

Her yerde dijital,
herkese
Anadolu Sigorta

2017

**ANADOLU
SİGORTA**

Kaybetmek yok.

Faaliyet
Raporu

İçindekiler

Genel Bilgiler

Kurumsal Profil, Vizyonumuz, Misyonumuz,
Kurumsal Değerlerimiz

Tarihçe

Yönetim Kurulu Başkanı'nın Mesajı

Genel Müdür'ün Mesajı

Şirketin Organizasyon, Sermaye ve
Ortaklık Yapısı

Organizasyon Şeması

Sermaye ve Ortaklık Yapısı

İmtiyazlı Paylara İlişkin Açıklamalar

Yönetim Organı Üst Düzey Yöneticiler ve Personel
Sayısı ile İlgili Bilgiler

Yönetim Kurulu

Bağımsız Yönetim Kurulu Üyelerine Ait
Bağımsızlık Beyanları

İcra Kurulu

İç Sistemler Kapsamındaki Birimlerin Yöneticileri

Kategorileri İtibarıyla Dönem İçinde Çalışan
Personelin Ortalama Sayısı

Mali İşler ve Aktüerya Birim Yöneticileri

**Yönetim Organı Üyeleri ile Üst
Düzey Yöneticilere Sağlanan
Mali Haklar**

**Şirketin Araştırma ve Geliştirme
Çalışmaları**

Yeni Hizmet ve Faaliyetlerle İlgili Olarak
Araştırma ve Geliştirme Uygulamaları

**Şirket Faaliyetleri ve Faaliyetlere
İlişkin Önemli Gelişmeler**

2017-2018 Ana Hedefimiz, Politikalarımız

Şirketin Yapmış Olduğu Yatırımlara İlişkin
Bilgiler

İç Kontrol Sistemi ve İç Denetim
Faaliyetleri

Teftiş Kurulu Başkanlığı 2017 Yılı Faaliyet
Dönemi Değerlendirmesi

İç Kontrol Sistemi ve Yönetim Organının
Değerlendirmesi

İştiraklere İlişkin Bilgiler

Şirketin İktisap Ettiği Kendi Paylarına
İlişkin Bilgiler

Özel Denetim ve Kamu Denetimine
İlişkin Açıklamalar

Şirket Aleyhine Açılan Davalar ve Olası Sonuçları

Şirket ve Yönetim Kurulu Üyeleri Hakkında
İdari veya Adli Yaptırımlara İlişkin Açıklamalar

Geçmiş Dönem Hedefleri ve Genel Kurul
Kararlarına İlişkin Değerlendirmeler

Bağış ve Yardımlar ile Sosyal Sorumluluk Projeleri
Çerçevesinde Yapılan Harcamalara İlişkin Bilgiler

Sosyal Sorumluluk Bilinci

1	Şirketin Dahil Olduğu Risk Grubu ile Yaptığı İşlemlere İlişkin Bilgiler	37
4	Finansal Durum	40
6	Özet Yönetim Kurulu Raporu	40
10	Finansal Bilgi ve Göstergeler	42
14	2017 Yılında Ekonomik Görünüm	46
18	Dünya ve Türkiye Sigortacılığının Genel Durumu ve Beklentiler	49
18	Mevzuata İlişkin Gelişme ve Değişiklikler	52
19	Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler	56
19	Şirket Sermayesine İlişkin Değerlendirme ve Tespitler	75
19	Kâr Dağıtım Politikası	76
20	Riskler ve Yönetim Organının Değerlendirmesi	77
20	Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler	77
23	Riskin Erken Saptanması Komitesi Çalışmalarına İlişkin Bilgiler	80
23	Diğer Hususlar ve Finansal Tablolar	82
24	Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Bağımsız Denetçi Raporu	82
26	Kurumsal Yönetim Komitesinin Yönetim Kurulu Değerlendirmesi	83
26	Bilgilendirme Politikası	85
27	Kurumsal Yönetim İlkeleri Uyum Raporu	88
27	Anadolu Sigorta'da Faaliyet Gösteren Komiteler ve Yönetim Kurulu'nun Değerlendirmesi	98
27	Denetimden Sorumlu Komite Vasıtasıyla Bağımsız Denetim Kuruluşunun 2017 Yılı Faaliyet Dönemindeki İşleyişi Hakkında Değerlendirme	102
27	Anadolu Sigorta'da İnsan Kaynakları Uygulamaları	103
27	Olağan Genel Kurul Gündemi	104
27	2017 Yılı Kâr Dağıtım Teklifi	105
27	2017 Yılı Kâr Dağıtım Tablosu	106
27	2017 Yılı Faaliyet Raporu Uygunluk Beyanı	107
27	Branşlar İtibarıyla Ayrıntılı Gelir Tablosu	108
27	31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolar ve Bağımsız Denetçi Raporu	111
27	Konsolide Edilen Ortaklıklara İlişkin Bilgiler	198
27	31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait Konsolide Finansal Tablolar ve Bağımsız Denetçi Raporu	199
27	Mali Durum, Kârlılık ve Tazminat Ödeme Gücüne İlişkin Değerlendirme	286
27	Mali Bünyeye İlişkin Veriler	287
27	Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler	288
27	Pay Sahiplerimize İlişkin Bilgiler	288

Genel Bilgiler

Anadolu Anonim Türk Sigorta Şirketi 2017 Yılı Faaliyet Raporu

Ticaret Unvanı

Anadolu Anonim Türk Sigorta Şirketi

İnternet Sitesi

www.anadolusigorta.com.tr

Anadolu Sigorta Ticaret Sicil Numarası: 4593/557

Adres ve İletişim Bilgileri

Genel Müdürlük

Rüzgarlıbahçe Mah. Kavak Sok. No: 31
Kavacık 34805 İstanbul
Tel: 0850 744 0 744
Faks: 0850 744 0 745
E-posta: bilgi@anadolusigorta.com.tr

İstanbul Bölge Müdürlüğü

Levent Mah. Meltem Sok. No: 10
İş Kuleleri Kule: 2 Kat: 8
34330 Beşiktaş İstanbul
Tel: 0850 744 0 744
Faks: 0850 744 0 753
E-posta: bolge11@anadolusigorta.com.tr

Kadıköy Bölge Müdürlüğü

Küçükbakkalköy Mah. Vedat Günyol Cad. 20/11
34750 Ataşehir
Tel: 0850 744 0 744
Faks: 0850 744 0 754
E-posta: bolge12@anadolusigorta.com.tr

Akdeniz Bölge Müdürlüğü

Konyaaltı Cad. No: 78
Muratpaşa 07050 Antalya
Tel: 0850 744 0 744
Faks: 0850 744 0 752
E-posta: bolge08@anadolusigorta.com.tr

Batı Anadolu Bölge Müdürlüğü

Atatürk Cad. No: 92
Anadolu Sigorta Binası 2
Pasaport Konak 35210 İzmir
Tel: 0850 744 0 744
Faks: 0850 744 0 747
E-posta: bolge03@anadolusigorta.com.tr

Orta Karadeniz Bölge Müdürlüğü

Kılıçdede Mah. Ülkem Sok. No: 8-A/7
İlkadım 55060 Samsun
Tel: 0850 744 0 744
Faks: 0850 744 0 750
E-posta: bolge06@anadolusigorta.com.tr

Güney Anadolu Bölge Müdürlüğü

Reşatbey Mah. 62029. Sok. No: 16/A
Seyhan 01120 Adana
Tel: 0850 744 0 744
Faks: 0850 744 0 746
E-posta: bolge02@anadolusigorta.com.tr

İç Anadolu Bölge Müdürlüğü

Cinnah Cad. Farabi Sok. No: 43
Kavaklıdere 06690 Ankara
Tel: 0850 744 0 744
Faks: 0850 744 0 749
E-posta: bolge05@anadolusigorta.com.tr

Karadeniz Bölge Müdürlüğü

Karşıyaka Mah. 4 Nolu Sok. No: 479
Ortahisar 61040 Trabzon
Tel: 0850 744 0 744
Faks: 0850 744 0 751
E-posta: bolge07@anadolusigorta.com.tr

Marmara Bölge Müdürlüğü

Oduluk Mah. Akademi Cad.
Zeno İş Merkezi A Blok No: 10/5
Nilüfer 16110 Bursa
Tel: 0850 744 0 744
Faks: 0850 744 0 748
E-posta: bolge04@anadolusigorta.com.tr

KKTC Şubesi

Memduh Asaf Sok. 8
Köşklüçiftlik Lefkoşa/KKTC
Tel: 0392 227 95 95
Faks: 0392 227 95 96
E-posta: bolge50@anadolusigorta.com.tr

Gaziantep Satış Merkezi

İncilipınar Mah. Gazi Muhtar Paşa Bulvarı
36017 Sok. Kepkepzade Park İş Merkezi
C Blok No: 6/10
Şehitkamil Gaziantep
Faks: 0850 744 0 755
E-posta: antepsatis@anadolusigorta.com.tr

Anadolu Sigorta'nın
önceki dönem faaliyet raporları

İlk
Hackathon'unumuzu
18-19 Kasım
tarihleri arasında
gerçekleřtirdik.

HACKATHON

150

Yarıřmacı,
Hackathon'a katılmak
için bařvurdu.

Kurumsal Profil, Vizyonumuz, Misyonumuz, Kurumsal Değerlerimiz

Hayat dışındaki tüm branşlarda (yangın, nakliyat, kaza, mühendislik, tarım, hukuksal koruma, ferdi kaza, sağlık, kredi ve kefalet) faaliyet gösteren Anadolu Sigorta, misyon ve vizyonu ışığında Türkiye’de sigortacılığın gelişmesine katkı sağlamayı sürdürecektir.

Kurumsal Profil

2017 yılında, toplam prim üretimini bir önceki yıla göre yaklaşık %4,2 artışla, 4.671 milyon TL’ye çıkaran Anadolu Sigorta’nın toplam pazar payı elementer şirketler arasında %11,8’dir.

Anadolu Sigorta, Kuzey Kıbrıs Şubesi de dahil olmak üzere 10 Bölge Müdürlüğü ile faaliyetlerine devam etmektedir. Şirket’in 2017 yılı ortalama çalışan sayısı 1.200’dür.

Anadolu Sigorta’nın 2017 yılındaki en yüksek prim üretimi 1.342 milyon TL ile kara araçları sorumluluk ve 953 milyon TL ile kara araçları branşlarında yazılmıştır. Bu branşları,

sırasıyla 814 milyon TL ile yangın ve doğal afetler branşı, 538 milyon TL ile hastalık-sağlık branşı, 414 milyon TL ile genel zararlar branşı ve 181 milyon TL ile genel sorumluluk branşı izlemiştir.

Ülkemizin ilk ulusal sigorta şirketi ve sektörümüzün öncü firması olan Anadolu Sigorta, misyon ve vizyonu ışığında Türkiye’de sigortacılığın gelişmesine katkı sağlamayı sürdürecektir, dijital sigortacılık alanındaki atılımı ile sektördeki güçlü konumunu daha da pekiştirecektir.

%11,8

Anadolu Sigorta’nın toplam pazar payı elementer şirketler arasında %11,8’dir.

