
DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

12

DEMİR HAYAT SİGORTA A.Ş.

30 EYLÜL 2015 DÖNEMİ MALİ TABLOLARINA AİT DİPNOTLAR

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

13

1. Genel Bilgiler

1.1 Ana şirketin adı ve grubun son sahibi (holding)

Demir Hayat Sigorta A.Ş.’nin (“Şirket”), doğrudan ve nihai ana ortağı Demir Finansal Grup Holding
A.Ş.dir.

1.2 Kuruluşun ikametgahı ve yasal yapısı, şirket olarak oluştuğu ülke ve kayıtlı büronun adresi
(veya eğer kayıtlı büronun olduğu yerden farklıysa, faaliyetin sürdürüldüğü esas yer)

Şirket’in Demir Hayat Sigorta A.Ş. ünvanı ile tescili 31 Mayıs 1995 tarihinde yapılmış ve 3800 Sayı ve
6 Haziran 1995 tarihli Türkiye Ticaret Sicil Gazetesi’nde ilan edilerek kurulmuştur. Şirket’in
19.200.000 TL tutarındaki sermayesinin tamamı ortaklarca ödenmiştir.

2007 yılında kurumun en büyük ortağı olan; Demir Finansal Kiralama A.Ş.’nin ünvanı Demir Finans
Holding A.Ş. olarak değişmiş olup, unvan değişikliği 24 Ağustos 2007 tarihinde tescil edilmiş ve
Ticaret Sicil Gazetesi’nin 31 Ağustos 2007 tarih ve 6885 sayılı nüshasında ilan edilmiştir. Demir
Finans Holding A.Ş.; Demir Finansal Grup Holding A.Ş. bünyesinde Türk Ticaret Kanunu’nun 146-
151 ve 451 maddeleri ile Kurumlar Vergisi Kanunu’nun 19/1 ve 20/1 maddeleri uyarınca tüm aktif ve
pasifleriyle “Tasfiyesiz İnfisah” yöntemiyle birleştirilmesi 31 Aralık 2007 tarihinde tescil edilmiş olup,
Ticaret Sicil Gazetesi’nin 7 Ocak 2008 tarih ve 6971 sayılı nüshasında ilan edilmiştir.

Şirket’in tescil edilmiş adresi Büyükdere Caddesi Özsezen İş Merkezi No.124/B 34394 Esentepe
İstanbul’dur. Ayrıca Ankara bölge müdürlüğü ve 87 adet acentesi ve 43 broker (31 Aralık 2014: 81
adet acente, 40 adet broker) bulunmaktadır.

Şirket, Türk Ticaret Kanunu hükümlerine göre kurulmuş Anonim Şirket statüsündedir.

1.3 İşletmenin fiili faaliyet konusu

Şirket’in fiili faaliyet konusu hayat, sağlık ve ferdi kaza branşlarında sigortacılık faaliyeti yürütmektir.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması

Şirket, denetim, gözetim, muhasebe, mali tablo ve rapor standartları konularında kendi özel kanunları
hükümlerine tabi olarak faaliyet göstermektedir. Faaliyet konularının esasları, 5684 sayılı Sigortacılık
Kanunu ve yürürlükte olan tebliğlerde belirtilen esas ve usuller çerçevesinde belirlenmektedir.

1.5 Kategorileri itibariyle yıl içinde çalışan personelin ortalama sayısı

 30 Eylül 2015 31 Aralık 2014
 Kişi Sayısı Kişi Sayısı
Üst ve orta düzey yöneticiler 24 23
Diğer personel 82 87
TOPLAM 106 110

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

14

1. Genel Bilgiler (devamı)

1.6 Üst düzey yöneticilere sağlanan ücret ve benzeri menfaatler:

Yönetim kurulu başkan ve üyeleriyle genel müdür, genel müdür yardımcıları gibi üst düzey
yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı 1.527.186 TL’dir.
(1 Ocak-30 Eylül 2014: 1.876.319 TL, 1 Temmuz-30 Eylül 2014: 1.510.319 TL)

1.7 Finansal tablolarda; yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma
geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri)
dağıtımında kullanılan anahtarlar

Teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri

Şirket tarafından hayat ve hayat dışı teknik karşılıkları karşılayan varlıkların yatırıma
yönlendirilmesinden elde edilen tüm gelirler, teknik olmayan bölümden teknik bölüme aktarılmış, diğer
yatırım gelirleri ise teknik olmayan bölüm içerisinde bırakılmıştır. Hayat branşı yatırım gelirleri hayat
branşında bırakılmakta, hayat dışı teknik bölüme aktarılan tutar ise, alt branşlara, her bir branşın prim
üretimdeki payına göre dağıtılmaktadır.

Hayat dışı branşlarda teknik bölüme ilişkin personel, yönetim, araştırma ve geliştirme,
pazarlama ve satış, dışarıdan sağlanan fayda ve hizmet giderleri ile diğer faaliyet giderlerinin alt
branşlara dağıtımı

Teknik bölüm faaliyet giderleri her bir alt branş için son 3 yılda üretilen poliçe sayısı, brüt yazılan prim
miktarı ile hasar ihbar adedinin; toplam üretilen poliçe sayısına, brüt yazılan prim miktarına ve hasar
ihbar adedine oranlanmasıyla bulunan 3 oranın ortalamasına göre dağıtılmaktadır.

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

Ekli finansal tablolar yalnızca Demir Hayat Sigorta A.Ş. hakkındaki mali bilgileri içermektedir.

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

beri olan değişiklikler

Adı / Ticari Ünvanı : Demir Hayat Sigorta A.Ş
Yönetim Merkezi Adresi (Yeni) : Büyükdere Cad. Özsezen İş Merkezi No: 124/B 34394

Esentepe / İstanbul
Telefon : 0212 288 68 51 – 0212 216 63 53
 Faks : 0212 274 65 85
İnternet Sayfası Adresi : www. demirhayat.com.tr
Elektronik Posta Adresi : info@demirhayat.com.tr

1.10 Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonra Şirket’in faaliyetleri, bu faaliyetlerin kayıt ve belge düzeni ile Şirket
politikalarında herhangi bir değişiklik olmamıştır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

15

2 Önemli Muhasebe Politikalarının Özeti

2.1 Hazırlık Esasları

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe

politikalarıyla ilgili bilgiler

Şirket finansal tablolarını, 5684 sayılı Sigortacılık Kanunu ile T.C. Başbakanlık Hazine
Müsteşarlığı’nın sigorta ve reasürans Şirketleri için öngördüğü ilke ve kurallara uygun olarak
hazırlamaktadır.

Finansal tablolar Hazine Müsteşarlığı tarafından, 30 Aralık 2004 tarih ve 25686 sayılı Resmi Gazete’de
yayımlanan “Sigortacılık Hesap Planı ve İzahnamesi Hakkında Tebliğ (Sigortacılık Muhasebe Sistemi
Tebliğ No:1)”de yer alan Sigortacılık Hesap Planı uyarınca düzenlenmektedir.

18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazetede yayımlanan “Finansal Tabloların Sunumu
Hakkında Tebliğ” ile finansal tabloların önceki dönemlerle ve diğer şirketlerin finansal tabloları ile
karşılaştırılmasını teminen, şirketlerin hazırlayacakları finansal tabloların şekil ve içeriği
düzenlenmiştir.

Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında
Yönetmelik, 14 Temmuz 2007 tarihli 26852 sayılı Resmi Gazete’de yayımlanarak 1 Ocak 2008
tarihinde yürürlüğe girmiştir.

Söz konusu Yönetmeliğin 4. maddesinin birinci fıkrası “Şirket faaliyetlerinin 2. fıkrada belirtilen
konularda Müsteşarlıkça çıkarılacak tebliğler hariç olmak üzere bu Yönetmelik ile Türkiye Muhasebe
Standartları Kurulu (TMSK) tarafından açıklanan finansal tabloların hazırlanma ve sunulma esaslarına
ilişkin mevzuat hükümleri çerçevesinde muhasebeleştirilmesi esastır” hükmünü ve 2. fıkrası “Sigorta
sözleşmelerine, bağlı ortaklık, birlikte kontrol edilen ortaklık ve iştiraklerin muhasebeleştirilmesi ve
konsolide finansal tablolar, kamuya açıklanacak finansal tablolar ile bunlara ilişkin açıklama ve
dipnotların düzenlenmesine ilişkin usul ve esaslar Müsteşarlıkça çıkarılacak tebliğler ile belirlenir”
hükmünü amirdir.

Bu kapsamda, bahse konu Yönetmeliğin 4. maddesinin 2. fıkrasına ilişkin 18 Şubat 2008 tarih ve
2008/9 sayılı sektör duyurusundaki açıklamalar aşağıda yer almaktadır:

1. TMSK’nun “Sigorta Sözleşmelerine” ilişkin 4 numaralı Standardı 31 Aralık 2005 tarihinden sonra
başlayan hesap dönemleri için geçerli olmak üzere, 25 Mart 2006 tarihinde yürürlüğe girmiş
olmakla birlikte Uluslararası Muhasebe Standartları Kurulu’nun sigorta sözleşmelerine ilişkin
projesinin ikinci bölümü henüz tamamlanmadığı için TFRS 4 bu aşamada uygulanmayacaktır.
Ancak gerekli görülmesi halinde sigorta sözleşmeleri ile ilgili açıklama ve dipnotların
düzenlenmesine ilişkin usul ve esaslar önümüzdeki dönemlerde Müsteşarlıkça çıkarılacak tebliğ ile
belirlenecektir.

2. Bağlı ortaklık, birlikte kontrol edilen ortaklık ve iştiraklerin muhasebeleştirilmesi hususu
Müsteşarlık tarafından yayımlanan 2007/26 sayılı Genelge ile düzenlenmiştir. Buna göre; bağlı
ortaklık, birlikte kontrol edilen ortaklık ve iştiraklerin muhasebeleştirilmesine ilişkin Müsteşarlıkça
tebliğ çıkarılıncaya kadar, uygulamada aksaklık olmamasını teminen, bağlı ortaklık, birlikte kontrol
edilen ortaklık ve iştiraklerin muhasebeleştirilmesinin TMSK’nun ilgili düzenlemeleri çerçevesinde
yapılması gerekmektedir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

16

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe

politikalarıyla ilgili bilgiler (devamı)

2 Kasım 2011 tarih ve 28103 tarhli Resmi Gazete’de yayımlanan “Kamu Gözetimi, Muhasebe ve
Denetim Standartları Kurumunun Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname” ile
Türkiye Muhasebe Standartları Kurulu(TMSK) kapatılmış ve görevleri “Kamu Gözetimi, Muhasebe ve
Denetim Standartları Kurumu’na (KGK) devredilmiştir.

Şirket, 30 Eylül 2015 ve 31 Aralık 2014 tarihi itibariyle, sigortacılık ile ilgili teknik karşılıklarını, 5684
sayılı Sigortacılık Kanunu çerçevesinde çıkarılan ve 28 Temmuz 2010 tarih ve 27655 sayılı Resmi
Gazete ile 17 Temmuz 2012 ve 28356 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiş
değişiklikler sonrası “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu
Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik” ve sonrasında bu yönetmelikle ilgili açıklama
ve düzenlemelerin olduğu genelgeler ve sektör duyuruları çerçevesinde hesaplamış ve finansal tablolara
yansıtmıştır. Söz konusu düzenlemelere ilişkin uygulanan muhasebe politikaları 2.24 no.lu dipnotta
açıklanmıştır.

Cari dönem finansal tabloların sunumu ile uygunluk sağlaması açısından karşılaştırmalı bilgiler, gerekli
görüldüğünde yeniden sınıflandırılmıştır.

Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi

Hazine Müsteşarlığı’nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden, 31 Aralık 2004
tarihli mali tablolarının, Sermaye Piyasası Kurulu’nun (“SPK”) 15 Kasım 2003 tarihli mükerrer 25290
sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Seri: XI No: 25 Sayılı “Sermaye Piyasasında
Muhasebe Standartları Hakkında Tebliğ” de yer alan “Yüksek Enflasyon Dönemlerinde Mali
Tabloların Düzeltilmesi” ile ilgili kısımdaki hükümlere göre düzeltilerek 2005 yılı açılışları yapılmıştır.
Hazine Müsteşarlığı’nın aynı yazısına istinaden 2005 yılında mali tabloların enflasyona göre
düzeltilmesi uygulamasına son verilmiştir.

 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Mali Tabloların Düzeltilmesi

Şirket’in 30 Eylül 2015 tarihi itibariyle hazırlanmış bilançosu 31 Aralık 2014 tarihli bilançosu ile; 30
Eylül 2015 tarihinde sona eren altı aylık gelir tablosu, özkaynak değişim tablosu ve nakit akış tablosu,
30 Eylül 2014 tarihinde sona eren altı aylık gelir tablosu, özkaynak değişim tablosu ve nakit
akış tablosu ile karşılaştırmalı sunulmuştur.

Cari dönemde konsolide olmayan finansal tabloların sunumu ile uygunluk sağlaması açısından
karşılaştırmalı bilgiler, gerekli görüldüğünde yeniden sınıflandırılmıştır.

 Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal
bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı
için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, mali
tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

17

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe

politikalarıyla ilgili bilgiler (devamı)

 Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine
getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin
edilebilir olması durumunda mali tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak,
bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi
yoluyla hesaplanır.

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak
ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine
eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca
karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen
hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye
dönük olarak uygulanır ve önceki dönem mali tabloları yeniden düzenlenir. Muhasebe tahminlerindeki
değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere
ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye yönelik olarak
uygulanır.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

2.1 ila 2.24. dipnotunda tüm muhasebe politikalarına yer verilmiştir.

2.1.3 Kullanılan para birimi

Şirket’in mali tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan para birimi
(fonksiyonel para birimi) ile sunulmuştur. Şirket’in geçerli para birimi olan ve mali tablolar için sunum
birimi olan TL cinsinden ifade edilmiştir.

2.1.4 Finansal tabloda sunulan tutarların yuvarlanma derecesi

Finansal tablolarda ve ilgili dipnotlarda aksi belirtilmedikçe tüm tutarlar, tam sayı TL olarak
gösterilmiştir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

18

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.5 Finansal tabloların düzenlenmesinde kullanılan ölçüm temeli (veya temelleri)

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlıklar, gayrimenkuller ve
yükümlülüklerin dışında, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle,
maliyet esasına göre hazırlanmıştır.

2.1.6 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar

Şirket, 1 Ocak 2008 tarihinden itibaren faaliyetlerini, 14 Temmuz 2007 tarihinde yayımlanan ve 1 Ocak
2008 tarihinde yürürlüğe giren “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal
Raporlamaları Hakkında Yönetmelik” doğrultusunda, söz konusu yönetmelik ve Kamu Gözetim
Kurumu (“KGK”) tarafından açıklanan Türkiye Muhasebe Standartları (“TMS”) ve Türkiye Finansal
Raporlama Standartları (“TFRS”) ile Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama
esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgeler çerçevesinde
muhasebeleştirmektedir.

2.2 Konsolidasyon

Ekli finansal tablolar yalnızca Demir Hayat Sigorta Anonim Şirketi hakkındaki mali bilgileri
içermektedir.

2.3 Bölüm Raporlaması

Şirket halka açık olmadığı için “TFRS-8 Faaliyet Bölümleri” standardı kapsamında bölüm raporlaması
yapmamaktadır.

2.4 Yabancı Para Karşılıkları

Şirket’in finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi
(fonksiyonel para birimi) olan TL cinsiden ifade edilmiştir.

Finansal tablolarının hazırlanması sırasında yabancı para cinsinden gerçekleşen işlemler, işlem
tarihindeki kurlar esas alınmak suretiyle fonksiyonel para birimine çevrilir. Bilançoda yer alan yabancı
para cinsinden varlıklar ve yükümlülükler, bilanço tarihindeki T.C. Merkez Bankası döviz alış kuru
kullanılarak Türk Lirası’na çevrilmektedir. Bu işlemlerden doğan kur farkı gelir ve giderleri gelir
tablosuna dahil edilmektedir. Yabancı para cinsinden hayat sigortalarına ilişkin muallak hasar
karşılıkları ve matematik karşılıklar ile sigortalılardan olan alacaklar T.C. Merkez Bankası efektif satış
kuru kullanılarak Türk Lirası’na çevrilmektedir.

Parasal varlıklardan satılmaya hazır olarak sınıflandırılmış yabancı para cinsinden finansal varlıkların
iskonto edilmiş değerleri üzerinde oluşan kur farkları gelir tablosuna, bu varlıkların gerçeğe uygun
değerindeki diğer tüm değişiklikler ve bunlar üzerinde oluşan kur farkları özsermaye içerisinde ilgili
hesaplara yansıtılır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

19

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.4 Yabancı Para Karşılıkları (devamı)

Parasal olmayan finansal varlık ve yükümlülüklerden kaynaklanan kur çevrim farkları ise gerçeğe
uygun değer değişikliğinin bir parçası olarak kabul edilir ve söz konusu farklar diğer gerçeğe uygun
değer değişikliklerinin takip edildiği hesaplarda yansıtılır. Tarihi maliyet cinsinden ölçülen yabancı
para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

2.5 Maddi Duran Varlıklar

Arsa ve binalar dışındaki maddi duran varlıklar, maliyetlerden birikmiş amortisman düşülerek finansal
tablolara yansıtılmıştır. Amortisman, maddi duran varlıkların faydalı ömürleri esas alınarak doğrusal
amortisman yöntemi kullanılarak ayrılmaktadır. Maddi duran varlıkların faydalı ömürleri esas alınarak
tahmin edilen amortisman dönemleri, aşağıda belirtilmiştir:

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu
oluşan kazanç veya kayıp, satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve
gelir tablosuna dahil edilir.

