55

77
5,

4
14

1,
54

9
,9

0
0

6
,2

9
2

3,
4

39
-

-
-

-
-

2,
6

0
3,

0
9

3
3,

11
1,

30
7

5,
71

4
,4

0
0

M
ad

en
ci

lik
 v

e
Ta

şo
ca

kç
ılı

ğı

-
-

-
-

-
-

54
1,

79
5

13
4

,1
56

24
6,

53
8

1,
75

2
50

2
-

-
-

-
-

4
53

,3
93

4
71

,3
50

92
4

,7
4

3

İm
al

at
 S

an
ay

i
-

-
-

-
-

-
2,

06
6,

4
79

60
6,

60
2

1,
27

4
,0

65
4

,3
30

2,
54

0
-

-
-

-
-

1,
92

6,
52

1
2,

02
7,

4
95

3,
95

4
,0

16

El
ek

tr
ik

, G
az

, S
u

-
-

-
-

-
-

77
1,

08
1

34
,6

56
29

,2
97

21
0

39
7

-
-

-
-

-
22

3,
17

9
61

2,
4

62
8

35
,6

4
1

İn
şa

at
-

-
-

-
-

-
2,

0
35

,4
4

1
52

6
,9

4
6

1,
73

7,
13

7
4

,9
55

2,
0

9
4

-
-

-
-

-
2,

58
8

,5
26

1,
71

8
,0

4
7

4
,3

0
6

,5
73

H
iz

m
et

le
r

4
,5

8
2,

0
32

-
-

-
-

3,
6

34
,2

4
6

2,
9

4
5,

8
73

1,
34

6
,4

4
4

2,
35

4
,5

36
15

,1
10

10
,0

4
1

-
-

-
-

-
4

,0
9

2,
8

55
10

,7
9

5,
4

27
14

,8
8

8
,2

8
2

To
pt

an
 v

e
Pe

ra
ke

nd
e

Ti
ca

re
t

-
-

-
-

-
-

1,
64

5,
11

0
8

66
,1

4
3

1,
56

2,
13

4
12

,6
8

4
6,

26
0

-
-

-
-

-
2,

31
5,

70
6

1,
77

6,
62

5
4

,0
92

,3
31

O
te

l v
e

Lo
ka

nt
a

H
iz

m
et

le
ri

-
-

-
-

-
-

53
,0

63
38

,2
08

13
1,

33
9

51
4

01
-

-
-

-
-

12
1,

4
21

10
1,

64
1

22
3,

06
2

U
la

şt
ırm

a
Ve

 H
ab

er
le

şm
e

-
-

-
-

-
-

67
9,

8
31

25
2,

4
51

26
4

,3
35

1,
37

2
2,

51
3

-
-

-
-

-
57

1,
98

7
62

8
,5

15
1,

20
0,

50
2

M
al

i K
ur

ul
uş

la
r

4
,5

8
2,

03
2

-
-

-
-

3,
63

4
,2

4
6

31
,0

04
3,

33
9

20
,7

8
2

-
-

-
-

-
-

-
53

1,
29

3
7,

74
0,

11
0

8
,2

71
,4

03

Ga
yr

im
en

ku
l v

e
Ki

ra
. H

iz
m

.
-

-
-

-
-

-
25

9,
30

8
31

,1
8

0
16

2,
28

9
96

8
4

-
-

-
-

-
8

5,
8

36
36

7,
12

1
4

52
,9

57

Se
rb

es
t M

es
le

k
H

iz
m

et
le

ri
-

-
-

-
-

-
66

35
3

63
8

-
2

-
-

-
-

-
93

7
12

2
1,

05
9

Eğ
iti

m
 H

iz
m

et
le

ri
-

-
-

-
-

-
4

8
,3

90
13

,0
50

34
,3

8
4

22
5

4
6

-
-

-
-

-
67

,9
19

28
,1

76
96

,0
95

Sa
ğl

ık
 v

e
So

sy
al

 H
iz

m
et

le
r

-
-

-
-

-
-

22
9,

10
1

14
1,

72
0

17
8

,6
35

68
2

73
5

-
-

-
-

-
39

7,
75

6
15

3,
11

7
55

0,
8

73

D
iğ

er
-

-
-

-
-

-
6

74
,9

53
1,

0
9

0
,6

26
3,

50
6

,3
23

4
,7

9
7

17
9

,7
9

0
-

-
-

-
3,

0
72

,7
59

6
,0

34
,4

9
3

2,
4

9
4

,7
55

8
,5

29
,2

4
8

T
op

la
m

4

,5
8

2,
0

32
-

-
-

-
3,

6
34

,2
4

6
9

,1
8

5,
8

8
5

3,
8

14
,8

6
4

9
,2

23
,4

6
8

31
,6

77
19

5,
57

4
-

-
-

-
3,

0
72

,7
59

15
,5

6
4

,0
8

0
18

,1
76

,4
25

33
,7

4
0

,5
0

5

(*
) 	

Kr
ed

i R
is

ki
 A

za
lt

ım
ı ö

nc
es

i,
kr

ed
iy

e
dö

nü
şü

m
 o

ra
nı

 s
on

ra
sı

 ri
sk

 tu
ta

rla
rı

ve
ril

m
iş

ti
r.

Ö
nc

ek
i D

ön
em

 (*
)

M
er

ke
zi

yö

ne
ti

m
le

rd
en

ve

ya
 m

er
ke

z
ba

nk
al

ar
ın

da
n

şa

rt
a

ba
ğl

ı o
la

n

ve
 o

lm
ay

an

al
ac

ak
la

r

B
öl

ge
se

l
yö

ne
ti

m
le

rd
en

ve

ya
 y

er
el

yö

ne
ti

m
le

rd
en

şa

rt
a

ba
ğl

ı o
la

n

ve
 o

lm
ay

an

al
ac

ak
la

r

İd
ar

i
 b

ir
im

le
rd

en
 v

e
ti

ca
ri

ol

m
ay

an

gi
ri

şi
m

le
rd

en

şa
rt

a
ba

ğl
ı

 o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

Ço
k

ta
ra

fl
ı

ka
lk

ın
m

a
ba

nk
al

ar
ın

da
n

şa

rt
a

ba
ğl

ı
 o

la
n

ve

ol
m

ay
an

al

ac
ak

la
r

U
lu

sl
ar

ar
as

ı
te

şk
ila

tl
ar

da
n

şa

rt
a

ba
ğl

ı
 o

la
n

ve

ol
m

ay
an

al

ac
ak

la
r

B
an

ka
la

r
ve

 a
ra

cı

ku
ru

m
la

rd
an

şa

rt
a

ba
ğl

ı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

ku

ru
m

sa
l

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

pe

ra
ke

nd
e

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı o

la
n

ve

 o
lm

ay
an

ga

yr
im

en
ku

l
ip

ot
eğ

iy
le

te

m
in

at
la

nd
ır

ılm
ış

al

ac
ak

la
r

Ta
hs

ili

ge
ci

km
iş

al

ac
ak

la
r

K
ur

ul
ca

ri

sk
i

 y
ük

se
k

ol
ar

ak

be
lir

le
ne

n

al
ac

ak
la

r

İp
ot

ek

te
m

in
at

lı
m

en
ku

l
kı

ym
et

le
r

M
en

ku
l

kı
ym

et
le

şt
ir

m
e

po
zi

sy
on

la
rı

B
an

ka
la

r
ve

 a
ra

cı

ku
ru

m
la

rd
an

ol

an
 k

ıs
a

va
de

li
al

ac
ak

la
r i

le

kı
sa

 v
ad

el
i

ku
ru

m
sa

l
al

ac
ak

la
r

K
ol

ek
ti

f
ya

tı
rı

m

ku
ru

lu
şu

ni

te
liğ

in
de

ki

ya
tı

rı
m

la
r

D
iğ

er

A
la

ca
kl

ar
T

P
Y

P
T

op
la

m

Ta
rı

m
-

-
-

-
-

-
10

9
,4

51
57

,7
6

5
77

,2
30

9
4

13
9

-
-

-
-

-
17

9
,8

9
3

6
4

,7
8

6
24

4
,6

79

Çi
ft

çi
lik

 v
e

H
ay

va
nc

ılı
k

-
-

-
-

-
-

78
,9

4
7

27
,8

96
38

,1
26

33
94

-
-

-
-

-
10

3,
66

2
4

1,
4

34
14

5,
09

6

O
rm

an
cı

lık
-

-
-

-
-

-
28

,8
23

28
,4

61
32

,4
79

61
4

4
-

-
-

-
-

69
,3

4
7

20
,5

21
8

9,
8

68

Ba
lık

çı
lık

-
-

-
-

-
-

1,
68

1
1,

4
08

6,
62

5
-

1
-

-
-

-
-

6,
8

8
4

2,
8

31
9,

71
5

Sa
na

yi
-

-
-

-
-

-
3,

0
9

3,
8

8
9

71
8

,2
0

3
1,

27
3,

39
0

5,
8

9
8

2,
53

0
-

-
-

-
-

2,
0

4
3,

9
35

3,
0

4
9

,9
75

5,
0

9
3,

9
10

M
ad

en
ci

lik
 v

e
Ta

şo
ca

kç
ılı

ğı

-
-

-
-

-
-

77
7,

8
07

14
4

,2
69

23
1,

94
6

59
3

8
33

-
-

-
-

-
64

0,
71

6
51

4
,7

32
1,

15
5,

4
4

8

İm
al

at
 S

an
ay

i
-

-
-

-
-

-
1,

68
9,

73
1

54
6,

8
37

97
8

,5
78

3,
24

9
1,

4
16

-
-

-
-

-
1,

26
9,

04
1

1,
95

0,
77

0
3,

21
9,

8
11

El
ek

tr
ik

, G
az

, S
u

-
-

-
-

-
-

62
6,

35
1

27
,0

97
62

,8
66

2,
05

6
28

1
-

-
-

-
-

13
4

,1
78

58
4

,4
73

71
8

,6
51

İn
şa

at
-

-
-

-
-

-
2,

0
0

6
,5

77
4

73
,8

8
0

1,
10

3,
6

34
7,

13
7

2,
0

10
-

-
-

-
-

2,
0

4
5,

22
2

1,
54

8
,0

16
3,

59
3,

23
8

H
iz

m
et

le
r

3,
22

8
,1

4
5

-
-

-
-

3,
14

2,
9

4
9

2,
56

3,
4

4
2

1,
24

6
,5

73
1,

6
9

8
,7

26
4

,3
31

4
,6

8
6

3,
11

8
,2

4
3

8
,7

70
,6

0
9

11
,8

8
8

,8
52

To
pt

an
 v

e
Pe

ra
ke

nd
e

Ti
ca

re
t

-
-

-
-

-
-

1,
4

74
,2

09
8

08
,9

02
1,

21
4

,3
53

3,
11

3
2,

14
5

-
-

-
-

-
1,

8
11

,0
8

2
1,

69
1,

64
0

3,
50

2,
72

2

O
te

l v
e

Lo
ka

nt
a

H
iz

m
et

le
ri

-
-

-
-

-
-

50
,8

52
32

,2
96

11
1,

91
0

66
8

17
6

-
-

-
-

-
92

,4
23

10
3,

4
79

19
5,

90
2

U
la

şt
ırm

a
Ve

 H
ab

er
le

şm
e

-
-

-
-

-
-

64
7,

72
0

26
1,

21
0

13
8

,5
98

4
4

1
1,

91
6

-
-

-
-

-
4

8
7,

32
6

56
2,

55
9

1,
04

9,
8

8
5

M
al

i K
ur

ul
uş

la
r

3,
22

8
,1

4
5

-
-

-
-

3,
14

2,
94

9
31

,5
68

29
0

16
,8

29
-

-
-

-
-

-
-

38
7,

00
7

6,
03

2,
77

4
6,

4
19

,7
8

1

Ga
yr

im
en

ku
l v

e
Ki

ra
. H

iz
m

.
-

-
-

-
-

-
16

5,
4

4
9

19
,5

95
74

,4
08

4
8

5
-

-
-

-
-

4
2,

33
1

21
7,

21
0

25
9,

54
1

Se
rb

es
t M

es
le

k
H

iz
m

et
le

ri
-

-
-

-
-

-
39

33
8

8
19

-
-

-
-

-
-

-
1,

10
2

94
1,

19
6

Eğ
iti

m
 H

iz
m

et
le

ri
-

-
-

-
-

-
33

,7
59

9,
51

1
16

,6
8

1
76

71
-

-
-

-
-

28
,1

22
31

,9
76

60
,0

98

Sa
ğl

ık
 v

e
So

sy
al

 H
iz

m
et

le
r

-
-

-
-

-
-

15
9,

8
4

6
11

4
,4

31
12

5,
12

8
29

29
3

-
-

-
-

-
26

8
,8

50
13

0,
8

77
39

9,
72

7

D
iğ

er
-

-
-

-
-

-
6

0
3,

4
9

9
1,

0
33

,8
4

7
2,

26
8

,8
9

1
5,

15
6

17
9

,9
38

-
-

-
-

2,
0

13
,0

76
4

,5
12

,4
6

5
1,

59
1,

9
4

2
6

,1
0

4
,4

0
7

T
op

la
m

3,

22
8

,1
4

5
-

-
-

-
3,

14
2,

9
4

9
8

,3
76

,8
58

3,
53

0
,2

6
8

6
,4

21
,8

71
22

,6
16

18
9

,3
0

3
-

-
-

-
2,

0
13

,0
76

11
,8

9
9

,7
58

15
,0

25
,3

28
26

,9
25

,0
8

6

(*
) 	

Kr
ed

i R
is

ki
 A

za
lt

ım
ı ö

nc
es

i,
kr

ed
iy

e
dö

nü
şü

m
 o

ra
nı

 s
on

ra
sı

 ri
sk

 tu
ta

rla
rı

ve
ril

m
iş

ti
r.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 238

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı :

Vadeye Kalan Süre

Risk Sınıfları (*) – Cari Dönem 1 ay 1–3 ay 3–6 ay 6–12 ay 1 yıl üzeri

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan
alacaklar - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan
alacaklar - - - - -

İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan
alacaklar - - - - -

Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 640,466 229,701 - 156 95,426

Şarta bağlı olan ve olmayan kurumsal alacaklar 2,073,548 937,731 1,023,135 1,640,102 3,430,326

Şarta bağlı olan ve olmayan perakende alacaklar 342,292 354,146 467,336 723,749 1,685,665

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 276,196 360,747 660,652 1,211,441 6,714,432

Tahsili gecikmiş alacaklar - - - - -

Kurulca riski yüksek olarak belirlenen alacaklar 10,231 1,547 1,816 2,195 179,785

İpotek teminatlı menkul kıymetler - - - - -

Menkul kıymetleştirme pozisyonları - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal
alacaklar - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - -

Diğer alacaklar - - - - -

Toplam 3,342,733 1,883,872 2,152,939 3,577,643 12,105,634

(*)	 Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

Vadeye Kalan Süre

Risk Sınıfları (*) – Önceki Dönem 1 ay 1–3 ay 3–6 ay 6–12 ay 1 yıl üzeri

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan
alacaklar - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan
alacaklar - - - - -

İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan
alacaklar - - - - -

Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 548,262 87,314 5,413 161 27,462

Şarta bağlı olan ve olmayan kurumsal alacaklar 1,590,788 962,429 883,396 1,404,830 3,472,191

Şarta bağlı olan ve olmayan perakende alacaklar 319,086 358,012 484,033 665,055 1,494,354

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 283,221 323,105 526,967 945,733 4,342,845

Tahsili gecikmiş alacaklar - - - - -

Kurulca riski yüksek olarak belirlenen alacaklar 6,212 962 846 2,692 178,591

İpotek teminatlı menkul kıymetler - - - - -

Menkul kıymetleştirme pozisyonları - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal
alacaklar - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - -

Diğer alacaklar 66,476 - 9,605 - -

Toplam 2,814,045 1,731,822 1,910,260 3,018,471 9,515,443

(*)	 Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

FINANSAL TABLOLAR	 239

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Risk sınıflarına ilişkin bilgiler

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 7 nci maddesi uyarınca, risk ağırlıklı tutarların
hesaplanmasında risk ağırlıklarının belirlenmesi derecelendirme şirketleri tarafından verilen kredi derecelerine göre yapılmaktadır.

Bankalar ve Kurumsal Alacaklar varlık sınıfı için, karşı tarafı yurtdışında yerleşik kişi olan alacaklarla sınırlı olmak üzere uluslararası bir kredi
derecelendirme kuruluşunun dereceleri kullanılmaktadır. Bankalardan alacaklar kalan vadesine göre iki ayrı alacak sınıfında incelenir. Kalan
vade 3 ay veya daha kısa ise “Bankalar ve Aracı Kurumlardan Kısa Vadeli Alacaklar” (BKV), 3 aydan uzun ise “Bankalar ve Aracı Kurumlardan
Alacaklar” (BA) sınıfına atanır. Yurtiçinde yerleşik olan banka ve kuruluşlar ise derecesiz olarak değerlendirilmektedir.

Uluslararası Kredi derecelendirme kuruluşunun vermiş olduğu dereceler risk ağırlıklı varlık sınıfını belirlemekte kullanılmaktadır. Fitch
Ratings’in dereceleri karşı tarafı yurtdışında yerleşik kişi olan alacaklarla sınırlı olmak üzere; Bankalar ve Kurumsal Alacaklar varlık sınıfı için
kullanılmaktadır.

Kredi derecelendirme kuruluşunun derecelendirmelerine karşılık gelen “Kredi Kalite Kademeleri”ne aşağıdaki tabloda yer verilmiştir.

Risk Sınıfları
Bankalardan ve

 Aracı Kurumlardan Alacaklar
Kredi Kalitesi

Kademesi
Kredi

 Derecesi
Merkezi Yönetimlerden veya

Merkez Bankalarından Alacaklar
Kalan Vadesi 3 Aydan

Küçük Alacaklar
Kalan Vadesi 3 Aydan

Büyük Alacaklar
Kurumsal
Alacaklar

1

AAA
AA+ %0 %20 %20 %20
AA
AA-

2
A+
A %20 %20 %50 %50
A-

3
BBB+
BBB %50 %20 %50 %100
BBB-

4
BB+
BB %100 %50 %100 %100
BB-

5
B+
B %100 %50 %100 %150
B-

6

CCC+
CCC
CCC- %150 %150 %150 %150

CC
C
D

Derecesiz Derecesiz %100 %20 (*) %50 (*) %100

(*)	 Banka’nın kurulu olduğu ülkenin merkezi yönetimine uygulanandan daha düşük olmamak koşuluyla kullanılır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 240

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Risk Ağırlığına Göre Risk Tutarları:

Cari Dönem

Risk Ağırlığı %0 % 10 %20 %50 %75 %100 %150 %200 %250
Özkaynaklardan

İndirilenler
Kredi Riski Azaltımı
Öncesi Tutar 6,672,331 - 1,549,592 9,468,178 3,810,121 12,044,709 86,449 105,099 4,026 -
Kredi Riski Azaltımı
Sonrası Tutar 7,129,750 - 1,549,592 9,468,175 3,686,958 11,710,610 86,295 105,099 4,026 -

Önceki Dönem

Risk Ağırlığı %0 % 10 %20 %50 %75 %100 %150 %200 %1250
Özkaynaklardan

İndirilenler
Kredi Riski Azaltımı
Öncesi Tutar 4,490,908 - 1,442,483 6,510,058 3,515,856 10,776,478 121,535 52,821 14,947 5,583
Kredi Riski Azaltımı
Sonrası Tutar 4,993,807 - 1,442,483 6,510,048 3,371,148 10,418,508 121,324 52,821 14,947 5,583

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler

Değer Kaybına Uğramış Krediler; raporlama dönemi sonu itibarıyla 90 günden fazla gecikmiş olması veya kredibilitesi nedeniyle değer
düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında “Özel Karşılık” hesaplaması
yapılmaktadır.

Tahsili Gecikmiş Krediler; raporlama dönemi sonu itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir.
Bu krediler için Karşılıklar Yönetmeliği kapsamında “Genel Karşılık” hesaplaması yapılmaktadır.

 Krediler Karşılıklar
Cari Dönem Değer Kaybına Uğramış Tahsili gecikmiş Değer Ayarlamaları (*) Karşılıklar
Tarım 5,737 4,006 137 4,722
Çiftçilik ve Hayvancılık 2,444 949 32 1,913
Ormancılık 2,888 3,029 104 2,475
Balıkçılık 405 28 1 334
Sanayi 107,238 119,078 4,560 93,959
Madencilik ve Taşocakçılığı 27,414 35,805 1,423 24,327
İmalat Sanayi 70,796 80,401 3,029 61,428
Elektrik, Gaz, Su 9,028 2,872 108 8,204
İnşaat 141,315 181,739 7,847 131,659
Hizmetler 166,666 157,359 5,355 131,528
Toptan ve Perakende Ticaret 118,244 74,545 2,885 91,687
Otel ve Lokanta Hizmetleri 4,166 7,678 264 3,531
Ulaştırma ve Haberleşme 32,686 59,618 1,810 27,313
Mali Kuruluşlar 8 - - 8
Gayrimenkul ve Kira. Hizm. 1,629 2,206 56 1,399
Serbest Meslek Hizmetleri 4 44 1 2
Eğitim Hizmetleri 865 1,059 22 475
Sağlık ve Sosyal Hizmetler 9,064 12,209 317 7,113
Diğer 60,239 137,736 3,026 47,350
Toplam 481,195 599,918 20,925 409,218

(*) Tahsili gecikmiş kredilere ilişkin genel karşılık tutarını ifade etmektedir.

FINANSAL TABLOLAR	 241

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

 Krediler Karşılıklar
Önceki Dönem Değer Kaybına Uğramış Tahsili gecikmiş Değer Ayarlamaları (*) Karşılıklar
Tarım 4,075 4,341 163 3,778
Çiftçilik ve Hayvancılık 1,515 1,858 60 1,349
Ormancılık 2,313 2,331 100 2,184
Balıkçılık 247 152 3 245
Sanayi 99,722 86,955 3,057 89,312
Madencilik ve Taşocakçılığı 28,560 18,663 513 26,686
İmalat Sanayi 64,495 65,269 2,406 58,489
Elektrik, Gaz, Su 6,667 3,023 138 4,137
İnşaat 104,444 96,868 3,626 94,148
Hizmetler 117,603 147,251 5,171 105,552
Toptan ve Perakende Ticaret 73,431 75,317 3,037 66,359
Otel ve Lokanta Hizmetleri 4,326 2,727 73 3,146
Ulaştırma ve Haberleşme 32,161 56,887 1,743 29,073
Mali Kuruluşlar 22 19 - 22
Gayrimenkul ve Kira. Hizm. 1,096 2,365 51 981
Serbest Meslek Hizmetleri 26 - - 26
Eğitim Hizmetleri 341 1,391 39 152
Sağlık ve Sosyal Hizmetler 6,200 8,545 228 5,793
Diğer 55,832 114,760 2,682 43,393
Toplam 381,676 450,175 14,699 336,183

(*)	 Tahsili gecikmiş kredilere ilişkin genel karşılık tutarını ifade etmektedir.

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler

Cari Dönem Açılış Bakiyesi
Dönem içinde ayrılan

karşılık tutarları
Karşılık
İptalleri

Diğer
Ayarlamalar (*)

Kapanış
Bakiyesi

Özel Karşılıklar 336,183 206,098 (84,700) (48,363) 409,218
Genel Karşılıklar 174,251 66,525 - - 240,776

Önceki Dönem Açılış Bakiyesi
Dönem içinde ayrılan

karşılık tutarları
Karşılık
İptalleri

Diğer
Ayarlamalar(*)

Kapanış
Bakiyesi

Özel Karşılıklar 252,158 197,727 (73,235) (40,467) 336,183
Genel Karşılıklar 138,118 36,133 - - 174,251

(*)	 Aktiften silenen kredileri ifade etmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 242

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Banka’nın risk derecelendirme sistemine göre nakdi ve gayrinakdi kredilerine ilişkin bilgiler

Banka İşletme Kredileri Portföyü için tüm limit türlerinde 850,000 (tam tutar) TL’ye kadar, Türk Ticaret Kanunu Gayrimenkul işlemlerinde
3,000,000 (tam tutar) TL’ye kadar istatistiki yöntemlere dayalı içsel rating notu ve temerrüt olasılığı hesaplamaktadır. 1 Şubat 2013
tarihinden itibaren kredileri portföyü için hesaplanmaya başlayan rating sınıfları verisi 31 Aralık 2014 tarihi itibari ile tabloda yer almaktadır.

 Nakdi Krediler Gayrinakdi Krediler Toplam
Yüksek kalite 25% 60% 35%
Orta kalite 22% 19% 21%
 Zayıf 19% 11% 17%
 Çok zayıf 6% 2% 5%
 Derecelendirilmemiş 27% 9% 22%

III. Konsolide piyasa riskine ilişkin açıklamalar

Finansal Risk Yönetimi amaçları çerçevesinde Grup’un portföyündeki 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.

Ana Ortaklık Banka’nın 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 İç 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, İç 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 “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. 28 Haziran 2012 tarihinde 28337 sayılı Resmi Gazete’de
yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirmesine İlişkin Yönetmelik” İkinci Kısım İkinci Bölümde yer alan
“Piyasa Riskine Esas Tutar” hesaplamasına ilişkin esaslar uyarınca, 31 Aralık 2014 tarihi itibarıyla söz konusu yönteme göre hesaplanan
piyasa riskinin detayları aşağıda sunulmuştur:

FINANSAL TABLOLAR	 243

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

a. Konsolide piyasa riskine ilişkin bilgiler:

 Cari Dönem Önceki Dönem
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 17,511 14,451
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 31,583 3,392
Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü- Standart Metot - -
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 10,311 10,198
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 5,012 5,493
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot - -
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot - -
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 2,332 2,023
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - -
(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII) 66,749 35,557
(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX) 834,363 444,461

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

Cari Dönem
Ortalama En Yüksek En Düşük

Faiz Oranı Riski 28,332 48,327 14,097
Hisse Senedi Riski 768 1,596 540
Kur Riski 10,435 13,495 7,144
Emtia Riski 4,649 5,452 4,063
Takas Riski - - -
Opsiyon Riski - - -
Karşı Taraf Kredi Riski 1,701 2,332 1,462
Toplam Riske Maruz Değer 45,885 71,202 27,306

Önceki Dönem (*)

Ortalama En Yüksek En Düşük
Faiz Oranı Riski 16,445 18,150 12,611
Hisse Senedi Riski 2,061 3,906 843
Kur Riski 10,986 15,450 7,933
Emtia Riski 6,766 8,027 5,493
Takas Riski - - -
Opsiyon Riski - - -
Karşı Taraf Kredi Riski 1,776 2,022 1,210
Toplam Riske Maruz Değer 38,034 47,555 28,090

(*)	 Yukarıdaki tablolar 28 Haziran 2012 tarihinde 28337 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik” uyrarınca 1 Temmuz 2012 tarihinden sonrası dikkate alınarak hazırlanmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 244

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Konsolide karşı taraf kredi riskine ilişkin bilgiler

Karşı taraf kredi riski hesaplamalarında, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” Ek-2
çerçevesinde Gerçeğe Uygun Değerine Göre Değerleme Yöntemi kullanılmaktadır. Türev ürünler için yenileme maliyeti ve potansiyel kredi
riski tutarının toplamı, risk tutarı olarak dikkate alınmaktadır. Yenileme maliyetleri sözleşmelerin gerçeğe uygun değerine göre değerlemesi
ile, potansiyel kredi risk tutarı ise sözleşme tutarlarının yönetmelik ekinde belirtilen kredi dönüşüm oranları ile çarpılması suretiyle
hesaplanmaktadır.