Vizyonumuz

- Anadolu Sigorta'yı, sigortaya ihtiyacı olan herkesin tercih edeceği sigorta markası yapmak,
- Uluslararası sigortacılıkta da referans gösterilen bir güce ulaşmak.

Misyonumuz

Kurumsal değerlerimiz ışığında;

- Sektöre yön vermek,
- Türkiye'de sigorta bilincinin yaygınlaşmasını sağlamak,
- Müşteri odaklı hizmet anlayışını uygulamak,
- Finansal gücümüzü uluslararası standartlara yükseltmek,
- Şirketimizin değerini artırmaktır.

Kurumsal Değerlerimiz

Köklülük

- Atatürk'ün talimatıyla kurulmuştur.
- Türkiye'nin ilk ulusal sigorta şirkettir.
- Sigortacılık birikiminin getirdiği güçlü bir kurumsal yapıya sahiptir.

Öncülük

- Ürün yaratmada öncüdür.
- Hizmette öncüdür.
- Teknolojide öncüdür.
- Kendini yenileme kabiliyetiyle öncülüğünün devamlılığını sağlar.
- Toplumsal sorumlulukta öncü role sahiptir.

Dürüstlük

- Etik değerlere sahiptir.
- Verdiği sözleri mutlaka tutar.
- Şeffaflık ilkesine sahiptir.
- İnsani değerlerden vazgeçmez.

Güçlü Yapı

- Sürekliliği olan bir mali güce sahiptir.
- Yaygın ve etkin hizmet ağına sahiptir.
- Gelişmiş, nitelikli insan kaynağına sahiptir.
- İş Bankası sinerjisinden güç alır.

Tarihçe

Ülkemizin ilk ulusal sigorta şirketi olarak 1925 yılında kurulan Anadolu Sigorta 92 yıldır Türk sigortacılık sektörünün öncüsü olduğunun bilinci ile faaliyet göstermektedir.

2007

Türk sigortacılığında 1 milyar ABD doları prim üretimini aşan ilk şirket oldu.

1925

Anadolu Sigorta Atatürk'ün girişimiyle kuruldu.

1925

Anadolu Sigorta 1 Nisan'da Ulu Önder Atatürk'ün girişimiyle, ilk ulusal bankamız olan Türkiye İş Bankası'nın öncülüğünde kuruldu.

1961

İlk defa bilgi işletim sistemini kurdu.

1975

Cumhuriyet dönemi ile birlikte milli sigortacılığın önderliğini yüklenen Anadolu Sigorta, 50. kuruluş yılını kutladı.

1983

Türkiye'de paket sigorta sistemini başlatan, 17 ayrı güvenciyi bir arada sağlayan Mavi Sigorta poliçelerini ilk kez satışa sundu.

1984

Kamuoyu ve sektörde büyük yankılar uyandıran, bu tarihe kadar Türkiye koşullarına uygulanmış en kapsamlı hayat poliçesi olan "Geleceğin Sigortası"nı uygulamaya koydu.

1986

Türkiye sigortacılığında yeni bir branş olan "Elektronik Cihaz Sigortası" ilk defa Anadolu Sigorta bünyesinde başlatıldı.

1987

Zirai sigorta branşında faaliyete başladı.

1991

Hayat branşı, yasa gereği kurulan Anadolu Hayat Sigorta Şirketi'ne devredildi.

1993

Azerbaycan'da kurulan ve faaliyete geçen Günay Anadolu Sigorta'ya idari ve teknik destek veren Anadolu Sigorta yurt dışında şirket kuran ilk Türk sigorta kuruluşu oldu.

1996

Ülkemizde ilk kez uygulanan Hukuksal Koruma Sigortası alanında poliçe üretildi.

1997

Bilişim olanaklarından en üst düzeyde yararlanmayı amaçlayan "Yeniden Yapılanma Projesi"ni uygulamaya koydu. Bütün servislerini, acentelerini on-line ve real time sistemiyle bilgi işlem ağına katarak hizmetlerini daha etkin ve verimli hale getirdi.

1999

17 Ağustos'ta yaşanan deprem felaketinin ardından sigortalılarına en kısa sürede ve en geniş boyutta hizmet verebilmek için çalışanları, bölge müdürlükleri ve acenteleriyle olağanüstü bir çalışma sürecine girerek 24 saat aralıksız hizmet verdi.

2001

50 yılı aşan bir süredir hizmetlerini sürdürdüğü Karaköy binasından Türkiye İş Bankası iştirakleriyle bir arada bulunacağı İş Kulelerine taşındı.

2002

Maksimum Hizmet Sigortacılığı anlayışı ile yepyeni bir dönem başlattı. Kuruluşundan bugüne sahip olduğu hizmet anlayışını tek bir başlık altında sunarak sektörde yine bir ilke imza attı.

2004

Yasal düzenlemeler gereği sağlık branşını Anadolu Hayat Emeklilik'ten devralarak hizmet yelpazesini genişletti. Benimsediği kalite yönetim sisteminin uluslararası bir düzeyde uygulandığının kanıtı olan ISO 9001:2000 Kalite Yönetim Sistemi belgesini aldı.

"Ürün ve Hizmetlerinden genel olarak en fazla memnun olunan sigorta şirketi" seçilerek Active Academy Sigortacılıkta Bireysel Müşteri Memnuniyeti Ödülü'nü kazandı.

2006

Art arda 5. yılda da prim üretiminde sektör liderliğini korudu ve Türk sigortacılığında tarihi bir sonuca imza atarak 1 milyar YTL'yi aşan prim üretimini gerçekleştirdi.

2007

Son altı yıldır prim üretiminde kesintisiz sektör birincisi olan Anadolu Sigorta, 2007 yılında toplam prim üretiminde 1 milyar ABD doları eşliğini geçen Türkiye'deki ilk sigorta şirketi oldu.

2013

Genel Müdürlük birimlerini yeni modern binasına taşıdı.

2008

Tüm iş süreçlerinin gözden geçirilip yenilendiği C2C projesini başlattı. Sürdürülebilir büyüme stratejisi ile kârlılığını artırırken, üstün hizmet kalitesi ile arka arkaya 5. kez Active Academy Sigortacılıkta Bireysel Müşteri Memnuniyeti ödülünü aldı.

2010

Kuruluşunun 85. yılını kutladı.

C2C projesi kapsamında planlanan ilk değişiklikler hayata geçirilmeye başlandı.

Yeni sosyal sorumluluk projesi "Bir Usta

Bin Usta"yı başlatarak, Anadolu'da unutulmaya yüz tutmuş eski mesleklerin yeniden canlandırılmasına katkıda bulundu.

2012

Sosyal sorumluluk projesi ve faaliyet raporlarıyla 4 adet uluslararası ödülün sahibi oldu.

2013

Genel Müdürlük binasını Kavacık'a taşıyarak hizmetlerini yeni modern binasında sigortalılarına sunmaya başladı.

2015

90. kuruluş yılını kutlarken, yeni web sitesini hayata geçirdi.

2017

Toplam prim üretiminde 4,7 milyar TL seviyesine ulaştı.

Dönem net kârını 2 katına çıkararak 184 milyon TL seviyesine yükseltirken özsermaye kârlılığında %11,2'ye ulaştı.

2017

Toplam prim üretiminde 4,7 milyar TL seviyesine ulaştı.

**ANADOLU
SIGORTA**

Kayıbetmek yok.

TURBOJET
4. SANIYEDEN HAYAT DÖNEMİ

TE

1.000

Liraya kadar Sigortam
Cepte üzerinden
hasar başvurularında
hızlı ödeme imkanı
sunuyoruz

TURBOJET
5 SANİYEDE HASAR ÖDEME

5 Saniyede
hızlı hasar
ödemesi
yapıyoruz

Yönetim Kurulu Başkanı'nın Mesajı

92 yıllık başarı öykümüze ortak olan ve bize ilham veren her müşterimizi Anadolu Sigorta ailesinin bir parçası olarak kabul ediyor, çalışmalarımızı da bu doğrultuda büyük bir özenle planlıyoruz.

2017 yılında dünya genelinde makroekonomik bir iyileşme görülmüştür.

2017 yılında gelişmiş ülke merkez bankalarının para politikaları finansal piyasalara yön vermeyi sürdürmüştür. ABD Merkez Bankası (Fed), 2016 yılı sonunda başladığı faiz artırımlarına devam ederek öngörülere uygun şekilde, 2017 yılında 25'er baz puanlık üç faiz artışını gerçekleştirmiş; yılsonu itibarıyla faiz oranı % 1,25-1,50 aralığına yükseltilmiştir. Fed, bilanço küçültme sürecine de 2017 Ekim ayı itibarıyla başlamıştır. Olağanüstü gevşek para politikası uygulamalarına, diğer gelişmiş ülke merkez bankalarına göre daha geç başlayan Avrupa Merkez Bankası (ECB), varlık alım programını küçültme kararı olarak para politikasında

normalleşme doğrultusunda ilk adımlarını atmıştır. Japonya Merkez Bankası ise gevşek para politikaları uygulamasında herhangi bir değişikliğe gitmeyerek ekonomiye destek sağlamayı sürdürmüştür.

2017 yılında gelişmiş ülkelerdeki ekonomik büyümede hızlanma dikkati çekmektedir. Yeni bir küresel ortam öngörüsünü haklı çıkaran ABD'nin yeni yönetiminin politikalarının yarattığı belirsizliklere rağmen, ABD ekonomisi büyümeyi sürdürürken, işgücü piyasasında tam istihdam seviyesine yaklaşmış olup, enflasyonun halen %2 olan hedefin altında seyrettiği izlenmektedir.

İngiltere'nin Avrupa Birliği'nden (AB) ayrılma (Brexit) süreci ile belirginleşen AB oluşumundaki çatlaklara ve yoğun seçim takvimine rağmen bölge ülkelerinde göreceli toparlanma görülmektedir. Yılın son çeyreğinde işsizlik oranında belirgin gerileme gözlenirken, enflasyon oranında ise hızlanma göze çarpmaktadır. Euro Alanı'na yönelik risk iştahını olumsuz

fiyat artışında etkili olmuştur. Buna karşılık, Çin'de ekonomik aktivitenin beklentilerin altındaki performansı petrol fiyatlarını aşağı yönlü etkilemiştir. Diğer emtia fiyatlarında da yukarı yönlü hareketlenme görülmektedir.

Türkiye ekonomisi 2017 yılı üçüncü çeyrekte, önceki yılın aynı dönemine göre yıllık % 11,1 oranındaki büyümesi ile OECD ve G20 ülkeleri arasında ilk sırada yer almıştır.

etkileyen siyasi gelişmelere rağmen ABD dolarındaki güç kaybına ek olarak Euro Alanı'nda ekonomik aktiviteye ilişkin olumlu görünüm ile birlikte EUR/USD paritesinde yükselme eğilimi söz konusudur.

Gelişmekte olan ülkelerin büyüme performansının da küresel iktisadi faaliyeti desteklediği 2017 yılında, ilk çeyrekte sonra artışa geçen küresel risk iştahının yüksek seyrinin devamı, gelişmekte olan ülkelere yönelik sermaye akımlarının hız kazanmasını sağlamıştır.