Arsa ve binalar haricindeki maddi duran varlıklarda değer düşüklüğü olduğuna işaret eden koşulların
mevcut olması halinde, olası bir değer düşüklüğünün tespiti amacıyla inceleme yapılır ve bu inceleme
sonunda maddi varlığın kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık ayrılmak
suretiyle kayıtlı değeri geri kazanılabilir değerine indirilir. (6 no.lu dipnot)

2.6 Yatırım Amaçlı Gayrimenkuller

Şirket’in faaliyetlerinde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında
satılmak yerine, kira elde etmek veya değer kazanımı amacıyla veya her ikisi için elde tuttuğu arazi ve
binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılmıştır. TMS “40 - Yatırım Amaçlı
Gayrimenkuller” standardı, başlangıç muhasebeleştirmesi sonrasında yatırım amaçlı gayrimenkullerin
değerlemesinde, bilanço tarihi itibariyle piyasa koşullarını yansıtan gerçeğe uygun değer veya maliyet
değeri ile değerleme konusunda şirketlere seçimlik hak tanımıştır. Şirket, yatırım amaçlı
gayrimenkullerini makul değer yöntemiyle, bağımsız eksperlerin belirlediği makul değerlerinden
finansal tablolara yansıtmıştır. Yatırım amaçlı gayrimenkullerdeki makul değer değişiklikleri, gelir
tablosunda yatırım gelirlerinin altında muhasebeleştirilmektedir

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte
herhangi bir ekonomik yarar sağlanamayacağının belirlenmesi durumunda bilanço dışı bırakılırlar.
Yatırım amaçlı gayrimenkulun kullanım süresini doldurmasından veya satışından kaynaklanan
kar/zarar, oluştukları dönemde gelir tablosuna dahil edilir. (7 no.lu dipnot)

 Ekonomik Ömrü
Demirbaşlar ve tesisatlar 4-15 yıl
Özel Maliyetler 5 yıl

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

20

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.7 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar iktisap edilmiş bilgi sistemleri, imtiyaz haklarını ve bilgisayar
yazılımlarını içermektedir. Maddi olmayan duran varlıklar, elde etme maliyeti üzerinden kaydedilir ve
elde edildikleri tarihten sonra tahmini faydalı ömürleri üzerinden doğrusal amortisman yöntemi ile
amortismana tabi tutulur. Değer düşüklüğünün olması durumunda maddi olmayan duran varlıkların
kayıtlı değeri, geri kazanılabilir değerine getirilir. Maddi olmayan duran varlıkların itfa süreleri 3 ila 15
yıldır. (8 no’lu dipnot).

2.8 Finansal Varlıklar

Şirket, finansal varlıklarını “gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar
(Alım satım amaçlı finansal varlıklar)”, “satılmaya hazır finansal varlıklar” ve “krediler ve alacaklar
(Esas faaliyetlerden alacaklar)” olarak sınıflandırmakta ve muhasebeleştirmektedir. Esas faaliyetlerden
alacaklar, sigorta sözleşmelerinden kaynaklanan alacaklar olup finansal tablolarda finansal varlık
olarak sınıflandırılmıştır. “Riski hayat poliçesi sahiplerine ait finansal yatırımlar” altında izlenen
finansal varlıklar “vadeye kadar elde tutulacak finansal varlıklar” olarak sınıflandırılmıştır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar (Alım satım amaçlı finansal
varlıklar)

Gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal varlıklar; alım-satım amacıyla elde
tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman
söz konusu kategoride sınıflandırılır. Gerçeğe uygun değeriyle ölçülen ve gelir tablosuyla
ilişkilendirilen finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki
dalgalanmalardan kar sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa
dönemde kar sağlamaya yönelik bir portföyün parçası finansal araçlar ile Şirket'in performansını
gerçeğe uygun değerine göre değerlendirdiği ve bu amaçla alım esnasında bu kategoride sınıflandırdığı
finansal araçlardan oluşmaktadır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan
türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kâr veya zarara
yansıtılan finansal varlıklar olarak sınıflandırılır. Bu kategoride yeralan varlıklar, dönen varlıklar olarak
sınıflandırılırlar.

Alım satım amaçlı finansal varlıkların ilk olarak kayda alınmalarında gerçeğe uygun değerleri
kullanılmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlenmektedir.
Makul değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi
durumunda makul değerin güvenilir bir şekilde belirlenmediği kabul edilmekte ve etkin faiz yöntemine
göre hesaplanan “iskonto edilmiş değer” makul değer olarak dikkate alınmaktadır. Yapılan değerleme
sonucu oluşan kazanç ve kayıplar gelir tablosuna dahil edilmektedir. Alım satım amaçlı menkul
kıymetlerin değerlemesi sonucu ortaya çıkan değer artış ve azalışları kar/zarar tablosunda yatırım
gelirleri ve yatırım giderleri hesap kalemleri altında takip edilmektedir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

21

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.8 Finansal Varlıklar (devamı)

Satılmaya hazır finansal varlıklar

Şirket’in satılmaya hazır finansal varlıkları, “gerçeğe uygun değer farkı gelir tablosuna yansıtılan
finansal varlıklar” ve “krediler ve alacaklar” dışında kalan finansal varlıklardan oluşmaktadır.

Söz konusu varlıklar, kayda alınmalarını izleyen dönemlerde güvenilir bir şekilde ölçülebiliyor olması
koşuluyla gerçeğe uygun değerleri ile değerlenmektedir. Gerçeğe uygun değere esas teşkil eden fiyat
oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda makul değerin güvenilir bir
şekilde belirlenmediği kabul edilmekte ve etkin faiz yöntemine göre hesaplanan iskonto edilmiş değer,
gerçeğe uygun değer olarak dikkate alınmaktadır.

Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan
“gerçekleşmemiş kâr ve zararlar” (vergi etkisi dahil) ise ilgili finansal varlığa karşılık gelen değerin
tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin
gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özsermaye içindeki “Finansal
Varlıkların Değerlemesi” hesabında izlenmektedir. Söz konusu finansal varlıklar vade geliminde veya
elden çıkarıldığında özsermaye içinde muhasebeleştirilen birikmiş gerçeğe uygun değer farkları gelir
tablosuna yansıtılmaktadır.

Vadeye kadar elde tutulacak finansal varlıklar

Vade sonuna kadar elde tutulma niyetiyle edinilen, fonlama kabiliyeti dahil olmak üzere vade sonuna
kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile
sabit vadesi bulunan ve kredi ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye
kadar elde tutulacak finansal varlıklar ilk kayda alımlarını takiben, var ise değer düşüklüğü için ayrılan
karşılık tutarı düşülerek, etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri üzerinden
muhasebeleştirilmektedir.

Krediler ve alacaklar (Esas faaliyetlerden alacaklar)

Kredi ve alacaklar, borçluya para veya hizmet sağlama yoluyla yaratılan finansal varlıklardır. Söz
konusu alacaklar ilk olarak makul değerleri üzerinden üzerinden kayda alınır ve izleyen dönemlerde
iskonto edilmiş değerleri üzerinden muhasebeleştirilir. Sabit ve belirlenebilir ödemeleri olan, aktif bir
piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Sigortacılık
faaliyetinden kaynaklanan alacaklar da bu grupta sınıflanmıştır. Şirket, esas faaliyetlerinden alacakları
ilk olarak elde etme maliyeti üzerinden kayda almakta ve kayıtlı değerleri ile izlemektedir. Bu
alacakların teminatı olarak alınan varlıklarla ilgili olarak ödenen harçlar ve benzeri diğer masraflar
işlem maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Vadesi gelmiş sigortacılık faaliyetlerinden alacakların tahsil edilemeyeceğine dair somut bir gösterge
varsa“Sigortacılık Faaliyetlerinden Alacaklar Karşılığı” ayrılmaktadır. Ayrıca Vergi Usul Kanunu’nun
323’üncü maddesine uygun olarak Şirket, yukarıda belirtilen “Sigortacılık Faaliyetlerinden Alacaklar”
karşılığının içinde bulunmayan şüpheli alacaklar için alacağın değerini ve niteliğini göz önünde
bulundurarak idari ve kanuni takipteki alacaklar karşılığı ayırmaktadır. Söz konusu karşılık bilançoda
“Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar” altında sınıflandırılmıştır. 31 Aralık 2014 tarihi
itibariyle şüpheli alacaklar için 412 TL karşılık ayrılmıştır. (31 Aralık 2013: 412 TL)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

22

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.8 Finansal Varlıklar (devamı)

Ayrılan şüpheli alacak karşılıkları o yılın gelirinden düşülmektedir. Daha önce karşılık ayrılan şüpheli
alacaklar tahsil edildiğinde ilgili karşılık hesabından düşülerek “Diğer gelir ve karlar” hesabına
yansıtılmaktadır. Tahsili mümkün olmayan alacaklar bütün yasal işlemler tamamlandıktan sonra
kayıtlardan silinmektedir.

Alacakların değer düşüklüğüne uğradığına ilişkin tarafsız göstergeler ayrıca değerlendirilmektedir.
Alacakların değer düşüklüğüne ilişkin bilgiler Not 2.9’da açıklanmıştır.

İkrazlar, Şirket'in tasdikli hayat sigortası tarifelerine ilişkin olarak teknik esaslarda belirtilen süre
boyunca (Hayat Sigortası Genel Şartlarına göre aksine sözleşme bulunmadıkça bu süre minimum 3
yıldır) prim ödemesi yapan hayat sigortalılarına ilgili tarifenin, iştira tablosundaki tutarların belirli bir
oranı dahilinde hayat sigorta poliçesinin iadesi karşılığında verdikleri kredi tutarlarını ifade etmektedir.
İkrazlar ilk olarak bilançoya makul değerleri ile alınmakta ve takip eden dönemlerde etkin faiz yöntemi
ile belirlenmiş değerleri üzerinden varsa değer düşüklüğü ayrılarak takip edilmektedir. İkrazlar
karşılığında yüzde yüz oranında nakit teminat alındığı için Şirket ikrazları için değer düşüklüğü
hesaplamamaktadır. İkrazlardan elde edilen faiz geliri ile kur farkı geliri/gideri, gelir tablosunda Hayat
Branşı Teknik Gelirleri ve Giderleri ana hesap grubunda diğer teknik gelirler ve kambiyo karları /
kambiyo zararları hesaplarında takip edilmektedir.

 Alacak ve Borç Reeskont Karşılığı

 Alacaklar ve borçlar mali tablolarda kayıtlı değerleri ile yer almaktadır. Alacak ve borçlar reeskonta

tabi tutulmamıştır. (31 Aralık 2014: Alacak ve borçlar reeskonta tabi tutulmamıştır.)

 İştirakler

Şirket’in iştiraki bulunmamaktadır.

2.9 Varlıklarda Değer Düşüklüğü

Finansal olmayan varlıklarda değer düşüklüğü

Arsa gibi sınırsız ömrü olan varlıklar itfaya tabi tutulmazlar. Bu varlıklar için her yıl değer düşüklüğü
testi uygulanır. İtfaya tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı
durum ya da olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin
geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir
tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değerin
büyük olanıdır. Şerefiye haricinde değer dü1şüklüğüne tabi olan finansal olmayan varlıklar her
raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

23

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.9 Varlıklarda Değer Düşüklüğü (devamı)

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya
finansal varlık grupları, her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin
bulunup bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk
muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın
ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit
akımları üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına
ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur. Bir finansal
varlığın ya da finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin tarafsız göstergeler
aşağıdakileri içerir:

a) İhraç edenin ya da taahhüt edenin önemli finansal sıkıntı içinde olması,
b) Sözleşmenin ihlal edilmesi,
c) Borçlunun içinde bulunduğu finansal sıkıntıya ilişkin ekonomik veya yasal nedenlerden dolayı,

alacaklının, borçluya, başka koşullar altında tanımayacağı bir ayrıcalık tanıması,
d) Borçlunun, iflası veya başka tür bir finansal yeniden yapılanmaya gireceği ihtimalinin yüksek

olması,
e) Finansal zorluklar nedeniyle söz konusu finansal varlığa ilişkin aktif piyasanın ortadan kalkması.

Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akımlarının finansal
varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri
arasındaki farktır.

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde, bütün
finansal varlıklarda, değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari
alacağın tahsil edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık
hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Şirket, esas faaliyeti ile ilgili olup idari ve kanuni takipte olan alacakları için şüpheli alacak karşılığı
ayırmaktadır. (12 nolu dipnot)

2.10 Türev Finansal Araçlar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

2.11 Finansal Varlıkların Netleştirilmesi (Mahsup Edilmesi)

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net
olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine
getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

24

2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.12 Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri
3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği
riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

30 Haziran 2015 tarihinde sona eren döneme ait nakit akım tablosuna esas teşkil eden nakit ve nakit
benzerleri 14 no’lu dipnotta gösterilmiştir.

2.13 Sermaye

2.13.1 30 Eylül 2015 tarihi itibarıyla Şirket’in nominal sermayesi 19.200.000 TL olup, tamamı ödenmiş her

biri 1 (bir) TL değerinde 19.200.000 adet paydan ibarettir. Sermayenin ortaklara göre dağılımı
aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014
 Pay Tutarı

TL
Pay Oranı

%
 Pay Tutarı

TL
Pay Oranı

%
Demir Finansal Grup Holding A.Ş. 19.196.880 99,98 19.196.880 99,98
Diğer 3.120 0,02 3.120 0,02
Toplam 19.200.000 100 19.200.000 100

Şirket sermayesi 2014 yılı içersinde içkaynaklardan karşılanmak suretiyle 4.105.000 TL artırılarak
15.095.000 TL’dan 19.200.000 TL’na çıkarılmıştır. Aynı zamanda her biri 0,20 TL itibari değerli olan
hisse değeri 1 TL olarak değiştirilmiştir. Söz konusu sermaye artışı 7 Mayıs 2014 tarih ve 8564 sayılı
T. Ticaret Sicili Gazetesinde yayımlanmıştır.

2.13.2 Sermayeyi temsil eden hisse senetlerine tanınan imtiyaz bulunmamaktadır. (31 Aralık 2014:

Bulunmamaktadır.)

2.13.3 Sermaye hareketlerine ilişkin açıklama 2.13.1 no.lu dipnotta yapılmıştır.

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma

Sigorta Sözleşmeleri

Sigorta riski, bir sigorta sözleşmesini elinde tutan tarafın sigorta edene, finansal risk dışında, devrettiği
risk olarak tanımlanır. Bir sözleşme, eğer önemli bir sigorta riskini devrediyorsa, sigorta sözleşmesi
olarak kabul edilir. Gelecekte beklenen, ancak kesin olmayan sigorta konusu olayın, sigortalıyı
olumsuz bir şekilde etkilemesi halinde sigortalıya tazminat ödemeyi kabul ederek bir tarafın (sigortacı)
diğer taraftan (sigortalı) önemli bir sigorta riskini kabul ettiği sözleşmeler sigorta sözleşmesidir. Sigorta
sözleşmesi sınıfına, Şirketin yaptığı sigorta sözleşmeleri ve elinde bulundurduğu reasürans sözleşmeleri
de girmektedir. Şirket tarafından üretilen ana sözleşmeler, aşağıda da anlatıldığı gibi sağlık, ferdi kaza
ve hayat branşlarındaki sigorta sözleşmeleridir:

Sağlık branşında üretilen sigorta sözleşmelerinde sigortalının teşhis, tanı ve tedavi hasarları sözleşme
teminatlarını oluşturmaktadır.

Ferdi kaza sigorta sözleşmeleri, kaza sonucu oluşabilecek risklere karşı güvence sağlayan
sözleşmelerdir. Kazaen vefat teminatının yanında kazaen maluliyet, işsizlik ya da geçici maluliyet, kaza
tedavi masrafları gibi ek teminatlar da sunulmaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

25

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma (devamı)

Sigorta Sözleşmeleri (devamı)

Hayat sigortası sözleşmeleri birikimli ve birikimsiz olarak ikiye ayrılır. Şirket bu sigorta ile, bir
kimsenin belirli bir süre içinde veya sözleşmede belirtilen şart ve haller içinde ölümü veya o kimsenin
sözleşmede belirtilen belli bir süreden fazla yaşaması ihtimalini ya da her iki ihtimali beraber sigorta
edebilir. Hayat branşında yazılan birikim ve risk sözleşmeleri ile ilgili bilgiler aşağıdaki gibidir:

i) Birikim Poliçeleri:

Birikimli Hayat Sigortası

 Birikimli Hayat Sigortası ürünleri yatırım amaçlı, birikim ağırlıklı, en az 10 yıllık sigorta poliçeleridir.
En az 10 yıllık süre sonunda oluşan birikimler poliçe sahibine ödenir. Beklenmedik bir yaşam kaybı
durumundaysa, vefat teminatı güvence sağlar. En az 2 yıllık primi ödenmiş birikim poliçelerinde iştira,
tenzil ve ikraz hakkı vardır. Ayrıca ödenen primlerden yapılacak olan kesintilerle, kazaen vefat ve
daimi maluliyet ek teminatları da sigorta kapsamına alınabilir. Birikimli poliçelerde garanti edilen
teknik faizin üzerinde getiri kazanıldığı takdirde, poliçe sahipleri kar payından yararlanır. Şirket
yürürlükteki sigorta mevzuatı çerçevesinde birikimli hayat sigorta sözleşmelerinin tamamını sigorta
sözleşmesi olarak sınıflandırmakta ve muhasebeleştirmektedir.

ii) Birikimsiz Poliçeler (Risk Poliçeleri):

Yıllık Hayat

Yıllık Hayat Sigortası, sigortalının karşılaşacağı risklere karşı 1 yıl süre ile güvence sağlar. Bu sigorta,
ecelen vefat ana teminatının yanında, kazaen vefat, daimi ve geçici maluliyet ve tehlikeli hastalıklar ek
teminatları vererek, poliçe süresi boyunca sigortalının başına gelebilecek riskleri teminat altına alır.
Yıllık Hayat sigortası poliçeleri risk ağırlıklıdır, birikim içermez, iştira ve ikraz hakkı yoktur. Grup ve
ferdi olarak satılabilir. Yaş sınırı 18-65 yaş arası olup, primler yaşa, cinsiyete, sağlığa, kullanılan
mortalite tablosuna ve teknik faize bağlı risk değerlendirmesine göre değişir.