Cari Dönem Önceki Dönem
Faiz Oranına Dayalı Sözleşmeler - -
Döviz Kuruna Dayalı Sözleşmeler 44,127 46,803
Emtiaya Dayalı Sözleşmeler 5,103 4,435
Hisse Senedine Dayalı Sözleşmeler - -
Diğer - -
Pozitif Gerçeğe Uygun Brüt Değer 862 1,098
Netleştirmenin Faydaları - -
Netleştirilmiş Cari Risk Tutarı - -
Tutulan Teminatlar - -
Türevlere İlişkin Net Pozisyon 50,092 52,336

Konsolide operasyonel riske ilişkin açıklamalar

Konsolide operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmıştır. Operasyonel riske esas tutar, 28 Haziran 2012 tarih ve
28337 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelikin Üçüncü
Bölümü “Operasyonel Riske Esas Tutarın Hesaplanması” uyarınca Banka’nın son 3 yılına ait olan 2013, 2012 ve 2011 yılsonu konsolide brüt
gelirleri kullanılmak suretiyle hesaplanmıştır. Yıllık brüt gelir, net kar payı gelirlerine, net ücret ve komisyon gelirlerinin, bağlı ortaklık ve
iştirak hisseleri dışındaki hisse senetlerinden elde edilen temettü gelirlerinin, ticari kâr/zararın (net) ve diğer faaliyet gelirlerinin eklenmesi,
alım satım hesabı dışında izlenen aktiflerin satılmasından elde edilen kar/zarar, olağanüstü gelirler, hesaplama yapan bankanın ana ortağı,
bağlı ortaklıkları veya ana ortağının bağlı ortaklıkları veya ilgili Yönetmelik veya muadili düzenlemelere tabi kuruluşlardan alınan destek
hizmeti karşılığı yapılan faaliyet giderleri ve bir bankadan alınan destek hizmeti karşılığı yapılan faaliyet giderleri ve sigortadan tazmin
edilen tutarların düşülmesi suretiyle hesaplanır. Bu bölümün I no’lu dipnotunda belirtilen “Sermaye yeterliliği standart oranı” kapsamındaki
operasyonel riskin hesaplanmasında kullanılan 1,821,606 TL’nin %8’ine isabet eden bölümü olan 145,729 TL maruz kalınabilecek
operasyonel riski temsil etmektedir. 145,729 TL aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye tutarını
ifade etmektedir.

Cari Dönem
31/12/2011

Tutar
31/12/2012

Tutar
31/12/2013

Tutar
Toplam/Pozitif

BG yılı sayısı Oran (%) Toplam
Brüt gelir 769,979 951,730 1,192,861 971,523 15 145,729
Operasyonel Riske Esas Tutar (Toplam*12,5) 1,821,606

Önceki Dönem
31/12/2010

Tutar
31/12/2011

Tutar
31/12/2012

Tutar
Toplam/Pozitif

BG yılı sayısı Oran (%) Toplam
Brüt gelir 595,806 769,979 951,730 772,505 15 115,876
Operasyonel Riske Esas Tutar (Toplam*12,5) 1,448,447

FINANSAL TABLOLAR	 245

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. KONSOLIDE KUR RISKINE ILIŞKIN AÇIKLAMALAR

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

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

Grup, 31 Aralık 2014 tarihi itibarıyla 707,558 TL bilanço kapalı pozisyonundan (31 Aralık 2013 – 627,668 TL kapalı) ve 621,615 TL bilanço
dışı açık pozisyondan (31 Aralık 2013 – 558,509 TL açık) oluşmak üzere 85,943 TL kapalı (31 Aralık 2013 – 69,159 TL kapalı) pozisyon
taşımaktadır.

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

Döviz Cinsi 24/12/2014 25/12/2014 26/12/2014 29/12/2014 30/12/2014
Bilanço

değerleme kuru

ABD Doları 2.3165 2.3209 2.3177 2.3182 2.3235 2.3189
EURO 2.8317 2.8312 2.8368 2.8255 2.8339 2.8207
İngiliz Sterlini 3.5972 3.6005 3.5933 3.5997 3.6090 3.5961
İsviçre Frangı 2.3486 2.3492 2.3589 2.3447 2.3504 2.3397
100 Japon Yeni 0.0192 0.0192 0.0193 0.0192 0.0193 0.0194

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

Aylık ortalama
 döviz alış kuru

ABD Doları 2.2868
EURO 2.8202
İngiliz Sterlini 3.5695
İsviçre Frangı 2.3402
100 Japon Yeni 0.0191

KUVEYT TÜRK 2014 FAALIYET RAPORU	 246

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Grup’un kur riskine ilişkin bilgiler :

 Avro ABD Doları Diğer YP Toplam

Cari dönem
Varlıklar

Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez
Bnk.(****) 430,947 3,305,115 2,254,547 5,990,609
Bankalar 195,802 2,111,713 326,300 2,633,815
Gerçeğe Uygun değer farkı kar veya zarara yansıtılan finansal varlıklar - - - -
Para piyasalarından alacaklar - - - -
Satılmaya hazır finansal varlıklar (**) - 610,611 - 610,611
Krediler ve kiralama işlemlerinden alacaklar (*) 2,048,942 6,042,395 175,052 8,266,389
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) - - - -
Vadeye kadar elde tutulacak yatırımlar - - - -
Riskten korunma amaçlı türev finansal varlıklar - - - -
Maddi duran varlıklar 784 465 - 1,249
Maddi olmayan duran varlıklar 2,949 46 - 2,995
Diğer varlıklar 69,421 46,923 190 116,534

Toplam varlıklar 2,748,845 12,117,268 2,756,089 17,622,202

Yükümlülükler

Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar 402 29,670 171,233 201,305
Özel cari hesap ve katılma hesapları YP(****) 2,335,937 5,574,282 1,859,850 9,770,069
Para piyasalarına borçlar - - - -
Diğer mali kuruluşlardan sağlanan fonlar 228,166 4,633,366 - 4,861,532
İhraç edilen menkul değerler - 1,979,836 - 1,979,836
Muhtelif borçlar 1,739 28,395 819 30,953
Riskten korunma amaçlı türev finansal borçlar - - - -
Diğer yükümlülükler(*****) 16,190 54,337 422 70,949

Toplam yükümlülükler 2,582,434 12,299,886 2,032,324 16,914,644

Net bilanço pozisyonu 166,411 (182,618) 723,765 707,558
Net nazım hesap pozisyonu (150,334) 257,303 (728,584) (621,615)

Türev finansal araçlardan alacaklar 384,078 2,376,794 191,227 2,952,099
Türev finansal araçlardan borçlar 534,412 2,119,491 919,811 3,573,714
Gayrinakdi krediler (***) 1,157,680 2,409,009 410,273 3,976,962

Önceki dönem

Toplam varlıklar 2,421,172 8,998,442 2,221,665 13,641,279
Toplam yükümlülükler 2,096,525 8,605,472 2,311,614 13,013,611

Net bilanço pozisyonu 324,647 392,970 (89,949) 627,668
Net bilanço dışı pozisyon (306,654) (336,898) 85,043 (558,509)

Türev finansal araçlardan alacak 560,227 1,997,013 246,734 2,803,974
Türev finansal araçlardan borçlar 866,881 2,333,911 161,691 3,362,483
Gayrinakdi krediler (***) 1,484,520 2,613,401 480,626 4,578,547

(*)	 Bilançoda TL olarak takip edilen 5,767,979 TL (31 Aralık 2013 - 5,474,647 TL) tutarındaki dövize endeksli kredileri içermektedir.
(**)	 Bilançoda TL olarak takip edilen 2,204,189 TL tutarındaki satılmaya hazır finansal varlıkların 714 TL’si (31 Aralık 2013 - 714 TL) yurt dışı yabancı para iştiraki ve bağlı

ortaklığı içermektedir.
(***)	 Net bilanço dışı pozisyona etkisi bulunmamaktadır.
(****)	 Kıymetli madenler de “Diğer YP” sütununda gösterilmektedir.
(*****)	 Diğer yükümlülükler rakamı 19,073 TL tutarında dövize endeksli kredilere ilişkin genel karşılığı içermektedir. 34,680 TL tutarındaki genel kredi karşılığı kurum payı ve

495 TL tutarındaki gerçeğe uygun değer farkı kar/zarara yansıtılan menkul değerler değer düşüş karşılığı kur riskine dahil edilmemiştir.

FINANSAL TABLOLAR	 247

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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: 8,249 TL (31 Aralık 2013 - 15,472 TL)
•	 Peşin ödenen giderler: 268 TL (31 Aralık 2013 - 1,282 TL)
•	 Alım satım amaçlı türev finansal borçlar: 11,797 TL (31 Aralık 2013 - 15,284 TL)
•	 Yabancı para menkul değerleme farkları: 340 TL (31 Aralık 2013 - (4,713) TL)

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

•	 Valörlü döviz alım işlemleri: 344,189 TL (31 Aralık 2013 - 346,835 TL)
•	 Valörlü döviz satım işlemleri: 408,657 TL (31 Aralık 2013 - 447,167 TL)
•	 Vadeli kıymetli maden alım işlemleri: 163,918 TL (31 Aralık 2013 - 116,424 TL)
•	 Vadeli kıymetli maden satım işlemleri: 726,732 TL (31 Aralık 2013 - 47,405 TL)

Kur riskine duyarlılık:

Grup büyük ölçüde EURO ve ABD Doları cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo, Banka’nın ABD Doları ve EURO kurlarındaki %10’luk artışa olan duyarlılığını göstermektedir.

Döviz kurundaki
% değişim Kar / Zarar üzerindeki etki Özkaynak üzerindeki etki

Cari dönem Önceki dönem Cari dönem Önceki dönem
ABD Doları %10 7,469 3,479 34 (471)
EURO %10 1,608 1,680 - -
ALTIN %10 (340) (48) - -

KUVEYT TÜRK 2014 FAALIYET RAPORU	 248

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

a) Risklerin özkaynaklarda gösterilen kazançlarla ilişkisi ve stratejik sebepleri de dahil olarak amaçlarına göre ayrıştırılması ve kullanılan
muhasebe teknikleri ve değerleme yöntemleri hakkında genel bilgiler ile bu uygulamalardaki varsayımlar, değerlemeyi etkileyen unsurlar ve
önemli değişiklikler:

Grup’un borsada işlem görmeyen hisse senetleri gerçeğe uygun değeri ile muhasebeleştirilmekle birlikte, gerçeğe uygun değerinin güvenilir
bir şekilde ölçülemediği durumda da maliyet değeri ile kaydedilmektedir.

b) Hisse senedi yatırımlarının bilanço değeri, gerçeğe uygun değer ve borsada işlem görenler için, piyasa değeri gerçeğe uygun değerden
önemli oranda farklı ise piyasa fiyatıyla yapılan karşılaştırma:

Cari Dönem Hisse Senedi Yatırımları Bilanço Değeri

Karşılaştırma
Gerçeğe

 Uygun Değer Piyasa Değeri
1 Satılmaya hazır menkul değerler(*) 53,995 - -
 Borsada işlem gören - - -
2 İştirakler - - -
 Borsada işlem gören - - -
3 Bağlı ortaklıklar (*) 22,680 - -
 Borsada işlem gören - - -
4 Diğer 5,605 - -

Borsada işlem gören - - -

Önceki Dönem Hisse Senedi Yatırımları Bilanço Değeri

Karşılaştırma
Gerçeğe

 Uygun Değer Piyasa Değeri
1 Satılmaya hazır menkul değerler(*) 51,558 - -
 Borsada işlem gören - - -
2 İştirakler - - -
 Borsada işlem gören - - -
3 Bağlı ortaklıklar (*) 72,853 - -
 Borsada işlem gören - - -
4 Diğer 5,064 - -

Borsada işlem gören - - -

(*)	 Söz konusu hisse senedi yatırımları finansal tablolarda gerçeğe uygun değeri güvenilebilir verilerle ölçülemediğinden maliyet bedeli ile takip edilmektedir.

c) Hisse senedi yatırımlarının gerçekleşmiş kazanç veya kayıpları, yeniden değerleme değer artışları ve gerçekleşmemiş kazanç veya kayıpları
ile bunların ana ve katkı sermayeye dahil edilen tutarlarına ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2013 - Bulunmamaktadır).

FINANSAL TABLOLAR	 249

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VI. Konsolide 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 yurt dışından 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 Grup’un likidite pozisyonuna göre ayarlar.
Üst düzey yönetimin katıldığı haftalık Aktif/Pasif Komitesi toplantılarında likidite durumuna ilişkin göstergeler incelenir.

Grup’un varlıkları ve yükümlülükleri arasındaki likidite dengesinin izlenmesi ve değerlendirilmesi çerçevesinde haftalık olarak likidite oranı
hesaplanmaktadır. Dönem boyunca ilgili oranlar aşağıdaki gibidir:

 Birinci Vade Dilimi (Haftalık)
Cari Dönem Ortalama (%) En Yüksek (%) En Düşük (%)
YP 266.41 342.01 173.07
TP+YP 204.12 244.92 155.10

 İkinci Vade Dilimi (Aylık)
 Ortalama (%) En Yüksek (%) En Düşük (%)
YP 172.37 201.73 136.55
TP+YP 141.64 154.41 121.83
 Birinci Vade Dilimi (Haftalık)
Önceki Dönem Ortalama (%) En Yüksek (%) En Düşük (%)
YP 207.47 245.47 133.19
TP+YP 164.24 181.02 124.77

 İkinci Vade Dilimi (Aylık)
 Ortalama (%) En Yüksek (%) En Düşük (%)
YP 345.95 452.19 210.34
TP+YP 245.35 301.76 190.15

KUVEYT TÜRK 2014 FAALIYET RAPORU	 250

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 2,429,174 4,155,469 - - - - - 6,584,643

Bankalar 2,668,497 8,024 - - - - - 2,676,521

Gerçeğe uygun değer farkı kar veya
zarara yansıtılan menkul değerler 4,799 32,966 4,943 5,207 - - - 47,915

Para piyasalarından alacaklar - - - - - - - -

Satılmaya hazır finansal varlıklar - 832,103 175,590 303,917 795,489 42,223 53,993 2,203,315

Verilen krediler (*) - 2,748,257 3,148,466 7,363,433 7,115,856 918,891 71,977 21,366,880

Vadeye kadar elde tutulacak yatırımlar - - - - - - - -

Diğer varlıklar (**) 10,783 375,944 89,870 - 50,016 - 513,670 1,040,283

Toplam Varlıklar 5,113,253 8,152,763 3,418,869 7,672,557 7,961,361 961,114 639,640 33,919,557

Yükümlülükler

Özel cari hesap ve katılma hesapları
aracılığı ile bankalardan toplanan
fonlar 196,348 2,321 7,403 2,804 - - - 208,876

Diğer özel cari hesap ve katılma
hesapları 6,450,657 9,667,469 4,535,018 1,142,061 107,637 - - 21,902,842

Diğer mali kuruluşlardan sağlanan
fonlar - 849,019 687,417 1,709,522 1,153,360 470,325 - 4,869,643

Para piyasalarına borçlar - 708,743 - - - - - 708,743

İhraç edilen menkul değerler - - - 240,528 1,947,372 - - 2,187,900

Muhtelif borçlar 118,237 34,336 18 - - - - 152,591

Diğer yükümlülükler (**) - 351,914 36,571 2,333 7,131 - 3,491,013 3,888,962

Toplam yükümlülükler 6,765,242 11,613,802 5,266,427 3,097,248 3,215,500 470,325 3,491,013 33,919,557

 Likidite açığı (1,651,989) (3,461,039) (1,847,558) 4,575,309 4,745,861 490,789 (2,851,373) -

Önceki dönem

Toplam aktifler 3,590,358 6,007,736 2,912,344 5,714,722 6,286,481 718,594 549,317 25,779,552

Toplam yükümlülükler 5,097,109 5,977,918 6,687,114 2,904,162 2,046,223 433,028 2,633,998 25,779,552

 Likidite açığı (1,506,751) 29,818 (3,774,770) 2,810,560 4,240,258 285,566 (2,084,681) -

(*)	 Kiralama işlemlerinden alacakları da içermektedir.
(**)	 Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi

için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir. Dağıtılamayan diğer yükümlülükler kolonu

esas itibarıyla özkaynak ve karşılık bakiyelerinden oluşmaktadır.

FINANSAL TABLOLAR	 251

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 dönemlerdeki sözleşme koşullarına göre muhtemel nakit çıkışına 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 Düzeltmeler Bilanço değeri

31 Aralık 2014

Toplanan fonlar 16,316,795 4,542,421 1,144,865 107,637 - 22,111,718 - 22,111,718
İhraç edilen menkul kıymetler - - 107,532 2,228,222 - 2,335,754 (147,854) 2,187,900
Diğer mali kuruluşlardan sağlanan fonlar 849,840 705,025 2,017,811 1,286,718 515,717 5,375,111 (505,799) 4,869,312
Kiralama işlemlerinden borçlar - - - 885 - 885 (554) 331
Repo işlemlerinden sağlanan fonlar 709,392 - - - - 709,392 (649) 708,743

Toplam 17,876,027 5,247,446 3,270,208 3,623,462 515,717 30,532,860 - 654,856 29,878,004

31 Aralık 2013

Toplanan fonlar 9,610,319 5,945,491 1,249,479 221,280 - 17,026,569 - 17,026,569
İhraç edilen menkul kıymetler - 3,405 204,102 834,778 - 1,042,285 (136,391) 905,894
Diğer mali kuruluşlardan sağlanan fonlar 773,577 723,928 1,544,437 1,203,830 498,401 4,744,173 (270,568) 4,473,605
Kiralama işlemlerinden borçlar - - - 1,849 - 1,849 (21) 1,828
Repo işlemlerinden sağlanan fonlar 221,509 - - - - 221,509 (81) 221,428

Toplam 10,605,405 6,672,824 2,998,018 2,261,737 498,401 23,036,385 (407,061) 22,629,324

Garanti ve kefaletlerin vade analizi:

Vadesiz 1 aya kadar 1-3 ay 3-12 ay 1-5 Yıl 5 yıldan fazla Dağıtılamayan Toplam

31 Aralık 2014

Teminat mektupları 2,734,885 129,826 598,342 1,779,622 1,484,363 166,934 - 6,893,972
Banka aval ve kabulleri 59,308 - - 482 - - - 59,790
Akreditifler 778,955 16,702 28,656 50,881 17,147 30,189 - 922,530
Diğer garantiler 196,398 529 3,452 - 140,945 13,913 - 355,237
Garanti verilen prefinansmanlar 10,006 97 1,159 - - 5,921 - 17,183

Toplam 3,779,552 147,154 631,609 1,830,985 1,642,455 216,957 - 8,248,712

31 Aralık 2013

Teminat mektupları 4,090,787 264,274 346,261 1,445,490 925,457 54,811 - 7,127,080
Banka aval ve kabulleri 36,355 - 1,265 4,565 15,402 - - 57,587
Akreditifler 745,915 12,525 24,756 283,255 150,729 97 - 1,217,277
Diğer garantiler 211,765 - 405 1,544 39,147 221 - 253,082
Garanti verilen prefinansmanlar 10,143 - 592 733 5,853 - - 17,321

Toplam 5,094,965 276,799 373,279 1,735,587 1,136,588 55,129 - 8,672,347

KUVEYT TÜRK 2014 FAALIYET RAPORU	 252

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Grup’un türev enstrümanlarının kontrata dayalı vade analizi:

31 Aralık 2014 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 4,033,436 280,216 176,782 86,239 - 4,576,673
Çıkış 4,013,904 279,003 173,459 94,123 - 4,560,489

Riskten korunma amaçlı varlıklar
Döviz kuru türevleri:

Giriş - - - - - -
Çıkış - - - - - -

Toplam nakit girişi 4,033,436 280,216 176,782 86,239 4,576,673

Toplam nakit çıkışı 4,013,904 279,003 173,459 94,123 4,560,489

31 Aralık 2013 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 3,607,829 858,832 237,291 80,282 - 4,784,234
Çıkış 3,602,697 816,969 230,128 87,529 - 4,737,323

Riskten korunma amaçlı varlıklar
Döviz kuru türevleri:

Giriş - - - - - -
Çıkış - - - - - -

Toplam nakit girişi 3,607,829 858,832 237,291 80,283 - 4,784,234

Toplam nakit çıkışı 3,602,697 816,969 230,128 87,529 - 4,737,323

VII. Konsolide menkul kıymetleştirme pozisyonlarına ilişkin açıklamalar

Bulunmamaktadır. (31 Aralık 2013 – Bulunmamaktadır.)

VIII. Konsolide Kredi riski azaltım teknikleri

Banka tarafından, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanan “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ”de
açıklanan Kapsamlı Finansal Teminat Tekniği uygulanmaktadır.

Bankaca kredilendirme işlemlerinde kullanılan risk azaltıcı unsurlar aşağıda sıralanmıştır.

-	 Finansal Teminatlar (Nakit, Mevduat Rehni, Altın)
-	 Garantiler
-	 Gayrimenkul İpoteği

Bankada finansal teminatlar günlük olarak değerlemeye tabi tutulmaktadır.

Tutarı 3,000 TL ya da özkaynakların yüzde beşinin üzerinde olan kredilerde, gayrimenkul değerlemesi Bankacılık Düzenleme ve Denetleme
Kurulu veya Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bulunan yetkili değerlendirme kuruluşları tarafından asgari 3 yılda bir
tekrarlanır.

FINANSAL TABLOLAR	 253

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Gayrimenkul piyasasındaki volatilite Grup tarafından yakın olarak takip edilmekte olup, gayrimenkulün değeri, ticari gayrimenkullerde yılda
en az bir kez ve konut amaçlı gayrimenkullerde asgari 3 yılda bir gözden geçirilir.

Risk sınıfı Tutar (*)
Finansal

Teminatlar
Diğer/Fiziki
Teminatlar

Garantiler ve
Kredi Türevleri

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 4,582,032 - - -
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar - - - -
İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar - - - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 4,408,157 - - -
Şarta bağlı olan ve olmayan kurumsal alacaklar 38,401,224 301,845 - -
Şarta bağlı olan ve olmayan perakende alacaklar 8,805,862 123,163 - -
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 9,565,417 32,250 - -
Tahsili gecikmiş alacaklar 31,677 8 - -
Kurulca riski yüksek olarak belirlenen alacaklar 195,574 154 - -
İpotek teminatlı menkul kıymetler - - - -
Menkul kıymetleştirme pozisyonları - - - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - -
Diğer alacaklar 3,072,759 - - -
Toplam 69,062,702 457,420 - -

(*)	 Kredi riski azaltımı etkileri alınmadan ve nakde dönüşüm oranı uygulamadan önceki toplam tutarları ifade eder.

Risk sınıfı (Önceki Dönem) Tutar (*)
Finansal

Teminatlar
Diğer/Fiziki
Teminatlar

Garantiler ve
Kredi Türevleri

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 3,228,145 - - -
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar - - - -
İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar - - - -
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - -
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - -
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 3,828,652 - - -
Şarta bağlı olan ve olmayan kurumsal alacaklar 30,277,556 312,784 - -
Şarta bağlı olan ve olmayan perakende alacaklar 8,554,173 144,708 - -
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 6,841,108 45,172 - -
Tahsili gecikmiş alacaklar 22,616 24 - -
Kurulca riski yüksek olarak belirlenen alacaklar 189,303 211 - -
İpotek teminatlı menkul kıymetler - - - -
Menkul kıymetleştirme pozisyonları - - - -
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - -
Diğer alacaklar 2,013,076 - - -
Toplam 54,954,629 502,899 - -

(*)	 Kredi riski azaltımı etkileri alınmadan ve nakde dönüşüm oranı uygulamadan önceki toplam tutarları ifade eder.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 254

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IX. Risk yönetim hedef ve politikaları

Risk Yönetim Sistemi, Ana Ortaklık Banka’nın maruz bulunduğu risklerin sistemli yönetilmesi amacıyla oluşturulan; Yönetim Kurulu, Denetim
Komitesi, İç Sistemler Komitesi, Aktif-Pasif Komitesi ve Risk Yönetim Başkanlığı (“RYB”)’nı ifade eder. Yönetim Kurulu, Ana Ortaklık Banka’da
Risk Yönetim Sistemi’nin sahibidir; Banka içinde etkin, yeterli ve uygun bir risk yönetim sisteminin tesis edilmesini ve bu sistemin sürekliliğini
temin eder. Ana Ortaklık Banka Risk Yönetim Sistemi’nin temel amacı, Banka’nın gelecekteki nakit akımlarının ihtiva ettiği risk-getiri yapısını,
buna bağlı olarak faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik olarak belirlenen
politikalar, uygulama usulleri ve limitler vasıtasıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini, izlenmesini ve kontrol edilmesini
sağlamaktır.

Ana Ortaklık Banka’nın stratejileri, risk politikaları ve vizyonu doğrultusunda RYB’nin İç Sistemler Komitesi ve Denetim Komitesi’ne sunduğu
analizler arasında kredi riskleri, piyasa riskleri, likidite riskleri, operasyonel riskler ve Bilgi Teknolojileri (“BT”) risk değerlendirmeleri yer
almaktadır. Ayrıca, piyasa hareketleri, ekonominin gidişatı ve Banka’nın stratejik büyümesi doğrultusunda sermaye yeterliliğine ilişkin stres
testi ve senaryo analizleri, dünya ve Türkiye’deki ekonomik gelişmelerin değerlendirilmesi, İç Sistemler Komitesi ve Yönetim Kurulu’na
RYB tarafından sunulmaktadır. Bu analizler, Banka Üst Yönetimi’nin risk iştahı ve risklere karşı bilinçlenmesi, sermaye yeterliliği, strateji
revizyonları ve gelecek tahmini konularındaki karar alma süreçlerine önemli katkılarda bulunmaktadır.

Ek olarak RYB, İş Sürekliliği ve ilgili konularda Ana Ortaklık Banka’nın heran hazır olabilmesi, acil bir durum anında hızlı aksiyon alınabilmesi için
proaktif bir yaklaşımla koordinasyonunu gerçekleştirmektedir.

RYB, Yönetim Kurulu’nun Ana Ortaklık Banka’nın misyonu, vizyonu ve büyüme stratejisi doğrultusunda ortaya çıkabilecek riskleri yönetmesi
için her türlü risk izleme ve analiz faaliyetlerini sürdürmektedir. Bu bağlamda, kredi ve piyasa riskleri, likidite riski, operasyonel riskler ve
tüm limitler, BT riskleri konularındaki çalışmaların yanında içsel bireysel skoring (derecelendirme) ve kurumsal rating modelleme, BT risk
değerlendirme, operasyonel kayıp veri tabanı, anahtar risk göstergeleri, operasyonel risk sigortaları, piyasa riski hesaplamaları, hazine
işlemlerinin takibi ve aktif-pasif riskleri izlenmektedir.

Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesi

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 kar payı reeskontlarının toplamını ifade
etmektedir.

Defter değeri Gerçeğe uygun değer
Cari dönem Önceki dönem Cari dönem Önceki dönem

Finansal varlıklar
Bankalar 2,676,521 2,474,337 2,676,521 2,474,337
Satılmaya hazır finansal varlıklar 2,203,315 1,323,697 2,203,315 1,323,697
Krediler ve finansal kiralama alacakları 21,294,903 16,663,165 21,246,149 16,642,011
Finansal borçlar
Özel cari hesap ve katılma hesapları aracılığı ile
bankalardan toplanan fonlar 208,876 303,825 208,876 303,825
Diğer özel cari hesap ve katılma hesapları 21,902,842 16,722,744 21,902,842 16,722,744
Diğer mali kuruluşlardan sağlanan fonlar 4,869,643 4,475,433 4,999,650 4,477,097
Para piyasasına borçlar 708,743 221,428 708,743 221,428
İhraç edilen menkul kıymetler 2,187,900 905,894 2,184,850 898,353
Muhtelif borçlar 152,591 122,506 152,591 122,506
Kiralama işlemlerinden borçlar 331 1,828 331 1,828

FINANSAL TABLOLAR	 255

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Kredilerin tahmini gerçeğe uygun değeri, cari piyasa kar payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır.
Krediler, 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 kar oranının cari efektif piyasa oranı olmasından dolayı, taşınan
maliyetine yakın olduğu belirlenmiştir.