Diğer taraftan, Çin ekonomisindeki dengelenme süreci ve petrol ve emtia fiyatlarının seyrinin de küresel görünümüne etkileri izlenmektedir. Arz fazlasına yönelik endişeler sürerken, petrol üreticisi ülkelerin üretim kesintisi kararının geçerlilik süresinde uzatıma gitmesi petrol fiyatlarında yukarı yönlü hareketi desteklemiş; küresel iktisadi faaliyetteki olumlu gelişme de

Türkiye ekonomisi beklentileri aşan büyüme hızıyla dikkat çekmektedir.

Türkiye ekonomisi 2017 yılı üçüncü çeyrekte, önceki yılın aynı dönemine göre yıllık olarak % 11,1 büyümüş; beklentileri aşan bu büyüme performansı, son 6 yılın en yüksek büyüme verisi olarak kayıtlara geçerken, OECD (Ekonomik İşbirliği ve Kalkınma Örgütü) ve G20 ülkeleri arasında ilk sırada yer almıştır.

Ekonomiyi canlandırmak amacıyla mobilya ve beyaz eşyada sağlanan vergi indirimlerinin iç talebi canlandırması, KKDF destekli kredilerin KOBİ'lere adeta "can suyu" etkisi yapması, istihdam seferberliği ile istihdam seviyesindeki artışın bu gelişmede önemli rolü bulunmaktadır. Büyümeye özel tüketim harcamaları ve makine teçhizat yatırımları önemli oranda destek sağlamıştır. Yılın dokuz aylık döneminde birikimli büyüme hızı % 7,4 olarak gerçekleşmiştir. Bu çerçevede Türkiye

Yönetim Kurulu Başkanı'nın Mesajı

Önümüzdeki yıllarda beklentilerimiz sektördeki potansiyelin daha hızlı bir şekilde büyümeye dönüşmesi ve sigortacılığın hızlı ve istikrarlı büyüme patikasına girmesi yönündedir.

ekonomisinin 2017 yılını %6'nın üzerinde bir büyüme oranı ile tamamlayabileceği tahmin edilmektedir.

Enflasyon makroekonomik değişkenler bazında sorunlu alanımız olmaya devam etmektedir. Yılın başından itibaren yüksek seyreden TÜFE yıl bazında % 11,92 gerçekleşirken, 2011 yılından sonra ilk defa çift hane ile yılı tamamlamıştır. Bu durum bir taraftan faizler yüksek oranlarda seyretmesine neden olurken, diğer taraftan da enflasyonun kontrol altına alınması için özellikle yapısal sorunlara odaklanmamız gerektiğini hatırlatmaktadır.

İhracat performansımızın artmasına karşın, 2017 yılında enerji fiyatlarındaki yükseliş, altın ticaretinin seyri ve güçlü iç talep ithalatın daha hızlı artmasına neden olmuştur. Cari açığa olumsuz seyir sürerken dış ticaret açığındaki artış cari açığı genişletmekte belirleyici olmuştur. Cari açık/GSYH oranının 2017'de % 4,5 seviyesine yükseldiği tahmin edilmektedir.

Türkiye açısından önümüzdeki dönemde Suriye ve Orta Doğu'daki kaos ortamının durulması ve jeopolitik ve siyasi risklerin azaltılması öncelikli gündem konusudur. Büyüme kompozisyonunun yatırım ve ihracat ağırlıklı yapıya geçmesi için özel yatırımların ve sanayi üretimindeki artışın hızını kaybetmemesi, ihracatın AB ekonomilerinin toparlanmasına paralel ivmelenmesi; diğer taraftan enflasyonla mücadelenin kazanılması ve tek basamaklı seviyelere dönülmesi ve döviz kurunun dengelenmesi ekonominin güçlenme sürecinde öne çıkan merhalelerdir. Ülkemizin krizlere ve şoklara karşı kazandığı refleks yeteneği ve içsel dinamikleri ile daha müreffeh yarınlara ulaşmak için çabalarının karşılıksız kalmayacağına yürekte inanıyoruz.

Dünyada risk görünümünün değişmesi sigortacılığın önemini artırmaktadır.

2017 yılında ABD'de tarih boyunca ilk kez art arda yaşanan en şiddetli seviyeden üç kasırganın, ülkemizde ise kısa aralıklarla meydana gelen dolu ve sel felaketlerinin; küresel iklim değişikliği sonucu meteorolojik olayların şiddet ve sıklıklarındaki artışla bağlantılı olarak geliştiği bilimsel olarak açıklanmaktadır.

2017 yılı sadece doğal afetler açısından değil, insan eliyle yaratılan hasarlar açısından da hareketli bir yıl olmuştur. Bu güne kadar insanların yarattığı hasarlar terör olayları, kimyasal patlamalar, büyük yangınlar gibi genellikle sorumluluk, yangın ve mühendislik gibi branşlar altında sınıflanabilmektedir. Ancak, 2017'de gerçekleşen siber saldırıların, yarattıkları büyük ekonomik zarara karşın, klasik reasürans branşlarından hiç biri ile korunmamaları çarpıcı bir gerçeği ortaya çıkarmıştır. Bu gelişmeler sonucunda, siber risklere karşı sigorta talebinde daha önce örneği görülmemeyen bir artış yaşanmıştır. Bu yönüyle 2017, sigortacılık için çok önemli potansiyel taşıyan bir gelişimin başladığı yıl olarak da dikkat çekmektedir.

Ülkemizde sektörün gelişimi hızlanarak sürecektir.

Önümüzdeki yıllarda beklentilerimiz sektördeki potansiyelin daha hızlı bir şekilde büyümeye dönüşmesi ve sigortacılığın hızlı ve istikrarlı büyüme patikasına girmesi yönündedir. Kişi başı harcanabilir gelirin artması ve demografik açıdan genç olan nüfusun ekonomik açıdan daha güçlü hale gelmesi ve sigorta bilincinin gelişmesi bu büyümenin gerçekleşmesi için başlıca kriterlerdir.

Sigorta bilincini aşlamak adına devletin ve sigorta şirketlerinin birlikte çalışmaları yürütmeleri, toplumun bilinçlenmesine ve sektörün gelişmesine katkı sağlamaktadır. Anadolu Sigorta, genel olarak sigorta bilincinin yaygınlaştırılması ve sigortalı kitlesinin gelişmesini destekleyecek müşteri memnuniyeti odaklı proaktif çalışmalarına, basın ve sosyal medya aracılığı ile hız kesmeden devam etmektedir.

gibi ilkelerimize sıkı sıkıya bağlılığımız ve güvenilirliğimiz, müşterilerimizle kurduğumuz uzun soluklu ilişkinin temel dayanaklarıdır.

Sektörün önde gelen şirketlerinden biri olarak, güçlü mali yapımız, yetkin insan kaynağımız, etkin dağıtım kanallarımızın desteğiyle "Kaybetmek yok" taahhüdümüzü her koşulda yerine getirmek üzere kurguladığımız hizmet

Teknolojinin gelişimine paralel, artan ihtiyaçlara cevap verebilmek ve bunlara yönelik yenilikçi çözümler üretme yaklaşımımız bizi bir adım öne çıkarmaktadır.

Bugünkü konunuza gelmemizde ticari başarıların ötesinde, insanımıza ve değerlerimize sahip çıkmanın büyük rolü olduğuna inanıyoruz.

92 yıllık başarı öykümüze ortak olan ve bize ilham veren her müşterimizi Anadolu Sigorta ailesinin bir parçası olarak kabul ediyor, çalışmalarımızı da bu doğrultuda büyük bir özenle planlıyoruz. Müşterilerimizin ihtiyaçlarının en iyi şekilde anlaşılması, sunulan ürün ve hizmetlerde sigortalarımızın her aşamada tatmin edilmesi, onların düşüncelerinin alınarak değer verilmesi bizim çalışma prensibimizdir. Teknolojinin gelişimine paralel, artan ihtiyaçlara cevap verebilmek ve bunlara yönelik yenilikçi çözümler üretme yaklaşımımız bizi bir adım öne çıkarmaktadır.

Bunun yanı sıra ulaşılabilir olmamız, sürekli değişimi hedefleyen bakış açımız, şeffaflık, saygı, disiplin ve dürüstlük

ve iş modelimizle sigortalılarımızın her zaman yanında olacağımızı bir kez deha vurgularken; bu amaca ulaşmak üzere birlikte çabaladığımız çalışma arkadaşlarımıza, iş ortaklarımıza, dağıtım kanallarımıza; sürekli artan güvenleriyle bize güç veren sigortalılarımıza ve tüm hissedarlarımıza teşekkürlerimizi sunarız.

Saygılarımızla,

Caner Çimenbiçer
Yönetim Kurulu Başkanı

Genel Müdür'ün Mesajı

2017 yılında piyasanın üzerinde büyümeyi yüksek kâr artışıyla birlikte sağladık.

Sigorta sektörü istikrarlı büyümesini sürdürüyor.

Sektörümüz, 2017 yılını, önceki yıla göre %12 artışla 39 milyar 711 milyon TL prim üretimi ile kapattı. Bu açıdan değerlendirdiğimizde, son 10 yılda yıllık ortalama %15,3 oranında büyüyen sektörümüz için istisnai bir yıl olduğunu söyleyebiliriz.

Prim artışının böyle mütevazı seviyelerde kalması büyük ölçüde trafik sigortalarındaki tavan fiyat uygulamasından kaynaklandı. Esasen trafik sigortalarında primler düşme eğilimindeydi, tavan fiyat uygulaması bu süreci kısaltmış oldu.

Prim üretiminde istikrarlı bir büyüme olmasına rağmen, gelişen diğer ülkelerle karşılaştığımızda 10 milyar ABD doları civarındaki prim üretimi ve %1,3 olan gayrisafi yurtiçi hasıla oranı hala çok düşük kalıyor. Öte yandan, bu aynı zamanda bir fırsat anlamına geliyor. Ülkemiz, yüksek ekonomik büyümesi, demografik özellikleri ve değişen sosyokültürel yapısı ile önemli fırsatlar sunuyor.

Piyasanın üzerinde büyümeyi yüksek kâr artışı ile birlikte gerçekleştirdik.

Şirketimiz prim üretimini, önceki yıla göre %4,2 artırarak 4 milyar 671 milyon TL'ye çıkarttı. En yüksek prim üretilen branş, 1 milyar 342 milyon TL ile Kara Araçları Sorumluluk sigortası olurken, bu branşı; 953 milyon TL ile Kara Araçları,

Anadolu Sigorta'da dijitalleşmeyi; ürün, hizmet, kanal ve iş modelleri bağlamında çok yönlü bütünsel bir strateji olarak düşünüyoruz.

814 milyon TL ile Yangın ve Doğal Afetler ve 538 milyon TL ile Hastalık-Sağlık branşı takip etti.

Anadolu Sigorta, %11,8 pazar payı ile elementer şirketler arasında 2. sırada yer alırken, Kasko, Su Araçları, Kara Araçları, Yangın ve Doğal Afetler ile Genel Sorumluluk branşlarında sektör lideri oldu.