Uzun Süreli Hayat

Uzun Süreli Hayat Sigortası, ecelen vefat ana teminatının yanında poliçe süresi boyunca sigortalının
başına gelebilecek risklere karşı, uzun süreli maddi güvence sağlar. Sigorta süresi
1 - 30 yıl arasında belirlenebilir. Uzun süreli hayat poliçeleri koruma amaçlıdır ve risk ağırlıklıdır,
birikim içermez. Ferdi olarak satılır. Yaş sınırı 18-70 yaş arası olup, primler yaşa, cinsiyete, sigorta
süresine ve sağlığa bağlı risk değerlendirmesine göre değişir.

Kredili Hayat

Kredili Hayat Sigortası, hayatta karşılaşabilecek olumsuz durumlara karşı (vefat veya maluliyet)
kullanılan kredi süresi boyunca güvence sağlayan bir sigortadır. Kredi süresinde olumsuz bir durum
olması durumunda kredi borcu kredili hayat sigortası tarafından kapatılır. Teminatlar çoğunlukla sadece
vefat içerir. Birikim içermeyen risk ürünleridir. Yaş sınırı 18-70 yaş arası olup primler alınan kredi
miktarına, yaşa, cinsiyete ve sağlığa bağlı risk değerlendirmesine göre değişir.

Sigorta sözleşmelerinden oluşan gelir ve yükümlülüklerin hesaplama esasları 2.1 ve 2.21 no’lu
dipnotlarda açıklanmıştır.

Reasürans Sözleşmeleri

Şirket, (sedan işletme olarak) sigorta risklerini reasürans sözleşmeleri yaparak, diğer bir sigortacıya
(reasürör işletme) devretmektedir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

26

2. Önemli Muhasebe Politikalarının Özeti (devamı)

Reasürans varlıkları, reasürans şirketlerinden olan alacak rakamlarını, reasürans borçları ise reasürör
sıfatıyla riskin devredildiği sigorta ve reasürans şirketlerine olan borçları ifade etmektedir. Reasürans
varlıklarındaki değer düşüklüğü rapor tarihi itibariyle değerlendirilmiştir.

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma (devamı)

Reasürans Sözleşmeleri (devamı)

Reasürans anlaşmaları, Şirket'in sigorta sözleşmelerinden kaynaklanan yükümlülüklerini ortadan
kaldırmaz, finansal tablolarda mevcut olan sigorta riskini transfer etmez.

Reasürans varlıkları ve borçları, sözleşme sona erdiğinde finansal tablolardan çıkartılır.

Şirket’in 2015 ve 2014 yılları içerisinde geçerli olan reasürans politikası ve anlaşmaları aşağıdaki gibi
özetlenebilir:

Şirket, sağlık branşında kotpar anlaşması ile koruma sağlamıştır. Ferdi kaza ve hayat branşlarında
eksedan anlaşması bulunmakta olup bölüşmeli anlaşmadan sonra konservasyonda kalan risk için ise
aşkın hasar anlaşması ile koruma sağlanmaktadır.

Aşkın hasar reasürans anlaşmaları çerçevesinde ödenen primler ilgili dönem boyunca tahakkuk esasına
uygun olarak muhasebeleştirilir. Diğer sözleşmeler çerçevesinde devredilen prim ve hasarlar ilgili
oldukları sigorta sözleşmelerinden kaynaklanan gelir ve yükümlülükler ile aynı bazda kayıtlara
yansıtılır.

Yatırım Sözleşmeleri

 Yatırım sözleşmeleri, önemli bir sigorta riski transferi sağlamayan ancak finansal risk transferi
sağlayan sözleşmelerdir. Şirket’in yatırım sözleşmeleri bulunmamaktadır. (31 Aralık 2013:
Bulunmamaktadır.)

2.15 Sigorta ve Yatırım Sözleşmelerinde İsteğe Bağlı Katılım Özellikleri

Şirket’in isteğe bağlı katılım özelliği bulunan sigorta ve yatırım sözleşmeleri bulunmamaktadır. (31
Aralık 2014: Bulunmamaktadır.)

2.16 İsteğe Bağlı Katılım Özelliği Olmayan Yatırım Sözleşmeleri

 Şirket’in yatırım sözleşmeleri bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

2.17 Krediler

Krediler, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki
değerleriyle kaydedilir. 30 Eylül 2015 tarihi itibariyle kullanılan kredi bulunmamaktadır. (31 Aralık
2014: Bulunmamaktadır.)

2.18 Vergiler

Kurumlar Vergisi

Şirket, Türkiye’de geçerli olan kurumlar vergisine tabidir.Vergiye tabi kurum kazancı üzerinden
tahakkuk ettirilecek kurumlar vergisi, ticari kazancın tespitinde gider yazılan vergi matrahından
indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi olmayan gelirler ve diğer

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

27

indirimler (varsa geçmiş yıl zararları ve tercih edildiği takdirde kullanılan yatırım indirimleri)
düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır. 2015 yılında uygulanan efektif vergi oranı
%20’dir. (2014: %20)

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.18 Vergiler (devamı)

Türkiye’de geçici vergi üçer aylık dönemler itibariyle hesaplanmakta ve tahakkuk ettirilmektedir. 2015
yılı kurum kazançlarının geçici vergi dönemleri itibariyle vergilendirilmesi aşamasında kurum
kazançları üzerinden hesaplanması gereken geçici vergi oranı %20’dir. (2014: %20) Zararlar, gelecek
yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan
zararlar geriye dönük olarak önceki yıllarda oluşan karlardan düşülemez.

Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü
bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri
arasında vergi beyannamelerini hazırlamaktadır. Vergi incelemesine yetkili makamlar beş yıl zarfında
muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse; yapılacak vergi tarhiyatı nedeniyle
ödenecek vergi miktarları değişebilir.

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, kar dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum
kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki
şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması
gerekmektedir. Gelir vergisi stopaj oranı %15’dir. (2014: %15) Dağıtılmayan veya sermayeye ilave
edilen kar payları gelir vergisi stopajına tabi değildir.

Enflasyona Göre Düzeltilmiş Vergi Hesaplamaları

5024 sayılı Kanun ile Türkiye’de 2004 yılı ve sonraki dönemlerde geçerli olacak şekilde; enflasyon
oranının Kanunda belirlenen sınırlara ulaşması durumunda enflasyon muhasebesi uygulanması
gerekmektedir. Vergi mevzuatındaki enflasyon muhasebesi ilkeleri TMS 29 standardındaki
hükümlerden önemli ölçüde farklılık göstermemektedir. 2004 yılı için enflasyon oranı belirli kriterleri
aştığı için 5024 sayılı kanuna göre Şirket enflasyon düzeltmesi yapmış olup bu bakiyeler 1 Ocak 2005
tarihi itibariyle yasal kayıtlar için açılış bakiyesi olarak alınmıştır. 2005 yılından itibaren Kanun’un
belirlediği kriterler gerçekleşmediği için Şirket’in 30 Eylül 2015 tarihli yasal mali tablolarına enflasyon
muhasebesi uygulanmamıştır.

Ertelenmiş Vergi

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin Türkiye Muhasebe
Standartları’na (“TMS”) göre hazırlanmış mali tablolarda gösterilen tutarları ile yasal vergi matrahı
hesabında dikkate alınan tutarları arasındaki geçici zamanlama farklılıkların bilanço yöntemine göre
vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Söz
konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile TMS’ye göre
hazırlanan mali tablolarda farklı dönemlerde yer almasından kaynaklanmaktadır.

Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken,
indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek
suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

28

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.18 Vergiler (devamı)

Ertelenmiş vergi (devamı)

Bahse konu varlık ve yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark,
şerefiye veya diğer varlık ve yükümlülüklerin ilk defa mali tablolara alınmasından (işletme birleşmeleri
dışında) kaynaklanıyorsa muhasebeleştirilmez.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine
getirileceği dönemde geçerli olması beklenen ve bilanço tarihi itibarıyla yasallaşmış veya önemli
ölçüde yasallaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi aktifleri
ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20’dir. (2014: %20)

Ertelenmiş vergi varlığının kayıtlı değeri, her bilanço tarihi itibarıyla gözden geçirilir.

Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini
mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi
mercii tarafından toplanan gelir vergisiyle ilişkilendirilmesi ya da Şirket’in cari vergi varlık ve
yükümlülüklerini netleştirmek suretiyle ödeme niyetinin olması durumunda mahsup edilir.

Doğrudan özkaynakta alacak ya da borç olarak muhasebeleştirilen kalemler (ki bu durumda ilgili
kalemlere ilişkin ertelenmiş vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilen ya da
işletme birleşmelerinin ilk kayda alımından kaynaklananlar haricindeki döneme ait ertelenmiş vergi,
gelir tablosunda gider ya da gelir olarak muhasebeleştirilir.

2.19 Çalışanlara Sağlanan Faydalar

Tanımlanmış fayda planı

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, en az bir yıl
süreyle çalışmış personelin istifalar ve haklı nedenler dışındaki işten çıkarılma veya emeklilik halinde
personele ödenmektedir. Güncellenmiş olan “TMS 19 - Çalışanlara Sağlanan Faydalar Standardı”
uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Kıdem tazminatına ilişkin yükümlülükler, “TMS-19 Çalışanlara Sağlanan Faydalar Standardı”
hükümleri çerçevesinde belirli aktüeryal tahminler kullanılarak tüm çalışanların gelecekteki olası
yükümlülük tutarlarının tahmini karşılığının net bugünkü değeri üzerinden hesaplanmıştır.

Tanımlanan katkı planı

Şirket, Sosyal Güvenlik Kurumu’na zorunlu olarak sosyal sigortalar primi ödemektedir. Şirket’in bu
primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk ettikleri dönemde
personel giderlerine yansıtılmaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

29

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.20 Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, bu yükümlülüğün yerine
getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin
edilebilir olması durumunda mali tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak,
bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi
yoluyla hesaplanır.

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak
ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine
eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca
karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen
hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Koşullu yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşımıyor ise finansal
tablolara yansıtılmayıp dipnotlarda açıklanmaktadır. Şarta bağlı varlıklar ise finansal tablolara
yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır.

2.21 Gelirlerin Muhasebeleştirilmesi

Yazılan Primler

Yazılan primler, dönem içinde tanzim edilen poliçe primlerinden iptaller ve vergiler düşüldükten sonra
kalan tutarı ifade etmektedir. 2.24 no’lu dipnotta açıklandığı üzere prim gelirleri, yazılan risk primleri
üzerinden kazanılmamış prim karşılığı ayrılması suretiyle tahakkuk esasına göre finansal tablolara
yansıtılmaktadır. Vadesi bir yılı aşan hayat sigortası poliçeleri için yazılan prim tutarı, ödeme vadesi o
yıl tahakkuk eden gelirlerden oluşmaktadır. Vadesi bir yıldan az olan poliçeler için yazılan prim tutarı
söz konusu dönemin tüm primini kapsamaktadır.

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

ile gerçekleşmiş ancak rapor edilmemiş hasarlar için muallak hasarlar karşılığı ayrılmaktadır. Muallak
ve ödenen hasarların reasürör payları bu karşılıklar içerisinde netleştirilmektedir.

 Reasürans Komisyonları

Reasürörlere devredilen primler nedeniyle alınan komisyonlardır. Reasürörlerden alınan komisyonların,
gelecek dönem veya dönemlere isabet eden kısmı ertelenmiş komisyon gelirleri olarak
muhasebeleştirilerken, alınan primler ile ilgili olarak ödenen komisyonların gelecek dönem veya
dönemlere isabet eden kısmı ertelenmiş üretim giderleri olarak muhasebeleştirilmektedir.

Hayat Branşı Yatırım Gelirleri

Hayat branşındaki fon geliri, dönem içinde yapılan yatırımlardan elde edilen gelir üzerinden verimlilik
oranı doğrultusunda hesaplanmakta ve hayat branşı yatırım gelirleri içerisinde gösterilmektedir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

30

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.21 Gelirlerin Muhasebeleştirilmesi (devamı)

Faiz gelirleri ve gideri

Faiz gelir ve giderleri ilgili dönemdeki gelir tablosunda tahakkuk esasına göre
muhasebeleştirilmektedir. Faiz geliri, etkin faiz oranı yöntemi uygulanarak dönemsel olarak kaydedilir.

2.22 Finansal Kiralamaları

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

2.23 Kar Payı Dağıtımı

Kar payı (temettü) borçları kar dağıtımının bir unsuru olarak beyan edildiği dönemde yükümlülük
olarak finansal tablolara yansıtılır. Şirketin, bilanço tarihinden sonra ödeneceği ilan edilen kar payları
bulunmamaktadır.

2.24 Teknik Karşılıklar

Mali tablolarda teknik sigorta hesapları arasında yer alan Kazanılmamış Primler Karşılığı, Devam Eden
Riskler Karşılığı, Dengeleme Karşılığı, Matematik Karşılık, Muallak Tazminat Karşılığı, İkramiyeler
ve İndirimler Karşılığı ve bu karşılıkların reasürör payları 14 Haziran 2007 tarihi itibarıyla yürürlüğe
girmiş bulunan Sigortacılık Kanunu ile bazı maddeleri 18.10.2007 tarih ve 26674 sayılı Resmi
Gazetede yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu
Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” ve
28.07.2010 tarih ve 27655 sayılı Resmi Gazetede yayımlanan “Sigorta ve Reasürans ile Emeklilik
Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte
Değişiklik Yapılmasına Dair Yönetmelik” ve “17.07.2012 tarih ve 28356 sayılı Resmi Gazetede
yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların
Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” ile değiştirilen,
7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazete’de yayımlanan “Sigorta ve Reasürans İle
Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin
Yönetmelik” hükümlerine uygun olarak aşağıda belirtilen esaslara göre kayıtlara intikal ettirilmiştir.

Hayat Matematik Karşılıkları

Hayat branşı matematik karşılığı, aktüeryal matematik karşılıkları (Hazine Müsteşarlığı tarafından
onaylı tarifeler ile belirlenmiş teknik faiz oranı kadar asgari gelir garantisi bulunan ve bir yıldan uzun
süreli risk teminatı içeren) ve kar payı karşılıklarından oluşmakta olup, Şirket’in hayat sigortası
branşında sigortalılara olan yükümlülüklerini göstermektedir.

Hayat matematik karşılıkları, hayat branşı ile iştigal eden sigorta şirketlerinin gelecekte vadesi geldiği
zaman ödemeyi garanti ettikleri tazminatlar için ayırdıkları karşılıktır. Sigortacılık Kanunu'na göre
Şirket’in hayat branşı tarafından akdedilen hayat sigorta sözleşmeleri uyarınca tahsil edilen safi
primlerden idare ve tahsil masrafları, ölüm (mortalite) risk primi ve komisyonlarının indirilmesi sonucu
kalan tutar hayat matematik karşılığı olarak ayrılmaktadır. Hayat matematik karşılıklarının
hesaplanması yurtdışında hazırlanan ölüm istatistikleri dikkate alınarak Türkiye’de faaliyet gösteren
sigorta şirketleri için geçerli olan cari tablolar kullanılarak yapılmaktadır. Bu karşılıkların yatırımlara
dönüşmesi sonucu elde edilen gelirler için kar payı karşılığı ayrılmaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

31

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

 Kazanılmamış Primler Karşılığı

Kazanılmamış Primler Karşılığı, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sigorta
sözleşmeleri ve yıllık veya bir yıldan kısa süreli aralıklarla yenilenen sigorta teminatı içeren bir yıldan
uzun süreli sigorta sözleşmelerinin yıllık sigorta teminatına karşılık gelen primleri için ayrılır.
Kazanılmamış primler karşılığı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin
herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak, gün esasına göre ertesi hesap
dönemi veya hesap dönemlerine sarkan kısmından oluşmaktadır. Kazanılmamış primler karşılığının
hesaplanması sırasında, sigorta teminatının başladığı gün ile bitiş günü yarım gün olarak dikkate alınır
ve buna göre hesaplama yapılır.