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

1. seviye: Aktif piyasalarda kote edilen fiyatlar ile değerlenen finansal kalemler
2. seviye: Kayıtlara yansıtılan gerçeğe uygun değer üzerinde önemli derecede etkisi bulunan tüm verilerin doğrudan veya dolaylı olarak
gözlemlenebilir piyasa fiyatlarına dayandığı yöntemler uygulanarak değerlenen finansal kalemler
3. seviye: Kayıtlara yansıtılan gerçeğe uygun değer üzerinde önemli derecede etkisi bulunan verilerin doğrudan veya dolaylı olarak
gözlemlenebilir piyasa fiyatlarına dayanmadığı yöntemler uygulanarak değerlenen finansal kalemler

31 Aralık 2014 ve 31 Aralık 2013 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.seviye 2. seviye 3. seviye Toplam

Finansal varlıklar
Alım satım amaçlı finansal varlıklar 4,799 43,116 - 47,915

Vadeli işlemler - 21,584 - 21,584
Swap işlemleri - 21,532 - 21,532
Diğer menkul değerler 4,799 - - 4,799

Satılmaya hazır finansal varlıklar 2,203,315 - - 2,203,315
Devlet borçlanma senetleri 1,873,362 - - 1,873,362
Diğer menkul değerler 275,958 - - 275,958

Finansal borçlar
Alım satım amaçlı finansal borçlar - 25,885 - 25,885

Vadeli işlemler - 14,614 - 14,614
Swap işlemleri - 11,271 - 11,271

Önceki dönem 1.seviye 2. seviye 3. seviye Toplam

Finansal varlıklar
Alım satım amaçlı finansal varlıklar 7,016 107,776 - 114,792

Vadeli işlemler - 102,418 - 102,418
Swap işlemleri - 5,358 - 5,358
Diğer menkul değerler 7,016 - - 7,016

Satılmaya hazır finansal varlıklar 1,323,697 - - 1,323,697
Devlet borçlanma senetleri 1,268,712 - - 1,268,712
Diğer menkul değerler 3,427 - - 3,427

Finansal borçlar
Alım satım amaçlı finansal borçlar - 58,948 - 58,948

Vadeli işlemler - 32,480 - 32,480
Swap işlemleri - 26,468 - 26,468

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

KUVEYT TÜRK 2014 FAALIYET RAPORU	 256

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

X. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler

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

XI. Faaliyet bölümlerine ilişkin açıklamalar

Grup, Bireysel ve İşletme Bankacılığı, Ticari Bankacılık, Kurumsal ve Uluslararası Bankacılık alanlarında faaliyette bulunmaktadır.

Ticari Bankacılık; nakdi krediler, gayri nakdi krediler, dış ticaret finansmanı hizmetleri ve benzeri ürünler ile şirketlerin farklı etkinliklerinin
finansal ihtiyaçlarını karşılamak adına müşterilere özel nakit akış ve finansman imkanları sunulmaktadır. Kurumsal Bankacılık ürünleri ile
işletmelerin üretim faaliyetlerinin sürdürülebilirliklerine hizmet edilerek, yurt içi-yurt dışı iş olanakları desteklenmektedir.

Bireysel ve İşletme Bankacılığı; fon toplama, taksitli ticari krediler, işletme kredileri, gayrinakdi krediler, tüketici finansmanı, kredi kartları ve
alternatif dağıtım kanallarından oluşmaktadır. Bu alanlarda katılma fonu yaratma, bankacılık hizmetleri, esnaf finans, çekler, POS hizmetleri,
kredi kartları, ATM hizmetleri, internet bankacılığı, telefon Bankacılığı ürün çeşitliliğinde hizmet verilmektedir.

Uluslararası Bankacılık, dış ticaret finansmanı ve yabancı bankalarla karşılıklı uzun vadeli finansman anlaşmalarının geliştirilmesi hedefleri
kapsamında yurt dışı muhabir bankalar ve yatırımcı kuruluşlarla ilişkileri doğrudan ve yurt dışı şube ve temsilcilik vasıtasıyla yürütülmektedir.
Belirli bir büyüklüğün üzerindeki firmalar “Kurumsal” müşteriler olarak sınıflandırılarak Kurumsal Bankacılık bölümüne yönlendirilmektedir.
Bu müşterilere sunulan ürünler Ticari Bankacılık ürünleri ile benzer ürünlerdir. Banka için Sukuk ihracı ve Sendikasyon Kredileri yoluyla fon
temin edilmesi yanında kurumsal ölçekte Türkiye’deki Şirketler ve Gruplar adına sukuk ihracı ve sendikasyon kredileri yoluyla fon temin
edilmesi Yatırım Bankacılığı faaliyet alanında bulunmaktadır. Proje finansmanı fonksiyonu da Yatırım Bankacılığı tarafından icra edilmektedir.
Hazine tarafından Banka adına döviz pozisyonunun ve nakit akışının takip edilmesinin yanında, spot ve vadeli TL ve döviz alımı satımı,
bankalarla ve müşterilerle türev (Forward, Swap) işlemlerin yapılması, İstanbul Altın Borsası üyeliği kapsamında altın alım satım işlemleri,
BİST ve uluslararası piyasalar nezdinde hisse senedi alım satım işlemleri ve yurt dışı bankalar ile murabaha işlemleri yapılmaktadır.

FINANSAL TABLOLAR	 257

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem 1 Ocak-31 Aralık 2014
Bireysel ve

 işletme bankacılığı
Ticari

bankacılık
Kurumsal ve

 uluslararası bankacılık Dağıtılamayan
Grup’un toplam

faaliyeti

Faaliyet gelirleri 1,032,880 1,406,446 90,413 - 2,529,739
Faaliyet giderleri (-) 749,790 227,692 278,057 802,560 2,058,099
Bölümler arası transferler 333,842 (313,430) (20,412) - -
Net faaliyet karı / (zararı) 616,932 865,324 (208,056) (802,560) 471,640
İştiraklerden elde edilen gelir - - - (4,459) (4,459)
Vergi öncesi kar 616,932 865,324 (208,056) (807,019) 467,181
Vergi Karşılığı (-) - - - 92,293 92,293
Dönem net karı 616,932 865,324 (208,056) (899,312) 374,888

Cari Dönem
31 Aralık 2014
Bölüm varlıkları 7,593,054 13,580,282 11,705,938 - 32,879,274
İştirak ve bağlı ortaklık ve
birlikte kontrol edilen ortaklıklar - - - 28,285 28,285
Dağıtılmamış varlıklar - - - 1,011,998 1,011,998

Toplam varlıklar 7,593,054 13,580,282 11,705,938 1,040,283 33,919,557

Bölüm yükümlülükleri 16,549,369 5,554,255 7,800,265 - 29,903,889
Dağıtılamayan yükümlülükler - - - 959,148 959,148
Özkaynaklar - - - 3,056,520 3,056,520

Toplam yükümlülükler 16,549,369 5,554,255 7,800,265 4,015,668 33,919,557

Önceki Dönem 1 Ocak - 31 Aralık 2013
Bireysel ve

 işletme bankacılığı
Ticari

bankacılık
Kurumsal ve

 uluslararası bankacılık Dağıtılamayan
Grup’un toplam

faaliyeti

Faaliyet gelirleri 751,243 948,486 224,585 - 1,924,314
Faaliyet giderleri (-) 427,779 308,502 195,654 615,589 1,547,524
Bölümler arası transferler 231,803 (202,790) (29,013) - -
Net faaliyet kârı / zararı 555,267 437,194 (82) (615,589) 376,790
İştiraklerden elde edilen gelir - - - - -
Vergi öncesi kâr 555,267 437,194 (82) (615,589) 376,790
Vergi Karşılığı - - - 68,867 68,867
Dönem net kârı 555,267 437,194 (82) (684,456) 307,923

Bölüm varlıkları 5,262,667 9,787,448 9,884,979 - 24,935,094
İştirak ve bağlı ortaklık ve
birlikte kontrol edilen ortaklıklar - - - 77,917 77,917
Dağıtılmamış varlıklar - - - 766,541 766,541

Toplam varlıklar 5,262,667 9,787,448 9,884,979 844,458 25,779,552

Bölüm yükümlülükleri 12,095,960 4,733,518 5,635,538 - 22,465,016
Dağıtılamayan yükümlülükler - - - 990,852 990,852
Özkaynaklar - - - 2,323,684 2,323,684

Toplam yükümlülükler 12,095,960 4,733,518 5,635,538 3,314,536 25,779,552

KUVEYT TÜRK 2014 FAALIYET RAPORU	 258

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun Aktif Hesaplarına İlişkin 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 302,472 454,266 243,463 460,198
TCMB 287,882 4,155,476 155,023 2,988,091
Diğer (*) 3,680 1,380,867 - 466,835

Toplam 594,034 5,990,609 398,486 3,915,124

(*)	 31 Aralık 2014 tarihi itibarıyla 1,301,465 TL (31 Aralık 2013 – 466,835 TL) tutarında kıymetli maden depo hesabı ve 83,082 TL tutarında yoldaki paralar hesabı burada

gösterilmektedir (31 Aralık 2013 –Yoktur.)

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

 Cari dönem Önceki dönem
 TP YP TP YP

Vadesiz serbest hesap 287,742 7 155,023 -
Vadeli serbest hesap - - - -
Vadeli serbest olmayan hesap 140 4,155,469 - 2,988,091

Toplam 287,882 4,155,476 155,023 2,988,091

TCMB’nin 2005/1 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre tesis edilen TP, YP ve Altın cinsinden zorunlu karşılıklar tablodaki
tutarlara dahildir.

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

1. 31 Aralık 2014 itibari ile gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan, teminata verilen,
bloke edilen bulunmamaktadır (31 Aralık 2013 – Yoktur).

FINANSAL TABLOLAR	 259

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Alım satım amaçlı türev finansal varlıklar Cari dönem Önceki dönem
TP YP TP YP

Vadeli İşlemler 15,292 6,292 87,054 15,364
Swap İşlemleri 19,575 1,957 5,250 108
Futures İşlemleri - - - -
Opsiyonlar - - - -
Diğer - - - -

Toplam 34,867 8,249 92,304 15,472

c. Bankalara ilişkin bilgiler:

Cari dönem Önceki dönem
TP YP TP YP

Bankalar 42,706 2,633,815 31,267 2,443,070
Yurt içi 42,435 1,814,572 30,558 1,183,614
Yurt dışı 271 819,243 709 1,259,456
Yurt dışı merkez ve şubeler - - - -

Toplam 42,706 2,633,815 31,267 2,443,070

d. Yurt dışı bankalar hesabına ilişkin bilgiler:

Cari dönem Önceki dönem

Serbest tutar
Serbest

 olmayan tutar Serbest tutar
Serbest

 olmayan tutar

AB Ülkeleri 269,602 - 504,629 -
ABD, Kanada 382,563 - 246,196 -
OECD Ülkeleri (*) 38,404 - 372,325 -
Kıyı Bankacılığı Bölgeleri 404 - 386 -
Diğer 128,541 - 136,629 -

Toplam 819,514 - 1,260,165 -

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

KUVEYT TÜRK 2014 FAALIYET RAPORU	 260

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

e. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

1. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

T.C. Merkez Bankası ile ilk olarak 14 Eylül 2013 tarihinde aktifte yer alan Hazine Kira Sertifikaları geri alım vaadiyle satış işlemine konu
edilerek açık piyasa işlemi gerçekleştirilmiştir. Bu tarihten itibaren T.C. Merkez Bankası’nın açmış olduğu ve vadesi 1 haftalık olan alım
ihalelerine teklifler verilerek bilançonun aktifinde yer alan Hazine Kira sertifikaları geri alım vaadiyle satış işlemine konu edilmektedir. 31
Aralık 2014 tarihi itibariyle satılmaya hazır finansal varlıklarda yer alan Kira Sertifikalarından 684,991 TL geri alım vaadiyle satış işlemine
konu edilmiş ve bu işleme istinaden 687,018 TL tutarında Kira Sertifikası ek teminat olarak verilmiştir. Geri alım vaadiyle satış işleminden T.C.
Merkez Bankası’ndan sağlanan fon tutarı 708,165 TL’dir.

Cari dönem Önceki dönem
Borçlanma senetleri 2,151,578 1,282,841

Borsada işlem gören 2,151,578 1,282,841
Borsada işlem görmeyen - -

Hisse senetleri 53,995 51,558
Borsada işlem gören - -
Borsada işlem görmeyen 53,995 51,558

Değer azalma karşılığı (-) (2,258) (10,702)
Toplam 2,203,315 1,323,697

Banka’nın “Satılmaya Hazır Finansal Varlıklar” 31 Aralık 2014 tarihi itibariyle portföyünde bulunan kira sertifikalarının detayları aşağıda
sunulmuştur.

a) Ayrıca Banka aşağıda detayları belirtilen kira sertifikalarını portföyüne dahil etmiş ve bu tutarlar ekli finansal tablolarda “Devlet Borçlanma
Senetleri” satırında gösterilmiştir.

TANIM PARA
KUPON

 ÖDEME SIKLIĞI
 İHRAÇ EDEN

KURULUŞ
PORTFÖYE

 GİRİŞ TARİHİ VADE TARİHİ
 MALİYET

DEĞERİ ORANI
XS0831353361 USD 6 T.C. HAZİNE 26/09/2012 26/03/2018 173,890 5.50
XS0975124180 USD 6 T.C. HAZİNE 10/10/2013 10/10/2018 25,691 4.50
XS1141043296 USD 6 T.C. HAZİNE 25/11/2014 25/11/2024 18,551 2.80
TRD170216T17 TRY 6 T.C. HAZİNE 19/02/2014 17/02/2016 385,886 10.60
TRD190815T10 TRY 6 T.C. HAZİNE 21/08/2013 19/08/2015 305,326 9.00
TRD180215T17 TRY 6 T.C. HAZİNE 20/02/2013 18/02/2015 353,331 5.70
TRD180215T17 TRY 6 T.C. HAZİNE 20/02/2013 18/02/2015 984 5.70
TRD280916T17 TRY 6 T.C. HAZİNE 01/10/2014 28/09/2016 469,011 5.30

b) Banka aşağıda detayları belirtilen özel kuruluşlar tarafından ihraç edilen kira sertifikalarını (“sukuk”) satın almıştır. Söz konusu aşağıdaki
sukuklar ekli finansal tablolarda “Diğer Menkul Değerler” satırında gösterilmiştir.

TANIM PARA
KUPON

 ÖDEME SIKLIĞI
 İHRAÇ EDEN

KURULUŞ
PORTFÖYE

 GİRİŞ TARİHİ VADE TARİHİ
 MALİYET

DEĞERİ ORANI
XS1145516198 USD 6 IILMH 28/11/2014 27/02/2015 108,988 2.80
XS1126908596 USD 6 IILMH 23/10/2014 22/01/2015 120,583 2.80
XS1082151868 USD 6 ALBARAKA TURK 30/06/2014 30/06/2019 92,756 6.25

FINANSAL TABLOLAR	 261

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

f. 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 580 13,638 621 676
Tüzel kişi ortaklara verilen krediler - 13,638 - 676
Gerçek kişi ortaklara verilen krediler 580 - 621 -

Banka ortaklarına verilen dolaylı krediler 79,663 283 80,270 55
Banka mensuplarına verilen krediler 8,553 6 6,031 7
Toplam 88,796 13,927 86,922 738

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

Cari Dönem Standart Nitelikli Krediler ve Diğer Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

Nakdi Krediler

Krediler ve
Diğer Alacaklar

(Toplam)
Sözleşme Koşullarında

Değişiklik Yapılanlar

Krediler ve
Diğer Alacaklar

(Toplam)
Sözleşme Koşullarında

Değişiklik Yapılanlar

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Krediler 19,745,819 234,553 - 309,452 287,721 -
Mal Karşılığı Vesaikin
Finansmanı 16,944 - - - - -
İhracat Kredileri 5,980 - - - - -
İthalat Kredileri 1,206,270 - - 2,452 - -
İşletme Kredileri 11,740,513 225,201 - 197,433 280,206 -
Tüketici Kredileri 3,947,201 6,423 - 100,741 6,332 -
Kredi Kartları 195,307 - - 4,738 54 -
Kıymetli Maden Kredisi 171,743 - - - - -
Mali Kesime Verilen Krediler 543,070 - - - - -
Yurtdışı Krediler 310,205 2,610 - - 1,129 -
Diğer 1,608,586 319 - 4,088 - -
Diğer Alacaklar 4,027 - - 2,745 - -
Toplam 19,749,846 234,553 - 312,197 287,721 -

KUVEYT TÜRK 2014 FAALIYET RAPORU	 262

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önceki Dönem Standart Nitelikli Krediler ve Diğer Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

Nakdi Krediler

Krediler ve
Diğer Alacaklar

(Toplam)
Sözleşme Koşullarında

 Değişiklik Yapılanlar

Krediler ve
Diğer Alacaklar

(Toplam)
Sözleşme Koşullarında

 Değişiklik Yapılanlar

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Krediler 15,591,182 210,740 - 286,797 161,224 -
Mal Karşılığı Vesaikin
Finansmanı 9,234 - - - - -
İhracat Kredileri 32,836 - - 38 3,200 -
İthalat Kredileri 1,217,096 - - 1,953 - -
İşletme Kredileri 9,575,752 206,091 - 208,831 149,792 -
Tüketici Kredileri 2,584,387 3,571 - 68,844 4,223 -
Kredi Kartları 186,981 - - 3,025 - -
Kıymetli Maden Kredisi 136,359 - - - - -
Mali Kesime Verilen Krediler 3 - - - - -
Yurtdışı Krediler 510,531 1,078 - 322 4,009 -
Diğer 1,338,003 - - 3,784 - -
Diğer Alacaklar 2,636 - - 2,154 - -
Toplam 15,593,818 210,740 - 288,951 161,224 -

28 Mayıs 2011 tarih ve 27947 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve
Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca, yönetmeliğin Resmi Gazete’de yayımlandığı tarihten
sonra, ilk ödeme planının uzatılmasına yönelik olarak sözleşme koşulları değiştirilen standart nitelikli ve yakın izlemedeki krediler ve diğer
alacakların ödeme planlarında ve ödeme sürelerinde yapılan değişikliklere ilişkin bilgiler (ortalama vadeler dikkate alınmıştır) aşağıda
sunulmuştur:

Ödeme Planının Uzatılmasına Yönelik Yapılan

Değişiklik Sayısı

Cari Dönem
Standart Nitelikli Krediler

ve Diğer Alacaklar
Yakın İzlemedeki Krediler

ve Diğer Alacaklar
1 veya 2 defa Uzatılanlar 234,553 287,721
3,4 veya 5 defa Uzatılanlar - -
5 Üzeri Uzatılanlar - -
Toplam 234,553 287,721

Ödeme Planı Değişikliği ile Uzatılan Süre
Standart Nitelikli Krediler

ve Diğer Alacaklar
Yakın İzlemedeki Krediler

ve Diğer Alacaklar
0-6 Ay 1,360 976
6 Ay- 12 Ay 5,294 39,818
1-2 Yıl 45,628 108,503
2-5 Yıl 98,897 131,896
5 Yıl Ve Üzeri 83,374 6,528
Toplam 234,553 287,721

FINANSAL TABLOLAR	 263

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Ödeme Planının Uzatılmasına Yönelik Yapılan

Değişiklik Sayısı

Önceki Dönem
Standart Nitelikli Krediler

ve Diğer Alacaklar
Yakın İzlemedeki Krediler

ve Diğer Alacaklar
1 veya 2 defa Uzatılanlar 210,740 161,224
3,4 veya 5 defa Uzatılanlar - -
5 Üzeri Uzatılanlar - -
Toplam 210,740 161,224

Ödeme Planı Değişikliği ile Uzatılan Süre
Standart Nitelikli Krediler

ve Diğer Alacaklar
Yakın İzlemedeki Krediler

ve Diğer Alacaklar
0-6 Ay 5,621 3,249
6 Ay- 12 Ay 17,753 18,652
1-2 Yıl 44,252 57,256
2-5 Yıl 82,244 81,585
5 Yıl Ve Üzeri 60,870 482
Toplam 210,740 161,224

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

Cari Dönem
Standart nitelikli krediler ve

diğer alacaklar
Yakın izlemedeki krediler ve

diğer alacaklar

Nakdi krediler
Krediler ve

 diğer alacaklar
Sözleşme koşullarında

değişiklik yapılanlar
Krediler ve

 diğer alacaklar
Sözleşme koşullarında

değişiklik yapılanlar

Kısa vadeli krediler ve diğer alacaklar 5,727,187 10,205 35,628 2,375
Krediler 5,723,160 10,205 32,883 2,375
Diğer alacaklar 4,027 - 2,745 -
Orta ve uzun vadeli krediler ve
diğer alacaklar (*) 14,022,659 224,348 276,569 285,346
Krediler 14,022,659 224,348 276,569 285,346
Diğer alacaklar - - - -

Toplam 19,749,846 234,553 312,197 287,721

Önceki Dönem
Standart nitelikli krediler ve

diğer alacaklar
Yakın izlemedeki krediler ve

diğer alacaklar

Nakdi krediler
Krediler ve

 diğer alacaklar
Sözleşme koşullarında

değişiklik yapılanlar
Krediler ve

 diğer alacaklar
Sözleşme koşullarında

değişiklik yapılanlar

Kısa vadeli krediler ve diğer alacaklar 5,240,875 6,395 48,683 1,568
Krediler 5,238,239 6,395 46,529 1,568
Diğer alacaklar 2,636 - 2,154 -
Orta ve uzun vadeli krediler ve
diğer alacaklar (*) 10,352,943 204,345 240,268 159,656
Krediler 10,352,943 204,345 240,268 159,656
Diğer alacaklar - - - -

Toplam 15,593,818 210,740 288,951 161,224

(*)	 İlk kullandırıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler “Orta ve uzun vadeli krediler” olarak sınıflandırılmaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 264

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Cari Dönem Kısa Vadeli Orta ve uzun vadeli Toplam

Tüketici kredileri – TP 82,009 3,811,850 3,893,859
Konut kredisi 4,649 3,631,205 3,635,854
Taşıt kredisi 4,248 156,841 161,089
İhtiyaç kredisi 71,035 18,441 89,476
Diğer 2,077 5,363 7,440

Tüketici kredileri – Dövize endeksli - 14,387 14,387
Konut kredisi - 12,774 12,774
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - 1,613 1,613

Tüketici kredileri – YP - 148,138 148,138
Konut kredisi - 46,759 46,759
Taşıt kredisi - 78 78
İhtiyaç kredisi - - -
Diğer - 101,301 101,301

Bireysel kredi kartları – TP 109,741 5,035 114,776
Taksitli 28,660 5,034 33,694
Taksitsiz 81,081 1 81,082

Bireysel kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Personel kredileri – TP 1,754 2,559 4,313
Konut kredisi - 996 996
Taşıt kredisi 134 1,315 1,449
İhtiyaç kredisi 1,620 248 1,868
Diğer - - -

Personel kredileri – Dövize endeksli - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - - -

Personel kredileri – YP - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer

Personel kredi kartları – TP 4,777 110 4,887
Taksitli 1,567 110 1,677
Taksitsiz 3,210 - 3,210

Personel kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili mevduat hesabı – TP (Gerçek kişi) - - -

Kredili mevduat hesabı – YP (Gerçek kişi) - - -

Toplam 198,281 3,982,079 4,180,360

FINANSAL TABLOLAR	 265

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önceki Dönem Kısa Vadeli Orta ve uzun Vadeli Toplam

Tüketici kredileri – TP 4,212 2,522,900 2,527,112
Konut kredisi 1,245 2,380,610 2,381,855
Taşıt kredisi 2,185 122,276 124,461
İhtiyaç kredisi 750 18,214 18,964
Diğer 32 1,800 1,832

Tüketici kredileri – Dövize endeksli - 20,470 20,470
Konut kredisi - 19,031 19,031
Taşıt kredisi - 22 22
İhtiyaç kredisi - - -
Diğer - 1,417 1,417

Tüketici kredileri – YP - 111,847 111,847
Konut kredisi - 36,658 36,658
Taşıt kredisi - 57 57
İhtiyaç kredisi - - -
Diğer - 75,132 75,132

Bireysel kredi kartları – TP 98,775 17,009 115,784
Taksitli 38,792 17,004 55,796
Taksitsiz 59,983 5 59,988

Bireysel kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Personel kredileri – TP 37 1,559 1,596
Konut kredisi - 454 454
Taşıt kredisi 30 752 782
İhtiyaç kredisi 7 351 358
Diğer - 2 2

Personel kredileri – Dövize endeksli - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - - -

Personel kredileri – YP - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - - -

Personel kredi kartları – TP 4,559 313 4,872
Taksitli 1,883 313 2,196
Taksitsiz 2,676 - 2,676

Personel kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili mevduat hesabı – TP (Gerçek kişi) - - -

Kredili mevduat hesabı – YP (Gerçek kişi) - - -

Toplam 107,583 2,674,098 2,781,681

KUVEYT TÜRK 2014 FAALIYET RAPORU	 266

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Cari Dönem Kısa vadeli Orta ve uzun vadeli Toplam

Taksitli ticari krediler – TP 96,723 2,653,296 2,750,019
İşyeri kredileri 3,006 616,276 619,282
Taşıt kredileri 41,998 706,132 748,130
İhtiyaç kredileri - 121,436 121,436
Diğer 51,719 1,209,452 1,261,171

Taksitli ticari krediler – Dövize endeksli 25,651 1,342,007 1,367,658
İşyeri kredileri 1,480 370,873 372,353
Taşıt kredileri 2,882 278,942 281,824
İhtiyaç kredileri - - -
Diğer 21,289 692,192 713,481

Taksitli ticari krediler – YP 102 478,865 478,967
İşyeri kredileri 69,799 69,799
Taşıt kredileri - 2,166 2,166
İhtiyaç kredileri - -
Diğer 102 406,900 407,002

Kurumsal kredi kartları – TP 80,382 54 80,436
Taksitli 11,289 - 11,289
Taksitsiz 69,093 54 69,147

Kurumsal kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili mevduat hesabı – TP (Tüzel kişi) - - -

Kredili mevduat hesabı – YP (Tüzel kişi) - - -

Toplam 202,858 4,474,222 4,677,080

Önceki Dönem Kısa vadeli Orta ve uzun vadeli Toplam

Taksitli ticari krediler – TP 79,056 1,905,718 1,984,774
İşyeri kredileri 4,105 424,021 428,126
Taşıt kredileri 35,493 625,331 660,824
İhtiyaç kredileri - 69,683 69,683
Diğer 39,458 786,683 826,141

Taksitli ticari krediler – Dövize endeksli 16,047 1,099,590 1,115,637
İşyeri kredileri 460 270,187 270,647
Taşıt kredileri 7,713 283,186 290,899
İhtiyaç kredileri - - -
Diğer 7,874 546,217 554,091

Taksitli ticari krediler – YP - 286,114 286,114
İşyeri kredileri - 71,951 71,951
Taşıt kredileri - 973 973
İhtiyaç kredileri - - -
Diğer - 213,190 213,190

Kurumsal kredi kartları – TP 69,350 - 69,350
Taksitli 10,159 - 10,159
Taksitsiz 59,191 - 59,191

Kurumsal kredi kartları – YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili mevduat hesabı – TP (Tüzel kişi) - - -

Kredili mevduat hesabı – YP (Tüzel kişi) - - -

Toplam 164,453 3,291,422 3,455,875

FINANSAL TABLOLAR	 267

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

6. Kredilerin kullanıcılara göre dağılımı:

Cari dönem Önceki dönem

Kamu 65,835 16,253
Özel 20,518,482 16,238,480
Toplam 20,584,317 16,254,733

7. Yurt içi ve yurt dışı kredilerin dağılımı :

Cari dönem Önceki dönem

Yurt içi krediler 20,270,373 15,738,793
Yurt dışı krediler 313,944 515,940

Toplam 20,584,317 16,254,733

8. Bağlı ortaklık ve iştiraklere verilen krediler :

 Cari dönem Önceki dönem

Bağlı ortaklık ve iştiraklere verilen doğrudan krediler 5 1
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler - -

Toplam 5 1

9. Kredilere ilişkin olarak ayrılan özel karşılıklar :

Cari dönem Önceki dönem
Özel karşılıklar

Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar 25,044 27,935
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar 84,119 72,971
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar 300,055 235,277

Toplam 409,218 336,183

KUVEYT TÜRK 2014 FAALIYET RAPORU	 268

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 IV. Grup V. Grup

Tahsil imkanı sınırlı
krediler ve diğer

alacaklar

Tahsili şüpheli
krediler ve diğer

alacaklar

Zarar niteliğindeki
krediler ve diğer

alacaklar
Cari dönem
(Özel karşılıklardan önceki brüt tutarlar)
Yeniden yapılandırılan krediler ve diğer alacaklar - - -
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar - - -
Önceki dönem
(Özel karşılıklardan önceki brüt tutarlar)
Yeniden yapılandırılan krediler ve diğer alacaklar 4,156 245 11,903
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar - - -

(ii). Toplam donuk alacak hareketlerine ilişkin bilgiler :

III. Grup IV. Grup V. Grup

Cari Dönem

Tahsil imkanı sınırlı
krediler ve diğer

alacaklar

Tahsili şüpheli
krediler ve diğer

alacaklar

Zarar niteliğindeki
krediler ve diğer

alacaklar
Önceki dönem sonu bakiyesi 41,393 99,295 240,988

Dönem içinde intikal (+) 48,085 110,635 54,420
Diğer donuk alacak hesaplarından giriş (+) - 5,814 110,605
Diğer donuk alacak hesaplarına çıkış(-) 33,030 83,389 -
Dönem içinde tahsilat (-) 4,932 12,144 30,144
Dönem içinde çıkışlar (-) 1,463 602 15,973
Aktiften silinen (-) 84 3,284 44,995

Kurumsal ve ticari krediler - - 25,345
Bireysel krediler - 1,456 16,340
Kredi kartları 84 1,828 3,310
Diğer - - -

Dönem sonu bakiyesi 49,969 116,325 314,901
Özel karşılık (-) 25,044 84,119 300,055

Bilançodaki net bakiyesi 24,925 32,206 14,846

FINANSAL TABLOLAR	 269

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Grup IV. Grup V. Grup

Önceki Dönem

Tahsil imkanı sınırlı
krediler ve diğer

alacaklar

Tahsili şüpheli
krediler ve diğer

alacaklar

Zarar niteliğindeki
krediler ve diğer

alacaklar
Önceki dönem sonu bakiyesi 53,190 68,127 164,022

Dönem içinde intikal (+) 40,707 94,369 55,692
Diğer donuk alacak hesaplarından giriş (+) - 8,208 91,478
Diğer donuk alacak hesaplarına çıkış(-) 44,261 55,425 -
Dönem içinde tahsilat (-) 3,873 9,242 30,962
Dönem içinde çıkışlar (-) 1,937 987 6,963
Aktiften silinen (-) 2,433 5,755 32,279

Kurumsal ve ticari krediler 1,432 1,778 22,240
Bireysel krediler 863 3,112 7,503
Kredi kartları 138 865 2,536
Diğer - - -

Dönem sonu bakiyesi 41,393 99,295 240,988
Özel karşılık (-) 27,935 72,971 235,277

Bilançodaki net bakiyesi 13,458 26,324 5,711

(iii). Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2013 – 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) 24,925 32,206 14,846
Gerçek ve tüzel kişilere kullandırılan krediler (brüt) 49,969 116,325 314,901

Özel karşılık tutarı (-) 25,044 84,119 300,055
Gerçek ve tüzel kişilere kullandırılan krediler (net) 24,925 32,206 14,846
Bankalar (brüt) - - -

Özel karşılık tutarı (-) - - -
Bankalar (net) - - -
Diğer kredi ve alacaklar (brüt) - - -

Özel karşılık tutarı (-) - - -
Diğer kredi ve alacaklar (net) - - -

Önceki dönem (net) 13,458 26,324 5,711
Gerçek ve tüzel kişilere kullandırılan krediler (brüt) 41,393 99,295 240,988

Özel karşılık tutarı (-) 27,935 72,971 235,277
Gerçek ve tüzel kişilere kullandırılan krediler (net) 13,458 26,324 5,711
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 2014 FAALIYET RAPORU	 270

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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

Cari dönem – 31 Aralık 2014 30 günden az 31-60 gün 61-90 gün 91 günden fazla Toplam
Krediler ve alacaklar

Kurumsal krediler 266,004 117,078 104,971 - 488,053
Tüketici kredileri 32,398 44,882 29,793 - 107,073
Kredi kartları 3,587 836 369 - 4,792

Toplam 301,989 162,796 135,133 - 599,918

Önceki dönem – 31 Aralık 2013 30 günden az 31-60 gün 61-90 gün 91 günden fazla Toplam
Krediler ve alacaklar

Kurumsal krediler 147,027 72,062 61,805 - 280,894
Tüketici kredileri 25,224 86,798 54,233 - 166,255
Kredi kartları 2,376 445 205 - 3,026

Toplam 174,627 159,305 116,243 - 450,175

11. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları :

1 Kasım 2006 tarih 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar
İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen ve
önceki dönemlerde tamamına karşılık ayrılmış olan kredi ve diğer alacaklar, Banka üst yönetimince alınan karar doğrultusunda kayıtlardan
terkin edilmektedir. Banka 2014 yılı içerisinde 48,363 TL tutarındaki alacağını kayıtlarından silmiştir (31 Aralık 2013 – 40,467 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.

g. Vadeye kadar elde tutulacak yatırımlar :

Bulunmamaktadır (31 Aralık 2013 - Bulunmamaktadır).

h. İştiraklere ilişkin bilgiler (Net):

1. Ana Ortaklık Banka, Kredi Garanti Fonu A.Ş.’deki %1.75 oranında sahipliğe denk gelen 4,210 TL (31 Aralık 2013 – 4,210 TL) tutarındaki
hisseyi, Islamic International Rating Agency’deki %8.36’ya denk gelen 714 TL (31 Aralık 2013 - 714 TL) tutarındaki hisseyi ve Neova
Sigorta A,Ş,’deki %6.99 oranında sahipliğe denk gelen 3,752 TL (31 Aralık 2013 - 3,752 TL) tutarındaki hisseyi, 181 TL (31 Aralık 2013 -181
TL) tutarında Swift hissesi ve Borsa İstanbul A.Ş’deki % 0,0035 oranında sahipliğe denk gelen 15 TL (31 Aralık 2013 - 15 TL) tutarındaki
hissesini, söz konusu ortaklıklardaki hisse oranları %10`un altında olduğundan ve önemli etkinliğe sahip olunmadığından, satılmaya hazır
finansal varlıklar hesabında takip etmektedir.

2. Konsolide edilmeyen iştiraklere ilişkin bilgiler: Yoktur (31 Aralık 2013 - Yoktur).

3. Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur (31 Aralık 2013 - Yoktur).

FINANSAL TABLOLAR	 271

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

i. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Banka’nın bünyesinde bulundurduğu bağlı ortaklıklarından Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San. Ve Tic.
A.Ş.’nin sermayesinde ve yönetiminde kontrol gücünü elinde bulundurmasına rağmen, 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de
yayımlanan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ”de belirtilen mali ortaklık tanımına uymadığından
dolayı Banka, söz konusu bağlı ortaklığını ekli finansal tablolarda konsolide etmemektedir. Banka, bağlı ortaklıklarını konsolide finansal
tablolarda 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş değerlerinden varsa değer düşüş karşılığı ayırarak kayıtlarına
yansıtmaktadır.

2. Bağlı ortaklıklara ilişkin bilgiler:

Ünvanı 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 %100
Körfez Tatil Beldesi Turistik Tesisler ve
Devremülk İşletmeciliği San.ve Tic. A.Ş. (**) İstanbul/Türkiye %99.99 %99.99
Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. (***) İstanbul/Türkiye %75 %97.61
KT Sukuk Varlık Kiralama A.Ş. (**) İstanbul/Türkiye %100 %100
KT Kira Sertifikaları Varlık Kiralama A.Ş. İstanbul/Türkiye %100 %100

Yukarıda yer alan sıraya göre bağlı ortaklıklara ilişkin bilgiler:

Aktif toplamı Özkaynak
Sabit varlık

toplamı
Kar payı
gelirleri

Menkul
 değer gelirleri

Cari dönem
 kar/zararı

Önceki dönem
kar/zararı

Gerçeğe
 uygun değeri

141,437 115,945 250 20,477 - 7,018 5,757 -
21,788 21,762 3 - - (876) 620 -
101,995 68,317 - 2,324 - (262) (693) -
815,458 100 - - - 27 17 -
1,400,730 65,736 - - - 35 14 -

(*)	 Söz konusu bağlı ortaklığın 31 Aralık 2014 tarihli finansal tabloları bulunduğu ülkedeki yasal mevzuata uygun olarak düzenlenmiştir.
(**)	 Türk Ticaret Kanunu’na göre düzenlenmiş 31 Aralık 2014 tarihli yasal finansal tablolardaki tutarlardır.
(***)	 Önceki adı Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret Anonim Şirketi’dir. Şirket 29 Aralık 2011 tarihi itibarıyla gayrimenkul yatırım ortaklığına

dönüşüm sürecini tamamlamış ve unvanını Körfez Gayrimenkul Yatırım Ortaklığı Anonim Şirketi olarak tescil ettirmiştir. Şirket 25 Nisan 2014 tarihinde halka arz edilmiş

olup, 30 Haziran 2014 tarihinden itibaren konsolide edilmeye başlanmıştır. Yukarıdaki tablodaki veriler, Şirket’in Sermaye Piyasası Kanunu’na göre hazırlanan finansal

tablolarından alınmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 272

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Bağlı ortaklıklara ilişkin hareket tablosu

Cari dönem Önceki dönem

Dönem başı değeri 72,853 57,863
Dönem içi hareketler - -

Alışlar(*) - -
İştiraklerden Transferler (net) (50,173) -
Bedelsiz edinilen hisse senetleri - -
Cari yıl payından alınan kar - -
Satışlar - -
Yeniden değerleme artışı - 31,312
Değer azalma karşılıkları - -
Sermaye taahhüt ödemeleri(**) - (16,322)

Dönem sonu değeri 22,680 72,853
Sermaye taahhütleri - -
Dönem sonu sermaye katılma payı (%) - -

(*)	 Banka’nın bağlı ortaklığı olan Kuwait Turkish Participation Bank Dubai Ltd.’ nin 30,000,000 USD (tam tutar) olan sermayesi 20 Mart 2014 tarih ve 158 sayılı Yönetim

Kurulu kararına istinaden 40,000,000 USD’ a (tam tutar) ve 31 Aralık 2014 tarihi itibari ile 50,000,000 USD’a (tam tutar)yükseltilmiştir. (31 Aralık 2013 – 30,000,000

USD)
(**)	 Banka bağlı ortaklıklarından Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. birikmiş geçmiş yıl zararlarından 16,322 TL nin ödenmiş sermayeden mahsubu yoluyla sermaye

azaltımı gerçekleştirmiştir. Yapılan sermaye azaltımı, payların iptal edilmesi şeklinde olup, Kuveyt Türk Katılım Bankası A.Ş.nin 16,322 TL tutarında nominal değerli

payları iptal edilmiştir. Kuveyt Türk Katılım Bankası A.Ş.’ye ait sermaye tutarı; 49,498 TL’ye düşmüştür.

3. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Unvanı Adres (Şehir/Ülke)
Bankanın pay oranı-

farklıysa oy oranı (%)
Banka risk grubu

 pay oranı (%)
1. Kuwait Turkish Participation Bank Dubai Ltd (*) Dubai/BAE %100 %100
2. KT Sukuk Varlık Kiralama A.Ş. (**) İstanbul/Türkiye %100 %100
3. KT Kira Sertifikaları Varlık Kiralama A.Ş.(***) İstanbul/Türkiye %100 %100
4. Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. İstanbul/Türkiye %75 %97.61

(*) Söz konusu bağlı ortaklığın 31 Aralık 2014 tarihli finansal tabloları bulunduğu ülkedeki yasal mevzuata uygun olarak düzenlenmiştir.
(**) Ana Ortaklık 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.
(***) Banka’nın bağlı ortaklığı olarak 18 Eylül 2013 tarihli Yönetim Kurulu kararı ile kurulan KT Kira Sertifikaları Varlık Kiralama A.Ş. konsolidasyon kapsamına alınmıştır.

FINANSAL TABLOLAR	 273

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Aktif toplamı Özkaynak
Sabit varlık

toplamı
Kar payı
gelirleri

Menkul değer
gelirleri

Cari dönem
kar/zararı

Önceki dönem
kar/zararı

Gerçeğe
 uygun değeri

141,437 115,945 250 20,477 - 7,018 5,757 -
815,458 100 - - - 27 17 -
1,400,730 65,736 - - - 35 14 -
101,995 68,317 - 2,324 - (262) (693) -

Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

Cari Dönem Önceki Dönem

Bankalar 95,402 50,301
Sigorta Şirketleri - -
Faktoring Şirketleri - -
Leasing Şirketleri - -
Finansman Şirketleri - -
Diğer Mali İştirakler 50,273 100

Borsaya kote olan konsolide edilen bağlı ortaklıklar: Yoktur (31 Aralık 2013 - Yoktur).

4. Önemli büyüklükteki bağlı ortaklıkların sermaye yeterlilik durumu:

Banka’nın önemli büyüklükte bağlı ortaklığı bulunmamaktadır.

5. Konsolide edilmemiş bağlı ortaklıkların konsolide edilmeme nedenleri ile muhasebeleştirilmelerinde kullanılan yöntemler:

Mali bağlı ortaklık olmadıkları için konsolidasyon kapsamına alınmayan şirketler maliyet değerlerinden varsa
değer düşüklükleri sonrası değerleri ile gösterilmiştir.

j. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler (Net):

Bankanın
payı

Aktif
toplamı Özkaynak

Sabit varlık
toplamı

Cari dönem
 kar/zararı

Önceki dönem
kar/zararı

Katılım Emeklilik ve Hayat A.Ş. (*) (**) %50 67,025 8,762 2,501 (11,147) (6,618)

(*)	 31 Aralık 2014 tarihli yasal finansal tablolardaki tutarlardır.
(**)	 25 Nisan 2013 tarihinde yönetim kurulu kararı ile KuveytTürk Katılım Bankası ve Albaraka Türk Katılım Bankası’nın ana pay sahipliklerinde bir Bireysel Emeklilik Şirketi

kurulmasına karar verilmiştir. Banka’nın, Albaraka Türk Katılım Bankası ile eşit pay sahipliği şeklinde kurma kararı aldığı bireysel emeklilik şirketi, 895027 sicil numarası

ile 17 Aralık 2013 tarihinde “Katılım Emeklilik ve Hayat Anonim Şirketi” ticaret ünvanı ile İstanbul Ticaret Sicil Müdürlüğü’nde tescil edilmiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 274

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

k. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

1. Finansal kiralama yöntemiyle kullandırılan fonların kalan vadelerine göre gösterimi:

Cari dönem Önceki dönem
Brüt Net Brüt Net

1 yıldan az 402,826 361,685 243,846 208,397
1-4 yıl arası 357,656 309,384 207,259 178,361
4 yıldan fazla 43,414 39,517 23,763 21,674

Toplam 803,896 710,586 474,868 408,432

2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

Cari dönem Önceki dönem

Brüt finansal kiralama alacağı 803,896 474,868
Finansal kiralamadan kazanılmamış finansal gelirler (-) (93,310) (66,436)
İptal edilen kiralama tutarları (-) - -

Net finansal kiralama alacağı 710,586 408,432

3. Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Grup, 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 8,429 TL’dir (31 Aralık 2013 – 3,905 TL).

Finansal kiralama alacakları için 8,163 TL (31 Aralık 2013 – 3,043TL) özel karşılık ayrılmış olup bu tutar ilişikteki bilançoda krediler satırının
altında özel karşılıklar kalemi altında izlenmektedir.

l. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar: Yoktur (31 Aralık 2013 – Yoktur).

FINANSAL TABLOLAR	 275

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

m. Maddi duran varlıklara ilişkin bilgiler: (Net)

Gayrimenkuller
Finansal kiralama

 ile edinilen MDV Araçlar Diğer MDV(*) Toplam

Önceki dönem sonu: 31 Aralık 2013
Maliyet 123,758 76,676 1,027 264,364 465,825
Birikmiş amortisman (-) 2,580 10,828 806 115,843 130,057
Net defter değeri 121,178 65,848 221 148,521 335,768

Cari dönem sonu: 31 Aralık 2014
Dönem başı net defter değeri 121,178 65,848 221 148,521 335,768
İktisap edilenler 198,653 1,776 48 43,801 244,278
Elden çıkarılanlar (-) 157,354 5 - 2,545 159,904
Satış amaçlı duran varlıklar’a transferler (-) - - - - -
Satış amaçlı duran varlıklar’dan transferler - - - 17,303 17,303
Değer düşüşü (-) /iptali (**) - - - 230 230
Amortisman bedeli (-) 4,451 3,305 64 27,675 35,495
Y.dışı işt kayn. net kur farkları (-) - - - - -
Değer düşüş karşılığının ters çevrilmesi - - - - -
Dönem sonu maliyet 165,057 78,447 1,075 322,693 567,272
Dönem sonu birikmiş amortisman (-) 7,031 14,133 870 143,518 165,552

Kapanış net defter değeri 158,026 64,314 205 179,175 401,720

Önceki dönem sonu: 31 Aralık 2012
Maliyet 61,216 71,640 1,061 207,847 341,764
Birikmiş amortisman (-) 1,948 10,114 775 90,197 103,034
Net defter değeri 59,268 61,526 286 117,650 238,730

Cari dönem sonu: 31 Aralık 2013
Dönem başı net defter değeri 59,268 61,526 286 117,650 238,730
İktisap edilenler 81,817 5,651 - 52,628 140,096
Elden çıkarılanlar (-) 19,276 615 34 905 20,830
 Satış amaçlı duran varlıklar’a transferler (-) - - - 323 323
Satış amaçlı duran varlıklar’dan transferler - - - 5,036 5,036
Değer düşüşü (-) /iptali - - - (82) (82)
Amortisman bedeli (-) 631 714 31 25,647 27,023
Y.dışı işt kayn. net kur farkları (-) - - - - -
Değer düşüş karşılığının ters çevrilmesi - - - - -
Dönem sonu maliyet 123,758 76,676 1,027 264,364 465,825
Dönem sonu birikmiş amortisman (-) 2,580 10,828 806 115,843 130,057
Kapanış net defter değeri 121,178 65,848 221 148,521 335,768

(*)	 28,466 TL (31 Aralık 2013 - 18,361 TL) tutarında elden çıkarılacak gayrimenkulleri de içermektedir.
(**)	 36,507 TL tutarında değer düşüşü Banka’nın KT Sukuk Varlık Kiralama A.Ş’den finansal kiralama yoluyla edindiği gayrimenkulleri için ayrılmıştır. Satış ve geri kiralama

işlemi neticesinde defter değerinde oluşan fark, kira süresi boyunca giderleştirilmektedir (Bakınız Bölüm 3, Not XVIII). (31 Aralık 2013 – 27,587)

KUVEYT TÜRK 2014 FAALIYET RAPORU	 276

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

n. 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 114,727 82,916
Birikmiş amortisman (44,447) (27,218)

Toplam (net) 70,280 55,698

2. Dönem başı ve dönem sonu arasındaki hareket tablosu :

 Cari dönem Önceki dönem

Açılış bakiyesi 55,698 43,652
İktisap edilenler 32,018 29,074
Elden çıkarılanlar (-), net 208 (4,579)
Amortisman bedeli (-) 17,228 (12,449)

Kapanış net defter değeri 70,280 55,698

Maddi olmayan duran varlıklar bilgisayar yazılımları, bankacılık sistemleri için alınan program lisanslarını içermektedir.

o. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır.

p. Ertelenmiş vergi aktifine ilişkin bilgiler:

İlgili düzenlemeler kapsamında 31 Aralık 2014 tarihi itibarıyla ertelenmiş vergi aktifi 65,177 TL (31 Aralık 2013 – 47,829 TL) ertelenmiş vergi
pasifi ise 15,161 TL (31 Aralık 2013 – 16,876 TL) olarak hesaplanmıştır.

 Cari dönem Önceki dönem

Diğer çalışan hakları yükümlülüğü 10,172 7,621
Kıdem tazminatı yükümlülüğü 8,383 5,755
Ertelenmiş gelirler 24,356 21,195
Bağlı ortaklık, sabit kıymet ve elden çıkarılacak kıymetler değer düşüklüğü karşılıkları 16,562 9,260
Kıymetli maden değerleme farkı 5,148 2,525
Diğer 556 1,473

Ertelenmiş vergi aktifi 65,177 47,829

Maddi duran varlıkların kayıtlı değeri ile vergi değer arasındaki fark (5,896) (4,552)
Alım satım amaçlı türev finansal araçlar reeskontları (net) (3,313) (9,620)
Satılmaya hazır finansal varlıklara ilişkin değerleme farkı (5,182) (506)
Diğer (770) (2,198)
Ertelenmiş vergi pasifi (15,161) (16,876)

Ertelenmiş vergi aktifi, (net) 50,016 30,953

FINANSAL TABLOLAR	 277

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Ertelenmiş vergi varlığı hareket tablosu:

Cari dönem Önceki dönem

1 Ocak itibarıyla 30,953 20,804
Ertelenmiş vergi geliri 22,533 4,285
Özkaynak altında muhasebeleşen ertelenmiş vergi (3,470) 5,864

Ertelenmiş vergi varlığı 50,016 30,953

r. 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 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 28,999 30,004
İktisap edilenler 35,741 17,892
Maddi duran varlıklardan transferler - 322
Elden çıkarılanlar (-), net 16,121 (13,123)
Maddi duran varlıklara transfer 17,303 (6,096)
Amortisman bedeli (-) - -
Değer düşüş karşılığı (-) - -

Kapanış net defter değeri 31,316 28,999

s. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka’nın diğer aktifler toplamı 458,666 TL (31 Aralık 2013 – 315,123 TL) olup, bilanço dışı taahhütler hariç bilanço
toplamının %10’unu aşmamaktadır.

Banka’nın Almanyada kurulucak olan KT Bank AG için belirlenen kuruluş sermayesi 45,000,000 EUR (tam tutar) dır. Kurulacak olan bankanın
lisans ve kuruluş aşamasında ödenmesi gereken 22,500,000 EUR (tam tutar) sermaye bedeli şirketin Ziraat Bank AG de bulunan hesabına
transfer edilmiştir. Şirketin lisans alma ve kuruluş tescili gerçekleştiğinde ödemesi yapılan sermaye bedeli bağlı ortaklıklar hesabında
alınacaktır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 278

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Bilançonun Pasif Hesaplarına İlişkin 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 1,909,330 - - - - - - - 1,909,330
II. Katılma hesapları gerçek kişi ticari olmayan-TP - 2,343,300 3,926,130 583,822 - 194,654 275,644 - 7,323,550
III. Özel cari hesap diğer-TP 1,580,643 - - - - - - - 1,580,643
Resmi kuruluşlar 67,748 - - - - - - - 67,748
Ticari kuruluşlar 1,486,386 - - - - - - - 1,486,386
Diğer kuruluşlar 18,950 - - - - - - - 18,950
Ticari ve diğer kuruluşlar - - - - - - - - -
Bankalar ve katılım bankaları 7,559 - - - - - - - 7,559

T,C, Merkez Bankası - - - - - - - - -
Yurt içi bankalar 1,199 - - - - - - - 1,199
Yurt dışı bankalar 3,201 - - - - - - - 3,201
Katılım bankaları 159 - - - - - - - 159
Diğer 3,000 - - - - - - - 3,000

IV. Katılma hesapları-TP - 331,993 690,747 114,080 - 103,014 79,049 - 1,318,883
Resmi kuruluşlar - 134 648 41 - 15,858 6,596 - 23,277
Ticari kuruluşlar - 287,626 646,097 104,051 - 85,775 70,465 - 1,194,014
Diğer kuruluşlar - 22,099 43,563 9,988 - 1,381 380 - 77,411
Ticari ve diğer kuruluşlar - 22,134 427 - - - 1,608 - 24,169
Bankalar ve katılım bankaları - - 12 - - - - - 12
V.Özel cari hesabı gerçek kişi ticari olmayan-YP 1,438,232 - - - - - - - 1,438,232
VI. Katılma hesabı gerçek kişi ticari olmayan-YP - 1,185,998 2,043,002 519,895 - 263,869 206,998 - 4,219,762
VII. Özel cari hesaplar diğer-YP 1,111,935 - - - - - - - 1,111,935
Yurt içinde yer. Tüzel 884,542 - - - - - - - 884,542
Yurt dışında yer. Tüzel 38,604 - - - - - - - 38,604
Bankalar ve katılım bankaları 188,789 - - - - - - - 188,789

T.C. Merkez Bankası - - - - - - - - -
Yurt içi bankalar 46,308 - - - - - - - 46,308
Yurt dışı bankalar 142,265 - - - - - - - 142,265
Katılım bankaları 216 - - - - - - - 216
Diğer - - - - - - - - -

VIII. Katılma hesapları diğer-YP - 307,840 708,582 77,939 - 117,813 224,396 - 1,436,570
Resmi kuruluşlar - - - - - - - - -
Ticari kuruluşlar - 187,119 610,552 47,623 - 89,629 162,261 - 1,097,184
Diğer kuruluşlar - 74,757 17,089 2,391 - 348 3,079 - 97,664
Ticari ve diğer kuruluşlar - 43,006 78,232 27,925 - 27,836 52,207 - 229,206
Bankalar ve katılım bankaları - 2,958 2,709 - - - 6,849 - 12,516
IX. Kıymetli maden DH 606,865 - 1,056,799 61,744 - 39,467 - - 1,764,875
X. Katılma hesapları özel fon havuzları TP - - - - - 3,209 4,729 - 7,938
Yurt içinde yer. K - - - - - 3,209 4,729 - 7,938
Yurt dışında yer.K - - - - - - - - -
XI. Katılma hesapları özel fon havuzları YP - - - - - - - - -
Yurt içinde yer. K - - - - - - - - -
Yurt dışında yer.K - - - - - - - - -

Toplam 6,647,005 4,169,131 8,425,260 1,357,480 - 722,026 790,816 - 22,111,718

Banka’nın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

FINANSAL TABLOLAR	 279

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 1,258,677 - - - - - - - 1,258,677
II. Katılma hesapları gerçek kişi ticari olmayan-TP - 1,787,885 2,767,949 432,619 - 186,385 333,875 - 5,508,713
III. Özel cari hesap diğer-TP 1,381,786 - - - - - - - 1,381,786
Resmi kuruluşlar 55,130 - - - - - - - 55,130
Ticari kuruluşlar 1,298,067 - - - - - - - 1,298,067
Diğer kuruluşlar 20,476 - - - - - - - 20,476
Ticari ve diğer kuruluşlar - - - - - - - - -
Bankalar ve katılım bankaları 8,113 - - - - - - - 8,113

T,C, Merkez Bankası - - - - - - - - -
Yurt içi bankalar 288 - - - - - - - 288
Yurt dışı bankalar 1,799 - - - - - - - 1,799
Katılım bankaları 3,026 - - - - - - - 3,026
Diğer 3,000 - - - - - - - 3,000

IV. Katılma hesapları-TP - 269,876 562,021 128,288 - 127,289 90,281 - 1,177,755
Resmi kuruluşlar - 1,928 74 38 - 4,294 - - 6,334
Ticari kuruluşlar - 246,942 525,071 125,066 - 109,720 89,846 - 1,096,645
Diğer kuruluşlar - 21,006 36,627 3,184 - 13,275 435 - 74,527
Ticari ve diğer kuruluşlar - - 238 - - - - - 238
Bankalar ve katılım bankaları - - 11 - - - - - 11
V.Özel cari hesabı gerçek kişi ticari olmayan-YP 730,758 - - - - - - - 730,758
VI. Katılma hesabı gerçek kişi ticari olmayan-YP - 747,849 1,129,443 352,656 - 183,833 170,752 - 2,584,533
VII. Özel cari hesaplar diğer-YP 887,065 - - - - - - - 887,065
Yurt içinde yer. tüzel 705,942 - - - - - - - 705,942
Yurt dışında yer. tüzel 68,892 - - - - - - - 68,892
Bankalar ve katılım bankaları 112,231 - - - - - - - 112,231