2017 yılında altı yeni ürünü sigortalılarımızın hizmetine sunduk. Trafik sigortasında "Tam Bakım Trafik Sigortası", kasko tarafında "Hesaplı Kasko Sigortası" ve "Volkswagen Kasko Sigortası", sağlıkta "Mehmetçik Tamamlayıcı Sağlık Sigortası", site, apartman gibi toplu yaşam alanları ile yönetici sorumlulukları için Ortak Alan Paket Sigortası ve siber risklere karşı ülkemizde ilk olan "Bireysel Siber Güvenlik Sigortası" sigortalılarımızca yoğun ilgi gördü.

Piyananın üzerinde büyümeyi yüksek kâr artışıyla birlikte sağladık. 2016 yılında 88 milyon TL olan net kârımızı %109,6 artırarak 184,2 milyon TL'ye

yükselttik. Mali performansımız borsada işlem gören hisselerimizin fiyatlarına da yansdı. 2017 yılında BIST-100 endeksi %47 oranında artarken Anadolu Sigorta hisseleri %61 artarak 1.550.000.000 TL piyasa değerine ulaştı.

Dijital sigortacılık adımlarımızı hızlandırdık.

Anadolu Sigorta'da dijitalleşmeyi; ürün, hizmet, kanal ve iş modelleri bağlamında çok yönlü bütünsel bir strateji olarak düşünüyoruz.

Dijitalleşme çalışmalarımız iki temel eksende sürdürülmektedir; şirketin kendi iş süreçlerindeki dijitalleşme ve sigortalılarla ilişkilerdeki dijitalleşme. Anadolu Sigorta'nın dijitalleşme yönünde attığı adımlar mevcut tüm kanallarımızın verimliliklerini en üst düzeye çıkarmak ve sigortalılarımızın en hızlı ve etkin şekilde ürün ile hizmetlerimize ulaşmalarını sağlamak amacıyla yapılmaktadır.

Anadolu Sigorta dijital platformlarımız, ürünün hangi kanaldan satıldığından bağımsız olarak en iyi müşteri

Genel Müdür'ün Mesajı

Anadolu Sigorta dijital platformlarımız, en iyi müşteri deneyimini sağlamak üzere tasarlandı.

deneyimini sağlamak üzere tasarlandı. Bu amaçla, çağrı merkezi uygulamalarımızda yaptığımız yenilikler ve gelişmelerle dijital platformlarımızı entegre ediyoruz.

Daha da önemlisi, dijitalleşmeyi acentelerimizle birlikte yapılacak bir yolculuk olarak görüyoruz. Dijital Acente Platformu Projesi (DAP) sayesinde Anadolu Sigorta acentelerinin, bulut teknolojisi üzerinden hizmet verecek kendi internet sayfaları ile bireysel sigorta ürünlerinin 7/24 online satışını yapabilmelerine olanak sağladık.

Ayrıca, yapay zeka ve robot teknolojileri de süreçlerimize daha fazla katmaya başladık. Bu alandaki ilk uygulamamız ASLI oldu. ASLI, bir RPA (Robotic Process Automation) örneği robot olup, acentelerimizin operasyonel yükünü üstlenmeye başladı. Acentelerimizin yenileme dönemi gelmiş kaskolarını tespit ederek önceden teklif oluşturan ASLI'nın görev tanımı ilerleyen dönemlerde arkasındaki analitik yapıya dayanarak genişleyecek, standart işlerden akıllıya doğru değişim gösterecektir.

Müşteri tarafında ise, temel mobil uygulamamız olan Sigortam Cepte'yi kullanıcı kolaylığını hedefleyen özellikler ekleyerek güncelledik. Bu kapsamda geliştirdiğimiz Turbo Jet adını verdiğimiz hasar uygulaması ile ülkemizde bir ilki gerçekleştirdik. Bu uygulamamız ile konut poliçelerindeki cam kırılması, makine kırılması ve elektronik cihaz hasarlarını "Sigortam Cepte" üzerinden bildiren sigortalılarımıza, 1.000 TL'ye kadar olan hasar ödemelerini, yaptıkları bildirimden sonraki 5 saniye içinde alabilme imkanı doğmuştur. 2018 yılında bu uygulamamızın kapsamını daha da genişletmeyi hedefliyoruz.

2017 yılında, dijital dönüşüm yolculuğumuza katkı sağlamak adına önemli bir etkinlik olduğuna inandığımız Anadolu Sigorta Hackathon'u da gerçekleştirdik.

18-19 Kasım tarihlerinde, Genel Müdürlüğümüzde, sigortacılıkta hayatı kolaylaştırmak hedefiyle düzenlediğimiz Anadolu Sigorta Hackathon'a 150'ye yakın bireysel katılım başvurusu geldi. Yeni dijital teknoloji projelerine ev sahipliği yapan yarışma sonrası jüriye yapılan sunumlarda projeler; "yenilikçilik", "yaratıcılık" ve "hayata geçirilebilme" kriterlerine göre puanlandı. Ekipler halinde yarışan 14 takımdan, ilk üçe girenler para ödülünün de sahibi oldular.

Siber risklere de Anadolu Sigorta güvencesi sağlıyoruz.

Siber risklere karşı geliştirilecek sigortalar sektörün yurtiçinde ve yurtdışında en çok konuşulan konularından biri. Teknolojinin ve dijitalleşmenin olumsuz sonuçlarından biri olarak karşımıza çıkan siber riskler kurumların yanında bireyleri de tehdit etmekte ve siber saldırılar sonucunda gerçekleşen kayıpların boyutları her geçen gün artmaktadır. 2017 yılında, siber güvenliğin artan öneminden hareketle ülkemizde bireylere yönelik ilk siber güvenlik paketini geliştirdik. "Bireysel Siber Güvenlik Poliçesi", siber suç kaynaklı muhtemel kayıplara karşı proaktif davranarak önlem alınabilmesini mümkün kılmakta ve birçok konuda hukuksal koruma sağlamaktadır.

Geniş kapsamlı teminatıyla öne çıkan Bireysel Siber Güvenlik Sigortası poliçemiz, kişisel bilgi hırsızlığı ve siber saldırılara karşı sigortalılarımızın kendini korumasına yardımcı

Hepimiz için daha iyi bir gelecek yaratılmasına katkıda bulunmaya devam edeceğiz.

olan derin internet taramaları ile birlikte, siber risklerden kaynaklanabilecek mağduriyetin giderilmesi ile ilgili uzman danışmanlığı ve hukuki koruma teminatını da kapsamaktadır.

"Bir Usta Bin Usta" projesinde 8. yılı tamamladık.

"Bir Usta Bin Usta" projesi, sekizinci yılında da kaybolmaya yüz tutan meslekleri canlandırmaya, geleceğin yetenekli ustalarını yetiştirmeye devam etti. Projenin 2017 programında yer alan 5 il ve 5 meslekte toplam 90 usta adayı, 3 ila 6 ay süren eğitimleri başarıyla tamamlayarak sertifikalarını almaya hak kazandılar.

Ulusal ve uluslararası alanda birçok ödüle layık görülen proje kapsamında 8 yılda 40 mesleki eğitim düzenlenmiş ve 750 usta adayına eğitimler verilmiş; kursiyerler, MEB onaylı usta öğretici niteliğindeki kurs bitirme sertifikalarını alarak mezun olmuştur.

Başarılarımıza katkıda bulunan tüm paydaşlarımıza teşekkür ediyoruz.

Önümüzdeki dönemde de, köklü kurumsal ilke ve değerlerimizin ışığında, kendi başarılarımızın sınırlarını zorlamaya ve hepimiz için daha iyi bir gelecek yaratılmasına katkıda bulunmaya devam edeceğiz. Yeni başarılarla imza atma inanç ve kararlılığımızı bizimle paylaşan çalışanlarımıza, Türkiye İş Bankası'na, bankasürans ağıımızı oluşturan banka şubelerine, acentelerimize, sigortalılarımıza ve diğer tüm paydaşlarımıza teşekkürlerimi sunarım.

İlhami Koç
Genel Müdür

Organizasyon Şeması

Sermaye ve Ortaklık Yapısı

Bir Türkiye İş Bankası iştiraki olan Anadolu Sigorta'nın %48 oranındaki payları, Borsa İstanbul (BİST) Yıldız Pazarı'nda işlem görmektedir.

Ortaklık Yapısı (%)

* %5,3 oranında pay senedi Borsa İstanbul'dan edinilmiştir.

İmtiyazlı Paylara İlişkin Açıklamalar

11 Nisan 2013 tarihinde tescil edilen Esas Sözleşme değişikliği sonrasında Anadolu Sigorta'da imtiyazlı hisse kalmamıştır.

Sermaye Artırımları ve Kaynakları

Anadolu Sigorta 2017 yılı içerisinde sermaye artırımını gerçekleştirmemiştir.

2017 Yılı İçerisinde Esas Sözleşmede Yapılan Değişiklikler

2017 yılı içerisinde esas sözleşmede herhangi bir değişiklik yapılmamıştır.

Derecelendirme Notları

Finansal Güçlülük

	Not	Görünüm
Fitch Ratings		
Uluslararası Finansal Güçlülük	BBB-	Negatif
Ulusal Finansal Güçlülük	AA+ (tur)	Negatif

Kurumsal Derecelendirme

	Not
Saha Kurumsal Derecelendirme Hizmetleri A.Ş.	
Kurumsal Derecelendirme Notu	9,30

Yönetim Kurulu

1 Caner Çimenbiçer
Yönetim Kurulu Başkanı

2 Hakan Aran
Yönetim Kurulu Başkan Vekili

3 İlhami Koç
Genel Müdür ve Yönetim Kurulu Üyesi

4 Kubilay Aykol
Yönetim Kurulu Üyesi

5 Ömer Faruk Cengiz
Yönetim Kurulu Üyesi

6 Hafız Ekrem Kürkçü
Yönetim Kurulu Üyesi

7 Kemal Emre Sayar
Yönetim Kurulu Üyesi

8 Prof. Dr. Savaş Taşkent
Yönetim Kurulu Üyesi (Bağımsız)

9 Cengiz Tezel
Yönetim Kurulu Üyesi

10 Doç. Dr. Atakan Yalçın
Yönetim Kurulu Üyesi (Bağımsız)

11 Hasan Hulki Yalçın
Yönetim Kurulu Üyesi

Ayşen Aygül
Yönetim Kurulu Raportörü

2017 Yılı Hesap Dönemi İçinde Yapılan Toplantılara Ait Bilgiler

2017 yılı içinde 12 kez yapılan Anadolu Sigorta Yönetim Kurulu toplantılarının, yılsonunda 1.225'incisi gerçekleştirilmiştir.

Toplantılarda; Yönetim Kurulu Komite Raporları, Teftiş Kurulu Başkanlığı Raporları, İcra Raporları, Genel Müdürlük tarafından sunulan önergeler, bilgi notları ve bankasürans çalışmalarının değerlendirildiği aylık çalışma raporları genel gündem konularını oluşturmakta, üyeler tarafından getirilen gündem dışı konular görüşülmektedir.

Geçerli mazeretler nedeniyle tam katılımın sağlanamadığı dokuz toplantı yapılmış, altı toplantıda bir üye, üç toplantıda toplam dokuz üyemiz bulunamamışlardır.

Başkan'ın çağrı mektubu ve gündeme ilişkin dosyalar toplantıdan beş gün önce üyelerimize gönderilmektedir.