Ertelenmiş Komisyon Giderleri ve Gelirleri

Üretime bağlı olarak tahakkukunun yapılması kaydıyla aracılara ödenen komisyonlar, reasüröre
devredilen primler nedeniyle alınan komisyonlar, bölüşmesiz reasürans anlaşmaları için ödenen tutarlar
ile tarifelerin ve sigorta sözleşmelerinin hazırlanması ve satışı için yapılan değişken üretim giderleri ve
destek hizmetlerine ilişkin ödemeler gelecek dönem veya dönemlere isabet eden kısmı ertelenmiş
gelirler ve ertelenmiş giderler hesapları ile diğer ilgili hesaplar altında muhasebeleştirilir. Her ne ad
altında olursa olsun; sözleşmeye bağlı olarak verilmeyen ve sözleşmenin yürürlükten kalkmasına bağlı
olarak iadeye konu olmayan teşvik, karlılık ve benzeri komisyonlar ile giderler ertelenmiş gelir ve gider
hesaplamalarında dikkate alınmaz.

Devam Eden Riskler Karşılığı

Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı
Varlıklara İlişkin Yönetmelik uyarınca; sigorta sözleşmesinin süresi boyunca üstlenilen risk düzeyi ile
kazanılan primlerin zamana bağlı dağılımının uyumlu olmadığı kabul edilen sigorta branşlarında, ayrıca
kazanılmamış primler karşılığının şirketin taşıdığı risk ve beklenen masraf düzeyine göre yetersiz
kalması halinde ayrılması gerekmektedir. Şirketler yürürlükte bulunan ve kazanılmamış primler
karşılığı ayrılan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların ilgili sözleşmeler için
ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, her hesap dönemi itibarıyla,
son 12 ayı kapsayacak şekilde yeterlilik testi yapmak zorundadırlar. Bu test yapılırken,
net kazanılmamış primler karşılığı beklenen net hasar prim oranı ile çarpılması gerekir. Beklenen
net hasar prim oranı, gerçekleşmiş hasarların (muallak tazminatlar (net) + ödenen tazminatlar (net) -
devreden muallak tazminatların (net)) kazanılmış prime (yazılan primler (net) + devreden
kazanılmamış primler karşılığı (net) - kazanılmamış primler karşılığı (net)) bölünmesi suretiyle
bulunur. Hazine Müsteşarlığınca belirlenecek branşlar için beklenen hasar prim oranının % 95’in
üzerinde olması halinde, % 95’i aşan oranın net kazanılmamış primler karşılığı ile çarpılması
sonucunda bulunan tutar net devam eden riskler karşılığı, % 95’i aşan oranın brüt kazanılmamış primler
karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak finansal
tablolarda yer alır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır.
Bölüşmesiz reasürans anlaşmaları için ödenen tutarların ilgili döneme tekabül eden kısmı net prim
hesabında devredilen prim olarak kabul edilir. Devam eden riskler karşılığının hesabı sırasında
kullanılan muallak tazminat karşılıklarının; tahakkuk etmiş ve hesaben tespit edilmiş ve gerçekleşmiş
ancak rapor edilmemiş muallak tazminatlar ile gider paylarını ve gerekli durumlarda muallak tazminat
yeterlilik farkını içermesi gerekmektedir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

32

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

Devam Eden Riskler Karşılığı (devamı)

Hazine Müsteşarlığı’nın 31 Aralık 2012 tarihinde geçerli olmak üzere 2012/15 sayılı genelgesine göre;
devam eden riskler karşılığının Sigortacılık Tek Düzen Hesap Planında yer alan tüm ana branşlar için
hesaplanması gerekmektedir.

Şirket’in, 30 Eylül 2015 tarihi itibariyle yaptığı ve detayı yukarıda belirtilen yeterlilik testi sonucunda
ayrılması gereken devam eden riskler karşılığı çıkmamıştır. (31 Aralık 2014: Bulunmamaktadır.)

Muallak Tazminat Karşılığı

Sigorta şirketleri, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya
cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanamamış ise tahmini
bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı
ayırmak zorundadır. Tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığının
hesaplanması sırasında; hesaplanmış veya tahmin edilmiş eksper, bilirkişi, danışman, dava ve
haberleşme giderleri de dahil olmak üzere tazminat dosyalarının tekemmülü için gerekli tüm gider
payları dikkate alınır ve ilgili hesaplamalarda rücu ve benzeri gelir kalemleri tenzil edilemez.
Halefiyet hakkının kazanılmış olması şartı ile uygulama esasları Hazine Müsteşarlığınca belirlenecek
olan tahakkuk etmiş rücu ve benzeri gelir kalemleri bilançonun aktif tarafındaki ilgili alacak hesabının
altında gösterilerek dönem geliri ile ilişkisi kurulur.

Tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığı ile içeriği ve uygulama esasları
Müsteşarlıkça belirlenen aktüeryal zincirleme merdiven yöntemleri kullanılarak bulunan tutar
arasındaki fark gerçekleşmiş ancak rapor edilmemiş tazminat bedelidir. Bu yöntemler, Standart Zincir,
Hasar/Prim, Cape Cod, Frekans/Şiddet ve Munich Zinciri yöntemleridir. Şirket bütün sigorta branşları
için “Standart Zincir Metodu”nu kullanmıştır.

30 Haziran 2012 tarihine kadar gerçekleşmiş ancak rapor edilmemiş muallak tazminat karşılığı
hesaplamasında kullanılan Test IBNR’ı kaldırılmıştır. Sigorta ve Reasürans ile Emeklilik Şirketlerinin
Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik’te değişiklik
yapılmasına ilişkin 17 Temmuz 2012 tarihli Resmi Gazete’de yayımlanan Yönetmelik hakkında
2012/13 sayılı sektör duyurusuna göre; “yeterli verisi olan ve ilgili hayat dışı branşında 5 yıldan uzun
süredir çalışan şirketler daha önce yayımlanan genelgeler ve sektör duyuruları kapsamında AZMM
hesaplaması yapmalıdır.

Muallak tazminat karşılığı yeterlilik farkının hesaplanmasına ve hesaplanan farkın muallak tazminat
karşılığına ilave edilmesine ilişkin usul ve esaslar Müsteşarlıkça belirlenir.

 Şirket’in yukarıda açıklanan yönteme göre 30 Eylül 2015 tarihi itibariyle hesapladığı ve ekli finansal

tablolarda muallak tazminat karşılığı içerisinde yer alan gerçekleşmiş ancak rapor edilmemiş tazminat
bedeli (IBNR) net 6.564 TL tutarındadır. (31 Aralık 2014: net 7.460 TL)

Ödenen hasar tutarının ayrılan karşılıktan fazla veya eksik olması durumunda aradaki fark ödemenin
yapıldığı tarihte kar/zarar hesaplarına yansıtılmaktadır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

33

Muallak tazminat karşılığı reasürör tutarının hesabında, yürürlükte bulunan veya ilgili reasürans
anlaşmalarının şartları dikkate alınır. Muallak hasarların reasürör payları muallak hasarlar karşılığı
içerisinde netleştirilmektedir. (17 no.lu dipnot)

2.24 Teknik Karşılıklar (devamı)

 Dengeleme Karşılığı

Takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları
dengelemek ve katastrofik riskleri karşılamak üzere ek teminatlarda dahil olmak üzere tüm branşlarda
verilen kredi ve deprem teminatları için ayrılan karşılıktır.

Bu karşılık her bir yıla tekabül eden deprem ve kredi net primlerinin %12’si oranında
hesaplanmaktadır. Net primin hesaplanmasında, bölüşmesiz reasürans anlaşmaları için ödenen tutarlar
devredilen prim olarak telakki edilir. Vefat teminatının verildiği hayat sigortalarında dengeleme
karşılığının hesabı sırasında şirketler kendi istatistik verilerini kullanacaklardır. Gerekli hesaplamayı
yapabilecek veri seti bulunmayan şirketler vefat net priminin %11’ini deprem primi kabul edecek ve bu
tutarların %12’si oranında karşılık ayıracaklardır. Karşılık ayrılmasına son beş finansal yılda yazılan
net primlerin en yüksek tutarının % 150’sine ulaşılıncaya kadar devam edilmektedir. Beşinci yılın
geçmesini müteakiben prim üretimi rakamına bağlı olarak karşılık rakamının bir önceki yılki bilançoda
yer alan karşılık tutarına göre daha düşük çıkması durumunda aradaki fark özsermaye altında diğer kar
yedekleri içerisinde gösterilir. Özsermayeye aktarılan bu tutar yedek olarak tutulabileceği gibi sermaye
artırımına konu olabilir veya tazminat ödemelerinde kullanılabilir. Depremin meydana gelmesi veya
kredi branşında ilgili finansal yılda teknik zarar gerçekleşmesi durumunda, kredi ve deprem teminatları
için ayrılan karşılıklar tazminat ödemelerinde kullanılabilir. Hasarın meydana gelmesi durumunda,
reasüröre isabet eden miktarlar ile sözleşmede belirtilen muafiyet limitinin altında kalan miktarlar
dengeleme karşılıklarından indirilemez.

Şirket, 30 Eylül 2015 itibariyle net 147.753 TL dengeleme karşılığı hesaplayarak finansal tablolara
yansıtmıştır. (31 Aralık 2014: 124.323 TL)

3 Önemli Muhasebe Tahminleri ve Hükümleri

Finansal tabloların hazırlanmasında, Şirket yönetiminin raporlanan varlık ve yükümlülük tutarlarını
etkileyecek, bilanço tarihi itibariyle olması muhtemel yükümlülük ve taahhütleri ve raporlama dönemi
itibariyle gelir ve gider tutarlarını belirleyen varsayım ve tahminler yapması gerekmektedir.
Gerçekleşmiş sonuçlar tahminlerden farklı olabilmektedir. Tahminler sürekli olarak gözden
geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönemde gelir tablosuna
yansıtılmaktadır. Kullanılan başlıca tahminler muallak tazminat karşılıkları, diğer teknik karşılıklar ve
varlıkların değer düşüklüğü karşılıkları ile bağlantılı olup ilgili dipnotlarda bu varsayım ve tahminler
ayrıntılı olarak açıklanmıştır. Gelecek finansal raporlama dönemlerinde, varlık ve yükümlülüklerin
kayıtlı değerinde önemli düzeltmelere neden olabilecek hesap kalemleriyle ilişkili diğer tahmin ve
varsayımlar; kıdem tazminatı karşılıkları, ertelenmiş vergi, gayrimenkullerin değerlemesi, şüpheli
alacak karşılıkları ile ilgilidir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

34

4 Sigorta ve Finansal Riskin Yönetimi

4.1 Sigorta Riski

Sigorta sözleşmelerine ilişkin risk, sigorta konusu olayın gerçekleşme ihtimali ve bu olaydan
kaynaklanacak olan hasar tutarının bilinemiyor olmasıdır. Ödenen hasar ve tazminatların, ayrılan
sigortacılık teknik karşılıklarının üstünde kalması, riskin temelini oluşturur. Sigortacılık işleminin
doğası gereği risk tesadüfi olarak gerçekleşir ve tahmin edilmesi güçtür. Şirketin katlandığı maksimum
risk, teminat verilmiş olan sigorta bedeli ile sınırlıdır. Şirket, poliçe yazma stratejisini sigorta risklerinin
tipine ve oluşan hasarlara göre belirlemektedir.

Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin
azaltılmasına ilişkin politikalar

Şirket’in fiyatlandırması, istatiksel analize, geçmiş veriye ve ilgili ürüne uygun düşen mortalite tablolarına
göre yapılmaktadır.

Şirket söz konusu riskleri, şekillendirmiş olduğu poliçe yazma stratejisi ve bütün branşlarda tarafı olduğu
reasürans anlaşmaları ile yönetmektedir.

 Hayat ve hayat dışı branşlarda risk kabul politikası uyarınca aşağıdaki unsurlar dikkate alınır:

- Bireysel sigortalarda sigortalı yaşı, sigorta bedeli dikkate alınarak sağlık beyanları ve raporları,
- Grup sigortalarda gruptaki kişi sayısına ve sigortalının zorunlu veya ihtiyari olmasına göre sağlık

beyanları ve raporları,
- Fiyatlandırmada, sigortalının sağlık durumuna göre sür prim uygulanması, ek şart konulması veya

teminatın indirilmesi veya reddedilmesi ile ilgili bilgiler,
- Yüksek tutarlı teminatlarda sağlık belgeleri yanında, sigortalının maddi durumu ile ilgili belgeler.

Şirket’in fiyatlandırma politikalarına bağlı olarak maruz kaldığı riskler aşağıda anlatılmıştır:

Mortalite Riski:

Gerçekleşen ölüm hasarlarının, ölüm riskinin fiyatlandırmasında kullanılan mortalite tablolarındaki ölüm
ihtimallerinden daha yüksek olmasıdır. Şirket, ürüne göre uygun mortalite tablolarını kullanmaktadır.
Ayrıca ürün bazında hasar prim oranlarına göre, tarifeler üzerinde gerekli değişiklikler yapılmaktadır.
Şirket, hayat sigortası sözleşmelerinin fiyatlandırmasını yaparken CSO 53-58, CSO 80 ve CSO 2001
K/E/Karma mortalite tablolarını kullanmaktadır.

Teknik Faiz Riski:

Birikimli hayat ürünlerinde sigortalılara minimum “teknik faiz oranı” kadar faiz garanti edilmektedir.
Şirket, piyasa faiz oranlarının garanti edilen faiz oranından düşük olması durumunda teknik faiz riskine
maruz kalacaktır. Bununla birlikte Şirket, tüm hayat sigortası portföyünü dikkate aldığında bu portföyden
gelecekte elde edeceği karların piyasa faiz oranlarındaki muhtemel azalış sonucunda oluşabilecek
kayıplardan daha fazla olacağını öngörmektedir.

Şirket’in birikimli ürünleri için garanti ettiği faiz oranları ve matematik karşılıkları aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

Ürün döviz cinsi Garanti edilen
faiz oranı (%) Matematik

karşılıklar (TL) Garanti edilen
faiz oranı (%) Matematik

karşılıklar (TL)

ABD Doları 1-2-3,5 12.226.259 1-2-3,5 10.931.995

TL 2-5-9 15.461.692 2-5-9 14.532.848

Euro 1-2- 3,5 2.307.322 1-2- 3,5 2.451.420

Toplam 29.995.773 27.916.263

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

35

4 Sigorta ve Finansal Riskin Yönetimi (devamı)

4.1 Sigorta Riski (devamı)

 Şirket’in mevcut finansal varlık getirileri aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

Ürün döviz cinsi

Ağırlıklı

ortalama yıllık

faiz oranı (%) Bilanço değeri

Ağırlıklı

ortalama yıllık

faiz oranı (%) Bilanço değeri

Vadeli mevduatlar – TL 9,67 27.053.871 10,52 29.416.234

Eurobond - ABD Doları 7,14 10,491,990 6,75 7.994.570

Özel Sektör Tahvili – ABD Doları 5,22 3,120,433 5,19 2.376.034

Vadeli mevduatlar - ABD Doları 2,48 11.282.515 2,54 10.237.975

Vadeli mevduatlar – Euro 2,47 5.973,890 2,38 5.423.059

Özel Sektör Tahvili – TL 8,65 1.298.587 10,64 1.313.554

Altın hesabı - - - -

Toplam 59.221.286 56.761.426

Sigorta riskine karşı duyarlılık

Sigorta riski yoğunlaşmaları

Sigorta riskinin (sigorta edilen azami tutar) branş bazında dağılımı 17.3 no.lu dipnotta gösterilmiştir.

4.2 Finansal Risk

4.2.1 İşletmenin amaçlarına, politikalarına ve sermaye yönetimine ilişkin uyguladığı teknikler

hakkında bilgi

Şirket’in sermayeyi yönetirken amaçları:

- Hazine Müsteşarlığı’nın gerekli gördüğü sermaye yeterliliği şartlarını yerine getirmek,
- Şirket’in işletmelerin devamlılığı ilkesi çerçevesinde varlığını sürdürmek ve faaliyetlerin devamını
sağlayabilmektir.

Şirket sermayesini yönetirken; Hazine Müsteşarlığı’nın gerekli gördüğü sermaye yeterliliklerini yerine
getirmektedir. Sermaye yeterlilik bilgileri 4.2.2 no.lu dipnotta verilmiştir.

4.2.2 Sermaye gereksinimine ilişkin bilgiler

Şirket’in, sermaye yeterliliğinin ölçülmesine ilişkin yönetmelik çerçevesinde hesaplanan 30 Haziran
2015 tarihli asgari gerekli özsermayesi 18.865.368TL’dir (31 Aralık 2014: 19.555.663 TL). 19 Ocak
2008 tarihinde yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin
Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik uyarınca 30 Haziran 2015 tarihi itibariyle
hesaplanan Şirket’in özsermayesi asgari olarak gerekli olan özsermayeden 1.268.888 TL fazla (31
Aralık 2014: 4.241.315 TL fazla) durumdadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

36

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

4.2.3 Finansal Risk Faktörleri

Şirket, belli bir andaki varlık ve yükümlükleri nedeniyle piyasa riski (kur riski, faiz oranı riski ve hisse
senedi fiyat riski), kredi riski, likidite riski ve operasyonel risklere maruz kalmaktadır. Şirket’in genel
risk yönetimi programı, finansal piyasaların değişkenliğine ve bunun Şirket’in finansal performansı
üzerindeki muhtemel olumsuz etkilerinin asgari seviyeye indirilmesine yoğunlaşmaktadır. Şirket,
herhangi bir türev finansal enstrüman kullanmamaktadır.