T.C. Merkez Bankası - - - - - - - - -
Yurt içi bankalar 609 - - - - - - - 609
Yurt dışı bankalar 105,253 - - - - - - - 105,253
Katılım bankaları 6,369 - - - - - - - 6,369
Diğer - - - - - - - - -

VIII. Katılma hesapları diğer-YP - 238,257 856,522 39,595 - 67,423 125,513 - 1,327,310
Resmi kuruluşlar - - 35 - - - - - 35
Ticari kuruluşlar - 126,944 653,020 26,457 - 67,396 64,919 - 938,736
Diğer kuruluşlar - 51,138 4,687 12,236 - 27 3,345 - 71,433
Ticari ve diğer kuruluşlar - 60,171 17,598 902 - - 54,965 - 133,636
Bankalar ve katılım bankaları - 4 181,182 - - - 2,284 - 183,470
IX. Kıymetli maden DH 745,899 - 1,306,651 72,840 - 44,582 - - 2,169,972
X. Katılma hesapları özel fon havuzları TP - - - - - - - - -
Yurt içinde yer. K - - - - - - - - -
Yurt dışında yer.K - - - - - - - - -
XI. Katılma hesapları özel fon havuzları YP - - - - - - - - -
Yurt içinde yer. K - - - - - - - - -
Yurt dışında yer.K - - - - - - - - -

Toplam 5,004,185 3,043,867 6,622,586 1,025,998 - 609,512 720,421 - 17,026,569

KUVEYT TÜRK 2014 FAALIYET RAPORU	 280

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 Sigorta 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 5,738,367 4,075,680 3,463,278 2,663,583
Yabancı para cinsinden hesaplar 3,321,617 2,774,746 3,973,599 2,559,062
Yurt dışı şubelerde bulunan yabancı Mercilerin sigortasına
tabi hesaplar - - - -
Kıyı bnk. Blg. şubelerde bulunan yabancı merci, sigorta tabi
hesap - - - -

Katılım Bankalarında (yurt dışı şubelerinde açılanlar hariç), gerçek kişiler adına Türk Lirası veya döviz üzerinden açılan özel cari hesaplarda
ve katılma hesaplarında toplanan fonlar, bir kişiye ait hesapların anapara ve kar payları toplamının 100 TL’yi geçmemesi şartıyla, 1 Kasım
2005 tarih ve 25983 mükerrer sayılı resmi gazetede yayımlanan 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu
güvencesi altındadır.

ii. Merkezi yurt dışında bulunan bankanın Türkiye’deki şubesinde bulunan gerçek kişilerin ticari işlemlere konu olmayan özel cari
hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise bu durum açıklanması:

Ana Ortaklık Banka’nın merkezi Türkiye’dedir.

iii. Tasarruf Mevduatı Sigorta fonu kapsamında bulunmayan gerçek kişilerin özel cari ve katılma hesapları:

Ana Ortaklık Banka’nın 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

Yurt dışı şubelerde bulunan katılım fonu ile diğer hesaplar - -
Hakim ortaklar ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile
diğer hesaplar - -
Yönetim veya müdürler kurulu başkan ve üyeler, genel müdür ve yardımcıları ile bunların ana,
baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer hesaplar 4,174 2,484
26 Eylül 2004 tarihli ve 5237 sayılı TCK’nın 282 nci maddesindeki suçtan kaynaklanan mal
varlığı değerleri kapsamına giren katılım fonu ile diğer hesaplar - -
Türkiye’de münhasıran kıyı bankacılığı faaliyeti göstermek üzere kurulan katılım bankalarında
bulunan katılım fonları 226 208

FINANSAL TABLOLAR	 281

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 12,537 2,077 24,364 8,116
Swap işlemleri 1,551 9,720 19,300 7,168
Futures işlemleri - - - -
Opsiyonlar - - - -
Diğer - - - -

Toplam 14,088 11,797 43,664 15,284

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 - - - -
Yurt içi banka ve kuruluşlardan - 16,507 - -
Yurt dışı banka, kuruluş ve fonlardan 8,111 4,380,102 5,793 4,034,732

Toplam 8,111 4,396,609 5,793 4,034,732

2. Alınan kredilerin kalan vade ayrımına göre gösterilmesi:

Cari dönem Önceki dönem
TP YP TP YP

Kısa vadeli 8,111 3,571,161 5,793 3,519,813
Orta ve uzun vadeli - 825,448 - 514,894

Toplam 8,111 4,396,609 5,793 4,034,707

KUVEYT TÜRK 2014 FAALIYET RAPORU	 282

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Alınan Krediler kalemi içerisinde muhasebeleştirilen bazı önemli işlemlerimizin detayları aşağıdaki şekildedir;

Cari dönem:

Türü Müşteri Açılış Vade Döviz Oran(Yıllık) Ana Para Kar
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 28/12/2015 EUR 1.544% 20,000,000 627,036
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 28/12/2015 USD 1.496% 105,000,000 3,189,277
Sendikasyon EMIRATES NBD BANK PJSC 29/12/2014 29/12/2016 USD 1.259% 300,000,000 7,666,704
Sendikasyon EMIRATES NBD BANK PJSC 29/12/2014 29/12/2015 EUR 0.883% 10,000,000 89,522
Sendikasyon EMIRATES NBD BANK PJSC 29/12/2014 29/12/2016 EUR 1.083% 30,000,000 659,701

Önceki Dönem:

TÜRÜ Müşteri Açılış Vade Döviz Oran (Yıllık) Ana Para Kar
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 29/12/2014 EUR 1.194% 63,000,000 766,847
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 28/12/2015 EUR 1.544% 20,000,000 627,036
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 29/12/2014 USD 1.146% 120,000,000 1,401,757
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 28/12/2015 USD 1.496% 105,000,000 3,189,277
Sendikasyon STANDARD CHARTERED BANK 27/12/2013 29/12/2014 USD 1.146% 50,000,000 584,065

3. Banka’nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin açıklamalar:

Banka’nın aldığı kredilerin büyük bir kısmı 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. İhraç edilen menkul kıymetlere ilişkin bilgiler:

Grup’un aşağıda detaylarına yer verilen ihraç edilmiş sukukları bulunmaktadır. İhraç edilen menkul kıymetlerin geitiri oranları Türk Lirası için
ortalama %9, ABD doları için ortalama %5’tir. Türk Lirası cinsinden ihraç edilen sukukların vadesi Mart 2015-Kasım 2015 aralığında; ABD
doları cinsinden ihraç edilen sukukların vadesi ise Ekim 2016- Haziran 2019 aralığındadır.

Cari Dönem TP YP
Kısa vadeli Orta uzun vadeli Kısa vadeli Orta uzun vadeli

Nominal 237,000 - - 1,971,065
Kalan gelir dağıtımı 5,137 - - 424,544
Defter Değeri 208,064 - - 1,979,836

Önceki dönem TP YP
Kısa vadeli Orta uzun vadeli Kısa vadeli Orta uzun vadeli

Nominal 150,000 - - 747,005
Kalan gelir dağıtımı 13,620 - - 131,660
Defter Değeri 151,562 - - 754,332

FINANSAL TABLOLAR	 283

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

e. Diğer yabancı kaynaklara ve muhtelif borçlara ilişkin bilgiler:

31 Aralık 2014 itibarıyla diğer yabancı kaynaklar kalemi 373,245 TL (31 Aralık 2013 – 314,680 TL), muhtelif borçlar kalemi 152,591 TL (31
Aralık 2013 – 122,506 TL) olup, bilanço toplamının %10’unu aşmamaktadır.

f. 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 yükümlülüklere ilişkin açıklamalar: Yoktur (31 Aralık 2013 –
Yoktur).

ii. Finansal Kiralama İşlemlerinden Doğan Yükümlülüklere ilişkin açıklamalar

Cari dönem Önceki dönem
Brüt Net Brüt Net

1 yıldan az - - - -
1-4 yıl arası 345 331 1,878 1,828
4 yıldan fazla - - - -
Toplam 345 331 1,878 1,828

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.

g. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler: Yoktur (31 Aralık 2013 – Yoktur).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 284

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

h. Karşılıklara ilişkin açıklamalar:

1. Genel karşılıklara ilişkin bilgiler:

Cari dönem Önceki dönem

Genel karşılıklar 240,776 174,251
I. Grup kredi ve alacaklar için ayrılanlar (Toplam) 188,788 127,687

Katılma hesapları payı 49,246 37,629
Kurum Payı 131,179 83,227
Diğer - -

I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave Olarak Ayrılanlar 8,363 6,831
Katılma hesapları payı 2,708 1,900
Kurum Payı 5,655 4,931
Diğer - -

II. Grup kredi ve alacaklar için ayrılanlar (Toplam) 20,324 15,016
Katılma hesapları payı 546 2,721
Kurum payı 6,134 4,567
Diğer - -

II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave Olarak Ayrılanlar 13,644 7,728
Katılma hesapları payı 9,350 5,587
Kurum Payı 4,294 2,141
Diğer

Gayrinakdi krediler için ayrılanlar 16,306 15,775
Diğer 15,358 15,773

1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve
Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”in 7. maddesine 8 Ekim 2013’te eklenen 6. fıkra’da “Bankalar,
birinci fıkranın (a) bendinde belirtilen genel karşılık oranlarını, Birinci Grupta izlenen nakdi ve gayrinakdi ihracat kredileri için yüzde sıfır (% 0)
olarak, küçük ve orta büyüklükteki işletmelere kullandırılan nakdi krediler için binde beş (% 0.5), gayrinakdi krediler için ise binde bir (% 0.1)
olarak uygulayabilir” denilmektedir. Cari dönem finansal tablolarında bu istisna hükümlerinden yararlanılmaması sonucu Banka 18,690 TL
tutarında ilave genel karşılık ayırmıştır.

2. Dövize endeksli krediler kur farkı karşılıkları ile ilgili açıklamalar: 31 Aralık 2014 tarihi itibarıyla krediler için 18,574 TL (31 Aralık 2013 –
548 TL) ve finansal kiralama alacakları için 17,290 TL (31 Aralık 2013 – 5,622 TL) tutarındaki dövize endeksli krediler kur değer azalışları krediler ve
finansal kiralama alacakları hesaplarından netleştirilmiştir.

3. Diğer karşılıklara ilişkin bilgiler:

Cari dönem Önceki dönem
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayri Nakdi Krediler Özel Karşılıkları (*) 42,544 27,593
Çek Yaprağı Özel Karşılıkları (*) 9,181 9,605
Katılma hesaplarına dağıtılacak karlardan ayrılan karşılık 14,186 30,430
Kredi Kartlarına İlişkin Promosyon Uygulamaları 347 144
Diğer 890 1,370
Toplam 67,148 68,998

(*)	 Ana Ortaklık Banka “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında
Yönetmelik”te belirtilen Geçici 2. Madde uyarınca herhangi bir kredisi donuk alacak olarak sınıflandırılmış müşterilere ait çek yapraklarına ve tazmin edilmemiş ve
nakde dönüşmemiş gayri nakdi kredilere özel karşılık ayırmaktadır.

FINANSAL TABLOLAR	 285

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

4. Çalışan hakları karşılığına ilişkin bilgiler:

Bilançodaki çalışan hakları karşılığı, 42,212 TL (31 Aralık 2013 - 28,959 TL) kıdem tazminatı yükümlülüklerini, 430 TL (31 Aralık 2013 – 608
TL) hesaplanan izin ücretlerini, 48,600 TL (31 Aralık 2013 – 36,700 TL) performans primi karşılığını ve 1,829 TL (31 Aralık 2013 - 15 TL)
emeklilik ikramiye ödeme karşılığını, 0 TL (31 Aralık 2013 - 783 TL) fazla mesai ücretleri karşılığını içermektedir.

Türk İş Kanunu’na göre, Banka bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi kesilen, emekli olan, emeklilik hakkı kazanan,
askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 3,438 TL (31 Aralık 2013 – 3,129 TL) ile sınırlandırılmıştır. Kıdem
tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Banka’nın ödemesi gerekecek muhtemel yükümlülüğün bugünkü değeri
hesaplanarak ayrılmaktadır. “TMS 19” işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryel değerleme yöntemlerinin kullanımını
gerekli kılmaktadır. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır.

Cari dönem Önceki dönem

İskonto oranı(%) 3.29 3.29
Enflasyon oranı(%) 6.5 6.5
Faiz oranı (%) 10.0 10.0

Kıdem tazminatı yükümlülüğünün hareket tablosu aşağıdaki gibidir:

Cari dönem Önceki dönem

Önceki dönem sonu bakiyesi 28,959 11,806
Yıl içinde ayrılan karşılık 9,619 4,179
Aktüeryal kayıp (*) 6,452 15,345
Yıl içinde ödenen (2,818) (2,371)

Dönem sonu bakiyesi 42,212 28,959

(*)	 21,796 TL tutarındaki cari dönem içerisinde oluşan kıdem tazminatı yükümlülüğü aktüeryal kayıp tutarını ve buna ilişkin 4,359 TL tutarındaki ertelenmiş vergi diğer

kapsamlı gelir tablosu altında muhasebeleşmektedir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 286

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

i. Vergi borcuna ilişkin açıklamalar:

1. Cari vergi borcuna ilişkin açıklamalar:

i. Vergi karşılığına ilişkin bilgiler: Banka’nın 31 Aralık 2014 tarihi itibarıyla kurumlar vergisi karşılığından dönem içinde ödenen geçici
vergiler düşüldükten sonra 32,317 TL kalan vergi borcu bulunmaktadır.

Cari dönem Önceki dönem

Kurumlar vergisi karşılığı 122,184 73,152
Peşin ödenen vergiler (89,867) (53,056)

Toplam (*) 32,317 20,096

(*)	 Söz konusu tutar mali tablolarda pasif kalemler altında cari vergi borcu satırında yer almaktadır.

ii. Ödenecek vergilere ilişkin bilgiler (*):

Cari dönem Önceki dönem

Menkul sermaye iradı vergisi 8,427 6,284
Gayrimenkul sermaye iradı vergisi 783 662
BSMV 10,871 9,104
Kambiyo muameleleri vergisi - -
Ödenecek katma değer vergisi 1,049 1,820
Ücretlerden kesilen gelir vergisi 5,360 4,340
Diğer 833 1,630

Toplam 27,323 23,840

iii. Primlere ilişkin bilgiler (*):

Cari dönem Önceki dönem

Sosyal güvenlik primleri-Personel 3,028 2,492
Sosyal güvenlik primleri-İşveren 3,288 2,671
İşsizlik sigortası-Personel 217 178
İşsizlik sigortası-İşveren 482 401

Toplam 7,015 5,742

(*)	 Bilançoda Muhtelif Borçlar içerisinde yer almaktadır.

iv. Ertelenmiş vergi borcuna ilişkin açıklama: Yoktur (31 Aralık 2013 - Yoktur).

j. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Yoktur (31 Aralık 2013 - Yoktur).

FINANSAL TABLOLAR	 287

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

k. Sermaye benzeri kredilere ilişkin bilgiler :

Cari dönem Önceki dönem
TP YP TP YP

Yurt içi bankalardan - - - -
Yurt içi diğer kuruluşlardan - - - -
Yurt dışı bankalardan - 464,592 - 433,080
Yurt dışı diğer kuruluşlardar - - - -

Toplam - 464,592 - 433,080

Kuveyt Türk Katılım Bankası A.Ş., 29 Haziran 2011 tarihinde Kuveyt Finance House’tan 200 milyon ABD Doları tutarında 10 yıl vadeli sermaye
kredisi sağlamıştır. Kar payı miktarı, alış fiyatının murabaha döneminde uygulanabilir marjına eşit kar oranı ile kredi tutarının çarpılması ile
belirlenecektir. BDDK’nın 30 Haziran 2011 tarihli yazısı uyarınca, 200 milyon ABD Doları tutarındaki bu sermaye benzeri kredinin nakden
ve defaten Banka kayıtlarına intikal tarihi itibarıyla ikincil sermaye benzeri borç olarak katkı sermaye hesabında dikkate alınması uygun
görülmüştür.

l. Özkaynaklara ilişkin bilgiler :

1. Ödenmiş sermayenin gösterimi:

Cari dönem Önceki dönem

Hisse senedi karşılığı 2,287,005 1,700,000
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 Kar Yedekleri
4 Nisan 2014 230,000 - 230,000
26 Haziran 2014 360,000 360,000 -

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur (31 Aralık 2013: Yoktur).

5. Grup’un gelirleri, karlılığı 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 kar payı ve komisyon gelirlerine bakıldığında
operasyonel faaliyetlerini karlı bir şekilde sürdürdüğü anlaşılmaktadır.

6. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler : Yoktur.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 288

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

7. Menkul değerler değer artış fonuna ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan
(İş Ortaklıklarından) - - - -
Değerleme Farkı(*) 20,729 340 6,738 (4,713)
Kur Farkı - - - -
Toplam 20,729 340 6,738 (4,713)

(*)	 Bilançoda Satılmaya Hazır Finansal varlıklar altında “Devlet Borçlanma Senetleri” ve “Diğer Menkul Değerler” satırlarında sınıflanan Kira Sertifikalarının vergi etkisi de

dikkate alınarak hesaplanmış değerleme farkıdır.

m. Azınlık paylarına ilişkin açıklamalar:

 Cari Dönem Önceki Dönem
Dönem Başı Bakiye - -
Bağlı Ortaklıkların Net Kârlarındaki Azınlık Payları (428) -
Önceki Dönem Temettü Ödemesi - -
Satış Nedeniyle Azınlık Paylarında Artma/(Azalma) 12,796 -
Diğer - -
Dönem Sonu Bakiye 12,368 -

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

a. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar:

1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı : Kredi kartı harcama limiti taahhütleri, 31 Aralık 2014 tarihi itibarıyla
575,870 TL (31 Aralık 2013 - 449,872 TL); çekler için ödeme taahhütleri 876,101 TL’dir (31 Aralık 2013 - 824,093 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 2014 tarihi itibarıyla toplam 6,893,972 TL (31 Aralık 2013 - 7,127,080 TL) tutarında teminat mektubu; 59,790 TL (31
Aralık 2013 - 57,587 TL) tutarında kabul kredileri ve 922,530 TL (31 Aralık 2013 - 1,217,277 TL) tutarında akreditifler sebebiyle garanti ve
kefaletleri bulunmaktadır. Ayrıca 355,237 TL (31 Aralık 2013 - 253,082 TL) tutarında diğer garanti ve kefalatleri 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 - -

Bir yıl veya daha az süreli asıl vadeli - -
Bir yıldan daha uzun süreli asıl vadeli - -

Diğer gayrinakdi krediler 8,248,712 8,672,347

Toplam 8,248,712 8,672,347

FINANSAL TABLOLAR	 289

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

(ii). Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

Cari Dönem Önceki Dönem
TP (%) YP (%) TP (%) YP (%)

Tarım 37,382 0.88 19,728 0.50 49,384 1.21 8,857 0.19
Çiftçilik ve hayvancılık 19,746 0.46 5,351 0.13 29,277 0.72 6,512 0.14
Ormancılık 17,548 0.41 13,598 0.34 19,999 0.49 2,051 0.04
Balıkçılık 88 - 779 0.02 108 - 294 0.01

Sanayi 684,028 16.01 882,729 22.20 675,374 16.50 1,020,681 22.29
Madencilik ve taşocakçılığı 155,495 3.64 269,000 6.76 181,676 4.44 258,192 5.64
İmalat sanayi 338,656 7.93 355,342 8.94 332,373 8.12 412,445 9.01
Elektrik. gaz. su 189,877 4.44 258,387 6.50 161,325 3.94 350,044 7.65

İnşaat 1,848,355 43.27 1,316,787 33.11 1,805,231 44.10 1,664,001 36.34
Hizmetler 1,170,082 27.39 1,300,135 32.69 1,081,576 26.42 1,494,332 32.64

Toptan ve perakende ticaret 532,883 12.47 363,809 9.15 515,266 12.59 432,119 9.44
Otel ve lokanta hizmetleri 45,054 1.05 27,405 0.69 53,700 1.31 30,804 0.67
Ulaştırma ve haberleşme 305,131 7.14 453,271 11.40 255,737 6.25 445,850 9.74
Mali kuruluşlar 20,946 0.49 397,783 10.00 30,279 0.74 536,107 11.71
Gayrimenkul ve kiralama hizm. 9,963 0.23 1,307 0.03 7,804 0.19 816 0.02
Serbest meslek hizmetleri 112 - - - 195 - - -
Eğitim hizmetleri 27,764 0.65 3,006 0.08 16,020 0.39 9,675 0.21
Sağlık ve sosyal hizmetler 228,229 5.34 53,554 1.35 202,575 4.95 38,961 0.85

Diğer 531,903 12.45 457,583 11.51 482,235 11.77 390,676 8.54

Toplam 4,271,750 100.00 3,976,962 100.00 4,093,800 100.00 4,578,547 100.00

(iii). I ve II’nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler :

I inci Grup II nci Grup
Cari Dönem TP YP TP YP

Gayrinakdi Krediler 4,226,915 3,967,417 44,835 9,545
Teminat mektupları 4,208,973 2,634,791 44,835 5,373
Aval ve kabul kredileri 4,033 51,804 - 3,953
Akreditifler 1,220 921,091 - 219
Cirolar - - - -
Menkul kıymet ihracında satın alma garantilerimizden - - - -
Faktoring garantilerinden - - - -
Diğer garanti ve kefaletler 12,689 359,731 - -

I inci Grup II nci Grup
Önceki Dönem TP YP TP YP

Gayrinakdi Krediler 4,035,160 4,568,049 58,640 10,498
Teminat mektupları 4,016,918 3,043,277 58,640 8,247
Aval ve kabul kredileri 1,096 54,818 - 1,673
Akreditifler 627 1,216,072 - 578
Cirolar - - - -
Menkul kıymet ihracında satın alma garantilerimizden - - - -
Faktoring garantilerinden - - - -
Diğer garanti ve kefaletler 16,519 253,882 - -

KUVEYT TÜRK 2014 FAALIYET RAPORU	 290

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

b. Türev işlemlere ilişkin açıklamalar:

Amaçlarına göre türev işlemler
 Cari dönem Önceki dönem
Alım satım amaçlı işlemlerin türleri
Döviz ile ilgili türev işlemler (I): 8,243,923 9,348,138

Vadeli döviz alım satım işlemleri 3,387,898 4,826,767
Swap para alım satım işlemleri 4,856,025 4,521,371
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) 893,239 173,419
A.Toplam alım satım amaçlı türev işlemler (I+II+III) 9,137,162 9,521,557

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) 9,137,162 9,521,557

Ana Ortaklık 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 2014 tarihi
itibariyle Banka TL, ABD Doları, EURO ve İngiliz Sterlini para birimleri cinsinden girdiği sözleşmelerde 677,103 TL, 323,169,000 ABD Doları,
97,261,000 EURO ve 167,000 İngiliz Sterlini alım taahhüdüne karşılık; 785,183 TL, 265,505,000 ABD Doları, 95,098,000 EURO ve 97,000
İngiliz Sterlini satım taahhüdünde bulunmuştur (31 Aralık 2013 tarihi itibariyle Banka TL, ABD Doları, EURO ve İngiliz Sterlini para birimleri
cinsinden girdiği sözleşmelerde 802,691 TL, 527,197,000 ABD Doları, 171,524,000 EURO ve 1,792,000 İngiliz Sterlini alım taahhüdüne
karşılık; 1,332,609 TL, 299,591,000 ABD Doları, 120,782,000 EURO ve 1,494,000 İngiliz Sterlini satım taahhüdünde bulunmuştur).

c. Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar:

Bulunmamaktadır.

d. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Gerçek ve tüzel kişi müşterilerin tahsis edilen tutarı her an kullanabilme imkânına sahip olmadığı limit tahsislerinin izlendiği “Cayılabilir
Kredi Tahsisi Taahhütleri” hesabında bulunan cayılabilir yabancı para kredi tahsis taahhütleri, Banka’nın 21 Haziran 2011 tarih ve 1117 no’lu
yönetim kurulu kararınca Türk Lirası’na çevrilmiş olup, bu tarihten itibaren Türk Lirası olarak takip edilmektedir. Bankanın aleyhinde açılmış
ve devam eden diğer davalar olmakla beraber bu davaların aleyhte sonuçlanma olasılığı yüksek görülmediğinden ve bu davalara ilişkin nakit
çıkışı beklenmediğinden ekli finansal tablolarda herhangi bir dava karşılığı bulunmamaktadır.

FINANSAL TABLOLAR	 291

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

e. 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.

f. Ana Ortaklık Banka’nın uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler

Fitch Rating’s Aralık 2014 Notlar

Yabancı para cinsinden uzun vadeli derecelendirme notu BBB
Yabancı para cinsinden kısa vadeli derecelendirme notu F3
Yerel para cinsinden uzun vadeli derecelendirme notu BBB+
Yerel para cinsinden kısa vadeli derecelendirme notu F2
Destek derecelendirmesi 2
	
IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

a. Kar payı gelirlerine ilişkin bilgiler:

1. Kredilerden alınan kar payı gelirlerine ilişkin bilgiler:

Cari dönem Önceki dönem
TP YP TP YP

Kredilerden alınan kar payı 1,736,342 86,477 1,260,333 73,190
Kısa vadeli kredilerden 536,729 15,611 382,334 12,829
Orta ve uzun vadeli kredilerden 1,193,354 70,866 872,772 60,361
Takipteki alacaklardan alınan kar payı 6,259 - 5,227 -
Kaynak kul. destekleme fonundan alınan primler - - - -

2. Bankalardan alınan kar payı gelirlerine ilişkin bilgiler:

Cari dönem Önceki dönem
TP YP TP YP

T.C. Merkez Bankasından - - - -
Yurt içi bankalardan - - - -
Yurt dışı bankalardan 318 16,829 2,047 8,069
Yurt dışı merkez ve şubelerden - - - -

Toplam 318 16,829 2,047 8,069

3. Menkul değerlerden alınan kar paylarına ilişkin bilgiler:

Banka’nın aktifinde yer alan ve satılmaya hazır finansal varlıklara ilişkin bilgilerde detayı verilen kira sertifikalarından (sukuk) dönem itibarıyla
130,875 TL kar payı almıştır. (1 Ocak-31 Aralık 2013 - 60,880 TL).

KUVEYT TÜRK 2014 FAALIYET RAPORU	 292

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

4. İştirak ve bağlı ortaklıklardan alınan kar payı gelirine ilişkin bilgiler :

Cari dönem Önceki dönem

İştirak ve Bağlı Ortaklıklardan Alınan Kar Payı - -
		
IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

b. Kar payı giderlerine ilişkin bilgiler:

i. Kullanılan kredilere verilen kar payına ilişkin bilgiler:

Cari dönem Önceki dönem
TP YP TP YP

Bankalara
T.C. Merkez Bankasına - - - -
Yurt içi bankalara - 8 - -
Yurt dışı bankalara 1,709 67,698 367 71,665
Yurt dışı merkez ve şubelere - - - -

Diğer kuruluşlara 16,568 27,651 1,562 37,741

Toplam 18,277 95,357 1,929 109,406

ii. İştirakler ve bağlı ortaklıklara verilen kar payı giderlerine ilişkin bilgiler:

 Cari dönem Önceki dönem
İştirak ve bağlı ortaklıklara verilen kar payları 1,631 1,829

iii. İhraç edilen menkul kıymetlere verilen kar paylarına ilişkin bilgiler:

Grup’un 92,537 TL tutarında ihraç edilen menkul kıymetlere verilen kar payı bulunmaktadır. (1 Ocak-31 Aralık 2013 - 41,739 TL).

c. Temettü gelirlerine ilişkin açıklamalar: Yoktur (1Ocak-31 Aralık 2013 - Yoktur).