Yönetim Kurulu

Caner Çimenbiçer Yönetim Kurulu Başkanı

1952, Bursa. 1973 yılında Orta Doğu Teknik Üniversitesi İdari Bilimler Fakültesi İşletme Bölümü'nden mezun olmuştur. Türkiye İş Bankası A.Ş.'deki kariyerine 1974 yılında Müfettiş Yardımcısı olarak başlayan Çimenbiçer, Bankanın çeşitli kademelerinde görev yapmış, 2005-2008 yılları arasında Yönetim Kurulu Üyeliği'ne, 2008-2011 yılları arasında Yönetim Kurulu Başkanlığı'na seçilmiş, 2008-2009 yılları arasında Millî Reasürans T.A.Ş.'de Yönetim Kurulu Başkanı olarak görev yapmıştır. 1 Nisan 2011 tarihinde Anadolu Sigorta Yönetim Kurulu Başkanı ve Murahhas Aza, 25 Mart 2014 tarihinde Yönetim Kurulu Başkanı seçilmiştir.

Hakan Aran Yönetim Kurulu Başkan Vekili

1968, Antakya. Hakan Aran, 1990 yılında Orta Doğu Teknik Üniversitesi Bilgisayar Mühendisliği Bölümü'nden mezun oldu. Aynı yıl Türkiye İş Bankası A.Ş. Bilgi İşlem Müdürlüğü'nde Yazılım Uzmanı olarak göreve başlayan Aran, 2001-2002 yılları arasında Başkent Üniversitesi Sosyal Bilimler Enstitüsü İşletme Bölümü'nde Süreç Yönetimi ve Müşteri Odaklı Bankacılık Yaklaşımını Destekleyen Bilgi Teknolojileri Modeli konusunda işletme yüksek lisans tezini tamamladı, 2005-2008 yılları arasında Yazılım Geliştirme Müdürlüğü görevinden sonra 17 Temmuz 2008 tarihinden itibaren İş Bankası'nda Genel Müdür Yardımcısı olarak görev yapmaktadır. MasterCard Teknoloji Danışma Kurulu'nda da ülkemizi temsil eden Aran, halen İşBank Rusya, SoftTech A.Ş., İşNet A.Ş., Erişim A.Ş. ve LiveWell A.Ş. şirketlerinin Yönetim Kurulu Başkanlığı, İşBank AG Şirketinde Yönetim Kurulu Başkan Vekilliği görevlerini sürdürmektedir.

İlhami Koç Genel Müdür ve Yönetim Kurulu Üyesi

1963, Malatya. İlhami Koç, Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun olmuş, aynı yıl Türkiye İş Bankası A.Ş. Teftiş Kurulu Başkanlığı'nda göreve başlamıştır. 1994 yılı Ekim ayında Türkiye İş Bankası A.Ş. Menkul Kıymetler Müdürlüğü'ne Müdür Yardımcısı olarak atanan, 03 Ocak 1997 tarihinde ise, İş Yatırım Menkul Değerler'de Sermaye Piyasaları ve Portföy Yönetiminden sorumlu Birim Müdürü olarak göreve başlayan Koç, 1999 yılında aynı kurumda Genel Müdür Yardımcılığı'na yükselmiştir. Koç, 11 Eylül 2001 tarihinde İş Girişim Sermayesi Yatırım Ortaklığı, 28 Nisan 2002 tarihinde de İş Yatırım Menkul Değerler Genel Müdürü olarak görev yapmaya başlamıştır. 30 Ocak 2013 tarihinde ise Türkiye İş Bankası A.Ş.'de Genel Müdür Yardımcılığına yükselmiştir. Koç 14 Kasım 2016 tarihi itibarıyla Anadolu Sigorta Genel Müdürü olmuştur.

Kubilay Aykol Yönetim Kurulu Üyesi

1974, Bolu. Kubilay Aykol, Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi/İşletme Bölümü'nden 1997 yılında mezun olmuştur. Türkiye İş Bankası A.Ş.'deki kariyerine 1997 yılında Müfettiş Yardımcısı olarak başlamış olup, 2006 yılında Merter Şubesi Müdürlüğü'ne, 2007 yılında Bireysel Bankacılık Pazarlama Bölümü'nde Müdür Yardımcılığı'na ve 2009 yılında Bireysel Bankacılık Pazarlama Bölümü'nde Mikro Bireysel Segment Birim Müdürlüğü'ne yükselmiş, 2011 yılından bu yana Bireysel Bankacılık Ürün Bölüm Müdürü olarak görevini sürdürmektedir. 29 Mart 2010 tarihinde Anadolu Sigorta'da Denetçi, 27 Mart 2013 tarihinde ise Yönetim Kurulu Üyesi olarak atanmıştır.

Ömer Faruk Cengiz Yönetim Kurulu Üyesi

1974, Ankara. Ömer Faruk Cengiz, 1998 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun olmuştur. 1999 yılında Türkiye İş Bankası Konya Şubesi'nde Kredi Uzman Yardımcısı olarak göreve başlayan Cengiz, Büsan/ Konya Şubesi'nde Kredi Uzmanı, Ticari Bankacılık Satış Bölümü Kayseri Bölge Müdürlüğü'nde Bölge Müdür Yardımcısı, Kahramanmaraş Şubesi'nde Şube Müdürü, Gaziantep Bölge Satış Müdürlüğü'nde Bölge Müdürü, Konya Ticari Şubesi'nde Şube Müdürü olarak görev yaptıktan sonra 27 Nisan 2017 tarihinde KOBİ ve İşletme Bankacılığı Bölümü'ne Bölüm Müdürü olarak atanmıştır. Cengiz, 12 Haziran 2017 tarihinde Anadolu Sigorta Yönetim Kurulu Üyeliğine atanmıştır.

Hafız Ekrem Kürkcü Yönetim Kurulu Üyesi

1966, İstanbul. Uludağ Üniversitesi/Eğitim Fakültesi'nden mezun olmuştur. Kariyerine 1993 yılında Türkiye İş Bankası A.Ş. Harbiye Şubesi'nde Memur olarak başlayan Hafız Ekrem Kürkcü, 1995-2005 arasında Beyoğlu Şubesi'nde Servis Yetkilisi ve II. Müdür, 2005-2008 arasında Merkezi Operasyon Müdürlüğü'nde Müdür Yardımcısı olarak görev yapmıştır. 2008 tarihinde aynı Müdürlükte Birim Müdürü olmuştur. Eylül 2008 tarihinden bu yana Dış İşlemler ve Ticari Kredi Operasyonları Bölüm Müdürü olarak görevini sürdürmektedir. 24 Mart 2015 tarihinde Anadolu Sigorta Yönetim Kurulu Üyesi olarak atanmıştır.

Kemal Emre Sayar Yönetim Kurulu Üyesi

1976, Ankara. Orta Doğu Teknik Üniversitesi Endüstri Mühendisliği Bölümü mezunu olan Kemal Emre Sayar, Sabancı Üniversitesi'nde Yönetimde Bilişim Teknolojileri, Boğaziçi Üniversitesi'nde ise Ekonomi ve Finans konulu yüksek lisans programlarını tamamlamıştır. İş hayatına, 1999 yılında Türkiye İş Bankası A.Ş. Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak başlayan Kemal Emre Sayar, 2008 yılından itibaren sırasıyla Değişim Yönetimi Başkanlığı, Strateji ve Kurumsal Performans Yönetimi Bölümü'nde görev almış olup, halen İştirakler Bölümü'nde Birim Müdürlüğü görevini sürdürmektedir. Çeşitli grup şirketlerinde yönetim kurulu üyesi olarak görev almış olan Kemal Emre Sayar 26 Kasım 2015 tarihinden bu yana Anadolu Anonim Türk Sigorta Şirketi'nde Yönetim Kurulu Üyesidir.

Prof. Dr. Savaş Taşkent Yönetim Kurulu Üyesi (Bağımsız)

1943, İstanbul. İstanbul Üniversitesi Hukuk Fakültesi mezunudur. 1971 yılında İ.T.Ü. Temel Bilimler Fakültesi, Hukuk Kürsüsü'nde asistan olarak göreve başlayan Savaş Taşkent, İ.Ü. Hukuk Fakültesi'nde Hukuk Doktoru, İ.T.Ü. İşletme Fakültesi'nde Yardımcı Doçent, bu fakültede İş ve Sosyal Güvenlik Hukuku bilim dalında Doçent ve 1990 yılında Profesör unvanlarını kazanmış; aynı üniversitede Dekan Yardımcılığı ve Rektör Yardımcılığı görevlerinde bulunmuştur. 1982 ve 1987 yıllarında yurt dışında (Erlangen ve Heidelberg Üniversitelerinde) araştırma çalışmalarında bulunmuş, İş Hukuku alanında birçok kitap ve makale yazmış; Alman Hukukundan Türkçeye çeviriler yapmıştır. İ.T.Ü. İşletme Fakültesinde "Hukuk Anabilim Dalı" Başkanlığı görevini üstlenmiş olan Taşkent, 12 Ocak 2010 tarihinde yaş haddinden emekliye ayrılmıştır. Aynı fakültede "İş Hukuku" ve "İşletme Hukuku" derslerini vermiş, 19 Kasım 2013 tarihinde İ.T.Ü. Rektörü tarafından hukuk işleri ile ilgili Rektör Danışmanı olarak görevlendirilmiştir. 1 Nisan-19 Eylül 2016 tarihleri arasında İstanbul Gedik Üniversitesi'nde İktisadi, İdari ve Sosyal Bilimler Fakültesi Dekanı olarak görev yapan Taşkent, "Taşkent Avukatlık & Danışmanlık" ofisinde şu anda serbest olarak çalışmaktadır. Öte yandan,

1991-2000 yılları arasında Çalışma ve Sosyal Güvenlik Bakanlığında "Bakan Danışmanı"; 1991-2003 yılları içinde Uluslararası Çalışma Örgütü (ILO)'nun Cenevre'de toplanan Konferansına "Hükümet Danışmanı" olarak katılmıştır. 2005, 2008 ve 2011 yıllarında Türkiye İş Bankası Yönetim Kurulu Üyelğine seçilen Taşkent, bu görevinin yanı sıra; Mart 2008 tarihinde Denetim Komitesi, Haziran 2009 tarihinde KKTC İç Sistemler Komitesi, Şubat 2013 tarihinde ise Kurumsal Yönetim Komitesi üyeliklerinde görevlendirilmiştir. Taşkent Mart 2014 tarihi itibarıyla Türkiye İş Bankası'ndan ayrılmıştır. 16 Nisan 2014 tarihinde Anadolu Sigorta Yönetim Kurulu Üyesi olarak atanmıştır.

Cengiz Tezel
Yönetim Kurulu Üyesi

1962 Antalya; Berlin Freie Universität'da okuyan Cengiz Tezel, İşletme Bölümü mezunudur. Profesyonel iş yaşamına 1991 Aralık ayında Türkiye İş Bankası'nın Ankara'daki Genel Müdürlüğü'nde Para Piyasası ve Uluslararası Bond Brokerliği'nde başlamıştır. 1995 -2007 yılları arasında Frankfurt/Main Isbank GmbH Genel Müdürlükte çeşitli birimlerde görev almıştır. 2007 yılında İstanbul Balmumcu, 2008 yılında İstanbul Galata Şubeleri'nde Müdür Yardımcılığı, 2008 yılında İstanbul Arapcamii Şubesi'nde Şube Müdürlüğü ve 2012 yılında Yabancı Sermayeli Şirketler Şube Müdürlüğü görevine atanan Cengiz Tezel aynı görevini sürdürmektedir. 24 Mart 2015 tarihinde Anadolu Sigorta Yönetim Kurulu Üyesi olarak atanmıştır.