 Piyasa riski

Piyasa riski, Şirket’in finansal pozisyonunda finansal piyasalardaki dalgalanmalardan kaynaklanan ve
faiz, kur ve tahvil-bono, hisse senedi fiyat değişmelerine bağlı olarak ortaya çıkan riskler olarak
tanımlanmaktadır. Piyasa riskini asgariye indirecek şekilde Şirket, finansal yatırımlarını vadeli banka
mevduatlarına ve sabit faizli devlet iç borçlanma senetlerine yöneltmiştir. Ayrıca risk yönetimi
politikaları çerçevesinde piyasa koşulları günlük olarak ve yatırımların vadelerine göre izlenmekte ve
gözden geçirilmektedir.

 Faiz oranı riski

Faiz oranı riski, faiz oranlarında meydana gelen dalgalanmaların faize duyarlı varlık ve
yükümlülüklerin değerinde meydana getirebileceği değer düşüşü olarak tanımlanmaktadır. Şirketin
değişken faizli finansal varlığı bulunmamaktadır. Bu nedenle Şirket değişken faiz oranlı finansal
varlıkların ve yükümlülüklerinin tabi olduğu faiz oranlarının değişiminin etkisinden doğan faiz oranı
riskine maruz kalmamaktadır.

Kur riski

Kur riski, Şirket’in yabancı para varlıkları ve yükümlülükleri arasındaki farka bağlı olarak şekillenen
kurlardaki değişmeler sonucunda ortaya çıkan zarar riski olarak tanımlanmaktadır. Diğer taraftan, farklı
döviz cinslerinin birbirine kıyasla gösterdikleri değer değişimi de kur riskinin bir diğer boyutu olarak
ortaya çıkmaktadır. Kur riski, döviz pozisyonunun analiz edilmesi suretiyle yönetilmektedir.

30 Haziran 2015 tarihi itibariyle ABD Doları, TL karşısında %10 oranında değer kazansaydı /
kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, ABD Doları cinsinden varlık ve yükümlülüklerin
çevrimi dolayısıyla oluşacak kur farkı zararı/karı sonucu vergi öncesi net varlıklar 1.096.847 TL (31
Aralık 2014: 919.276 TL) daha düşük/yüksek olacaktı.

30 Haziran 2015 tarihi itibariyle Euro, TL karşısında %10 oranında değer kazansaydı/kaybetseydi ve
diğer tüm değişkenler sabit kalsaydı, Euro cinsinden varlık ve yükümlülüklerin çevrimi dolayısıyla
oluşacak kur farkı zararı/karı sonucu vergi öncesi net varlıklar 324.786 TL (31 Aralık 2014: 281.244
TL) daha düşük/yüksek olacaktı.

Şirket’in döviz cinsinden olan varlık ve yükümlülüklerine ilişkin bilgiler ilgili dipnotlarda yer
almaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

37

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

4.2.3 Finansal Risk Faktörleri (devamı)

Yabancı para cinsinden varlıkların ve yükümlülüklerin dağılımı aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014
A. Döviz cinsinden varlıklar 31.077.521 26.222.666
B. Döviz cinsinden yükümlülükler (14.991.525) (14.203.362)
Net döviz pozisyonu (A-B) 16.085.996 12.019.304

Fiyat riski

Fiyat riskleri Şirket’in finansal varlıklarının pozisyonlarının değerinde, fiyat dalgalanmaları nedeniyle
meydana gelebilecek zarar riskidir.

30 Haziran 2015 tarihi itibariyle Şirket’in finansal varlıkları piyasa değerinden tutulmaktadır. Piyasa
fiyatları % 5 oranında azalsaydı/artsaydı ve diğer tüm değişkenler sabit kalsaydı, net varlıklar 660.038
TL (31 Aralık 2014: 584.208 TL) daha yüksek/düşük olacaktı.

Yukarıda açıklanan piyasa riskine ilişkin duyarlılık analizleri vergi öncesi hesaplanan etkileri
yansıtmaktadır.

 Kredi riski

Kredi riski, Şirket’e borçlu olan tarafların yükümlülüklerini kısmen veya tamamen yerine getirememesi
sonucunda Şirketin finansal açıdan zarara uğraması riskidir. Finansal varlıkların mülkiyeti, karşı tarafın
sözleşmenin şartlarını yerine getirmeme riskini taşır. Şirket’in kredi riski, nakit ve nakit benzerleri ile
banka mevduatları, finansal varlıklar, sigortacılık yükümlülüklerindeki reasürans payları, reasürans
şirketlerinden alacaklar ve sigortalılardan ve aracı kurumlardan olan prim alacaklarından
kaynaklanmaktadır. Bu riskler, Şirket yönetimi tarafından karşı tarafa olan toplam kredi riski olarak
görülmektedir.

Şirket, kredi ve alacaklar olarak sınıflandırılan finansal varlıklarının ve sigorta faaliyetlerinden
kaynaklanan alacaklarının (reasürans alacakları dahil) kredi riskini alınan teminat ve karşı taraf
seçiminde uyguladığı prosedürler ile takip etmekte ve sınırlandırmaktadır. Bu alacaklar ile ilgili diğer
açıklamalar 12 no’lu dipnotta yapılmıştır.

Şirket’in kredi ve alacak grubu dışında kalan ve kredi riskine tabi finansal varlıkları genellikle devlet iç
borçlanma senetleri, Türkiye’de yerleşik banka ve diğer finansal kurumlarda tutulan vadeli ve vadesiz
mevduatı temsil etmekte ve bu alacaklar yüksek kredi riskine sahip olarak kabul edilmemektedir.

 Likidite riski

Likidite riski, Şirket’in vadesi gelen yükümlülüklerini karşılayamaması olasılığını ifade etmektedir.
Söz konusu risk, piyasalarda oluşan bazı engeller ya da istikrarsızlıklar nedeniyle Şirket’in
pozisyonlarını uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak nakde çevirememesi, nakit giriş-
çıkışlarındaki düzensizlikler ve vadeye bağlı nakit akımı uyumsuzlukları nedeniyle fonlama
yükümlülüğünü makul bir maliyet ile potansiyel olarak yerine getirememesi durumlarında oluşabilecek
zararları kapsamaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

38

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

4.2.3 Finansal Risk Faktörleri (devamı)

 Likidite riski (devamı)

Aşağıdaki tablo, Şirket’in finansal ve sigorta yükümlülüklerinin bilanço tarihleri itibariyle sözleşmeden
kaynaklanan veya beklenen vadelerine kalan sürelerine göre dağılımını göstermektedir. Tabloda
gösterilen tutarlar, iskonto edilmemiş nakit akışlardır:

Sözleşmeden kaynaklanan nakit akışları
30 Eylül 2015 0-3 ay 3 ay - 1 yıl 1 yıl - 5 yıl 5 yıldan uzun Toplam
Diğer esas faaliyetlerden borçlar 6.668.905 - - - 6.668.905
Sigortacılık faaliyetlerinden borçlar 360.209 5.448 - - 365.657
Toplam 7.029.114 5.448 - - 7.034.562

Beklenen nakit akışları

 30 Eylül 2015 0-3 ay 3 ay - 1 yıl 1 yıl - 5 yıl 5 yıldan uzun Toplam
Hayat matematik karşılığı ve yatırım riski
hayat sigortası poliçe sahiplerine ait
poliçeler için ayrılan karşılık - 5.563.687 24.733.882 - 30.297.570
Kazanılmamış primler karşılığı - net 551.314 20.937.844 48.800 - 21.537.958
Muallak hasar ve tazminat karşılığı - net 988.110 - - - 988.110
Dengeleme karşılığı - net - - - 147.753 147.753
Toplam 1.539.424 26.501.531 24782.683 147.753 52.971.391

Sözleşmeden kaynaklanan nakit akışları

 31 Aralık 2014 0-3 ay 3 ay - 1 yıl 1 yıl - 5 yıl 5 yıldan uzun Toplam
Diğer esas faaliyetlerden borçlar 7.740.310 - - - 7.740.310
Sigortacılık faaliyetlerinden borçlar 315.878 16.042 - - 331.920
Toplam 8.056.188 16.042 - - 8.072.230

Beklenen nakit akışları

 31 Aralık 2014 0-3 ay 3 ay - 1 yıl 1 yıl - 5 yıl 5 yıldan uzun Toplam
Hayat matematik karşılığı ve yatırım
riski hayat sigortası poliçe sahiplerine ait
poliçeler için ayrılan karşılık - 5.760.144 22.548.757 - 28.308.901
Kazanılmamış primler karşılığı - net 1.045.828 12.149.986 1.287.495 - 14.483.309
Muallak hasar ve tazminat karşılığı - net 1.247.045 - - - 1.247.045
Dengeleme karşılığı - net - - - 124.323 124.323
Toplam 2.292.873 17.910.130 23.836.252 124.323 44.163.578

Şirket yukarıda belirtilen yükümlülükleri, varlıklarında yer alan finansal varlıklar ve nakit ve nakit
benzeri varlıklar ile karşılamayı öngörmektedir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

39

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

4.2.3 Finansal Risk Faktörleri (devamı)

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bilgili ve istekli taraflar arasında, piyasa koşullarına uygun olarak gerçekleşen
işlemlerde, bir varlığın karşılığında el değiştirebileceği veya bir yükümlülüğün karşılanabileceği
değerdir.

Şirket, finansal araçlarının tahmini gerçeğe uygun değerlerini halihazırda mevcut piyasa bilgileri ve
uygun değerleme yöntemlerini kullanarak belirlemiştir.

Gerçeğe uygun değerleri tahmin edilmesi pratikte mümkün olan finansal araçların rayiç değerlerinin
tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Finansal varlıklar

Nakit ve nakit benzeri değerler dahil olmak üzere maliyet bedeli ile gösterilen finansal varlıkların
gerçeğe uygun değerlerinin kısa vadeli olmaları ve muhtemel zararların önemsiz miktarda olabileceği
düşünülerek defter değerlerine yaklaştığı öngörülmektedir. Yıl sonu kurlarıyla çevrilen dövize dayalı
olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir. Esas
faaliyetlerden alacakların kayıtlı değerinin ilgili şüpheli alacak karşılığının düşülmesinden sonra
gerçeğe uygun değerlerini gösterdiği tahmin edilmektedir. Borsaya kayıtlı olmayan satılmaya hazır
finansal varlıkların ise maliyetleri, varsa, değer düşüklüğü çıkarılmış değerleri gerçeğe uygun değerleri
olarak kabul edilmektedir.

 Finansal yükümlülükler

Esas faaliyetlerden borçlar ile diğer parasal borçların gerçeğe uygun değerlerinin defter değerlerine
yakın olduğu tahmin edilmektedir.

5 Bölüm Bilgileri

2.3 no.lu dipnotta açıklanmıştır.

6 Maddi Duran Varlıklar

6.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları : 258.060 TL (1 Temmuz-30 Eylül 2015:
92.471 TL) (1 Ocak-30 Eylül 2014: 246.215 TL) (1 Temmuz-30 Eylül 2014: 85.335 TL)

6.1.1 Amortisman giderleri : 57.444 TL (1 Temmuz-30 Eylül 2015: 20.006 TL) (1 Ocak-30 Eylül 2014:
59.355 TL) (1 Temmuz-30 Eylül 2014: 19.873 TL)

6.1.2 İtfa ve tükenme payları : 200.616 TL (1 Temmuz-30 Eylül 2015: 72.465 TL) (1 Ocak-30 Eylül 2014:
186.860 TL) (1 Temmuz-30 Eylül 2014: 65.461 TL)

6.2 Arsa, arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları veya yeniden

değerlenmiş tutarları üzerinden, maddi varlıkların faydalı ömürleri esas alınarak doğrusal amortisman
yöntemi kullanılarak amortisman ayrılmaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

40

6 Maddi Duran Varlıklar (devamı)

6.3. Cari dönemde duran varlık hareketleri

6.3.1 Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti : 164.693 TL. (1 Temmuz-
30 Eylül 2015: 37.701 TL) (1 Ocak-30 Eylül 2014: 110.648 TL) (1 Temmuz-30 Eylül 2014:
19.933 TL)

6.3.2 Satılan veya hurdaya ayrılan maddi duran varlık maliyeti : Bulunmamaktadır. (1 Temmuz-30

Eylül 2015: Bulunmamaktadır) (1 Ocak-30 Eylül 2014: Bulunmamaktadır.) (1 Temmuz-30
Eylül 2014: Bulunmamaktadır.)

6.3.3 Cari dönemde ortaya çıkan değerleme artışları/azalışları:

6.3.3.1 Varlık maliyetlerinde (+):Bulunmamaktadır (1 Temmuz-30 Eylül 2015:

Bulunmamaktadır) (1 Ocak-30 Eylül 2014: Bulunmamaktadır.) (1 Temmuz-30 Eylül
2014: Bulunmamaktadır.)

6.3.3.2 Birikmiş amortismanlarda (+):Bulunmamaktadır (1 Temmuz-30 Eylül 2015:

Bulunmamaktadır) (1 Ocak-30 Eylül 2014: Bulunmamaktadır.) (1 Temmuz-30 Eylül
2014: Bulunmamaktadır.)

6.3.4 Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi, ve

tamamlanma derecesi: Bulunmamaktadır (1 Temmuz-30 Eylül 2015:
Bulunmamaktadır) (1 Ocak-30 Eylül 2014: Bulunmamaktadır.) (1 Temmuz-30 Eylül
2014: Bulunmamaktadır.)

Maddi duran varlık hareket tablosu (Yatırım amaçlı gayrimenkuller hariç):

 1 Ocak 2015 Girişler Çıkışlar 30 Eylül 2015

Maliyet Değeri

Demirbaş ve tesisatlar 2.838.018 6.551 - 2.844.569

Özel maliyet bedelleri (*) 8.514 1.581 - 10.095

Toplam 2.846.532 8.132 - 2.854.664

Birikmiş Amortismanlar

Demirbaş ve tesisatlar (2.641.818) (55.930) - (2.697.748)

Özel maliyet bedelleri (2.147) (1.514) - (3.661)

Toplam (2.643.965) (57.444) - (2.701.409)

Net kayıtlı değer 202.567 153.255

 1 Ocak 2014 Girişler Çıkışlar 30 Eylül 2014

Maliyet Değeri

Demirbaş ve tesisatlar 3.175.958 109.762 - 3.285.720

Özel maliyet bedelleri (*) 482.760 - - 482.760

Toplam 3.658.718 109.762 - 3.768.480

Birikmiş Amortismanlar

Demirbaş ve tesisatlar (3.031.271) (39.294) - (3.070.565)

Özel maliyet bedelleri (461.705) (186) - (461.891)

Toplam (3.492.976) (39.480) - (3.532.456)

Net kayıtlı değer 165.742 236.024

(*) Bilançoda diğer maddi varlıklar içerisinde yer almaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

41

6 Maddi Duran Varlıklar (devamı)

6.4. Borçlar için teminat olarak gösterilen maddi duran varlıklar ve maddi duran varlıklar üzerinde

rehin ve ipotekler

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

6.5. Dönem içinde faaliyet kiralaması işlemine ilişkin olarak kira ödemeleri toplamı

Cari dönemde faaliyet kirası kapsamında ödenen kira tutarı 362.250 TL’dir. (1 Temmuz-30 Eylül 2015:
116.814 TL) (1 Ocak-30 Eylül 2014: 333.938 TL.) (1 Temmuz-30 Eylül 2014: 115.563 TL.)

7. Yatırım Amaçlı Gayrimenkuller

Şirket’in faaliyetlerinde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak
yerine, kira elde etmek veya değer kazanımı amacıyla veya her ikisi için tutulan arazi ve binalar yatırım
amaçlı gayrimenkuller olarak sınıflandırılır. Yatırım amaçlı gayrimenkuller, bağımsız profesyonel
değerleme şirketi tarafından hazırlanan ekspertiz raporları çerçevesinde 20 Ocak 2015 tarihi itibariyle
belirlenen gerçeğe uygun değerleriyle finansal tablolara yansıtılmıştır.

 1 Ocak 2015 Girişler Çıkışlar Değerleme Artışı 30 Eylül 2015

Maliyet Değeri

Arsalar 790.000 - - - 790.000

Toplam 790.000 - - - 790.000

 1 Ocak 2014 Girişler Çıkışlar Değerleme Artışı 30 Eylül 2014

Maliyet Değeri

Arsalar 405.000 - - - 405.000

Toplam 405.000 - - - 405.000

Şirket’in söz konusu yatırım amaçlı gayrimenkullerinden cari dönemde kira geliri bulunmamaktadır. (1
Ocak – 30 Haziran 2014: Bulunmamaktadır.)

8. Maddi Olmayan Duran Varlıklar

 1 Ocak 2015 Girişler Çıkışlar 30 Eylül 2015

Maliyet Değeri

Haklar 2.581.348 156.561 - 2.737.909

Toplam 2.581.348 156.561 - 2.737.909

Birikmiş Amortismanlar

Haklar (2.086.576) (200.616) - (2.287.192)

Toplam (2.086.576) (200.616) - (2.287.192)

Net kayıtlı değer 494.772

 1 Ocak 2014 Girişler Çıkışlar 30 Eylül 2014

Maliyet Değeri

Haklar 2.071.511 410.605 - 2.482.116

Toplam 2.071.511 410.605 - 2.482.116

Birikmiş Amortismanlar

Haklar (1.819.085) (121.399) - (1.940.484)

Toplam (1.819.085) (121.399) - (1.940.484)

Net kayıtlı değer 252.426 541.632

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

42

9 İştiraklerdeki Yatırımlar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

10 Reasürans Varlıkları

Satın alınan muhtelif reasürans anlaşmalar nedeniyle kar veya zararda muhasebeleştirilmiş tutarlar
17.16 no’lu dipnotta açıklanmıştır.