FINANSAL TABLOLAR	 293

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

d. Katılma hesaplarına ödenen kar paylarının vade yapısına göre gösterimi:

Cari Dönem Katılma hesapları

Hesap adı
1 aya

kadar
3 aya

kadar
6 aya
kadar

9 aya
kadar

1 yıla
kadar

1 yıldan
uzun

Birikimli
 katılma hesabı Toplam

Türk parası

Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar - 1 - - - - - 1

Gerçek kişilerin ticari olmayan katılma hs. 136,105 225,439 40,423 - 12,336 22,159 - 436,462

Resmi kuruluş katılma hs. 46 55 3 - 1,445 3 - 1,552

Ticari kuruluş katılma hs. 14,256 36,293 8,297 - 1,977 1,629 - 62,452

Diğer kuruluş katılma hs. 1,691 2,636 463 - 351 35 - 5,176

Toplam 152,098 264,424 49,186 - 16,109 23,826 - 505,643

Yabancı para

Bankalar 2,447 5,715 130 - 213 1,417 - 9,922

Gerçek kişilerin ticari olmayan katılma hs. 19,818 37,860 11,025 - 4,969 4,729 - 78,401

Resmi kuruluş katılma hs. - - - - - - -

Ticari kuruluş katılma hs. 4,026 27,788 870 - 1,986 373 - 35,043

Diğer kuruluş katılma hs. 1,739 1,178 95 - 23 217 - 3,252

Kıymetli maden katılma hs. - 9,147 516 - 335 - - 9,998

Toplam 28,030 81,688 12,636 - 7,526 6,736 - 136,616

Genel toplam 180,128 346,112 61,822 - 23,635 30,562 - 642,259

Önceki Dönem Katılma hesapları

Hesap adı
1 aya

kadar
3 aya

kadar
6 aya
kadar

9 aya
kadar

1 yıla
kadar

1 yıldan
uzun

Birikimli
 katılma hesabı Toplam

Türk parası

Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar - 585 1,692 - 2,929 - - 5,206

Gerçek kişilerin ticari olmayan katılma hs. 79,691 153,569 22,361 - 9,832 24,381 - 289,834

Resmi kuruluş katılma hs. 76 112 40 - 794 7 - 1,029

Ticari kuruluş katılma hs. 9,832 29,869 7,140 - 2,963 2,056 - 51,860

Diğer kuruluş katılma hs. 1,039 4,398 904 - 17 49 - 6,407

Toplam 90,638 188,533 32,137 - 16,535 26,493 - 354,336

Yabancı para

Bankalar - 382 4 - - - - 386

Gerçek kişilerin ticari olmayan katılma hs. 13,912 24,971 6,329 - 3,811 4,948 - 53,971

Resmi kuruluş katılma hs. 1 - - - - - 1

Ticari kuruluş katılma hs. 3,042 13,579 755 - 2,712 751 - 20,839

Diğer kuruluş katılma hs. 1,143 3,267 409 - 1 98 - 4,819

Kıymetli maden katılma hs. - 11,978 498 - 379 - - 12,855

Toplam 18,097 54,178 7,995 - 6,903 5,797 - 92,970

Genel toplam 108,735 242,711 40,132 - 23,438 32,290 - 447,306

KUVEYT TÜRK 2014 FAALIYET RAPORU	 294

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

e. Ticari kar/zarara ilişkin açıklamalar (Net):

Cari dönem Önceki dönem
Ticari kar/zarar (net) 147,655 172,251
Kar 7,063,732 16,223,297
Sermaye piyasası işlemleri karı 829 848
Türev finansal işlemlerden kar 430,601 274,427
Kambiyo işlemlerinden kar 6,632,302 15,948,022
Zarar (-) 6,916,077 16,051,046
Sermaye piyasası işlemleri zararı 763 2,495
Türev finansal işlemlerden zarar 402,904 233,580
Kambiyo işlemlerinden zarar 6,512,410 15,814,971

f. 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 karşılıklara ilişkin tahsilatlar 84,855 79,778
Aktiflerin satışından elde edilen gelirler 19,454 17,333
Çek karnesi gelirleri 72 -
Karşılıksız çek provizyon ve ihtar gelirleri - 38
Kiralama gelirleri 1,922 -
Diğer gelirler 5,816 1,686

Toplam 112,119 110,508

g. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

Cari dönem Önceki dönem

Kredi ve diğer alacaklara ilişkin özel karşılıklar 206,098 197,727
III. grup kredi ve alacaklardan 32,385 35,547
IV. grup kredi ve alacaklardan 89,409 71,015
V. grup kredi ve alacaklardan 84,304 91,165

Tahsili şüpheli ücret komisyon ve diğer alacaklar 15 1
Genel karşılık giderleri 66,525 36,133
Muhtemel riskler için ayrılan serbest karşılık giderleri - -
Menkul değerler değer düşme giderleri 670 355

Gerçeğe uygun değer farkı kar veya zarara yansıtılan FV 670 355
Satılmaya hazır finansal varlıklar - -

İştirakler, bağlı ortaklıklar ve VKET men, değ, değer düşüş giderleri - -
İştirakler - -
Bağlı ortaklıklar - -
Birlikte kontrol edilen ortaklıklar (İş ortaklıkları) - -
Vadeye kadar elde tutulacak yatırımlar - -

Diğer 548 10,637

Toplam 273,856 244,853

FINANSAL TABLOLAR	 295

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

h. Diğer faaliyet giderlerine ilişkin bilgiler:

 Cari dönem Önceki dönem

Personel giderleri 433,252 338,496
Kıdem tazminatı karşılığı gideri 7,193 1,641
Maddi duran varlık amortisman giderleri 34,307 26,890
Maddi duran varlık değer düşüş karşılığı gideri 230 -
Maddi olmayan duran varlık amortisman giderleri 17,317 12,531
Elden çıkarılacak kıymetler amortisman giderleri 1,188 530
Diğer işletme giderleri 200,604 149,082

Faaliyet kiralama giderleri 73,427 59,991
Bakım ve onarım giderleri 14,183 10,482
Reklam ve ilan giderleri 13,797 14,099
Haberleşme giderleri 20,946 13,928
Isınma aydınlatma ve su giderleri 9,467 7,011
Temizlik giderleri 4,068 2,019
Taşıt aracı giderleri 4,654 4,001
Kırtasiye giderleri 4,212 3,050
Diğer giderler 55,850 34,501

Aktiflerin satışından doğan zararlar 225 241
Mevduat sigortası gideri 43,442 32,673
Diğer 65,027 53,746

Toplam 802,785 615,830

i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zarara ilişkin açıklamalar:

Grup’un vergi öncesi karı bir önceki yıla göre %23.99 oranında artış göstererek 467,181 TL (1 Ocak-31 Aralık 2013 - 376,790 TL) olarak
gerçekleşmiştir. Vergi öncesi karının 1,155,289 TL’lik (1 Ocak-31 Aralık 2013 - 839,482 TL) kısmı net kar payı gelirlerinden 133,218 TL’si (1
Ocak-31 Aralık 2013 - 115,668 TL) ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 802,785 TL’dir
(1 Ocak-31 Aralık 2013 - 615,830 TL).

j. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:

Grup’un dönem içerisinde 22,533 TL tutarında ertelenmiş vergi geliri (1 Ocak-31 Aralık 2013 - 4,285 TL ertelenmiş vergi gideri) ve 114,826
TL (1 Ocak-31 Aralık 2013 - 73,152 TL) tutarında cari dönem vergi karşılığı gideri oluşmuştur.

k. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Vergi sonrası faaliyet kar/zararı içinde durdurulan faaliyetlerden kaynaklanan kar/zarar yoktur.

l. Net dönem kar/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 2014 tarihi itibarıyla
sona eren hesap dönemi içinde gelir kalemleri içerisinde net kar payı geliri 1,155,289 TL dir (1 Ocak-31 Aralık 2013 – 839,482 TL); net ücret
ve komisyon gelirleri 133,218 TL (1 Ocak-31 Aralık 2013 – 115,668 TL) ile yer almaktadır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 296

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ii. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kar zarara etkisi, daha sonraki dönemleri de
etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur (1 Ocak-31 Aralık 2013 – Yoktur).

iii. Azınlık paylarına ait kar/zarar:

 Cari Dönem Önceki Dönem
Azınlık Paylarına Ait Kâr/(Zarar) (428) -

m. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu kalemlerin en az %20’sini oluşturan
alt hesaplar:

31 Aralık 2014 tarihi itibarıyla sona eren hesap dönemine ilişkin olarak 157,071 TL (1 Ocak- 31 Aralık 2013 – 121,878 TL) tutarındaki diğer
alınan ücret ve komisyonların 24,214 TL’si (1 Ocak- 31 Aralık 2013 – 12,763 TL) kredi kartı ücret ve komisyonlarından ve 30,582 TL’si üye
işyeri POS işlem komisyonlarından (1 Ocak- 31 Aralık 2013 – 23,098 TL) oluşmaktadır.

31 Aralık 2014 tarihi itibarıyla sona eren hesap dönemine ilişkin olarak 98,438 TL (1 Ocak- 31 Aralık 2013 – 76,990 TL) tutarındaki diğer
verilen ücret ve komisyonların; 37,866 TL’si (1 Ocak- 31 Aralık 2013 – 27,582 TL) POS komisyonları ve kurulum giderlerinden, 4,241 TL’si (1
Ocak- 31 Aralık 2013 – 5,476 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 27 Mart 2014 tarihli Genel Kurul kararı ile pay sahiplerine 18,000 TL ve Yönetim Kurulu üyelerine 2,517 TL temettü
ödemesi gerçekleştirmiştir. Ayrıca aynı Genel Kurul’da 17,069 TL tutarında yasal yedek, 5,555 TL tutarında olağanüstü yedek ve 27,202 TL
tutarında diğer yedek akçe, 230,000 TL sermaye olarak ayrılmasına karar verilmiştir.

VI. Nakit Akış Tablosuna İlişkin 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.

FINANSAL TABLOLAR	 297

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

(i). Dönem başındaki nakit ve nakde eşdeğer varlıklar:

Cari dönem Önceki dönem

Nakit 2,987,060 1,831,072
Kasa, efektif deposu ve diğer 703,661 304,085
Bankalardaki vadesiz mevduat 2,283,399 1,526,987

Nakde eşdeğer varlıklar - -
Bankalararası para piyasası - -
Bankalardaki vadeli depo - -
Menkul kıymetler - -

Toplam nakit ve nakde eşdeğer varlık 2,987,060 1,831,072

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

Cari dönem Önceki dönem

Nakit 2,004,817 2,987,060
Kasa, efektif deposu ve diğer 756,738 703,661
Bankalardaki mevduat (3 aya kadar) 1,248,079 2,283,399

Nakde eşdeğer varlıklar - -
Bankalararası para piyasası - -
Bankalardaki vadeli depo - -
Menkul kıymetler - -

Toplam nakit ve nakde eşdeğer varlık 2,004,817 2,987,060

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 kalemlerine ilişkin açıklamalar:

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı” içinde yer alan 214,874 TL (1 Ocak-31 Aralık 2013 – 60,920 TL)
tutarındaki “Diğer” kalemi, esas olarak verilen ücret ve komisyonlardan, donuk alacaklardan tahsilatlar hariç diğer faaliyet gelirlerinden ve
personel giderleri hariç diğer faaliyet giderlerinden oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 583,806 TL (1 Ocak-31 Aralık 2013 – 145,172 TL) tutarındaki
“Diğer borçlardaki net artış/azalış” kalemi muhtelif borçlardaki, diğer yabancı kaynaklardaki ve ödenecek vergi, resim, harç ve primlerdeki
değişimlerden oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan (56,726) TL (2013 – 748 TL) tutarındaki “Diğer aktiflerdeki net
artış/azalış” kalemi, esas olarak vergi varlığı ve diğer aktiflerdeki değişimlerinden oluşmaktadır.

d. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2014 tarihi itibarıyla yaklaşık 17,076 TL (1 Ocak-31
Aralık 2013 – 69,005 TL) olarak hesaplanmıştır.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 298

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

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 (İş ortaklıkları)
Bankanın doğrudan
ve dolaylı ortakları

Risk grubuna dahil
olan diğer gerçek ve

tüzel kişiler
 Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve diğer alacaklar
Dönem başı bakiyesi 1 78 621 676 80,270 55
Dönem sonu bakiyesi 5 25,640 580 13,638 79,663 283

Alınan kar payı ve komisyon gelirleri - - 50 - 4,461 -

(*)	 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 (İş ortaklıkları)
Bankanın doğrudan
vedolaylı 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 126,633 30 1,146 544 84,723 13,157
Dönem sonu bakiyesi 1 78 621 676 80,270 55

Alınan kar payı ve komisyon gelirleri - - 48 - 6,736 -

(*)	 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıştır.

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
vedolaylı ortakları

Risk grubuna dahil
olan diğer gerçek ve

tüze kişiler
Cari

 dönem
Önceki
dönem

Cari
 dönem

Önceki
dönem

Cari
 dönem

Önceki
dönem

Özel. cari ve katılma hesapları
Dönem başı bakiyesi 45,170 75,445 28,882 21,047 171,137 107,600
Dönem sonu bakiyesi 8,382 45,170 42,633 28,882 207,428 171,137

Katılma hesapları kar payı gideri 1,631 1,829 1,939 1,298 5,028 3,210

(*)	 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıştır.

FINANSAL TABLOLAR	 299

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

(ii). Bankanın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:
Yoktur.

(iii). Bankanın dahil olduğu risk grubundan alınan kredilere ilişkin bilgiler:

Bankanın dahil olduğu risk grubu

İştirak, bağlı ortaklık ve
birlikte kontrol edilen

ortaklıklar (iş ortaklıkları)
Bankanın doğrudan
ve dolaylı ortakları

Risk grubuna dahil
olan diğer gerçek ve

tüzel kişiler
Cari

 Dönem
Önceki
dönem

Cari
 Dönem

Önceki
dönem

Cari
 dönem

Önceki
dönem

Alınan Krediler
Dönem başı bakiyesi - - 2,300,361 1,919,506 70,022 89,620
Dönem sonu bakiyesi - - 2,618,833 2,300,361 26,640 70,022
Ödenen kar payı gideri - - 77,854 74,197 270 2,080

b. Üst Yönetime sağlanan faydalara ilişkin bilgiler:

31 Aralık 2014 tarihi itibarıyla Banka üst yönetimine 14,112 TL (31 Aralık 2013 – 11,288 TL) tutarında ödeme yapılmıştır.

VIII. Banka’nın yurtiçi, Yurtdışı, kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler

1. Banka’nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

 Sayı Çalışan Sayısı
Yurtiçi şube(*) 306 3,335
 Bulunduğu Ülke
Yurtdışı temsilcilikler 1 1 Almanya Aktif toplamı (TL) Yasal Sermaye (USD)

Kıyı Bnk. Blg. Şubeler 1 4 Bahreyn 2,908,231
Yurtdışı şube 1 47 Almanya 596

(*)	 Yurtiçi Şube çalışan sayısında Genel Müdürlük,Operasyon Merkezi ve Bölge Müdürlükleri’nde çalışan personel sayısı dahil edilmemiştir.

2. Banka’nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin
açıklamalar

Banka, 2014 yılı içerisinde yurtiçinde 40 adet (2013 – 47 adet) şube açmıştır.

IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

Banka Yönetim Kurulu 18 Şubat 2015 tarihli toplantısında 2014 yılı karından pay sahiplerine 36,000 TL ve Yönetim Kurulu üyelerine 2,824
TL nakden temettü ödenmesi, 240,000 TL’nin iç kaynaklardan yapılacak sermaye artışında kullanılması, 22,405 TL tutarında yasal yedek,
32,714 TL tutarında olağanüstü yedek ve 36,507 TL tutarında diğer yedek akçe ayrılması teklifinin Olağan Genel Kurul onayına sunulmasına
karar vermiştir.

KUVEYT TÜRK 2014 FAALIYET RAPORU	 300

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ALTINCI BÖLÜM
DİĞER AÇIKLAMALAR

I- Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli
olan diğer hususlar : Yoktur.

YEDİNCİ BÖLÜM
BAĞIMSIZ DENETİM RAPORU

I- Bağımsız denetim raporuna ilişkin açıklamalar

Grup’un kamuya açıklanan konsolide finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of
Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuş olup, 9 Mart 2015 tarihli bağımsız denetim raporu konsolide
finansal tabloların önünde sunulmuştur.

II- Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar : Yoktur.

FINANSAL TABLOLAR	 301

İletişim ve Şube Bilgileri

GENEL MÜDÜRLÜK
Büyükdere Cad. No: 129/1A
Esentepe-Şişli/İSTANBUL
Tel: (0212) 354 28 28 (PBX)Haberleşme
Faks: 354 28 15

ADANA ŞUBESI:
Ali Münif Cad. No:5
Seyhan/ADANA
Tel: (0322) 352 22 16 (PBX)
Faks: 352 66 80

ADAPAZARI ŞUBESI:
Atatürk Bulvarı No:35
ADAPAZARI
Tel: (0264) 282 10 14 (PBX)
Faks: 282 09 66

ADIYAMAN ŞUBESI:
Sümer Meydanı, Gölbaşı Cad. No:13/B
ADIYAMAN
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

AĞRI ŞUBESI:
Erzurum Cd. Gazi Bulv. Adliye
Sarayı Karşısı No: 11
AĞRI
Tel: (472) 215 05 25 (PBX)
Faks: 215 05 56

AKÇAABAT ŞUBESI:
Dürbinar Mah. İnönü Cad. No: 103/A
Akçaabat Trabzon
Tel: 0462 228 86 16
Faks: 228 93 16

AKHISAR ŞUBESI:
Paşa Mah. Mustafa Abut Cad. 19.Sk.No:66
Akhisar/MANİSA
Tel: (236) 415 01 05 (PBX)
Faks: 415 01 08

AKSARAY ŞUBESI:
Bankalar Cad. Ekecik İş Hanı 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-Üsküdar/İSTANBUL
Tel: (0216) 474 02 55 (PBX)
Faks: 474 02 64

AMBARYOLU ŞUBESI:
Dumlupınar Mah. Kadınana Cad. No:39/A
AFYONKARAHİSAR
Tel: (0272) 214 18 04 (PBX)
Faks: 214 34 17

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 No: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

ARNAVUTKÖY ŞUBESI:
Merkez Mah. Fatih Cad. No: 21/A Arnavutköy/
İSTANBUL
Tel: 0212 597 46 68
Faks: 0212 597 79 93

ASPENDOS BULVARI ŞUBESI:
Mehmetçik Mh. Aspendos Bulv. No:69/E
Muratpaşa/ANTALYA
Tel: (0242) 311 05 58 (PBX)
Faks: 311 05 60

ATAKUM ŞUBESI:
Mimar Sinan Mah. Atatürk Bulvarı No: 299
Atakum/SAMSUN
Tel: (0362) 437 01 27 (PBX)
Faks: 437 01 50

ATIŞALANI ŞUBESI:
Kemer Mah. Atışalanı Cad. No: 220A Esenler/
İSTANBUL
Tel: 0212 429 30 22
Faks: 0212 429 30 11

AVCILAR ŞUBESI:
Reşitpaşa Cad. Yazgan Ap. A Blok 39/1 Avcılar/
İSTANBUL
Tel: (0212) 590 98 97
Faks: 509 86 12

AVCILAR CIHANGIR ŞUBESI:
Cihangir Mah. Ormanlı Cad. No: 48
Avcılar/İSTANBUL
Tel: 0212 590 98 97

AYDIN 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
Karatay/KONYA
Tel: (0332) 350 20 00 (PBX)
Faks: 350 75 76

AZERBAYCAN BULVARI ŞUBESI:
Şazibey Mah. Azerbaycan Bulvarı No:114/A
KAHRAMANMARAŞ
Tel: 0344 235 40 85
Faks: 0344 235 40 82

BAĞCILAR ŞUBESI:
İstanbul Cad. Çınar Mah. No: 31
Bağcılar/İSTANBUL
Tel: (0212) 634 31 94 (PBX)
Faks: 634 74 93

BAHÇELIEVLER ŞUBESI:
Adnan Kahveci Bulvarı
Ömür Sitesi B1 Blok No: 30
B.Evler/İSTANBUL
Tel: (0212) 539 02 92 (PBX)
Faks: 539 03 83

BAHÇEŞEHIR ŞUBESI:
Kemal Sunal Cad. Galeria Alışveriş Merkezi No:
19/14
Başakşehir/İSTANBUL
Tel: (0212) 669 59 00 (PBX)
Faks: 669 59 77

BAKIRKÖY ŞUBESI:
İstanbul Cad. No: 13
Bakırköy/ İSTANBUL
Tel: (0212) 543 92 60
Faks: 543 92 64

BALGAT ŞUBESI:
Ziyabey Cad. No: 53
Balgat-Çankaya/ANKARA
Tel: (0312) 287 57 74 (PBX)
Faks: 287 58 57

KUVEYT TÜRK 2014 FAALIYET RAPORU	 302

BALIKESIR ŞUBESI:
Yıldırım Mah. Milli Kuvvetler Cad. No: 77/C
BALIKESİR	
Tel: 0266 241 70 70	
Faks: 241 24 54

BANDIRMA ŞUBESI:
Günaydın Mah. Kaşif Acar Cad. No:29
Bandırma/BALIKESİR
Tel: (0266) 712 09 52 (PBX)
Faks: 712 09 39

BANKALAR CADDESI ŞUBESI:
Okçumusa Cad. No: 31/A
Karaköy-Beyoğlu/İSTANBUL
Tel: (0212) 243 59 13 (PBX)
Faks: 243 59 19

BARAJYOLU ŞUBESI:
Sümer Mah. Şehit Yüzbaşı Bülent Angın Bulvarı
No:95/C
Seyhan/ADANA
Tel: (0322) 223 04 84 (PBX)
Faks: 223 04 83

BARKAL ŞUBESI:	
Yeşiloba Mah. 46003 Sok.
Adana İş Merkezi No:1-07
Seyhan ADANA	
Tel: 0322 429 04 19	
Faks: 429 04 11	

BARTIN ŞUBESI:
Kırtepe Mah. Cumhuriyet Cad. No:29/A BARTIN
Tel: (0378) 227 80 22 (PBX)
Faks: 227 80 06

BAŞAKŞEHIR ŞUBESI:
Başakşehir Ertuğrulgazi Cad. 5. Etap
2. Kısım Uğur İş Merkezi No:23
Esenler/İSTANBUL
Tel: (0212) 488 41 31 (PBX)
Faks: 488 41 30

BATMAN ŞUBESI:
Atatürk Bul. Diyarbakır Cad. No:56/A BATMAN
Tel: (0488) 215 11 99 (PBX)
Faks: 215 11 44

BAYRAMPAŞA ŞUBESI:
Abdi İpekçi Cad. Parkan Ap. No:46
Bayrampaşa/İSTANBUL
Tel: (0212) 576 45 07 (PBX)
Faks: 576 46 04

BEKIRPAŞA ŞUBESI:
28 Haziran Mh. Turan Güneş Cd. No: 295
Kocaeli/İZMİT
Tel: (0262) 324 11 21 (PBX)
Faks: 324 70 30

BEŞEVLER SANAYI ŞUBESI:
Üçevler Mh. Nilüfer Cd. No: 6/2
Nilüfer/BURSA
Tel: (0224) 443 51 11 (PBX)
Faks: 443 52 62

BEŞIKTAŞ ŞUBESI:
Sinanpaşa Mah. Sinanpaşa Köprüsü Sk.
No: 12 A-D: 1
Beşiktaş/İSTANBUL
Tel: (0212) 260 66 19 (PBX)
Faks: 261 21 36

BEŞYÜZEVLER ŞUBESI:
Eski Edirne Asfaltı No: 186
Beşyüzevler- Gaziosmanpaşa/İSTANBUL
Tel: (0212) 535 99 92 (PBX)
Faks: 535 85 58

BEYAZIT ŞUBESI:
Yeniçeriler Cad. No: 7
Çemberlitaş-Eminönü/İSTANBUL
Tel: (0212) 518 60 78 (PBX)
Faks: 518 60 51

BEYDAĞI ŞUBESI:	
Şifa Mah. Topal Hafız Sok. No:64/A
MALATYA
Tel: 0422 325 24 14	
Faks: 325 14 11	

BEYKENT ŞUBESI
Pınartepe Mahallesi Yavuz Sultan Selim Bulvarı
Vista 1 Residence
Beykent-Büyükçekmece/İSTANBUL
Tel: (0212) 873 51 59 (PBX)
Faks: 873 58 51

BEYLIKDÜZÜ E-5 ŞUBESI:
Yakuplu Mah. Hürriyet Blv. No: 1/Z
Beylikdüzü/İSTANBUL
Tel: (212) 876 76 13 (PBX)
Faks: 876 76 81

BILECIK ŞUBESI:
Gazipaşa Mah. Tevfikbey Cad. No:28/A BİLECİK
Tel: (0228) 212 96 68 (PBX)
Faks: 212 68 03

BODRUM ŞUBESI:
Yokuşbaşı Mh. Hasan Reşat Öncü Cd. 10
Bodrum/MUĞLA
Tel: (0252) 313 54 03 (PBX)
Faks: 313 53 92

BOLU ŞUBESI:
Büyük Cami M. İzzet Baysal C. Belediye
Meydanı 116
BOLU
Tel: (0374) 217 04 77 (PBX)
Faks: 217 01 67

BOSNA BULVARI ŞUBESI:	
Bosna Bulvarı No:145/B
Üsküdar/İSTANBUL
Tel: 0216 557 09 01
Faks: 557 09 04

BOSTANCI ŞUBESI:
Emin Ali Paşa Cad. Bostaniçi Sk. No: 2/14
Bostancı- Kadıköy/İSTANBUL
Tel: (0216) 372 04 40 (PBX)
Faks: 372 03 66

BOZYAKA ŞUBESI:
Eski İzmir Cad. No: 188
Bozyaka-Karabağlar/İZMİR
Tel: (0232) 256 98 55 (PBX)
Faks: 256 29 51

BUCA ŞUBESI:
İnönü Mah. Uğur Mumcu Cad. No:92
Buca/İZMİR
Tel: (0232) 487 47 67 (PBX)
Faks: 487 89 07

BULGURLU ŞUBESI:
Bulgurlu Mah. Bulgurlu Cad. No:105
Üsküdar/İSTANBUL
Tel: (0216) 650 80 49 (PBX)
Faks: 650 80 59

BURSA ŞUBESI:
Anadolu Mah. Ankara Cad. No:119/A-B
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

BÜYÜKÇEKMECE ŞUBESI:
Atatürk Cad. No: 33
Büyükçekmece/İSTANBUL
Tel: (0212) 883 91 30 (PBX)
Faks: 883 91 26

CAMLIKAHVE ŞUBESI:	
M. Fevzi Çakmak Mah. Bağcılar Cad.
Yeşim Apt. 120/B
Güngören İSTANBUL	
Tel: 0212 462 04 54		

CEBECI-ANKARA ŞUBESI:
Cemal Gürsel Cad. No:81/13-14
Cebeci/ANKARA
Tel: (0312) 320 42 22 (PBX)
Faks: 320 42 62

İletişim ve Şube Bilgileri

FINANSAL TABLOLAR	 303

CENNET MAHALLESI ŞUBESI:
Cennet Mah. Yahya Kemal
Beyatlı Cad. No:25
Küçükçekmece/İSTANBUL
Tel: (0212) 541 71 89 (PBX)
Faks: 426 11 38

CEVIZLI ŞUBESI:
Üsküdar Cad. No:204/B
Kartal-Cevizli/İSTANBUL
Tel: (0216) 399 54 14 (PBX)
Faks: 399 54 77

CUMHURIYET CADDESI ŞUBESI:	
Alacamescit Mahallesi
Cumhuriyet Caddesi No:67
Osmangazi/BURSA
Tel: 0224 225 59 25
Faks: 225 59 21