Doç. Dr. Atakan Yalçın
Yönetim Kurulu Üyesi (Bağımsız)

1971, İstanbul. Atakan Yalçın, 1994 yılında Boğaziçi Üniversitesi Elektrik ve Elektronik Mühendisliği Bölümü'nden mezun olmuştur. İşletme Yönetimi Yüksek Lisans (MBA) derecesini 1996 yılında Southern Methodist Üniversitesi'nden; Finans Doktora derecesini ise 2002 yılında Boston College'dan almıştır. 2000 yılında Brandeis Üniversitesi, 2003-2004 yıllarında Boston College'da ve 2004-2012 yılları arasında da Koç Üniversitesi'nde öğretim üyesi olarak çalıştı. Halen Özyeğin Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nde görev yapmaktadır. Finansal Yönetim, Portföy Yönetimi, Finansal Modelleme ve Türev Ürünler üzerine dersler veren Dr. Yalçın'ın Finansal Ekonomi alanında yaptığı araştırmalar Journal of Empirical Finance, Journal of Banking and Finance, Journal of Financial Research ve Journal of Marketing gibi alanın önde gelen dergilerinde yayınlanmıştır. Kendisi ayrıca CFA Enstitüsü üyesi olup bir çok akademik kurula da üyedir. 27 Mart 2013 tarihinde Anadolu Sigorta Yönetim Kurulu Üyesi olarak atanmıştır.

Hasan Hulki Yalçın
Yönetim Kurulu Üyesi

1964, Ankara, İlk, orta ve lise öğrenimini TED Ankara Koleji'nde gerçekleştirdikten sonra Orta Doğu Teknik Üniversitesi Ekonomi Bölümü'nden mezun olan Hasan Hulki Yalçın, The University of Birmingham'da (İngiltere) Uluslararası Bankacılık ve Finans konusunda yüksek lisans programını tamamlamıştır. Teftiş Kurulu Üyesi olarak çalışmaya başladığı Türkiye İş Bankası'nda 14 yıl süre ile çeşitli unvanlarda görev yapan ve 2003 yılından itibaren çalışma hayatını Millî Reasürans T.A.Ş.'de sürdürmekte olan Hasan Hulki Yalçın, yurt dışında çeşitli mesleki eğitim programlarına katılmıştır. 16 Ocak 2009 tarihinde Millî Reasürans Yönetim Kurulu Üyelği ve Genel Müdürlük görevine atanan Hasan Hulki Yalçın, aynı zamanda Türkiye Sigorta Birliği Hayat-Dışı Yönetim Komitesi üyesidir. 24 Mart 2011 tarihinde Anadolu Sigorta Yönetim Kurulu Üyesi olarak atanmıştır.

Bağımsız Yönetim Kurulu Üyelerine Ait Bağımsızlık Beyanları

02 Mart 2017

Anadolu Anonim Türk Sigorta Şirketi
Kurumsal Yönetim Komitesi'ne,

Kurumsal Yönetim İlkeleri'nin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ'de yer alan kriterler çerçevesinde ve ilgili mevzuat uyarınca bağımsızlık kriterlerini sağlamakta olduğumu beyan eder, Anadolu Anonim Türk Sigorta Şirketi'nin bağımsız yönetim Kurulu üyelğine adaylığımı değerlendirmelerinize sunarım.

Saygılarımla,

Prof. Dr. Savaş Taşkent

02 Mart 2017

Anadolu Anonim Türk Sigorta Şirketi
Kurumsal Yönetim Komitesi'ne,

Kurumsal Yönetim İlkeleri'nin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ'de yer alan kriterler çerçevesinde ve ilgili mevzuat uyarınca bağımsızlık kriterlerini sağlamakta olduğumu beyan eder, Anadolu Anonim Türk Sigorta Şirketi'nin bağımsız yönetim Kurulu üyelğine adaylığımı değerlendirmelerinize sunarım.

Saygılarımla,

Doç. Dr. Atakan Yalçın

İcra Kurulu

1

2

3

4

5

6

7

1 İlhami Koç
Genel Müdür

2 Filiz Tiryakioğlu
1. Genel Müdür Yardımcısı

3 Mehmet Metin Oğuz
Genel Müdür Yardımcısı

4 M. Levent Sönmez
Genel Müdür Yardımcısı

5 Erdinç Gökalp
Genel Müdür Yardımcısı

6 Fatih Gören
Genel Müdür Yardımcısı

7 Mehmet Abacı
Genel Müdür Yardımcısı

İlhami Koç

Genel Müdür

1963 yılında Malatya'da doğan İlhami Koç, Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun olmuş, aynı yıl Türkiye İş Bankası Teftiş Kurulu Başkanlığı'nda göreve başlamıştır. 1994 yılı ekim ayında İş Bankası Menkul Kıymetler Müdürlüğü'ne Müdür Yardımcısı olarak atanan, 03 Ocak 1997 tarihinde ise, İş Yatırım Menkul Değerler'de Sermaye Piyasaları ve Portföy Yönetiminden sorumlu Birim Müdürü olarak göreve başlayan İlhami Koç, 1999 yılında, aynı kurumda Genel Müdür Yardımcılığı'na yükselmiştir. Koç, 11 Eylül 2001 tarihinde İş Girişim Sermayesi Yatırım Ortaklığı, 28 Nisan 2002 tarihinde de İş Yatırım Menkul Değerler Genel Müdürü olarak görev yapmaya başlamıştır. 30 Ocak 2013 tarihinde ise Türkiye İş Bankası'nda Genel Müdür Yardımcılığına yükselmiştir. İlhami Koç 14 Kasım 2016 tarihi itibarı ile Anadolu Sigorta Genel Müdürü olmuştur.

Filiz Tiryakioğlu

1. Genel Müdür Yardımcısı

Acente İlişkileri ve Satış Yönetimi Müdürlüğü

Banka Sigortacılığı Müdürlüğü

İnsan Kaynakları ve Eğitim Müdürlüğü

Kurumsal İletişim Müdürlüğü

Kurumsal Strateji ve Performans Yönetimi Başkanlığı

1967, İstanbul. Anadolu Üniversitesi İşletme Fakültesi İşletme Bölümü mezunu olan Filiz Tiryakioğlu, iş kariyerine 16.09.1985 tarihinde Şirketimiz Yangın Müdürlüğü'nde memur olarak başlamıştır. 01.01.1990'da aynı müdürlükte Servis Yetkilisi Yardımcılığına yükselmiştir. 01.02.1993 tarihinde Hasar Müdürlüğü'ne Servis Yetkilisi unvanıyla atandıktan sonra, aynı müdürlükte sırasıyla 01.05.1996'da II. Müdürlüğe, 01.03.1998'de ise Müdür Yardımcılığına yükselmiştir. 01.06.2000 tarihinde Müdür unvanıyla Eğitim Müdürlüğü'ne atandıktan sonra 01.08.2004 tarihinde İnsan Kaynakları ve Eğitim Müdürlüğü görevine getirilen Filiz Tiryakioğlu, 01.02.2008 tarihinde Genel Müdür Yardımcılığı görevine, 25 Aralık 2013 tarihinde ise 1. Genel Müdür Yardımcılığı görevine atanmıştır.

Mehmet Metin Oğuz

Genel Müdür Yardımcısı

Bölge Müdürlükleri

Kıbrıs Şubesi

Oto Sigortaları Müdürlüğü

Sağlık Sigortaları Müdürlüğü

Sağlık Tazminat Müdürlüğü

1959, Çanakkale. Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Fizik-Matematik Bölümü'nden mezun olmuştur. Yüksek Lisansını Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Sigortacılık Bölümü'nde yapmıştır. İş kariyerine, Şirketimiz Kaza Müdürlüğü'nde 16.10.1985 tarihinde Memur olarak başlayan M. Metin Oğuz, 01.02.1989'da Servis Yetkilisi Yardımcılığına, 01.02.1992'de Servis Yetkililiğine, 01.02.1995'te II. Müdürlüğe, 01.05.1997'de Müdür Yardımcılığına, 01.03.1998'de Müdürlüğe, 01.06.2002'de Oto Sigortaları Müdürlüğüne atanmıştır. 31.07.2004 tarihine kadar bu görevini sürdüren M. Metin Oğuz, 01.08.2004 tarihinde Genel Müdür Yardımcısı olmuştur.

M. Levent Sönmez

Genel Müdür Yardımcısı

Pazarlama ve Müşteri Yönetimi Müdürlüğü

Kurumsal Sigortacılık Müdürlüğü

Nakliyat Sigortaları Müdürlüğü

Risk Mühendisliği Müdürlüğü

Sorumluluk, Havacılık ve Özel Risk Sigortaları Müdürlüğü

Yangın ve Mühendislik Sigortaları Müdürlüğü

1962, Ankara. İstanbul Teknik Üniversitesi Denizcilik Fakültesi Makine Bölümü'nden 1985 yılında mezun olduktan sonra sırasıyla Marmara Üniversitesi & Maine University "Çağdaş Yönetim Teknikleri" Lisansüstü ve "SITC (Swiss Re) Marine Insurance" eğitim programlarını tamamlamıştır. Yurt içi ve yurt dışında çeşitli eğitim programlarına katılmış olan M. Levent Sönmez, ayrıca "Chartered Insurance Institute/London Dip. CII" derecesine sahiptir. Şirketimizdeki iş kariyerine,

01.05.1991 tarihinde Nakliyat Müdürlüğü'nde Risk Yönetimi Uzman Yardımcısı olarak başlayan M. Levent Sönmez, aynı müdürlükte sırasıyla 01.03.1994'te Kıdemli Risk Yönetimi Uzman Yardımcısı, 01.05.1996'da II. Müdür, 01.10.1997'de Müdür Yardımcısı ve 01.05.1999'da Müdür unvanına yükselmiştir. 01.06.2002'de Bakırköy Bölge Müdürü olan, 01.08.2004 tarihinde ise Kadıköy Bölge Müdürlüğüne getirilen M. Levent Sönmez 01.02.2008 tarihinde Genel Müdür Yardımcılığı'na atanmıştır

Erdinç Gökçalp

Genel Müdür Yardımcısı

Aktüerya Müdürlüğü

Kalite Yönetim Sistemleri Müdürlüğü

Reasürans Müdürlüğü

Satın Alma Destek ve İnşaat Müdürlüğü

Veri Analizi ve Yönetim Raporlaması Müdürlüğü

1967, Ankara. Kuleli Askeri Lisesi ve Kara Harp Okulu İşletme Bölümü'nden mezun olduktan sonra Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Sigortacılık Bölümü'nde lisansüstü eğitim programını tamamlamıştır. Şirketimizdeki görevi sırasında Türkiye Sigorta ve Reasürans Birliği tarafından verilen Atatürk bursunu kazanarak yurt dışına gönderilmiştir. Şirketimizdeki iş kariyerine, 01.05.1991 tarihinde Pazarlama Müdürlüğü'nde Risk Yönetimi Uzman Yardımcısı olarak başlayan Erdinç Gökçalp 23.09.1991'de aynı unvanla Reasürans Müdürlüğü'ne atanmıştır. Reasürans Müdürlüğü'nde sırasıyla 01.03.1994'te Kıdemli Risk Yönetimi Uzman Yardımcılığına, 01.05.1996'da II. Müdürlüğe yükselmiştir. 01.10.1997'de Müdür Yardımcısı unvanına yükseltilerek Pazarlama Müdürlüğü'ne atanan Erdinç Gökçalp, 26.12.1997'de ise yine aynı unvanla Kaza Müdürlüğü'ne atanmıştır. 01.07.2001'de Müdür unvanına yükseltilerek Reasürans Müdürlüğü'nde görevlendirilen Erdinç Gökçalp 01.02.2008 tarihinde Genel Müdür Yardımcılığı'na atanmıştır.