Şirket, sedan işletme olarak satın almış olduğu reasürans anlaşmalarından kaynaklanan komisyon
gelirlerinin gelecek dönem veya dönemlere isabet eden kısmını ertelenmiş komisyon gelirleri olarak
muhasebeleştirilerken (Not 2.24), reasürans anlaşmalarından kaynaklanan kazanç ve kayıplar üzerinden
amortisman ayırmamaktadır.

11 Finansal Varlıklar

11.1 Finansal Varlıkların Alt Sınıflamaları

30 Eylül 2015

 Riski sigortalılara ait portföy Şirket portföyü

Bloke
Bloke

olmayan
Toplam Bloke Bloke

olmayan
Toplam Toplam

Satılmaya hazır finansal
varlıklar

Altın hesabı - - - - - - -

Alım satım amaçlı
finansal varlıklar

Özel sektör tahvilleri - - - - 1.298.587 1.298.587 1.298.587

Riski hayat poliçesi
sahiplerine ait finansal
varlıklar

Özel sektör tahvilleri 3,120,433 - 3,120,433 - - - 3,120,433
Eurobond 10,491,990 - 10,491,990 - - - 10,491,990
Banka mevduatları - - 27,773,478 16,536,798 44,310,276 44.310.276
 13.612.423 - 13.612.423 27,773,478 17,835,385 45,608,863 59.221.286

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

43

11. Finansal Varlıklar (devamı)

11.1 Finansal Varlıkların Alt Sınıflamaları (devamı)

31 Aralık 2014

 Riski sigortalılara ait portföy Şirket portföyü

Bloke
Bloke

olmayan
Toplam Bloke Bloke

olmayan
Toplam Toplam

Satılmaya hazır finansal
varlıklar

Altın hesabı - - - - - - -

Alım satım amaçlı
finansal varlıklar

Özel sektör tahvilleri - - - - 1.313.554 1.313.554 1.313.554

Riski hayat poliçesi
sahiplerine ait finansal
varlıklar

Özel sektör tahvilleri 2.376.034 - 2.376.034 - - - 2.376.034
Eurobond 7.994.570 - 7.994.570 - - - 7.994.570
Banka mevduatları - - - 28.967.025 16.110.243 45.077.268 45.077.268
 10.370.604 - 10.370.604 28.967.025 16.110.243 46.390.822 56.761.426

11.2 Yıl içinde ihraç edilen hisse senedi dışındaki menkul kıymetler

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

11.3 Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

11.4 Bilançoda maliyet bedeli üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların

borsa rayiçlerine göre, borsa rayiçleri üzerinden gösterilmiş menkul kıymetlerin ve finansal
duran varlıkların maliyet bedellerine göre değerlerini gösteren bilgi

 30 Eylül 2015 31 Aralık 2014
 Maliyet

Değeri
Kayıtlı Değer

(Makul Değer)
 Maliyet

Değeri
Kayıtlı Değer

(Makul Değer)
Eurobond 5,503,909 13,612,423 5.503.909 10.232.701
Özel sektör tahvili 1,280,000 1,298,587 1.280.000 1.313.554
Altın hesabı - -
Toplam 6,783,909 14,911,010 6.783.909 11.546.255

11.5 Menkul kıymetler ve bağlı menkul kıymetler grubu içinde yer alıp işletmenin ortakları, iştirakleri

ve bağlı ortaklıklar tarafından çıkarılmış bulunan menkul kıymet tutarları ve bunları çıkaran
ortaklıklar:

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

11 Finansal Varlıklar (devamı)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

44

11.6 Finansal varlıklarda son üç yılda meydana gelen değer artışları

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

11.7 i) Finansal tablo kullanıcılarının işletmenin finansal durum ve performansı açısından finansal
araçların önemini değerlendirmelerine imkan veren bilgiler yukarıda 11.1 numaralı dipnotta
verilmektedir.
ii) Finansal varlıkların defter değerlerine ilişkin bilgi, yukarıda 11.1 numaralı dipnotta

verilmektedir.
iii) Finansal varlıkların gerçeğe uygun değeri ve anılan değerin defter değeri ile

karşılaştırılması 11.1 numaralı dipnotta verilmektedir.
iv) Vadesi geçmiş veya değer düşüklüğüne uğramış finansal varlık bulunmamaktadır.

11.8 Şirket, finansal riskten korunma muhasebesi uygulamamaktadır.

11.9 Şirket, parasal kalemlerin ödenmesinden ya da dönem içinde veya ilk muhasebeleştirme sırasında
çevrildiklerinden farklı kurlardan çevrilmelerinden kaynaklanan kur farklarını, oluştukları dönemde kar
veya zararda muhasebeleştirmektedir.

12 Borçlar ve Alacaklar

12.1 Şirket alacaklarının dökümü

 30 Eylül 2015 31 Aralık 2014
Sigortacılık faaliyetlerinden alacaklar 18.761.585 12.330.252

Sigortalılardan alacaklar 16.132.459 9.298.918
Reasürans şirketlerinden alacaklar 2.180.475 2.481.753
Rücu alacakları 490.850 183.424
Banka garantili kredi kartı alacakları 349.815 366.157

Sigortalılara verilen krediler (ikrazlar) 98.836 174.789
Esas faaliyetlerden kaynaklanan şüpheli alacaklar 412 412
Esas faaliyetlerden kaynaklanan şüpheli alacaklar
karşılığı (-) (**)

 (412) (412)

İdari ve kanuni takipteki şüpheli rücu alacakları
karşılığı (-) (*)

 (490.850) (173.761)

Esas faaliyetlerden kaynaklanan alacaklar 22.217.415 12.331.280
Diğer alacaklar (kısa vadeli) 31.517 40.753
Gelecek aylara ait giderler 1.237.586 1.473.261
Peşin ödenen vergiler ve fonlar 350.439 540.482
Personele verilen avanslar 13.177 14.000
İş avansları - -
Toplam alacaklar 40.979.000 14.399.776

(*) Bilançoda “Sigortacılık Faaliyetlerinden Alacaklar Karşılığı” altında gösterilmektedir.
(**) Bilançoda “Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı” altında gösterilmektedir.

Rücu alacaklarının ayrıntısı aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014
Rücu alacakları – brüt 766.315 254.919
Rücu alacakları - reasürans payı (275.465) (71.495)
Rücu alacakları – net 490.850 183.424
İdari ve kanuni takipteki net rücu alacakları karşılığı (-) (490.850) (173.761)
Toplam - 9.663

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

45

12 Borçlar ve Alacaklar (devamı)

12.1 Şirket alacaklarının dökümü (devamı)

Sigortacılık faaliyetlerinden alacakların vade analizi aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

Vadesini geçen 835.682 718.753
3 aya kadar 10.121.767 6.338.169
3-6 ay arası 4.429.149 2.095.418
6 ay-1 yıl arası 745.861 3.177.912

Toplam 16.132.459 12.330.252

Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığının hareket tablosu aşağıdaki
gibidir:

 2015 2014

Dönem başı - 1 Ocak 412 412
Dönem içindeki girişler - -
Dönem içinde yapılan tahsilatlar - -

Dönem sonu – 30 Haziran 412 412

Vadesini geçmiş ama şüpheli hale gelmemiş sigortalılardan ve acentelerden alacaklar:

 30 Eylül 2015 31 Aralık 2014

3 aya kadar vadesi geçmiş 832.309 630.958
3 aydan fazla vadesi geçmiş 3.373 87.795

Toplam 835.682 718.753

Yukarıda belirtilen alacaklar için alınan teminat bulunmamaktadır. (31 Aralık 2014:
Bulunmamaktadır)

12.2 İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak - borç ilişkisi:

İlişkili taraflar ile olan işlem ve bakiyeler 45 no’lu dipnotta detay olarak açıklanmıştır.

12.3 Alacaklar için alınmış olan ipotek ve diğer teminatların ayrıntısı aşağıdadır.

 30 Eylül 2015 31 Aralık 2014

Nakit 190.505 157.282
Teminat mektupları 50.973 67.332
İpotekler 53.000 53.000
Diğer garanti ve kefaletler - 32.250

Toplam 294.478 309.864

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

46

12 Borçlar ve Alacaklar (devamı)

12.4 Şirket’in yabancı paralarla temsil edilen ve kur garantisi olmayan alacaklar ve borçlar ile aktifte

mevcut yabancı paraların tutarları

 Yabancı para cinsinden alacaklar ve borçlar aşağıda gösterilmiştir.

 30 Haziran 2015:

Yabancı para alacaklar Döviz tutarı Kur Tutar (TL)

ABD Doları 6.829 2,6951 18.406
ABD Doları 18.055 2,6863 48.500
Euro 204 2,9920 611
Euro 9.219 2,9822 27.493

 95.010

Yabancı para borçlar Döviz tutarı Kur Tutar (TL)

ABD Doları 58.022 2,6863 155.864
Euro 3.817 2,9822 11.384

 167.248

 31 Aralık 2014:

Yabancı para alacaklar Döviz tutarı Kur Tutar (TL)

ABD Doları 54.734 2,3189 126.923
ABD Doları 11.935 2,3265 27.767
Euro 12.339 2,8207 34.805
Euro 542 2,8300 1.533

 191.028

Yabancı para borçlar Döviz tutarı Kur Tutar (TL)

ABD Doları 63.469 2,3189 147.179
Euro 2.666 2,8207 7.520

 154.699

13 Türev Finansal Araçlar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

47

14 Nakit ve Nakit Benzerleri

 30 Eylül 2015 31 Aralık 2014

Nakit mevcudu - -

Bankadaki nakit 44.638.246 45.266.362

 Vadesiz mevduatlar 327.970 189.094

 Vadeli mevduatlar 44.310.276 45.077.268
Banka garantili ve üç aydan kısa vadeli kredi kartı
alacakları 1.886.726 1.087.675

Toplam 46.524.972 46.354.037

Bloke banka mevduatları ve faiz tahakkukları (-) (28,957,564 (28.967.025)

Nakit ve nakit benzerleri toplamı 17,567,408 17.387.012

Şirket’in 30 Eylül 2015 tarihi itibariyle Hazine Müsteşarlığı lehine bloke edilmiş (faiz tahakkuku dahil)
27,773,478 TL mevduatı bulunmaktadır. (31 Aralık 2014: 28.967.025 TL)

Yabancı para vadeli ve vadesiz mevduatlar aşağıdaki gibidir:

 30 Eylül 2015

 Yabancı para TL
 Vadeli Vadesiz Kur Vadeli Vadesiz
ABD Doları 3,707,329 12,161 3,0433 11,282,515 37,008
Euro 1,746,139 20,761 3,4212 5,973,891 71,026
Toplam 17,256,405 108,034

 31 Aralık 2014

 Yabancı para TL
 Vadeli Vadesiz Kur Vadeli Vadesiz
ABD Doları 4.415.014 65 2,3189 10.237.975 152
Euro 1.922.593 53 2,8207 5.423.059 149
Toplam 15.661.034 301

15. Sermaye

15.1 Ortaklara yapılan dağıtımları ayrı olarak göstermek suretiyle, kuruluşun ortaklarla ortakların
kendi iradeleri dahilinde yaptıkları işlemlerin tutarları

Şirket’in ortakları ile dönem içinde yaptığı işlemlerin ve dönem sonu itibariyle olan bakiyelerinin
detaylı açıklaması “İlişkili taraf açıklamaları” dipnotunda verilmiştir.

15.2 Her değişikliği ayrı göstermek suretiyle, her sermaye sınıfının ve her yedeğin dönem başı ve

dönem sonu defter değerlerinin uyumlaştırılması

Özsemaye Değişim Tablosunda verilmiştir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

48

15 Sermaye (devamı)

15.3 Paylara bölünmüş sermayenin her sınıfı için;

15.3.1 Kayıtlı sermayeyi oluşturan hisse senedi sayısı ile ilgili açıklama

Şirket’in tamamı ödenmiş 19.200.000 adet (31 Aralık 2014: 19.200.000 adet) hisse senedi
bulunmaktadır. Şirket’in hisse senetlerinin her biri 1 TL (31 Aralık 2014: 1 TL) nominal değerde olup
toplam nominal değer 19.200.000 TL’dir. (31 Aralık 2014: 19.200.000 TL). (Not: 2.13)

15.3.2 Çıkarılan ve tamamı ödenen ve çıkarılan fakat tamamı ödenmeyen hisse senetlerinin sayısı ile

ilgili açıklama

Şirket, hisse senetlerinin tamamı ödenmiştir.

15.3.3 Bir hisse senedinin nominal değeri veya hisse senetlerinin nominal değerinin olmadığı ile ilgili

açıklama

Hisselerin itibari değeri hisse başına 1 TL’dır. (31 Aralık 2014:1 TL)

15.3.4 Dönem başı ve dönem sonunda bulunan hisse senetleri sayısının uyumlaştırılması ile ilgili

açıklama

 2015 2014
 Hisse senedi (adet) Hisse senedi (adet)
Dönem başı, 1 Ocak 19.200.000 19.200.000
Dönem içinde çıkarılan 1 TL değerli hisse
senetleri -

-

Dönem sonu, 30 Haziran 19.200.000 19.200.000

Şirket hisselerinin itibari değeri hisse başına 20 kuruş (0,20 TL) iken 2014 yılı içerisinde 1 TL’na
çıkarılmıştır. Bu değişiklik 7 Mayıs 2014 tarih ve 8564 sayılı T. Ticaret Sicili Gazetesinde
yayımlanmıştır.

15.3.5 Temettülerin dağıtımı ve sermayenin geri ödenmesindeki sınırlamalarda dahil söz konusu

sermaye sınıfıyla ilgili haklar, imtiyazlar ve sınırlamalar (kısıtlamalar) ile ilgili açıklama

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

15.3.6 Kuruluş tarafından veya iştirakleri veya bağlı ortaklıkları tarafından bulundurulan kuruluşun
kendi hisse senetleri ile ilgili açıklama

Şirket’in elinde kendi hisse senedi bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

Şirket’in iştirakleri ve bağlı ortaklıkları tarafından bulundurulan hisse senetleri bulunmamaktadır. (31
Aralık 2014: Bulunmamaktadır.)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

49

15 Sermaye (devamı)

15.3.7 Vadeli işlemler ve sözleşmeler gereği yapılacak hisse senedi satışları için çıkarılmak üzere
kuruluşta bulundurulan hisse senetleri, vadeleri ve tutarları ile ilgili açıklama.

Vadeli işlemler ve sözleşmeler gereği yapılacak hisse senedi satışları bulunmamaktadır. (31 Aralık
2014: Bulunmamaktadır.)

15.4 Hisse Bazlı Ödemeler

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

15.5 Bilanço Tarihinden Sonraki Olaylar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

16 Diğer Karşılıklar ve İsteğe Bağlı Katılımın Sermaye Bileşeni

16.1 Diğer standartlar veya yorumlar tarafından istenen, doğrudan özkaynaklarda tahakkuk ettirilen

dönemin her bir gelir ve gider kalemi ve bu kalemlerin toplamı

Finansal varlıkların değerlemesinin dönem içindeki hareketleri aşağıdaki gibidir:

 2015 2014

Dönem başı - 1 Ocak 55,448 65.531
Dönem içi net değişim 2,720 2.105
Dönem sonu – 30 Haziran 58,168 67.636

16.2 Kur Değişiminin Etkileri

Özkaynakların bir unsuru olarak ayrıca sınıflandırılan kur farkları bulunmamaktadır. (31 Aralık 2014:
Bulunmamaktadır.)

16.3 Tahmini işleme ilişkin finansal riskten korunma işlemleri ve net yatırım riskinden korunma
amaçlı işlemler

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

16.4 Finansal Riskten Korunma İşlemleri

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

16.5 İştiraklere ilişkin dönem içinde doğrudan özkaynaklarda muhasebeleştirilmiş kazanç veya
kayıplar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

50

16 Diğer Karşılıklar ve İsteğe Bağlı Katılımın Sermaye Bileşeni (devamı)

16.6 Maddi duran varlıklar yeniden değerleme değer artışları

Yatırım amaçlı gayrimenkuller, bağımsız profesyonel değerleme şirketi tarafından hazırlanan ekspertiz
raporu çerçevesinde 20 Ocak 2015 tarihi itibariyle belirlenen gerçeğe uygun değerinde 385.000 TL
tutarında bir değerleme artışı ile finansal tablolara yansıtılmıştır. (31 Aralık 2014: Yatırım amaçlı
gayrimenkuller 385.000 TL)

16.7 Doğrudan özkaynaklara borç veya alacak olarak kaydedilmiş olan kalemlerle ilgili dönem ve
ertelenmiş gelir vergisi

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları

17.1 Şirketin hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar

itibariyle hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları

 30 Haziran 2015 31 Aralık 2014

Tesis edilmesi gereken teminat tutarı (*) 35.574.188 33.571.711

Tesis edilen teminat tutarı 39.276.778 40.960.354 (**)

(*) Sigortacılık Kanunu’na dayanılarak çıkarılan ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazetede yayımlanan
“Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmeliğinin 4. maddesi gereğince, sigorta
şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri, sermaye yeterliliği hesabı sırasında bulunan
gerekli özsermaye miktarının üçte birine denk düşen Minimum Garanti Fonu tutarını sermaye yeterliliği hesabı döneminde
(haziran ve aralık) teminat olarak tesis etmekle yükümlü kılınmıştır. Ancak, minimum garanti fonu asgari kuruluş sermaye
miktarları toplamının üçte birinden az olamaz. 30 Haziran 2015 tarihi itibariyle hayat dışı branşlar için tesis edilecek teminat
tutarı 5,353,783 TL olarak hesaplanmıştır. (31 Aralık 2014: 4.654.546 TL)

Hayat branşı için, sermaye yeterliliği hesabı dönemleri sonu itibarıyla ayrılan matematik karşılıkları ile muallak tazminat
karşılıklarının toplamından, yapılan ikrazlar ve henüz tahsil edilmemiş prim alacakları tutarına isabet eden matematik
karşılıkların düşülmesinden sonra kalan tutar kadar teminat tesis edilir. 30 Haziran 2015 tarihi itibariyle hayat branşlar için
tesis edilecek teminat tutarı 30,220,405 TL olarak hesaplanmıştır. (31 Aralık 2014: 28.917.165 TL)

 (**)28 Şubat 2015 tarihi itibariyle değerlenmiş tutardır.