ÇAĞLAYAN ŞUBESI:
Vatan Cad. No: 19/A
Çağlayan-Kağıthane/İSTANBUL
Tel: (0212) 233 43 10 (PBX)
Faks: 233 30 15

ÇAMDIBI ŞUBESI:	
Fatih Cad.No:102.D:A
Konak/İZMİR	
Tel: 0232 461 98 08	
Faks: 461 98 40	

ÇANKAYA ŞUBESI:
Aziziye Mah. Hoşdere Cad. No:165
Çankaya/ANKARA
Tel: (0312) 438 14 41 (PBX)
Faks: 438 13 66

ÇANKIRI ŞUBESI:
Cumhuriyet Mh. Atatürk Bul.
Belediye Sarayı N:13
ÇANKIRI
Tel: (0376) 213 83 43 (PBX)
Faks: 213 78 79

ÇARŞAMBA ŞUBESI:
Atikali Mah. Manyasızade Cad. No: 13
Çarşamba-Fatih/İSTANBUL
Tel: (0212) 621 51 12 (PBX)
Faks: 621 66 53

ÇAYIROVA ŞUBESI:
Fatih Cad. No: 57 Yenimahalle-
Çayırova/KOCAELİ
Tel: (0262) 743 26 86 (PBX)
Faks: 743 64 84

ÇEKMEKÖY ŞUBESI:
Mehmet Akif Mah. Şahinbey Cad.
No: 65-67/C
Çekmeköy/İSTANBUL
Tel: (0216) 642 64 24 (PBX)
Faks: 642 64 18

ÇELIKTEPE ŞUBESI:	
Emniyet Evler Mah. Seyir Cad. No:16A
Kağıthane İstanbul	
Tel: (0212) 270 31 88	
Faks: 270 31 20	

ÇIFTLIK ŞUBESI:
Yavuz Selim Mah. 8/1A Sk. No:1/1
Bağcılar/İSTANBUL
Tel: (0212) 656 80 36 (PBX)
Faks: 656 80 17

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/TEKİRDAĞ
Tel: (0282) 654 00 20 (PBX)
Faks: 654 00 33

ÇORUM ŞUBESI:
Çepni Mah. İnönü Cad. No:24/A
ÇORUM
Tel: (0364) 201 03 71 (PBX)
Faks: 201 03 80

ÇUKURAMBAR ŞUBESI:
Kızılırmak Mah. Muhsin Yazıcıoğlu Cad.No:15/A
Çankaya/ANKARA
Tel: (0312) 210 15 65 (PBX)
Faks: 210 15 66

ÇUKUROVA (ADANA) ŞUBESI:
Turgut Özal Bulvarı
Mustafa Özaltın Apt. No:133
Çukurova/ADANA
Tel: (0322) 232 48 22 (PBX)
Faks: 235 66 50

DARICA ŞUBESI:
Kazım Karabekir Mah. İstasyon Cad. No:46/1
Darıca/KOCAELİ
Tel: (0262) 655 20 85 (PBX)
Faks: 655 20 78

DEĞIRMENDERE ŞUBESI:
Sanayi Mah. Devlet Karayolu Cad. No:89/5
Merkez/TRABZON
Tel: (0462) 325 38 08 (PBX)
Faks: 325 38 15

DEMETEVLER ŞUBESI:
Demetevler 4. Cadde No: 4/A
Yenimahalle/ANKARA
Tel: (0312) 336 77 97 (PBX)
Faks: 335 99 47

DEMIRTAŞ-BURSA ŞUBESI:
Panayır Mah. Yeni Yalova Yolu No:455/G
Osmangazi/BURSA
Tel: (0224) 211 11 85 (PBX)
Faks: 211 01 48

DEMIRTEPE-ANKARA ŞUBESI:
Gazi Mustafa Kemal Bulvarı
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

DENIZLI SANAYI ŞUBESI:
Akçeşme Mah. Menderes Bulvarı No:89
Gümüşler/DENİZLİ
Tel: (0258) 371 32 79 (PBX)
Faks: 371 84 07

DERINCE ŞUBESI:
Çenedağ Mah. Yüksel Sk. No:4-A
Derince/KOCAELİ
Tel: (0262) 239 28 18 (PBX)
Faks: 239 28 20

DICLEKENT ŞUBESI:
Diclekent Peyas Mah.
Diclekent Bulvarı No:99/B
Kayapınar/Diyarbakır		
Tel: (0412) 257 19 79	
Faks: 257 36 16

DIKKALDIRIM ŞUBESI:
Hüdavendigar Mh. Dikkaldırım Cd. No: 91
Osmangazi/BURSA
Tel: (0224) 238 30 96 (PBX)
Faks: 239 36 67

DIYARBAKIR ŞUBESI:
Gazi Cad. No:27/D
Dağkapı/DİYARBAKIR
Tel: (0412) 223 53 48 (PBX)
Faks: 223 51 00

KUVEYT TÜRK 2014 FAALIYET RAPORU	 304

DIYARBAKIR OFIS ŞUBESI:
Kooperatifler Mah.
Kurt İsmail Paşa 3.Sk. No:25
Yenişehir/DİYARBAKIR
Tel: (0412) 223 22 63 (PBX)
Faks: 223 22 46

DOLAYOBA ŞUBESI:
Çınardere Mah. E-5 Yanyolu No: 71/A Pendik/
İSTANBUL
Tel: (0216) 379 02 00 (PBX)
Faks: 379 02 01

DÜVENÖNÜ-KAYSERI ŞUBESI:
Gevhernesibe Mh. Atatürk Bulvarı 34/A
Kocasinan/KAYSERİ
Tel: (0352) 222 81 72 (PBX)
Faks: 222 51 06

DÜZCE CEDIDIYE ŞUBESI:
İstanbul Cad. No:9
Merkez/Düzce
Tel: (0380) 512 17 76 (PBX)
Faks: 514 99 26

DÜZCE MEYDAN ŞUBESI:
Camikebir Mah. Şen Sk. No:1B-1C
DÜZCE
Tel: (0380) 514 58 34 (PBX)
Faks: 514 58 57

EDREMIT ŞUBESI:
Yılmaz Akpınar Bulvarı No:6
Edremit/BALIKESİR
Tel: (0266) 373 56 86 (PBX)
Faks: 374 14 61

ELAZIĞ ŞUBESI:
Hürriyet Cad. No:14
ELAZIĞ
Tel: (0424) 238 80 81 (PBX)
Faks: 238 80 88

ELMALIKENT ŞUBESI:	
Elmalıkent Mah. Ademyavuz Cad: No:141 C
Ümraniye İstanbul		
Tel: 0216 632 78 70		

EMINÖNÜ ŞUBESI:
Ankara Cad. No: 159
Sirkeci/İSTANBUL
Tel: (0212) 514 87 17 (PBX)
Faks: 514 87 34

ERENKÖY ŞUBESI:
Şemsettin Günaltay C. No:250/B
Kadıköy/İSTANBUL
Tel: (0216) 359 41 09 (PBX)
Faks: 359 41 08

ERENLER ŞUBESI:
Erenler Mah. Sakarya Cad. No:316/2
Erenler/SAKARYA
Tel: (0264) 241 29 41 (PBX)
Faks: 241 29 11

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

ESERTEPE ŞUBESI:	
Esertepe Mah. 301 Sok. No:10/14A
Keçiören Ankara	
Tel: 0312 379 02 99	
Faks: 379 02 52	

ESENLER ŞUBESI:
Atışalanı Cad. No:44/B
Esenler/İSTANBUL
Tel: (0212) 508 17 87 (PBX)
Faks: 508 77 34

ESENYALI ŞUBESI:	
Esenyalı Mahallesi Necmettin Erbakan Caddesi
No:100/1
Pendik/İSTANBUL	
Tel: 0216 493 63 18	
Faks: 493 42 40	

ESENYURT ŞUBESI:
Doğan Araslı Bulvarı Tabela Durağı No: 85/2
Esenyurt/İSTANBUL
Tel: (0212) 699 33 55 (PBX)
Fax: 699 33 50

ESENYURT-CUMHURIYET CADDESI
ŞUBESI:	
Cumhuriyet Mah. Nazım Hikmet Bulvarı
No:86/5
Esenyurt İstanbul	
Tel: 0212 852 05 72	
Faks: 852 05 35

ESKIŞEHIR ŞUBESI:
İsmet İnönü Cad. No: 4/1
Tepebaşı/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

ETIMESGUT ŞUBESI:
Kazım Karabekir Mah. 2052. Sk. No: 8
Etimesgut/ANKARA
Tel: (0312) 243 35 25 (PBX)
Faks: 243 35 31

ETLIK ŞUBESI:
Emrah Mah. Yunus Emre Cad. 8/A Etlik-
Keçiören/ANKARA
Tel: (0312) 326 77 88 (PBX)
Faks: 326 77 64

EYÜP SULTAN ŞUBESI:
Fahri Korutürk Cad. No:48
Eyüp/İSTANBUL
Tel: (0212) 616 15 67 (PBX)
Faks: 418 82 65

FATIH ŞUBESI:
Fevzipaşa Cad. No:42
Fatih/İSTANBUL
Tel: (0212) 631 32 50 (PBX)
Faks: 631 32 54

FETHIYE ŞUBESI:
Cumhuriyet Mah. Belediye Cad.
Özyer İşhanı No:8/B
Fethiye/MUĞLA
Tel: (0252) 612 53 02 (PBX)
Faks: 612 53 27

FINDIKZADE ŞUBESI:
Millet Cad. No: 86/2-3-4
Fındıkzade-Fatih/İSTANBUL
Tel: (0212) 523 88 73 (PBX)
Faks: 523 83 98

FIKIRTEPE ŞUBESI:
Dumlupınar Mh. Mandıra Cd. No: 184 Fikirtepe-
Kadıköy/İSTANBUL
Tel: (0216) 551 07 00 (PBX)
Faks: 551 07 05

FIRÜZKÖY ŞUBESI:
Firüzköy Bulvarı No: 131/A
Avcılar/İSTANBUL
Tel: (0212) 428 28 63 (PBX)
Faks: 428 20 08

FLORYA ŞUBESI:
Şenlikköy Cad. No: 70/2 A Blok
Florya-Bakırköy/İSTANBUL
Tel: (0212) 573 53 23 (PBX)
Faks: 573 53 99

İletişim ve Şube Bilgileri

FINANSAL TABLOLAR	 305

GATEM-GAZIANTEP ŞUBESI:
Gatem Topt. Sit. Mavi Ada 3. Blok No: 2
Şehitkamil/GAZİANTEP
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

GAZIANTEP ORGANIZE SANAYI ŞUBESI:
2. Organize Sanayi Bölgesi Celal Doğan Bulvarı
No:71
Şehitkamil/Gaziantep		
Tel: 0342 337 89 57	
Faks: 337 91 87	

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/İSTANBUL
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 ÇARŞI ŞUBESI:
Hacı Halil Mh. Zübeyde Hanım Cd.
İkizhan 1 No: 1
Gebze/KOCAELİ
Tel: (0262) 644 40 44 (PBX)
Faks: 644 31 32

GEMLIK ŞUBESI:
Orhangazi Cad. No:1
Gemlik/BURSA
Tel: (0224) 514 84 04 (PBX)
Faks: 514 84 80

GIDA ÇARŞISI (İZMIR) ŞUBESI:
1202 Sk. No:81 Gıda Çarşısı
Yenişehir/İZMİR
Tel: (0232) 449 99 09 (PBX)
Faks: 469 11 07

GIRESUN ŞUBESI:
Sultanselim Mah. Osmanağa Cad. No:1
GİRESUN
Tel: (0454) 202 00 52 (PBX)
Faks: 202 00 60

GIYIMKENT ŞUBESI:	
Oruçreis Mah. Giyimkent Sitesi
Vadi Cad. No:154
Esenler İstanbul	
Tel: 0212 438 34 28	
Faks: 438 34 22	

GÜLKENT ŞUBESI:	
Sanayi Mah. 102. Cad. No:52
ISPARTA	
Tel: 0246 201 20 51	
Faks: 201 20 55	

GÜLLÜK-ANTALYA ŞUBESI:
Güllük Cad. Saraçoğlu İşmerkezi No: 78 Güllük-
Muratpaşa/ANTALYA
Tel: (0242) 247 43 71 (PBX)
Faks: 247 94 71

GÜLTEPE ŞUBESI:
Talatpaşa Cad. No: 70 Ortabayır
Kağıthane/İSTANBUL
Tel: (0212) 278 73 43 (PBX)
Faks: 284 73 88

GÜNEŞLI ŞUBESI:
Evren Mah. Gülbahar Cad. 6.Sk. No: 110-112A
Bağcılar/İSTANBUL
Tel: (0212) 489 21 51 (PBX)
Faks: 489 21 50

GÜNEŞLI ÇARŞI ŞUBESI:
Güneşli Mah. Koçman Cad. No:12/B
Bağcılar/İSTANBUL
Tel: (0212) 550 40 99 (PBX)
Faks: 550 40 82

GÜRSU ŞUBESI:	
Zafer Mah. Şehit Yüzbaşı
Cengiz Topel Cad. No:26/A
Bursa/Gürsu	
Tel: 0224 371 27 66	
Faks: 371 81 69	

GÖLCÜK ŞUBESI:
Amiral Sağlam Cad. No:5
Gölcük/KOCAELİ
Tel: (0262) 412 48 80 (PBX)
Faks: 413 39 11

GÜMÜŞHANE ŞUBESI:
Karaer Mah. Atatürk Cad. No:10/D
GÜMÜŞHANE
Tel: (0456) 213 58 13 (PBX)
Faks: 213 48 93

GÜNGÖREN ŞUBESI:
Güven Mh. İnönü Cd. No: 23/1
Güngören/İSTANBUL
Tel: (0212) 505 96 95 (PBX)
Faks: 505 51 59

GÜNGÖREN SANAYI ŞUBESI:	
Sanayi Mah. Kazım Karabekir Cad. No:23/1
Güngören/İSTANBUL		
Tel: 0212 677 88 09	
Faks: 677 88 19	

HADIMKÖY 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:
Kurbağalıdere Cd. No: 43/A
Hasanpaşa-Kadıköy/İSTANBUL
Tel: (0216) 345 45 75 (PBX)
Faks: 345 69 29

HAMIDIYE MAHALLESI ŞUBESI:	
Hamidiye Mahallesi Girne Caddesi No:2/1
Kağıthane/İSTANBUL		
Tel: 0212 295 13 43		

IHLAMURKUYU ŞUBESI:
Cemil Meriç Mah. Alemdağ Cd. No: 283/A/A
Ihlamurkuyu-Ümraniye/İSTANBUL
Tel: (0216) 611 02 11 (PBX)
Faks: 611 04 41

ISPARTA ŞUBESI:
Yayla Mah. 118. Cad. (Cumhuriyet Caddesi)
ITKM No: 25-27B/5
Merkez/ISPARTA
Tel: (0246) 232 46 27 (PBX)
Faks: 232 46 78

IŞIKKENT ŞUBESI:
6121 Sk. No: 40 Aykusan,
Işıkkent-Bornova/İZMİR
Tel: (0232) 436 17 11 (PBX)
Faks: 436 34 41

İÇERENKÖY ŞUBESI:
Kayışdağı Cad. No: 29
K.Bakkalköy-Kadıköy/ İSTANBUL
Tel: (0216) 574 99 60
Faks: 574 99 45

İHSANIYE-KONYA ŞUBESI:
İhsaniye Mah. Abdülezelpaşa Cad. No:10-A
Selçuklu/KONYA
Tel: (0332) 351 62 65
Faks: 351 48 87

İKITELLI ŞUBESI:
İkitelli Organize Sanayi Bölgesi Atatürk
Bulvarı Altay İş Merkezi No: 58/C Başakşehir/
İSTANBUL
Tel: (0212) 671 13 33 (PBX)
Faks: 671 13 31

KUVEYT TÜRK 2014 FAALIYET RAPORU	 306

İKITELLI SANAYI ŞUBESI:
İkitelli O.S.B. Süleyman Demirel Bulvarı
HESKOP-İŞ Modern San. Sit. I Blok No: 20
Başakşehir/İSTANBUL
Tel: (0212) 777 63 07 (PBX)
Faks: 777 63 03

İMES ŞUBESI:
İMES San. Sit. 202.S.B Blok N.2
Ümraniye/İSTANBUL
Tel: (0216) 466 48 70 (PBX)
Faks: 466 48 74

İMSAN-İKITELLI ŞUBESI:
İkitelli C. İmsan San. Sit. E Bl. 23-24 K.Çekmece/
İSTANBUL
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 No: 57
İskenderun/HATAY
Tel: (0326) 613 07 57 (PBX)
Faks: 613 08 67

İSTOÇ ŞUBESI:
İstoç Ticaret Merkezi 17. Ada N:162
Mahmutbey/İSTANBUL
Tel: (0212) 659 56 61 (PBX)
Faks: 659 48 58

İVEDIK ŞUBESI:
İvedik O.S.B. 1368. Cadde
Eminel İş Merkezi No:18/9
Yenimahalle/ANKARA
Tel: (0312) 395 53 12 (PBX)
Faks: 395 54 87

İZMIR ŞUBESI:
Fevzi Paşa Bulvarı N:61/A
Çankaya/İZMİR
Tel: (0232) 445 26 92 (PBX)
Faks: 445 26 96

İZMIT ŞUBESI:
Karabaş Mah. Cumhuriyet Cad. No: 160/A
KOCAELİ
Tel: (0262) 325 55 33 (PBX)
Faks: 324 26 17

İZMIT E-5 ŞUBESI:	
Karabaş Mah. Ankara Yolu Cad. No:65A
İzmit/KOCAELİ	
Tel: 0262 331 73 81	
Faks: 331 83 73	

KADIKÖY ŞUBESI:
Söğütlüçeşme Cad. Başçavuş Sk. 57/2
Kadıköy/ İSTANBUL
Tel: (0216) 349 77 61 (PBX)
Faks: 349 77 65

KAĞITHANE ŞUBESI:
Merkez Mah. Mezbaha Sk. No:7
Kağıthane/İSTANBUL
Tel: (0212) 295 13 43 (PBX)
Faks: 295 13 30

KAHRAMANMARAŞ ŞUBESI:
Trabzon Cad. No: 56/B
KAHRAMANMARAŞ
Tel: (0344) 225 17 00 (PBX)
Faks: 225 20 45

KAPALIÇARŞI ŞUBESI:
Mahmutpaşa Cad. No: 2/4 Eminönü
Fatih/İSTANBUL
Tel: (0212) 514 87 27 (PBX)
Faks: 514 87 22

KARABAĞLAR ŞUBESI:
Yeşillik Cad. No: 417/1
Karabağlar/İZMİR
Tel: (232) 254 06 03 (PBX)
Faks: 254 06 19

KARABÜK ŞUBESI:
PTT Cad. No: 7
KARABÜK
Tel: (0370) 412 73 74 (PBX)
Faks: 412 68 18

KARAGÖZ ŞUBESI:
Karagöz Cad. No: 4/A
Şahinbey /GAZİANTEP
Tel: (0342) 232 99 79 (PBX)
Faks: 232 99 78

KARAKÖPRÜ ŞUBESI:	
Akbayır Mah. Yeşiloğlu Bulvarı
Laçinler Apt. Altı No:11
Karaköprü/ŞANLIURFA		
Tel: 0414 347 85 77	
Faks: 347 91 94
	
KARAKÖY ŞUBESI:
Necatibey Cad. No: 42
Karaköy-Beyoğlu/İSTANBUL
Tel: (0212) 292 02 42
Faks: 292 02 52

KARAMAN ŞUBESI:
Mansurdede Mah. Atatürk Bulvarı No: 42/A-B
KARAMAN
Tel: (0338) 214 31 24 (PBX)
Faks: 214 31 22

KARATAŞ ŞUBESI:
Karataş Mah. 428. Cadde No: 1/F
Şahinbey/GAZİANTEP
Tel: (0342) 371 00 11 (PBX)
Faks: 371 01 56

KARATAY SANAYI:	
Fatih Mah. Köprü Sk. No:29-30/A
Selçuklu/KONYA
Tel: 0332 234 33 61	
Faks: 235 11 47	

KARS ŞUBESI:
Yusufpaşa Mah. Kazım Paşa Cad. No: 65
KARS
Tel: (0474) 223 11 21 (PBX)
Faks: 212 06 59

KARŞIYAKA ŞUBESI:
Girne Bulvarı No:172/A
Karşıyaka/İZMİR
Tel: (0232) 364 70 74 (PBX)
Faks: 364 71 21

KARTAL ŞUBESI:
Kordonboyu Mah. Ankara Cad. No: 66 Kartal/
İSTANBUL
Tel: (0216) 488 05 13 (PBX)
Faks: 488 05 17

KASIMPAŞA ŞUBESI:	
CamiiKebir Mah. Bahriye Cad. No:37
Beyoğlu/İSTANBUL	
Tel: 0212 238 73 27	
Faks: 235 37 73	

KASTAMONU ŞUBESI:
Hepkebirler Mah. Cumhuriyet Cad. No: 46/C
KASTAMONU
Tel: (0366) 212 19 29 (PBX)
Faks: 212 19 61

KAVACIK ŞUBESI:
Fatih Sultan Mehmet Cad. No: 26/5
Kavacık-Beykoz/İSTANBUL
Tel: (0216) 331 10 40 (PBX)
Faks: 331 10 38

KAYAPINAR ŞUBESI:
Urfa Yolu 1. Km., Honda Plaza Karşısı
Elmas Ap. Altı
Kayapınar/DİYARBAKIR
Tel: (0412) 251 02 52 (PBX)
Faks: 251 02 28

KAYIŞDAĞI ŞUBESI:	
Kayışdağı Mah. Akyazılı Cad. No:39/B
Ataşehir/İSTANBUL	
Tel: 0216 574 99 60	

İletişim ve Şube Bilgileri

FINANSAL TABLOLAR	 307

KAYNARCA ŞUBESI:
Fevzi Çakmak Mh. Cemal Gürsel C. 135/1
Pendik/ İSTANBUL
Tel: (0216) 397 41 41
Faks: 396 04 00

KAYSERI ORGANIZE SANAYI BÖLGESI
ŞUBESI:
Kayseri Organize Sanayi Bölgesi
11. Cadde No:9/B
KAYSERİ
Tel: (0352) 290 85 22
Faks: 290 98 29

KAYSERI ŞUBESI:
Cumhuriyet Mah. Vatan Cad. No: 25
Melikgazi/KAYSERİ
Tel: (0352) 222 12 87 (PBX)
Faks: 222 55 49

KAZASKER ŞUBESI:	
Kozyatağı Mah. Şemsettin Günaltay Cad.
No:112/A
Kadıköy/İSTANBUL		
Tel: 0216 463 75 15	
Faks: 463 75 13	

KEÇIÖREN ŞUBESI:
Kızlarpınarı Cad. No: 55/
B Keçiören/ANKARA
Tel: (0312) 361 99 90 (PBX)
Faks: 361 99 98

KEMALPAŞA-İZMIR ŞUBESI:
Atatürk Mah. İnönü Cad. 41/1 Sk. No: 2/10
Kemalpaşa/İZMİR
Tel: (0232) 878 14 54 (PBX)
Faks: 878 14 58

KEPEZ ŞUBESI:
Teomanpaşa Mah. Yeşilırmak Cad. No:36/A
Kepez/ANTALYA
Tel: (0242) 339 31 01 (PBX)
Faks: 339 31 17

KESTEL ŞUBESI:
Kestel OSB, Bursa Cad. No:75/B-4
Kestel/BURSA
Tel: (0224) 372 96 11 (PBX)
Faks: 372 60 79

KIRAÇ ŞUBESI:	
Akçaburgaz Mah.
Hadımköy Yolu Cad. No:38/9
Esenyurt/İSTANBUL		
0212 886 65 85	
0212 886 65 46	

KIRIKKALE ŞUBESI:
Zafer Cad. No:38/1
KIRIKKALE
Tel: (0318) 220 00 10 (PBX)
Faks: 220 00 11

KIRŞEHIR ŞUBESI:
Medrese Mah. Atatürk Cad. No: 11
KIRŞEHİR
Tel: (0386) 212 23 13 (PBX)
Faks: 212 22 14

KIZILAY ŞUBESI:
Mithatpaşa Cad. No:31-32
Kızılay/ANKARA
Tel: (0312) 431 01 73 (PBX)
Faks: 431 01 85

KIZILIRMAK ŞUBESI:
Pulur Mah. Atatürk Cad. No:100/E
SİVAS
Tel: (0346) 222 35 73 (PBX)
Faks: 222 37 20

KIZILTEPE ŞUBESI:	
Cumhuriyet Mah. Hastane Cad. No:45B
Kızıltepe/MARDİN		
Tel: 0482 313 12 63	
Faks: 313 12 20	

KIZTAŞI ŞUBESI:
Sofular Mah. Macar Kardeşler Cad. No: 43
Kıztaşı-Fatih/ İSTANBUL
Tel: (0212) 523 23 03 (PBX)
Faks: 523 23 53

KOCAMUSTAFAPAŞA ŞUBESI:
Kuvva-i Milliye Cad. No: 4/A Kocamustafapaşa-
Fatih/ İSTANBUL
Tel: (0212) 587 93 09 (PBX)
Faks: 589 09 72

KONYA ŞUBESI:
Musalla Bağları Mah. Ankara Cad. No:119
Selçuklu/KONYA
Tel: (0332) 238 10 10 (PBX)
Faks: 237 67 34

KONYAALTI-ANTALYA ŞUBESI:
Arapsuyu Mah. Atatürk Bul. No:115/B
Konyaaltı/ANTALYA
Tel: (0242) 229 78 29 (PBX)
Faks: 230 35 69

KONYA ORGANIZE SANAYI ŞUBESI:
Konya Organize Sanayi Bölgesi,
Büyük Kayacık Mah. Kırım Cad. No:22 Selçuklu/
KONYA
Tel: (0332) 239 21 69 (PBX)
Faks: 239 21 66

KONYA YENI TOPTANCILAR ŞUBESI:
Fevzi Çakmak Mah. Karakayış Cad. No:287
Karatay/KONYA
Tel: (0332) 342 56 12 (PBX)
Faks: 342 56 83

KOZYATAĞI ŞUBESI:
Sahrayı Cedit Mah. Atatürk Cad. No:63/D/4
Kadıköy/İSTANBUL
Tel: (0216) 386 73 66 (PBX)
Faks: 386 73 46

KÖRFEZ ŞUBESI:	
Kuzey Mah. Cahit Zarifoğlu Cad. No:53/C
Körfez/Kocaeli
Tel: 0262 526 56 93	
Faks: 526 43 17	

KURTKÖY ŞUBESI:
Ankara Cd. 203/B Efe İşmerk. Şeyhli
Pendik/İSTANBUL
Tel: (0216) 595 40 15 (PBX)
Faks: 595 39 08

KUYUMCUKENT ŞUBESI:
Yenibosna Mah. 29 Ekim Cad. Kuyumcukent
Sitesi Atölye Bloğu Zemin Kat 5.Sk. No:22
Bahçelievler/İSTANBUL
Tel: (0212) 603 22 56 (PBX)
Faks: 603 22 57

KÜÇÜKBAKKALKÖY ŞUBESI:	
Küçükbakkalköy Mah. Fevzi Paşa Cad. No:55/B
Ataşehir/İSTANBUL		
Tel: 0216 577 70 57	
Faks: 577 70 85	

KÜÇÜKKÖY ŞUBESI:
Cengiz Topel Cad. No: 171/D
Küçükköy-Gaziosmanpaşa/İSTANBUL
Tel: (0212) 609 09 01 (PBX)
Faks: 609 09 41

KÜTAHYA ŞUBESI:
Balıklı Mah. İtfaiye Sk. No:2
KÜTAHYA
Tel: (0274) 223 44 84 (PBX)
Faks: 223 60 63

LALELI-ORDU CADDESI ŞUBESI:
Balabanağa Mah. Ordu Cad. No: 24/E
Laleli-Fatih/İSTANBUL
Tel: (0212) 638 79 94 (PBX)
Faks: 638 79 49