Fatih Gören

Genel Müdür Yardımcısı

Hasar Yönetimi Müdürlüğü

Hukuk ve Rücu İşlemleri Müdürlüğü

Muhasebe ve Mali İşler Müdürlüğü

Oto Hasar Müdürlüğü

Oto Dışı Hasar Müdürlüğü

1969, Ankara. Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslararası İlişkiler Bölümü'nden mezun olduktan sonra 1991-1994 yılları arasında T.C. Ziraat Bankası Bireysel Bankacılık ve Ziraat Krediler Müdürlüklerinde Uzman olarak çalıştı. Şirketimizdeki iş kariyerine, 01.11.1994 tarihinde Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak başlayan Fatih Gören, 01.11.1997'de Kıdemli Müfettiş Yardımcılığına, 01.11.1998'de III. Sınıf Müfettişliğine yükselmiştir. 01.06.2000'de Muhasebe ve Mali İşler Müdürlüğü'ne Müdür Yardımcısı olarak atandıktan sonra, 01.08.2004'te aynı müdürlükte Müdür unvanına yükselen Fatih Gören, 01.02.2008 tarihinde Genel Müdür Yardımcılığı'na atanmıştır.

Mehmet Abacı

Genel Müdür Yardımcısı

Bilgi ve İletişim Teknolojileri Çözüm Geliştirme

Müdürlüğü

Bilgi İşlem Müdürlüğü

Proje ve Değişim Yönetimi Müdürlüğü

1967, Ankara. 1991 yılında ODTÜ Metalürji Mühendisliği Bölümü'nden mezun olmuştur. Profesyonel iş yaşamına aynı yıl Türkiye İş Bankası Bilgi İşlem Müdürlüğü'nde Yazılım Uzmanı olarak başlayan Abacı, 1999'da Yazılım Geliştirme Bölümü'nde Müdür Yardımcısı, 2004'te ise Birim Müdürü unvanına yükselmiştir. 2008 yılında SoftTech'te Genel Müdür Yardımcılığı görevine getirilen Abacı, 2010 yılında Türkiye İş Bankası BT Çözüm Geliştirme Bölüm Müdürü, 2011 yılında ise Proje ve Değişim Yönetimi Bölüm Müdürü olarak görevini sürdürdü. 1 Ocak 2012 tarihinde SoftTech'te Genel Müdür Yardımcılığı görevine tekrar getirilen Mehmet Abacı, Haziran 2012 tarihi itibarıyla Anadolu Sigorta'ya Genel Müdür Yardımcısı olarak atanmıştır.

İç Sistemler Kapsamındaki Birimlerin Yöneticileri

Dr. İbrahim Erdem Esenkaya
Teftiş Kurulu Başkanı
1969, İstanbul. İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun olduktan sonra, İstanbul Üniversitesi İşletme Fakültesi İşletme İktisadi Enstitüsü Finansal Kuruluşların Yönetimi İhtisas Programında ihtisas ve İstanbul Üniversitesi Sosyal Bilimler Enstitüsü İşletme Yönetimi ve Organizasyon ana bilim dalında yüksek lisans yapmış, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Muhasebe-Denetim bilim dalında da doktora eğitimini tamamlamıştır. Akademik çalışmalarına İstanbul Esenyurt Üniversitesi'nde Yardımcı Doçent unvanı ile devam etmektedir. Anadolu Sigorta'daki iş kariyerine, 01.05.1995 tarihinde Teftiş Kurulu'nda Müfettiş Yardımcısı olarak başlayan Dr. İbrahim Erdem Esenkaya, 28.04.1998'de Kıdemli Müfettiş Yardımcılığına, 01.05.1999'da III. Sınıf Müfettişliğe yükselmiştir. 01.06.2001'de Muhasebe ve Mali İşler Müdürlüğü'ne Müdür Yardımcısı olarak atandıktan sonra, 01.01.2005'te İç Denetim Müdürlüğü'ne Müdür unvanı ile atanmıştır. Dr. İbrahim Erdem Esenkaya, 01.06.2007 tarihinde Teftiş Kurulu'nda Teftiş Kurulu Başkanlığı görevine getirilmiştir.

Ömer Altun
Risk Yönetimi ve İç Kontrol Müdürü
1970, Malatya. Hacettepe Üniversitesi Fen Fakültesi İstatistik Bölümü'nden mezun olmuştur. Anadolu Sigorta'daki iş kariyerine, 01.05.1997 tarihinde Muhasebe ve Mali İşler Müdürlüğü'nde Memur olarak başlayan Ömer Altun, 01.02.1998'de Risk Yönetimi Uzman Yardımcılığına, 03.03.2000'de Kıdemli Risk Yönetimi Uzman Yardımcılığına, 01.06.2002'de III. Sınıf Uzmanlığa, 01.07.2004'te II. Sınıf Uzmanlığa, 01.12.2005'te Müdür Yardımcılığına yükselmiştir. 01.02.2008 tarihinde Müdür unvanıyla Risk Yönetimi ve Aktüerya Müdürlüğü'ne atanmıştır. Müdürlük bilahare, iç sistemler organizasyonunun yeniden yapılandırılması kapsamında Risk Yönetimi ve İç Kontrol Müdürlüğü ismini almıştır.

Kategorileri İtibarıyla Dönem İçinde Çalışan Personelin Ortalama Sayısı

Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı aşağıdaki gibidir:

	2017
Üst düzey yöneticiler	7
Yönetici	38
Danışman	2
Ara yönetici	171
Uzman/Yetkili/Diğer çalışanlar	982
Toplam	1.200

Mali İşler ve Aktüerya Birim Yöneticileri

Murat Tetik
Muhasebe ve Mali İşler Müdürü
1968, Eskişehir. İstanbul Üniversitesi İngilizce İşletme Fakültesi'nden mezun olmuştur. Anadolu Sigorta'daki kariyerine 01.05.1997 tarihinde Teftiş Kurulunda Müfettiş Yardımcısı olarak başlayan Murat Tetik, 01.05.2000 tarihinde Kıdemli Müfettiş Yardımcılığına, 01.06.2001 tarihinde III. Sınıf Müfettişliğe, 01.06.2003 tarihinde II. Sınıf Müfettişliğe ve 01.08.2004 tarihinde Teftiş Kurulu Başkan Yardımcılığına terfi etmiştir. 01.01.2005 tarihinde Müdür Yardımcısı olarak tayin edildiği Muhasebe ve Mali İşler Müdürlüğünde 01.02.2008 tarihinde Müdür unvanına yükselmiştir. Türkiye Sigorta Birliği Maliye Muhasebe İnceleme ve Araştırma Komitesi üyeliğini sürdürmektedir.

Taylan Matkap
Sorumlu Aktüer/Aktüerya Müdürü
1978, Antakya. Ankara Üniversitesi İstatistik Bölümü'nden mezun olduktan sonra Boston Üniversitesi Aktüerya Bilimleri ve Finans Bölümü'nde lisansüstü eğitim programını tamamlamıştır. İstanbul Üniversitesi Çalışma Ekonomisi ve Endüstri İlişkileri Anabilim dalında doktora eğitimini sürdürmektedir. Anadolu Sigorta'daki iş kariyerine, 01.12.2008 tarihinde Aktüeryal Danışmanlık Birimi'nde Sorumlu Aktüer/Müdür olarak başlayan Taylan Matkap 28.02.2011'de aynı unvanla Aktüerya Müdürlüğüne atanmıştır. Taylan Matkap, 2008-2016 yılları arasında, Aktüerler Derneği'nin genel sekreterlik görevi ile eş zamanlı olarak Dernek adına Avrupa Aktüerler Birliği (AAE) ve Uluslararası Aktüerler Birliği (IAA) ile ilişkilerin geliştirilmesi konusunda görev yapmıştır. Taylan Matkap, aynı zamanda Belçika Aktüerler Enstitüsü (IA|BE) üyesidir.

Yönetim Organı Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali Haklar

Mali Haklar

31 Aralık 2017 tarihinde sona eren hesap döneminde, yönetim organı ile genel müdür, genel müdür yardımcıları gibi üst düzey yöneticilere toplam 7.339.606 TL ücret ve benzeri menfaat sağlanmış olup daha ayrıntılı bilgiler finansal dipnotumuzun ilgili bölümünde yer almaktadır.

Diğer İmkanlar

Şirketimiz Yönetim organı üyeleri ile üst düzey yöneticilerine iş ile ilgili temsil ve seyahat gibi diğer imkanlar kapsamında yapılan harcama tutarı 397 bin TL'dir.

Siber
risklere karşı
Türkiye'nin ilk
bireysel paket
sigortasını
sunduk

BİREYSEL
SİBER
GÜVENLİK
SİGORTASI
ANADOLU
SİGORTA

Siber risklerle ilgili
uzman danışmanlık
ve hukuki koruma
teminatı veriyoruz.

Yeni Hizmet ve Faaliyetlerle İlgili Olarak Araştırma ve Geliştirme Uygulamaları

Ürünlerimizde çeşitliliğin artırılması ve farklı güvence ihtiyaçlarına yönelik taleplerin karşılanması amacıyla "Ortak Alan Paket Sigortası", "Volkswagen Kasko Sigortası", "Hesaplı Kasko Sigortası", "Tam Bakım Trafik Sigortası", "Mehmetçik Tamamlayıcı Sağlık Sigortası" ve sektörde bir ilk olan "Bireysel Siber Güvenlik Sigortası" piyasaya sunulmuştur. Konut Paket ve Zorunlu Deprem Sigortası ürünleri yeni poliçe yönetim platformundan (ASOS) düzenlenmeye başlanmıştır.

Emtia sigortası özelinde operasyonel yükü azaltmak ve müşterilerimize kesintisiz hizmet sunmak için sektördeki en kapsamlı sertifikasyon programı hayata geçirilmiştir.

Poliçe çıktılarının tek örnek hale getirilmesi, sayfa sayısında tasarruf ve yalınlaştırma amaçlarıyla yeni poliçe görsel tasarımı yapılmış ve ilgili sistemsel çalışmalar yürütülmüştür.