17.2 Şirketin hayat poliçe adetleri, ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalıların
adet ve matematik karşılıkları

 2015 2014
 Sigortalı

Sayısı
Matematik

Karşılık Tutarı
 Sigortalı

Sayısı
Matematik

Karşılık Tutarı
Dönem başı 14.225 29.030.692 11.563 32.706.399
Dönem içinde ayrılan (4.641) (7.217.700) (3.037) (5.204.118)
Dönem içinde giren 1.814 1.839.377 5.699 401.151
Dönem içinde hesaplanan karşılık 6.648.200 1.127.261
Dönem sonu 11.398 30.297.569 14.225 29.030.692

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

51

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.3 Hayat dışı sigortalara dallar itibariyle verilen sigorta teminatı tutarları

 30 Eylül 2015 31 Aralık 2014

Hayat dışı (Ferdi kaza) 553.451.206 692.518.410
Hayat 194.403.250 271.891.463
Toplam 747.854.456 964.409.873

 Sağlık/hastalık poliçelerinin teminat tutarı limitli olmadığından yukarıdaki tabloya alınamamıştır.

17.4 Şirketin kurduğu emeklilik yatırım fonları ve birim fiyatları.

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

17.6 Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve şirket emeklilik
katılımcılarının adet ve portföy tutarları.

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

17.7 Kar paylı hayat sigortalarında kar payının hesaplanmasında kullanılan değerleme yöntemleri.

 Şirket, riski hayat poliçesi sahiplerine ait finansal varlıkları, “vadeye kadar elede tutulacak finansal
varlıklar” olarak sınıflandırmıştır. Bu varlıklar 2.8 no’lu dipnotta belirtilen esaslar doğrultusunda
değerlemeye tabi tutulmuştur. Tahsilat esasına göre günlük kar payı, iç verim yöntemi kullanılarak
hesaplanmıştır.

17.8 Dönem içinde yeni giren bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının

bireysel ve kurumsal olarak dağılımları

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

17.9 Dönem içinde başka şirketten gelen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım
paylarının bireysel ve kurumsal olarak dağılımları

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

17.10 Dönem içinde şirketin hayat portföyünden bireysel emekliliğe geçen bireysel emeklilik
katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

17.11 Dönem içinde şirketin portföyünden ayrılan başka şirkete geçen veya başka şirkete geçmeyen her

ikisi birlikte bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve
kurumsal olarak dağılımları

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

52

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.12 Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları ferdi ve şirket

olarak dağılımları

 1 Ocak – 30 Eylül 2015 1 Ocak – 30 Haziran 2014

Poliçe
sayısı Brüt prim Net prim

Poliçe
sayısı Brüt prim Net prim

Ferdi 1.809 21.030.081 2.014.477 5.475 947.304 933.072
Grup 345 19.894 13.167 224 4.786 4.714
Toplam 2.154 1.563.211 2.027.644 5.699 952.090 937.786

17.13 Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları

matematik karşılıklarının tutarlarının ferdi ve şirket olarak dağılımları

 1 Ocak – 30 Eylül 2015

 Poliçe sayısı Brüt prim Net prim
Matematik

karşılık
Ferdi 725 1.209.459 1.197.364 7.108.703
Grup 36 6.448 6.190 108.997
Toplam 761 1.215.907 1.203.554 7.217.700

 1 Ocak – 30 Haziran 2014

 Poliçe sayısı Brüt prim Net prim
Matematik

karşılık
Ferdi 8.593 1.306.948 1.286.037 6.308.655
Grup 70 5.872 5.778 267.429
Toplam 8.663 1.312.820 1.291.815 6.576.084

17.14 Dönem içinde hayat sigortalılarına kar payı dağıtım oranı

 1 Ocak – 30 Eylül 2015

 %95 kar payı %93 kar payı %90 kar payı
TL %7,12 %6.97 %6,75
ABD Doları %4,11 %4,02 %3,89
Euro %1,55 %1,51 %1,47

 1 Ocak – 31 Aralık 2014

 %95 kar payı %93 kar payı %90 kar payı
TL %10.83 %10,60 %10,26
ABD Doları %5,03 %4,92 %4,76
Euro %2,87 %2,81 %2,72

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

53

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal

tablolarda açıklanması

Hayat matematik karşılıkları

 30 Haziran 2015 31 Aralık 2014
Hayat matematik karşılığı - birikimli poliçeler 19.760.119 18.451.822
Yatırım riski hayat sigortası poliçe sahiplerine ait
poliçeler için ayrılan karşılık (Kar payı karşılığı)

 10.235.655 9.464.441

Hayat matematik karşılığı - birikimli poliçeler 29.995.774 27.916.263
Hayat matematik karşılığı - birikimsiz poliçeler 301.795 392.637
Toplam hayat matematik karşılıkları 30.297.569 28.308.900

 2015 2014
Dönem başı - 1 Ocak 28.308.898 32.706.399

Birikimli poliçelerden elde edilen primler 3.748.194 1.771.177

Yatırım gelirleri 1.574.548 1.014.545

İştira ve vade gelimi ödemeleri (4.964.418) (5.204.118)

Vade gelimi ve/veya iştira nedeni ile
 muallak hasar karşılıklarına aktarılan kısım (253.282) (1.371.966)

Kur farkları 3.937.466 (147.291)

Şarjmanlar (74.964) (53.790)
Komisyon gideri (187.410) (36.895)
Risk primleri (149.928) -
Birikimsiz poliçeler 301.795 355.632
Dönem sonu - 30 Haziran 30.297.569 29.033.692

Yabancı para ile ifade edilen hayat matematik karşılıkları aşağıdaki gibidir:

 30 Eylül 2015

 Döviz tutarı Kur Tutar (TL)
ABD Doları 4.295.968 3,0534 13.117.309
Euro 677.973 3,4324 2.327.075
 15.444.384

 31 Aralık 2014

 Döviz tutarı Kur Tutar (TL)
ABD Doları 4.698.902 2,3265 10.931.995
Euro 866.226 2,8300 2.451.420
 13.383.415

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

54

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal

tablolarda açıklanması (devamı)

Muallak hasar karşılığı

 2015
 Brüt Reasürans Payı Net

Dönem başı - 1 Ocak 1.348.189 (101.144) 1.247.045
Ödenen hasar (975.115) (155.696) (819.419)
Değişim
- Cari dönemde ihbar edilen muallak hasarlar 386.889 (64.105) 322.784
- Geçmiş dönemde ihbar edilen muallak hasarlar 364.424 (54.081) 310.343

Dönem sonu rapor edilen muallak hasarlar-30 Haziran 1.124.387 (63.633) 1.060.754

Aktüeryal zincirleme merdiven metoduna göre
hesaplanan ek karşılık

6.564 - 6.564

Muallak hasar yeterlilik farkı (net)
Toplam 1.130.951 (63.633) 1.067.318

 2014

 Brüt Reasürans Payı Net
Dönem başı - 1 Ocak 2.209.339 (452.816) 1.756.523
Ödenen hasar (1.817.819) 456.986 (1.360.833)
Değişim
- Cari dönemde ihbar edilen muallak hasarlar 764.387 (58.240) 706.147
- Geçmiş dönemde ihbar edilen muallak hasarlar 598.567 (44.264) 554.303

Dönem sonu rapor edilen muallak hasarlar-30 Haziran 1.754.474 (98.334) 1.656.140

Aktüeryal zincirleme merdiven metoduna göre
hesaplanan ek karşılık

10.834 (5.086) 5.748

Dava karşılıkları - - -
Muallak hasar yeterlilik farkı (net) - - -
Toplam 1.765.308 (103.420) 1.661.888

Kazanılmamış primler karşılığı

 2015
 Brüt Reasürans Payı Net
Dönem başı - 1 Ocak 19.407.877 (4.924.567) 14.483.310
Net değişim 7.569.812 (515.164) 7.054.648
Dönem sonu – 30 Haziran 26.977.689 (5.439.731) 21.537.958

 2014
 Brüt Reasürans Payı Net
Dönem başı - 1 Ocak 21.927.779 (5.899.861) 16.027.918
Net değişim 7.130.323 (1.720.722) 5.409.601
Dönem sonu – 30 Haziran 29.058.102 (7.620.583) 21.437.519

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

55

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal
tablolarda açıklanması (devamı)

Dengeleme Karşılığı (*)

 2015
 Brüt Reasürans Payı Net
Dönem başı - 1 Ocak 157.431 (33.107) 124.324
Net değişim 33.698 (10.267) 23.430
Dönem sonu – 30 Eylül 191.129 (43.375) 147.754

 2014
 Brüt Reasürans Payı Net
Dönem başı - 1 Ocak 123.006 (24.333) 98.673
Net değişim 32.066 (8.127) 23.939
Dönem sonu – 30 Eylül 155.072 (32.460) 122.612

(*) Bilançoda uzun vadeli yükümlülükler altındaki “Diğer Teknik Karşılıklar” hesabında sınıflandırılmıştır.

17.16 Sigorta sözleşmelerinden kaynaklanan muhasebeleştirilen varlık, borç, gelir ve giderleri

(sigortacının bir sedan işletmesi olması durumunda)

Sigortacılık faaliyetlerinden alacaklar 12.1 no.lu dipnotta, sigortacılık faaliyetlerinden borçlar 19.1
no.lu dipnotta gösterilmiştir

Teknik karşılıklara ilişkin reasürör payları 17.15 no.lu dipnotta gösterilmiştir.

Satın alınan (hasar riskinden korunma amaçlı) muhtelif reasürans anlaşmaları nedeniyle kar veya
zararda muhasebeleştirilmiş tutarların detayı aşağıdaki tabloda gösterilmiştir.

 Reasürans Anlaşmaları Gelirleri ve Giderleri:

1 Ocak – 1 Temmuz – 1 Ocak – 1 Temmuz –

30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014

Reasüröre devredilen primler (-) (9.691.517) (2.543.526) (12.009.256) (2.737.674)
Alınan reasürans komisyonları (Brüt) 17.945 5.982 17.128 6.150
Ertelenen reasürörlerden alınan komisyonlar (6.520) 681 (11.613) (1.081)
Kazanılmamış primler karşılığı değişiminde reasürör payı (515.164) 248.330 1.843.773 815.213
Ödenen tazminatlarda reasürör payı 9.971.597 2.583.953 11.336.665 3.461.902
Muallak tazminat karşılığı değişiminde reasürör payı 72.914 98.766 (343.235) 6.162

Şirket, sedan işletme olarak satın almış olduğu reasürans anlaşmalarından kaynaklanan komisyon
gelirlerinin gelecek dönem veya dönemlere isabet eden kısmını ertelenmiş komisyon gelirleri olarak
muhasebeleştirilerken (Not 2.24), reasürans anlaşmalarından kaynaklanan kazanç ve kayıplar üzerinden
amortisman ayırmamaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

56

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.17 Gerçekleşen hasarların geçmiş tahminlerle karşılaştırılması (yani hasarların gelişim süreci)

Şirket, Teknik Karşılıklar Yönetmeliği’ne uygun olarak yapılan AZMM hesaplamalarında kullanılmış
olan hasar gelişim tablosu aşağıdadır:

30 Eylül 2015 tarihi itibariyle brüt hasar gelişim tablosu:

Kaza yılı

1 Ekim
2008 -

30 Eylül
2009

1 Ekim 2009 -
30 Eylül 2010

1 Ekim
2010 -

30 Eylül
2011

1 Ekim 2011
-

30 Eylül
2012

1 Ekim
2012 -

30 Eylül
2013

1 Ekim
2013 -

30 Eylül
2014

1 Ekim
2014 -

30 Eylül
2015

Toplam
Gerçekleşen
Brüt Hasar

Kaza döneminde
gerçekleşen hasar 31,604,122 33,780,025 37,018,903 38,894,429 41,597,442 41,996,661 34,604,841 259,496,424

1 yıl sonra 867,948 810,159 1,074,796 703,171 698,456 1,090,673 0 5,245,203

2 yıl sonra 129,974 232,136 151,915 71,711 53,948 0 0 639,683

3 yıl sonra 28,677 39,043 24,273 23,742 0 0 0 115,735

4 yıl sonra 777 1,285 9,133 0 0 0 0 11,196

5 yıl sonra 2,759 1,101 0 0 0 0 0 3,859

6 yıl sonra 268 0 0 0 0 0 0 268

Toplam ödenen
hasar 32,634,525 34,863,749 38,279,020 39,693,053 42,349,846 43,087,334 34,604,841 265,512,368

31 Aralık 2014 tarihi itibariyle brüt hasar gelişim tablosu:

Kaza yılı

1 Temmuz
2007 -

30 Haziran
2008

1 Temmuz
2008 -

30 Haziran
2009

1 Temmuz
2009 -

30 Haziran
2010

1 Temmuz
2010 -

30 Haziran
2011

1 Temmuz
2011 -

30 Haziran
2012

1 Temmuz
2012 -

30 Haziran
2013

1 Temmuz
2013 -

30 Haziran
2014

Toplam
Gerçekleşen
Brüt Hasar

Kaza döneminde
gerçekleşen hasar 19.897.332 28.702.811 34.249.617 36.352.328 37.160.819 42.531.350 30.296.471 229.190.728

1 yıl sonra 252.937 801.573 805.934 1.129.216 673.953 645.938 - 4.309.551

2 yıl sonra 895 89.054 259.525 140.513 81.635 - - 571.622

3 yıl sonra 903 17.090 43.628 30.013 - - - 91.634

4 yıl sonra - 327 1.375 - - - - 1.702

5 yıl sonra - 1.942 - - - - - 1.942

6 yıl sonra - - - - - - - -

Toplam ödenen
hasar 20.152.067 29.612.797 35.360.079 37.652.070 37.916.407 43.177.288 30.296.471 234.167.179

17.18 Finansal tablolar üzerinde önemli etkiye sahip olan her değişikliğin etkisini ayrı olarak

göstererek sigorta varlık ve borçlarının ölçümünde kullanılan varsayımlardaki değişikliklerin
etkileri

 Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

57

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.19 Sigorta borçları, reasürans varlıkları ve olması durumunda ilgili ertelenmiş edinme

maliyetlerindeki değişikliklerin mutabakatı.

 2015 2014
 Sigorta Borçları Reasürans Varlıkları Sigorta Borçları Reasürans Varlıkları

Dönem başı, 1 Ocak 23.252 2.481.753 30.179 2.578.439
Dönem içinde değişiklik 1.655 (355.493) 1.369.978 -

Dönem sonu, 30 Haziran 24.907 2.126.260 1.400.157 2.578.439

Şirket, sedan işletme olarak satın almış olduğu reasürans anlaşmalarından kaynaklanan komisyon
gelirlerinin gelecek dönem veya dönemlere isabet eden kısmını ertelenmiş komisyon gelirleri olarak
muhasebeleştirmektedir. (31 Aralık 2014: Bulunmamaktadır.)

18 Yatırım Anlaşması Yükümlülükleri

 Şirket’in yatırım anlaşması bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

19 Ticari ve Diğer Borçlar, Ertelenmiş Gelirler

19.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları

 30 Eylül 2015 31 Aralık 2014
Reasürans şirketlerine borçlar 30.565 23.252
Acentelere borçlar 335.093 308.668
Esas faaliyetlerden borçlar toplamı 365.658 331.920
Anlaşmalı kurumlara borçlar 6.799.271 7.738.977
Sigortalılara borçlar (207.209) (5.947)
Diğer borçlar 76.842 7.280
Diğer esas faaliyetlerden borçlar toplamı 6.668.904 7.740.310
Kredi kuruluşlarına borçlar - -
Finansal borçlar - -
Alınan depozito ve teminatlar 206.561 158.782
Diğer çeşitli borçlar 207.487 181.091
Diğer borçlar toplamı 414.048 339.873
Personele borçlar 13.786 1.927
İlişkili taraflara borçlar toplamı 13.786 1.927
Ödenecek vergi ve fonlar 275.485 204.982
Ödenecek sosyal güvenlik kesintileri 145.181 130.228
Peşin ödenen vergiler - (540.482)
Diğer vergi vb. yükümlülük karşılıkları 4.987 6.559
Ödenecek vergi vb. diğer yükümlülükler toplamı 425.653 (198.713)
Ertelenmiş komisyon gelirleri 6.521 10.827
Gelecek aylara ait gider tahakkukları 49.797 5.662
Ertelenmiş gelirler toplamı toplamı 56.318 16.489
Toplam kısa vadeli borçlar 7.944.367 8.231.806
TOPLAM BORÇLAR 7.944.367 8.231.806

19.2 İlişkili Taraf Açıklamaları

Şirket’in ilişkili taraflarla olan işlemlerinin ve dönem sonu itibariyle olan bakiyelerinin detaylı
açıklaması 45 no.lu “İlişkili taraf açıklamaları” dipnotunda verilmiştir.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

58

20 Krediler

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

21. Ertelenmiş Gelir Vergisi

35 no.lu dipnotta açıklanmıştır.