LALELI ŞUBESI:
Mimar Kemalettin Mh. Koca Ragıp Paşa Cd. No:
8/B Laleli
Fatih/İSTANBUL
Tel: (0212) 527 49 00 (PBX)
Faks: 527 48 61

KUVEYT TÜRK 2014 FAALIYET RAPORU	 308

LARENDE ŞUBESI:	
Şükran Mah. Furgan Dede Cad. No:85A/1
Meram KONYA		
Tel: 0332 353 11 23	
Faks: 353 11 20

LARA ŞUBESI:	
Şirinyalı Mah. Gökşen Cad. No:40/D
Lara/ANTALYA	
Tel: 0242 316 20 52	
Faks: 316 20 72		

MAHMUTBEY YOLU ŞUBESI:	
Hürriyet Mah. Mahmutbey Cad. No:33
Mahmutbey
Bağcılar İSTANBUL		
Tel: 0212 657 38 18	
Faks: 657 37 22	

MALATYA ŞUBESI:
Saray Mah. Şehit Fahri Koçyiğit Sk. No: 3A
MALATYA
Tel: (0422) 323 04 48 (PBX)
Faks: 323 03 98

MALTEPE ŞUBESI:
Cevizli Mah. Bağdat Cad. No: 444-446/B
Maltepe-İSTANBUL
Tel: (0216) 370 19 00 (PBX)
Faks: 370 24 63

MALTEPE ÇARŞI ŞUBESI:
Altay Çeşme Mah. Atatürk Cad. No: 41/D
Maltepe/İSTANBUL
Tel: (0216) 459 72 29 (PBX)
Faks: 459 74 04

MAMAK ŞUBESI:	
Harman Mah. Çarşı İçi Cad. No:37/A
Mamak/ANKARA		
Tel: 0312 368 60 00	
Faks: 368 50 08	

MANAVGAT ŞUBESI:	
Eski Hisar Mah. Demokrasi Bulvarı No:73/1
Manavgat/ANTALYA	
0242 746 47 76	
0242 746 47 74	

MANISA ŞUBESI:
Mustafa Kemal Paşa Cad. No:30/A
MANİSA
Tel: (0236) 231 54 77 (PBX)
Faks: 231 37 30

MARDIN ŞUBESI:
13 Mart Mah. Vali Ozan Cad. No:52/C
Bingül İş Merkezi
Yenişehir/MARDİN
Tel: (0482) 212 10 92 (PBX)
Faks: 212 11 27

MASLAK ŞUBESI:
Nurol Plaza No: 257/D 21 No’lu Mağaza Maslak-
Şişli/İSTANBUL
Tel: (0212) 286 55 35 (PBX)
Faks: 286 55 47

MECIDIYEKÖY ŞUBESI:
Büyükdere Cad. No: 77
Mecidiyeköy-Şişli/İSTANBUL
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

MERCAN ŞUBESI:
Mercan Mah. Uzunçarşı Cad. No:44
Fatih/İSTANBUL
Tel: (0212) 514 33 04 (PBX)
Faks: 514 33 01

MERSIN 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 ÇARŞI ŞUBESI:
Mehmet Nesih Özmen Mah. Nar Sk. No:14/A
Güngören/İSTANBUL
Tel: (0212) 641 92 11 (PBX)
Faks: 641 92 28

MERTER ŞUBESI:
Fatih Cad. No: 22
Merter/İSTANBUL
Tel: (0212) 637 00 87 (PBX)
Faks: 637 87 23

METROKENT ŞUBESI:
Yeşilvadi Cad. Metrokent Konutları D1-14
Başakşehir /İSTANBUL
Tel: (0212) 777 63 00 (PBX)
Faks: 777 63 20

MEZITLI ŞUBESI:
Menderes Mah. GMK Bulvarı No: 741B Mezitli/
MERSİN
Tel: (0324) 357 49 92 (PBX)
Faks: 357 53 87

MUSTAFAKEMALPAŞA ŞUBESI:
Hamzabey Mah. Garaj Sk. No: 7
Mustafakemalpaşa/BURSA
Tel: (0224) 613 47 07 (PBX)
Faks: 613 47 17

NAZILLI ŞUBESI:
Altıntaş Mah. Kıbrıs Cad. No: 72
Nazilli/AYDIN
Tel: (0256) 312 11 52 (PBX)
Faks: 312 11 32

NEVŞEHIR ŞUBESI:
Kapucubaşı Mah. Atatürk Cad. No: 64/A
NEVŞEHİR
Tel: (384) 212 57 12 (PBX)
Faks: 212 57 07

NIĞDE ŞUBESI:
Grand Hotel Niğde Yanı Hükümet Meydanı
NİĞDE
Tel: (0388) 233 83 10 (PBX)
Faks: 233 83 40

NILÜFER ŞUBESI:
Karaman Mah. İzmiryolu Cad. 90
Dükkan: Z11
Nilüfer/BURSA
Tel: (0224) 247 40 44 (PBX)
Faks: 247 40 11

NIZIP-GAZIANTEP ŞUBESI:
Mimar Sinan Mah.
Mustafa Kökmen Bulvarı No: 13/E
Nizip/GAZİANTEP
Tel: (0342) 512 05 25 (PBX)
Faks: 518 28 04

OF ŞUBESI:
Atatürk Bulvarı No: 55/A
Of/TRABZON
Tel: (0462) 771 23 43 (PBX)
Faks: 771 23 70

İletişim ve Şube Bilgileri

FINANSAL TABLOLAR	 309

OPERASYON MERKEZI:
Büyükdere C.Raşit Rıza S. 8/4
Mecidiyeköy/İSTANBUL
Tel: (0212) 354 50 00 (PBX)

ORDU ŞUBESI:
Şarkiye Mah. Sırrıpaşa Cad. No: 89
Merkez/ORDU
Tel: (0452) 222 09 52 (PBX)
Faks: 222 09 50

OSMANBEY ŞUBESI:
Meşrutiyet Mah. Halaskârgazi Cad. No:100/B
Şişli/İSTANBUL
Tel: (0212) 296 93 10 (PBX)
Faks: 296 93 15

OSMANGAZI (BURSA) ŞUBESI:
Fevzi Çakmak Cd.
Koruyucu İş Hanı No:66-69
Osmangazi/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 Bulvarı No: 51
Y.Mahalle/ANKARA
Tel: (0312) 385 94 00 (PBX)
Faks: 385 94 01

ÖDEMIŞ ŞUBESI:	
Akıncılar Mah. Gazi Cad. No:36/1
Ödemiş/İZMİR		
Tel: 0232 508 55 05	
Faks: 508 55 01	

ÖZLÜCE ŞUBESI:	
Altınşehir Mah. Ahmet Taner Kışlalı Cad.
No:34C/B
Nilüfer/BURSA
Tel: 0224 413 13 01
Faks: 413 13 05

PENDIK ŞUBESI:
Doğu Mah. Lokman Hekim Cad. No: 14/1
Pendik/İSTANBUL
Tel: (0216) 390 85 45 (PBX)
Faks: 390 85 49

PERPA ŞUBESI:
Perpa Ticaret Merkezi A Blok
Kat: 4-5-6 No: 290/A
Okmeydanı-Şişli/İSTANBUL
Tel: (0212) 222 80 21 (PBX)
Faks: 222 81 64

PINARBAŞI-İZMIR ŞUBESI:
Kemalpaşa Cad. No: 41/1
Bornova/İZMİR
Tel: (0232) 478 49 00 (PBX)
Faks: 478 58 50

POZCU-MERSIN ŞUBESI:
Gazi Mah. GMK Bulvarı Çınar A Ap. No: 359/1
Yenişehir/MERSİN
Tel: (0324) 328 19 93 (PBX)
Faks: 328 08 46

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

SAHABIYE ŞUBESI:	
Serçeönü Mah. Ahmetpaşa Cad. No:20/A
Kocasinan/KAYSERİ	
Tel: 0352 231 01 31	
Faks: 231 01 21	

SAMSUN ŞUBESI:
Kale Mah. Kazımpaşa Cad. No: 16/4-5-7-8
İlkadım/SAMSUN
Tel: (0362) 431 36 61 (PBX)
Faks: 431 36 38

SAMSUN SANAYI ŞUBESI:
Yeni Mah. 30. Sk. No: 11
Canik/SAMSUN
Tel: (0362) 228 06 38 (PBX)
Faks: 228 07 73

SAMANDIRA ŞUBESI:
Eyüp Sultan Mah. Osmangazi
Cad. No:108/A Samandıra
Sancaktepe/İSTANBUL
Tel: (0216) 311 29 41 (PBX)
Faks: 561 19 01

SANAYI MAHALLESI ŞUBESI:
Sanayi Mah. Sultan Selim Cad. No: 12
Kağıthane/İSTANBUL
Tel: (0212) 283 86 06 (PBX)
Faks: 279 88 34

SARIYER ŞUBESI:
Şehit Mithat Yılmaz Cad. Sarıyer Merkez Mah.
No: 9/A1-A2
Sarıyer/İSTANBUL
Tel: (0212) 271 82 88 (PBX)
Faks: 271 72 45

SANCAKTEPE ŞUBESI:
Yeni Şile Yolu Fatih Bulvarı Fevzi Çakmak Cad.
Centro Futura Projesi B1 Blok No: 4-5
Sancaktepe/İSTANBUL
Tel: (0216) 648 20 38 (PBX)
Faks: 648 20 44

SEFAKÖY ŞUBESI:
Kartaltepe Mah. Halkalı Cad. No: 78 Sefaköy-K.
Çekmece/İSTANBUL
Tel: (0212) 426 87 16 (PBX)
Faks: 599 94 38

SEYITNIZAM ŞUBESI:
Seyitnizam Mah. Yunus Emre Cad.
Merkez Park Yel Evleri A2 Blok No: 45-46
Zeytinburnu/İSTANBUL
Tel: (0212) 546 11 20 (PBX)
Faks: 546 11 18

SIIRT ŞUBESI:
Bahçelievler Hz. Fakirullah Cad. No:27/D-E
SİİRT
Tel: (0484) 223 94 04 (PBX)
Faks: 223 94 13

SILIVRI ŞUBESI:
Piri Mehmet Paşa Mah.
Hacı Pervane Cad. No:49/A
Silivri/İSTANBUL	
Tel: 0212 729 05 49	
Faks: 729 05 43	

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 Sultanhamam
Eminönü-Fatih/İSTANBUL
Tel: (0212) 513 36 90 (PBX)
Faks: 513 62 20

KUVEYT TÜRK 2014 FAALIYET RAPORU	 310

SITELER ŞUBESI:
Demirhendek Cad. No:65/A
Siteler-Altındağ/ANKARA
Tel: (312) 350 47 03 (PBX)
Faks: 350 47 13	

SIVAS BULVARI (KAYSERI) ŞUBESI:
Mimar Sinan Mh. Sivas Bulvarı 197/A
Kocasinan/KAYSERİ
Tel: (0352) 234 35 12 (PBX)
Faks: 234 35 62

SIVAS ŞUBESI:
Eskikale Mah. Bankalar Cad. No: 8
SİVAS
Tel: (0346) 225 79 60 (PBX)
Faks: 225 79 64

SOĞANLIK ŞUBESI:
Atatürk Cad. No:120 Soğanlık
Kartal/İSTANBUL
Tel: (0216) 451 11 07 (PBX)
Faks: 451 10 76

SÖKE ŞUBESI:	
Konak Mah. İstasyon Cad. No:89/11
Söke/AYDIN	
Tel: 0256 512 22 95	
Faks: 518 38 93	

SULTANBEYLI ŞUBESI:
Mehmet Akif Mh. Fatih Bulvarı No: 167
Sultanbeyli/İSTANBUL
Tel: (0216) 496 46 79 (PBX)
Faks: 496 69 34

SULTANBEYLI TEM ŞUBESI:	
Abdurrahmangazi Mah. Bosna Bulvarı No:5/B
Sultanbeyli/İSTANBUL		
Tel: 0216 398 50 08	
Faks: 398 40 01	

SULTANÇIFTLIĞI ŞUBESI:
İsmetpaşa Mh. Eski Edirne Asfaltı No: 211
Sultançiftliği/İSTANBUL
Tel: (0212) 475 18 81 (PBX)
Faks: 475 54 51

ŞANLIURFA ŞUBESI:
Sarayönü Cad. Atatürk Bulvarı No: 69
ŞANLIURFA
Tel: (0414) 216 20 22 (PBX)
Faks: 216 54 00

ŞANLIURFA CUMHURIYET CADDESI
ŞUBESI:
Şairnabi Mah. Cumhuriyet Cad. No: 90/B
ŞANLIURFA
Tel: (0414) 313 48 33 (PBX)
Faks: 313 87 33

ŞAŞMAZ ŞUBESI:	
Bahçekapı Mah. 2488. Cadde No:16/A
Etimesgut/ANKARA		
Tel: 0312 278 01 48	
Faks: 278 01 19

ŞEKERPINAR ŞUBESI:
Cumhuriyet Mah. Özgürlük Cad. No: 11/B
Çayırova/KOCAELİ
Tel: 0262-658 20 88 (PBX)
Faks: 658 20 18

ŞIRINEVLER ŞUBESI:
Şirinevler Mh. Meriç Sk. No: 25
Bahçelievler/İSTANBUL
Tel: (0212) 451 51 46 (PBX)
Faks: 639 12 21

ŞIŞLI ŞUBESI:
Halaskargazi Cad. Akasya Apt. No: 202/1
Osmanbey-Şişli/İSTANBUL
Tel: (0212) 224 99 59 (PBX)
Faks: 224 99 50

TAHTAKALE ŞUBESI:
Tahtakale Cad. Menekşe Han No: 21 Eminönü-
Fatih/İSTANBUL
Tel: (0212) 513 16 36 (PBX)
Faks: 513 16 56

TAKSIM ŞUBESI:
Tarlabaşı Cad. No: 22
Taksim/İSTANBUL
Tel: (0212) 361 41 48 (PBX)
Faks: 361 68 64

TARSUS ŞUBESI:	
Şehit Mustafa Mah.
Şehit Cengiz Topel Cad. No:20A
Tarsus/MERSİN	
Tel: 0324 624 02 74	
Faks: 624 02 60	

TAŞDELEN ŞUBESI:
Sultançiftliği Mah.
Turgut Özal Bulvarı No: 89-93 D
Çekmeköy/İSTANBUL
Tel: (0216) 290 60 70 (PBX)
Faks: 290 60 75

TATVAN ŞUBESI:
Cumhuriyet Cad. No: 33
Tatvan/BİTLİS
Tel: (0434) 828 04 54 (PBX)
Faks: 828 04 55

TAVUKÇUYOLU ŞUBESI:
Yukarı Dudullu Mh. Tavukçuyolu Cd. No: 252
Ümraniye/İSTANBUL
Tel: (0216) 527 04 67 (PBX)
Faks: 499 66 25

TEKIRDAĞ ŞUBESI:
Aydoğdu Mah. Muratlı Cad. No: 7
Merkez/TEKİRDAĞ
Tel: (0282)260 60 34 (PBX)
Faks: 260 60 44

TERAZIDERE ŞUBESI:
Esenler Cad. No: 123
Terazidere-Bayrampaşa/İSTANBUL
Tel: (0212) 640 08 18 (PBX)
Faks: 640 07 71

TIMKO ŞUBESI:	
Macun Mah. 177. Cad. No:19 B-8 Blok
Yenimahalle/ANKARA		
Tel: 0312 387 09 20	
Faks: 397 05 94	

TOKAT ŞUBESI:
Gaziosmanpaşa Bulvarı No: 179
TOKAT
Tel: (0356) 212 68 28 (PBX)
Faks: 212 67 61

TORBALI ŞUBESI:
Tepeköy Mah. 4571 Sk. No: 20/A
Torbalı/İZMİR
Tel: (0232) 856 14 20 (PBX)
Faks: 856 98 23

İletişim ve Şube Bilgileri

FINANSAL TABLOLAR	 311

TOPÇULAR ŞUBESI:
Ramikışla Cad. Gündoğar İşmer.-1 N. 84 Eyüp/
İSTANBUL
Tel: (0212) 674 60 75 (PBX)
Faks: 674 60 94

TOPKAPI ŞUBESI:
Davutpaşa Cd. No: 119/2
Topkapı-Zeytinburnu/İSTANBUL
Tel: (0212) 481 39 97 (PBX)
Faks: 481 29 50

TRABZON ŞUBESI:
Kemerkaya Mah.
Kahramanmaraş Cad. No: 17
Merkez/TRABZON
Tel: (0462) 326 00 30 (PBX)
Faks: 326 24 94

TUZLA SANAYI ŞUBESI:
Birmes Sanayi Sitesi D1 Blok No: 5
Tuzla/İSTANBUL
Tel: (0216) 394 87 00 (PBX)
Faks: 394 87 09

TUZLA İÇMELER ŞUBESI:
İçmeler Mah. Aydınlı Yolu Cad. No:10/52 Tuzla/
İSTANBUL
Tel: (0216) 494 14 54 (PBX)
Faks: 494 14 06

TÜMSAN SANAYI ŞUBESI:
İkitelli OSB Mah. Tümsan 2. Kısım B Blok
No: 12 Başakşehir/İSTANBUL
Tel: (0212) 485 05 13 (PBX)
Faks: 485 05 82

UŞAK ŞUBESI:
İsmetpaşa Cad. No: 93
Merkez/UŞAK
Tel: (0276) 227 77 49 (PBX)
Faks: 227 60 49

ÜÇYÜZLÜ ŞUBESI:	
Üçyüzlü Çinçindere Cad. No:157/A
Esenler/İSTANBUL			

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 ÇARŞI ŞUBESI:	
Atatürk Mah. Muhtar Sok. No:9/A
Ümraniye İstanbul		
Tel: 0216 523 11 43	
Faks: 523 11 45	

ÜMRANIYE ŞUBESI:
Atatürk Mahallesi Alemdağ Cad.
No: 134A Ümraniye-İSTANBUL
Tel: (0216) 443 08 43 (PBX)
Faks: 443 08 41

ÜNYE ŞUBESI:	
Liseler Mah. Hükümet Cad. No:90/C
Ünye/ORDU	
Tel: 0452 333 66 44	
Faks: 333 66 46	

ÜSKÜDAR ŞUBESI:
Aziz Mahmud Hüdayi Mah. 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 45
Faks: 235 35 97

YALOVA ŞUBESI:
Rüstempaşa Mah. Huzur Sk.
No:10 D:1 (A) YALOVA
Tel: (0226) 813 32 34 (PBX)
Faks: 813 32 35

YENIBOSNA ŞUBESI:
Yıldırım Beyazıt Cd. No: 106
Yenibosna-Bahçelievler/İSTANBUL
Tel: (0212) 552 58 11 (PBX)
Faks: 552 62 48

YENI SANAYI-KAYSERI ŞUBESI:
Osman Kavuncu Cad. No: 243/A
Melikgazi/KAYSERİ
Tel: (0352) 331 57 57 (PBX)
Faks: 331 99 88

YEŞILPINAR ŞUBESI:
Kazım Karabekir Mah.
İmam Hatip Lisesi Bulvarı No: 76/A
Gaziosmanpaşa/İSTANBUL
Tel: (0212) 479 15 18 (PBX)
Faks: 479 15 28

YEŞILYAYLA ŞUBESI:
Teyyareci Mehmet Ali Cad. No:301
Yıldırım/BURSA
Tel: (0224) 364 10 27 (PBX)
Faks: 364 10 95

YILDIZ/ANKARA ŞUBESI:
Turan Güneş Bul. No: 58/B
Yıldız-Çankaya/ANKARA
Tel: (0312) 440 49 86 (PBX)
Faks: 440 90 61

YILDIZTEPE ŞUBESI:
Yenigün Mah. Bağcılar Cad. No: 169
Bağcılar/İSTANBUL
Tel: (0212) 462 04 54 (PBX)
Faks: 462 04 52

YÜREĞIR-ADANA ŞUBESI:
Dadaloğlu Mah. Kozan Yolu Üzeri No: 376
Yüreğir/ADANA
Tel: (0322) 303 00 93 (PBX)
Faks: 303 00 92

YÜZYIL ŞUBESI:	
Yüzyıl Mah. 35.Sokak No:1/A
Bağcılar/İSTANBUL		
Tel: 0212 430 46 62	
Faks: 432 95 41	

ZAFER SANAYI KONYA ŞUBESI:
Horozluhan Mh. Selçuklu Cd. No: 35-37 KONYA
Tel: (0332) 249 80 00 (PBX)
Faks: 249 20 10

ZEYTINBURNU ŞUBESI:
Gökalp Mah. Prof. Muammer Aksoy Cad.
No: 21/B
Zeytinburnu/İSTANBUL
Tel: (0212) 546 70 60 (PBX)
Faks: 546 77 07

ZEYTINBURNU DIKILITAŞ ŞUBESI:	
Telsiz Mah. 85. Sok. No:87/A
Zeytinburnu İSTANBUL
Tel: 0212 558 60 01
Faks: 0212 558 60 48

ZONGULDAK ŞUBESI:
Gazipaşa Cad.No:35/A ZONGULDAK
Tel: (0372) 222 09 09 (PBX)
Faks: 222 09 02

KUVEYT TÜRK 2014 FAALIYET RAPORU	 312

BÖLGE MÜDÜRLÜKLERI

İST. AVRUPA-1 BÖLGE MÜD.
Büyükdere Cad. Bengün Han
No: 107 Kat: 6 Daire: 6
Gayrettepe-Şişli/İSTANBUL
Santral: (0212) 211 11 31
Faks: 211 11 73

İST. AVRUPA-2 BÖLGE MÜD.
Ali Rıza Gürcan Cad. Eski Çırpıcı Çıkmazı No: 2
Merter İşmerk. K.6 D.41-42
Merter/İSTANBUL
Santral: (0212) 481 99 66

İST. AVRUPA-3 BÖLGE MÜD.
İkitelli O.S.B. Mahallesi
Atatürk Bulvarı No: 58/20
Başakşehir/İSTANBUL
Santral: (0212) 549 07 27
Faks: 549 05 70

İST. ANADOLU YAKASI BÖLGE MÜD.
İçerenköy Mah. Eski Üsküdar Cad.
No: 10 VIP Center Kat: 14 No: 10
Kozyatağı/İSTANBUL
Santral: (0216) 526 28 08
Faks: 526 28 84

BATI ANADOLU BÖLGE MÜD.
1338 Sk. No: 9 Kat: 6
Çankaya/İZMİR
Santral: (0232) 425 75 71
Faks: 425 45 79

ORTA ANADOLU BÖLGE MÜD.
Ceyhun Atıf Kansu Cad. 1271. Sk.
(Eski 6. Sk) No: 17 Bayraktar Center C Blok
Balgat/ANKARA
Santral: (0312) 473 10 02 (PBX)
Faks: 473 10 22

GÜNEY ANADOLU BÖLGE MÜD.
İncirlipınar Mh. Gazi Muhtar Paşa Bulv.
3 No’lu Cadde Bayel İşmrk. B Blok K. 1 N: 103
Şehitkamil/GAZİANTEP
Santral: (0342) 231 32 12
Faks: 231 32 99

MARMARA BÖLGE MÜD.
Anadolu Mah. Ankara Cad. No: 119/A-B
Yıldırım/BURSA
Santral: (0224) 364 49 91
Faks: 364 22 76

KARADENIZ BÖLGE MÜD.
Sanayi Mah. Altın Sk. No: 3 K: 3 TRABZON
Santral: (0462) 325 53 51
Faks: 325 95 32

İÇ ANADOLU BÖLGE MÜD.
Ferit Paşa Mah. Kule Cad.
Kule Plaza İş Merkezi K: 10
No: 11-12 Selçuklu/KONYA
Santral: (0332) 235 83 93
Faks: 235 83 22-23

KURUMSAL ŞUBELER

BAŞKENT KURUMSAL ŞUBESI:
Nergiz Sk. No: 7/16 Via Tower İş Merkezi
Söğütözü-Yenimahalle/ANKARA
Tel: (0312) 287 53 04 (PBX)
Faks: 287 55 67

ESENTEPE KURUMSAL ŞUBE:
Büyükdere Cad. TEV-Kocabaş
İşhanı No: 111 Kat: 5
Gayrettepe-Şişli/İSTANBUL
Tel: (0212) 217 32 55 (PBX)
Faks: 217 35 22

İSTANBUL ANADOLU KURUMSAL ŞUBESI:
Küçükbakkalköy Mah. Kazanlık Sk.
No:3 Kat: 1 D. 2
Ataşehir/İSTANBUL
Tel: (0216) 575 17 66 (PBX)
Faks: 575 16 98

YURT DIŞI ŞUBE VE İŞTIRAKLER

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

DUBAI ŞUBESI:
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

İletişim ve Şube Bilgileri

İçindekiler
BÖLÜM I: SUNUŞ 02 Özet Finansal Göstergeler 04 Olağan Genel Kurul Toplantısı Gündemi 08 Kısaca Kuveyt Türk 10 Başarı Dolu
25 Yılın Hikayesi 14 Misyon, Vizyon, Kalite Politikamız, Değerlerimiz, Etik İlkelerimiz ve Hizmet İlkelerimiz 15 Ortaklık Yapısı, Sermaye
Yapısı ve Ana Sözleşme’deki Değişiklikler 18 Yönetim Kurulu Başkanı’nın Mesajı 20 Genel Müdür’ün Mesajı 24 2014 Yılı Faaliyetleri
24 Kurumsal Sosyal Sorumluluk ve Sürdürülebilirlik 26 Ticari Bankacılık Grubu 28 Krediler 30 Bireysel ve İşletme Bankacılığı 38
Strateji 43 Kurumsal ve Uluslararası Bankacılık 48 Mali İşler 56 Denetim ve Risk 64 Bankacılık Servis Grubu
BÖLÜM II: YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI 84 Yönetim Kurulu 87 Üst Yönetim 90 Genel Kurul’a Sunulan
Özet Yönetim Kurulu Raporu 91 İç Sistemler Kapsamındaki Yöneticiler 94 Üst Yönetim Komitesi 94 Banka’nın Dâhil Olduğu Risk
Grubuyla Yaptığı İşlemler 95 Destek Hizmeti Alınan Kişi ve Kuruluşlar
BÖLÜM III: FİNANSAL BİLGİLER VE RİSK YÖNETİMİ UYGULAMALARI 96 Yıllık Faaliyet Raporu Uygunluk Görüşü
97 Denetim Komitesi’nin İç Sistemler Hakkındaki Değerlendirmesi 98 Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin
Değerlendirme 98 Derecelendirme Kuruluşlarının Kuveyt Türk’e Verdiği Notlar 99 Risk Yönetimi Politikalarına İlişkin Bilgiler
100 Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler
BÖLÜM IV: FİNANSAL TABLOLAR 102 31 Aralık 2014 Dönemine Ait Bağımsız Denetim Raporu, Konsolide Olmayan Finansal
Tablolar ve Finansal Tablolara İlişkin Dipnotlar 204 31 Aralık 2014 Dönemine Ait Bağımsız Denetim Raporu, Konsolide Finansal
Tablolar ve Finansal Tablolara İlişkin Dipnotlar 301 İletişim ve Şube Bilgileri

Katılım bankacılığının Türkiye’deki
öncülerinden Kuveyt Türk, 25. yılında
sektörünün lideri olarak yoluna devam
etmenin gururunu yaşıyor. Faaliyet alanında
olduğu kadar tarihi ve kültürel mirası
yaşatmak adına destek verdiği projelerle de
öne çıkan Banka, 25. yılını Ortaköy Büyük
Mecidiye Camii’nin restorasyonunu
tamamlayarak taçlandırdı. 25 yılın özetini
ve 2014 yılının başarılarını, yaptığımız
restorasyon çalışmalarımız
eşliğinde sunuyoruz.

Bu faaliyet raporunun basımında %100 geri dönüştürülmüş kâğıt kullanılmıştır.

2 0 14 FA A L İ Y E T R A P O R U

K
U

V
E

Y
T

 T
Ü

R
K

 2
0

14
 FA

A
LİY

E
T

 R
A

P
O

R
U

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