22. Emeklilik Sosyal Yardım Yükümlülükleri

Kıdem tazminatı karşılığı

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş
sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır.
Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 30 Haziran 2015 tarihi
itibariyle 3.541,37 TL (31 Aralık 2014: 3.438,22 TL) ile sınırlandırılmıştır. 30 Eylül 2015 tarihi
itibarıyla ödenecek kıdem tazminatı, aylık 3.828,37 TL tavanına tabidir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı,
Şirket’in, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının
bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. TMS 19 (“Çalışanlara Sağlanan Faydalar”),
şirketin yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerleme yöntemleri
kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan
aktüeryal varsayımlar aşağıda belirtilmiştir:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak
olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki
beklenen gerçek (reel) oranı ifade eder. Bu nedenle, 31 Aralık 2014 tarihi itibarıyla, ekli finansal tablolarda
karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün
bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar, yıllık % xxx enflasyon
ve % xx iskonto oranı varsayımlarına göre yaklaşık % xx (31 Aralık 2014: % 4,66) olarak elde edilen reel
iskonto oranı kullanılmak suretiyle hesaplanmıştır.

Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup, Şirket’in kıdem tazminatı karşılığının
hesaplanmasında 30 Eylül 2015 tarihi itibariyle 3,828.37 TL tavan tutarı dikkate alınmıştır.

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

 2015 2014

Dönem başı - 1 Ocak 372.710 312.861
Dönem içinde ödenen kıdem tazminatları (4.117)
Cari dönemdeki değişim 72.512 44.864
Dönem sonu – 30 Eylül 445.222 353.608

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

59

23. Diğer Yükümlülükler ve Masraf Karşılıkları

23.1 Personel sosyal güvencesiyle ilgili olan karşılıklar ve diğerleri

Maliyet giderleri karşılığı:

 30 Eylül 2015 31 Aralık 2014
Kullanılmayan izin karşılığı 194,141 242.036
Dava karşılıkları 170,457 47.084
Toplam 364,598 289.120

Personel Sosyal Güvencesiyle İlgili Yükümlülükler

 30 Eylül 2015 31 Aralık 2014

Ödenecek Sosyal Güvenlik Kesintileri 145.181 130.228

Diğer Karşılıklar ve Yükümlülükler

Kıdem Tazminatı Karşılığı 445.222 372.710

23.2 Pasifte yer almayan taahhütlerin toplam tutarı

Pasifte yer almayan taahhütler 43 no.lu dipnotta açıklanmıştır.

23.3 Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar

Bilanço tarihi itibariyle, Şirket aleyhine açılmış ve devam eden davaların tutarı 105,298 TL, Şirket
tarafından üçüncü kişiler aleyhine açılmış ve devam eden davaların tutarı ise 480,619 TL’dır. (31
Aralık 2014 : Şirket aleyhine açılmış ve devam eden davaların tutarı: 118.706 TL, Şirket tarafından
üçüncü kişiler aleyhine açılmış ve devam eden davaların tutarı ise 443.043 TL)

 Bilanço tarihi itibariyle koşullu varlık bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

23.4 Varlıklarda Değer Düşüklüğü

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

24 Net Sigorta Prim Geliri

Yazılan primlerin dağılımı aşağıdaki gibidir:

 1 Ocak-30 Eylül 2015 1 Temmuz-30 Eylül 2015

 Brüt Reasürans payı Net Brüt Reasürans payı Net

Sağlık 46.099.602 (9.595.622) 36.503.980 10,175,511 (2,507,100) 7,668,411

Ferdi kaza 331.239 (73.565) 257.674 67,316 (26,626) 40,690

Hayat dışı toplam 46.430.841 (9.669.187) 36.761.654 10,242,827 (2,533,726) 7,709,101

Hayat 4.037.628 (22.330) 4.015.298 1,207,184 (9,800) 1,197,384

Toplam yazılan primler 50.468.469 (9.691.517) 40.776.952 11,450,011 (2,543,526) 8,906,485

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

60

 1 Ocak-30 Eylül 2014 1 Temmuz-30 Eylül 2014

 Brüt Reasürans payı Net Brüt Reasürans payı Net

Sağlık 43,258,929 11.884.990 31,373,939 8,837,212 2,697,645 6,139,567

Ferdi kaza 352,689 65,327 287,362 73,687 17,669 56.018

Hayat dışı toplam 43,611,618 11,950,317 31,661,301 8.910.899 2,715,314 6,195,585

Hayat 3,770,054 58,939 3,711,115 1,335,461 22,360 1,313,101

Toplam yazılan primler 47,381,672 12,009,256 35,372,416 10,246,360 2,737,674 7,508,686

25. Aidat (Ücret) Gelirleri

Yoktur. (1 Ocak – 30 Haziran 2014: Yoktur)

26 Yatırım Gelirleri

 1 Ocak – 1 Nisan- 1 Ocak – 1 Nisan-
 30 Eylül 2015 30 Haziran 2015 30 Eylül 2014 30 Haziran 2014
Banka mevduatı faiz geliri 2.569.987 3.929.961 2.319.521 636.130
Özel sektör tahvili ve eurobond faiz geliri 3.507.388 1.871.927 1.296.888 556.559
Diğer yatırımlardan - -
Kambiyo karları 2.392.122 1,310,927 278,874 36,762
- Döviz mevduatı kur farkı 2.355.185 1,282,960 247,743 26,924
- Cari işlemler kur farkı 36.937 28,667 31,131 9,838
Gayrimenkul değerleme artışı - - -
Toplam 8,469,497 7,112,815 3,895,283 1,229,451

27 Finansal Varlıkların Net Tahakkuk Gelirleri

Finansal varlıklardan elde edilen gerçekleşen kazanç ve kayıplara ilişkin bilgiler 11 ve 26 no.lu
dipnotlarda açıklanmıştır.

28 Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Aktifler

 11 ve 26 no’lu dipnotlarda açıklanmıştır.

29 Sigorta Hak ve Talepleri

 17 no.lu dipnotta açıklanmıştır.

30 Yatırım Anlaşması Hakları

 Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

31 Zaruri Diğer Giderler

 1 Ocak – 1 Nisan- 1 Ocak – 1 Nisan-
 30 Haziran 2015 30 Haziran 2015 30 Haziran 2014 30 Haziran 2014
Teknik bölüm altında sınıflandırılan faaliyet giderleri (Hayat dışı) 6.073.242 3.342.131 5.609.924 3.180.894
Teknik bölüm altında sınıflandırılan faaliyet giderleri (Hayat) 950.470 491.740 1.112.478 590.035
Toplam 7.023.712 3.833.871 6.722.402 3.770.929

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

61

32 Giderler

32.1 Gider Çeşitleri

 1 Ocak – 1 Temmuz- 1 Ocak – 1 Temmuz-
 30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014
Personel giderleri 6,921,619 2,013,372 6,709,824 1,974,389
Üretim komisyonu giderleri 1.677.580 509,932 1.759,546 688,453
Yönetim, büro giderleri 410,791 153,138 410,754 200.543
Noter,banka,sigorta ve vergi giderleri 247,886 165,981 252,667 99,209
Aidat giderleri 304,190 169,790 189,502 77,121
Kira giderleri 362,250 116,812 333,938 115,563
Ulaşım ve seyahat giderleri 243,388 84,067 259,908 86,400
Diğer giderler 4.830 76.232 8.520 50,399
Reasürans komisyon gelirleri (17.945) (5.982) (17.128) (6,150)
Toplam 10,154,589 3,130,878 9,907,531 3,185,129

32.2 Kiralama İşlemleri

Finansal kiralama işlemi bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

32.3 Dönem içinde gider olarak muhasebeleştirilen araştırma ve geliştirme harcaması

 Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

33. Çalışanlara Sağlanan Fayda Giderleri

1 Ocak – 1 Temmuz – 1 Ocak – 1 Temmuz –

30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014
Ücretler 4.737.442 1.556.200 4.464.062 1.440.662
Primler 1.033.727 87.576 1.081.435 66.383
Sosyal güvenlik kesintileri 705.246 231.459 667.674 215.833
Yemek ve taşıma giderleri 306.877 99.296 315.840 101.885
Kıdem tazminatı 108,837 24,508 5.258 5.258
İhbar tazminatı 4.599 - - -
Diğer 24.891 14.333 175.555 144.368
Toplam 6.921.619 2.013.372 6.709.824 1.974.389

Cari dönemde hisse bazlı ödeme bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

34 Finansal Maliyetler

34.1 Dönemin tüm finansman giderleri

Yoktur. (1 Temmuz - 30 Eylül 2015: Yoktur) (1 Ocak - 30 Eylül 2014: Yoktur.) (1 Temmuz - 30
Eylül 2014: Yoktur)

34.2 Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştiraklerle ilgili kısmı

Yoktur. (1 Temmuz - 30 Eylül 2015: Yoktur) (1 Ocak - 30 Eylül 2014: Yoktur.) (1 Temmuz - 30
Eylül 2014: Yoktur)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

62

34.3 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar

 Şirket’in ilişkili taraflarla olan işlemlerinin ve dönem sonu itibariyle olan bakiyelerinin detaylı

açıklaması 45 no.lu “İlişkili taraf açıklamaları” dipnotunda verilmiştir.

34 Finansal Maliyetler (devamı)

34.4 Ortaklar, bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri

 45.2 no.lu dipnotta belirtilmiştir.

35 Gelir Vergisi

 1 Ocak – 1 Nisan- 1 Ocak – 1 Nisan-

 30 Eylül 2015 30 Haziran 2015 30 Haziran 2014 30 Haziran 2014

Cari dönem kurumlar vergisi 68,293 - - -

Ertelenmiş vergi geliri/(gideri) (25.201 21.183 (95.318) 4.235

Toplam vergi geliri / (gideri) (7.219) 21.183 (95.318) 4.235

Gerçekleşen vergi geliri / (gideri) mutabakatı aşağıdaki gibidir:

 30 Eylül 2015 30 Haziran 2014

Kurumlar vergisi öncesi kar/(zarar) 1,159,655 (758.915)
Vergi oranı 20% 20%

Hesaplanan vergi 231,931 (151.783)
Kanunen kabul edilmeyen giderlerin etkisi 199,144 165.539
Ertelenmiş vergi hesaplanmayan mali zararların etkisi -506,587 (109.074)

Toplam vergi geliri/(gideri) -75,512 (95.318)

36 Net Kur Gelirleri

 1 Ocak – 1 Nisan- 1 Ocak – 1 Nisan-

 30 Eylül 2015 30 Haziran 2015 30 Eylül 2014 30 Haziran 2014

Yatırım gelirleri 1.998.140 1,020.153 31.983 (42.387)

Kur değişim gelirleri/(giderleri) 1.998.140 1,020.153 31.983 (42.387)

30 Eylül 2015

31 Aralık 2014

Cari dönem kurumlar vergisi 69,293 -
Peşin ödenen vergiler 404.338 520.953
Toplam - -

30 Eylül 2015

31 Aralık 2014

Ertelenen vergi varlığı 84.183 87.922
Ertelenen vergi yükümlülüğü (159.695) (183.240)
Ertelenen vergi varlığı, net (75.512) (95.318)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

63

37 Hisse Başına Kazanç / (Kayıp)

Hisse başına kazanç / (kayıp), net dönem karının / (zararının) Şirket hisselerinin dönem içindeki
ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır.

38 Hisse Başı Kar Payı

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

39 Faaliyetlerden Yaratılan Nakit

Nakit akış tablosunda gösterilmiştir.

40 Hisse Senedine Dönüştürülebilir Tahvil

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

41 Paraya Çevrilebilir İmtiyazlı Hisse Senetleri

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

42 Riskler

Mali tablolarda ayrılan karşılıklar hakkında 2.24 nolu dipnotta bilgilendirme yapılmıştır.

43 Taahhütler

 30 Eylül 2015

31 Aralık 2014

Yurtiçi verilen banka teminat mektupları TL 548.651 370.244
Verilen nakit teminatlar 7.609 9.609
Toplam 556.260 379.853

Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:

 30 Eylül 2015 31 Aralık 2014
Vadeli mevduat 27.773.478 28.967.025
Eurobond – ABD Doları 13.612.423 7.358.149
Özel sektör tahvilleri – ABD Doları - 2.434.715

Toplam 41.385.901 38.759.889

Şirket’in alım için taahhütte bulunduğu maddi duran varlık ve maddi olmayan duran varlık
bulunmamaktadır.

44 İşletme Birleşmeleri

Dönem içerisinde işletme birleşmesi olmamıştır. (31 Aralık 2014: Bulunmamaktadır.)

 30 Eylül 2015 30 Haziran 2014
Net dönem karı / (zararı) 1,091,362 (1.162.583)
Beheri 1 TL nominal bedelli hisselerin
ağırlıklı ortalama adedi 19.200.000

19.200.000

Hisse başına kazanç / (kayıp) 0,057 (0,061)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

64

45. İlişkili Taraf Açıklamaları

45.1 Ana şirketin adı ve grubun son sahibi (holding)

Şirket’in sermayedarları, sermayedarlarının ortakları, üst düzey yöneticileri ile Demir Grubu şirketleri
ilişkili taraflar olarak tanımlanmıştır. 2013 yılı ve daha önceki yıllarda ilişkili kişi olarak sınıflandırılan
Demir Sigorta A.Ş. hisseleri Demir Grubu dışındaki kişilere satıldığından ilişkili şirket olarak
değerlendirilmemiştir.

45.2 Şirket’in faaliyetlerine uygun alt sınıflamaları

Şirket’in ortakları, iştirakleri ve bağlı ortaklıkları ile arasındaki borç ve alacakları ile yapılan işlemlerin
detayları aşağıda açıklanmıştır.

a) İlişkili taraflardan alacaklar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

b) İlişkili taraflara borçlar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

c) İlişkili taraflarla yapılan alış ve satışlar

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

45.3 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları

ve bunların borçları

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

45.4 Şirket ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler ve bağlı ortaklıkların dökümü,

iştirakler ve bağlı ortaklıklar hesabında yer alan ortaklıkların isimleri ve iştirak ve oran ve
tutarları, söz konusu ortaklıkların düzenlenen en son finansal tablolarında yer alan dönem karı
veya zararı, net dönem karı veya zararı ile bu finansal tabloların ait olduğu dönem, kurul
standartlarına göre hazırlanıp hazırlanmadığı, bağımsız denetime tabi tutulup tutulmadığı ve
bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere hangi türde düzenlendiği

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

45.5 İştirakler ve bağlı ortaklıklarında içsel kaynaklardan yapılan sermaye arttırımı nedeniyle elde

edilen bedelsiz hisse senetleri tutarı

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

45.6 Taşınmazlar üzerinde sahip olunan ayni haklar ve bunların değerleri

Taşınmazlar üzerinde bilanço tarihi itibariyle herhangi bir ayni hak mevcut değildir. (31 Aralık 2014:
Bulunmamaktadır.)

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

65

45.7 Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi
yükümlülüklerin tutarı

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

45.8 İlişkili taraf açıklamaları

Yıl içinde üst düzey personele ödenen sağlanan faydalar 1.6 no.lu dipnotta, ortaklar, iştirakler ve bağlı
ortalıklarla ilişkiler ve cari hesap bakiyeleri ve yapılan işlemler 45.2 no.lu dipnotta açıklanmıştır.

45.9 Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar

İlişkili taraflarla ilgili olarak karşılıklar, koşullu borçlar ve koşullu varlıklar bulunmamaktadır. (31
Aralık 2014: Bulunmamaktadır.)

46. Bilanço Tarihinden Sonra Ortaya Çıkan Olaylar

Bilanço tarihinden sonra ortaya çıkan olay bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

47. Diğer

47.1 Finansal tablolardaki “diğer” ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun toplam

tutarının %20’sini veya bilanço aktif toplamının % 5’ini aşan kalemlerin ad ve tutarları

 30 Eylül 2015 31 Aralık 2014

Diğer esas faaliyetlerden borçlar

Anlaşmalı kurumlara borçlar 6.799.271 7.738.977
Diğer (130.367) 1.333
Toplam 6.668.904 7.740.310

Diğer borçlar

Acentelerden alınan teminatlar 206.561 158.782
Satıcılara borçlar 207.487 181.091
Toplam 414.048 339.873

Diğer teknik karşılıklar - Uzun vadeli:

Diğer teknik karşılıklar (*) 892.377 797.066
Dengeleme karşılığı 147.753 124.323
Toplam 1.040.130 921.389

(*) Diğer teknik karşılıklar, satılmaya hazır finansal varlıkların rayiç değerlerindeki değişikliklerden kaynaklanan
gerçekleşmemiş kazançların Şirket’e ait olmayan kısmından oluşmaktadır.

DEMİR HAYAT SİGORTA A.Ş.
30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

66

47. Diğer (devamı)

47.2 “Diğer Alacaklar” ile “Diğer Kısa veya Uzun Vadeli Borçlar” hesap kalemi içinde bulunan ve
bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar
tutarlarının ayrı ayrı toplamları

 Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

47.3 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar

 Şirket’in nazım hesaplarda takip edilen rücu alacakları tutarı 199.038 TL’dır. (31 Aralık 2014: 13.341

TL.)

47.4 Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve

kaynakları gösteren açıklayıcı not

Bulunmamaktadır. (31 Aralık 2014: Bulunmamaktadır.)