Acentelerin kendi internet sayfaları üzerinden poliçe satışı gerçekleştirmelerine yönelik tasarlanan Dijital Acente Platformu (DAP) hayata geçirilmiş ve acentelerimizin kullanımına sunulmuştur.

Acentelerin tek ekrandan birçok günlük işlemi kolaylıkla yapmalarına imkan sağlamak amacıyla kullanıma açılan Asenta platformuna; yeni ürünler, çapraz satış, prim hesaplama ve karşılaştırma özellikleri eklenmiştir.

Dağıtım kanallarımıza yönelik düzenlenen kampanyaların yönetimi ve daha etkin takibi, diğer sistemlerle entegrasyonu ve daha önce manuel yürütülen süreçlerin otomatize edilmesi için bir teşvik ve telafi yönetim sistemi uygulaması kullanılmaya başlanmıştır.

Dijital kanallara yönelik kullanıcı deneyimi iyileştirme çalışmaları yürütülmüş, bu çerçevede uygulamalarımızın önyüzleri güncel tasarım prensipleri gözetilmek suretiyle iyileştirilmiştir.

Bireysel sağlık sigortası poliçeleri dijital kanallarımızdan "Poliçem Hazır" uygulamasıyla düzenlenebilir hale gelmiştir. Bireysel Şube, Ofisim Cepte ve Sigortam Cepte uygulamaları üzerinden sağlık sigortası poliçelerinin teminat limitleri, kullanılan ve kalan limit tutarları vb. bilgilere erişim imkanı sağlanmıştır. Ayrıca Sigortam Cepte uygulamasına VIP asistans hizmeti dahilinde randevu oluşturabilme ve kullanıcıların konumlarına en yakın hastane

ve eczaneleri görüntüleyebilme fonksiyonları eklenmiştir.

Hasar süreçlerini hızlandırmak ve müşteri memnuniyetini daha üst seviyelere çıkarmak amacı doğrultusunda, yangın ve mühendislik branşı dosyalarında belirlenen tutarlar dahilinde, eksper tespiti ve onayı ile en geç 24 saat içerisinde hasarın tazmin edilmesi için "No Touch" uygulaması hayata geçirilmiştir. Ayrıca, Türkiye'de bir ilk olan ve "Turbo Jet" olarak isimlendirdiğimiz bir uygulama ile, belirli kriterlere uyan sigortalı ve hasarlar için ihbar bilgilerinin ve fatura fotoğrafının Sigortam Cepte'ye yüklenmesi ile birlikte hasar talebi bir yapay zeka tarafından anında değerlendirilmekte ve ödemesi de yaklaşık 5 saniye içerisinde müşterinin hesabına yapılabilmektedir.

Yıl içinde meydana gelen dolu/sel hasarlarının neden olduğu yoğunluğu daha iyi yönetmek için mevcut onarım merkezlerinin yanı sıra yeni tedarikçi firmalar ile anlaşma yapılmış; İstanbul ve Mersin'de Anadolu Sigorta Dolu Onarım Merkezleri faaliyete geçmiştir.

Hasar ve hukuk süreçlerimizin daha efektif yönetilmesi amacıyla bir proje başlatılmıştır.

Bölge müdürlükleri ile acenteler arasında e-posta üzerinden yürüten, ölçüm ve takibi yapılamayan operasyonel süreçler yeniden tasarlanmış ve PAS adı verilen iş akış uygulaması geliştirilerek tüm bölge müdürlüklerimizde yaygınlaştırılması sağlanmıştır.

Robotik Süreç Otomasyonu (RPA) kapsamında hangi süreçlerin çalışılabileceğine ilişkin analiz, fizibilite ve koordinasyon çalışmaları yapılmıştır. Belirlenen konularda analiz, tasarım ve uygulamaya geçiş çalışmaları tamamlanmıştır.

Yeni reasürans uygulaması (ART) geliştirme ve testlerinin ardından canlı ortama alınmıştır.

Risk analiz süreçlerinin etkin bir şekilde takip edilmesi için geliştirilen risk mühendisliği uygulaması (RMU) tüm satış müdürlüklerimiz dahil kullanılmaya başlanmıştır.

"No Touch"

en geç 24 saat içerisinde hasarın tazmin edilmesi için "No Touch" uygulaması hayata geçirilmiştir.

2017-2018 Ana Hedefimiz, Politikalarımız

Türkiye'nin en köklü ve deneyimli sigorta şirketi olarak vizyonumuz, sigortaya ihtiyacı olan herkesin tercih edeceği marka olmak, misyonumuz ise ülkemizde sigorta bilincini yaygınlaştırmak, sektöre yön vermek ve şirket değerini artırmaktır.

Bu vizyon ve misyon çerçevesinde, sigorta sektöründeki çetin rekabet ortamında başarılı performans göstererek bunu mali sonuçlara yansıtmak, güçlü mali bünyemizi sürdürebilmek için kaçınılmaz bir gerekliliktir. Bu amaca ulaşabilmek için 2018 yılında, büyüme ve karlılık arasında kurulacak hassas denge ile sürdürülebilir bir teknik karlılık ve pazar payı artışı hedeflenmektedir.

Ülkemiz ekonomisindeki mevcut riskler ve beklentiler dikkate alındığında, büyüme hedeflerinden sapmadan verimlilik ön planda tutulacak; risk seçiminde azami hassasiyet gösterilecek ve doğru fiyatlandırmadan taviz verilmeyecektir. Ayrıca, bir yanda operasyonlarımızdaki hız ve verimliliği artırmak için süreçler sadeleştirilerek, verimliliği artıran teknolojik otomasyonlar devreye alınacak, diğer yanda performans ve bütçe yönetimi metotları kullanılmak suretiyle titizlikle hedef takibi yapılacaktır.

Önümüzdeki dönemde sektörün itici gücünü yine devlet tarafından zorunlu tutulan ve devlet desteği sağlanan sigortaların oluşturması beklenmektedir. Sektörün en bilinen ürünü olan ve prim üretiminin kayda değer bir kısmını oluşturan zorunlu trafik sigortasında otorite tarafından yapılan düzenlemeler, önceki dönemlerde artış trendinde olan primleri bir miktar aşağıya çekmiş olmakla birlikte; kamu yararı için ihdas edilen bu branşta rezervlerini sağlam tutmak zorunda olan sektörün bu amaçla sürdürülebilir ve makul bir teknik kar sağlaması mutlak gerekliliktir.

Stratejik hedeflerimizden biri de sigortalananlar kitlenin değişen gereksinimlerini karşılamaya yönelik yeni ürün ve hizmetler geliştirilmesidir. Bu kapsamda 2017'de olduğu gibi 2018 yılında da piyasaya yeni ve inovatif ürünler sunmaya devam edilecek, mevcut ekonomik koşullar ve riskler göz önüne alınarak müşteriler için farklılaştırılmış fiyat ve hizmet seviyeleri öne çıkartılacaktır.

Üzerinde yoğunlaşacağımız bir başka konu da dijital sigortacılık olmaya devam edecektir. Sigorta sektöründe dijital araçların kullanımı ve dijital iş modellerinin artmaya devam etmesi beklenmektedir. Bu çerçevede gerek müşterilerimiz gerekse iş ortaklarımızın mobil uygulamalarımızı kullanım oranlarını artıracak fonksiyonlar geliştirilmesi ve mevcut hizmetlerin iyileştirilmesi sürdürülecektir. Dijital

kanallara yeni ürünler eklenmesi ve başta acentelerimiz olmak üzere tüm iş ortaklarımızın mobil kanallardan işlem yapmalarını ve etkileşimlerini kolaylaştıracak teknolojilere ve iş modellerine yatırım yapılması günümüzün kaçınılmaz bir gerekliliğidir.

Hayat dışı sigorta sektörü, sigortalananlar kitle ve müşteriler nezdinde kullanılacak lisanın hassasiyetle üzerinde durmaktadır, verilen mesajların tonu sigortanın doğru algılanması ve sektörün itibarını artırmak açısından da önem arz etmektedir. Marka itibarının güçlü olması, hedef kitlelerimiz nezdinde, markamızın olumlu algılanması ile doğrudan ilişkilidir. Bu amaçla, ürün ve hizmet iletişimi çalışmalarına kesintisiz olarak devam edilecektir.

Sigortalılarımız ve hedef kitlelerimizin yer aldığı tüm mecralarda sürdürülen bu iletişim sayesinde, Anadolu Sigorta; ulaşılabilir, tüketici dostu ve kendi alanında referans şirket olarak konumlandırılmaktadır. Bu çalışmalara ek olarak; medya iletişimi, risk iletişimi, itibar yönetimi ve topluma değer katacak sosyal sorumluluk projeleri ile de marka itibarımız kuvvetlendirilmektedir.

Yetenekli, motive ve teknolojiyi etkin kullanan bir işgücüne sahip olmak orta vadeli dönemin en önemli başarı faktörlerinden biri olacaktır. Yüksek nitelikli çalışanların Şirketimizi tercih etmeleri, Şirketin genel iş performansını daha da yukarıya taşıyabilmek ve özellikle dijitalleşen dünyada trendleri proaktif olarak takip edebilmek açısından önem arz etmektedir. Bu konuya önümüzdeki dönemlerde daha da önem verilecek olup, işveren markası çalışmalarını yapılarak, adaylar bakımından çok daha fazla tercih edilen bir şirket olma yolundaki çalışmalara ağırlık verilecektir.

Şirketin Yapmış Olduğu Yatırımlara İlişkin Bilgiler

Anadolu Sigorta, bilgi ve iletişim teknolojileri yatırımları kapsamında, temel sigortacılık uygulamalarının değişimine ve operasyonel etkinliğin artırılmasına ilişkin yürütülen projeler için 2017 yılında 10,2 milyon ABD doları tutarında harcama yapmıştır. Söz konusu projelerin detayına ilişkin bilgiler "Şirketin Araştırma ve Geliştirme Çalışmaları" başlığı altında yer almaktadır.

dijital

Dijital sigortacılık alanına odaklanmaya devam edeceğiz.

Teftiş Kurulu Başkanlığı 2017 Yılı Faaliyet Dönemi Değerlendirmesi

Şirketimizde iç denetim faaliyeti, "Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik" hükümleri uyarınca, Şirketimiz Yönetim Kurulu'na bağlı Teftiş Kurulu Başkanlığı tarafından yürütülmektedir. Teftiş Kurulu Başkanlığı'nın 2017 Yılı Faaliyet Raporu, Yönetim Kurulu tarafından incelenerek bilgi edinilmiştir.

2017 yılında, 28 adet Genel Müdürlük birimi, 9 adet Bölge Müdürlüğü ve 1 adet Şube Müdürlüğü olmak üzere toplam 38 birimin denetimi tamamlanarak tespit ve değerlendirmeler raporlar halinde sunulmuştur.

Yapılan denetimler sonucunda hazırlanan raporların gereklerinin, denetlenen birimler tarafından ne ölçüde yapıldığının yakından takibi amacıyla başlatılan izleme denetimlerine 2017 yılında devam edilmiştir. 2017 yılında, 10 adedi 2016 yılı denetimlerinden kaynaklanan toplam 24 adet izleme denetimi yapılmıştır.

"Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik" uyarınca acente denetimlerine 2017 yılında devam edilmiş, bu kapsamda hedeflenen 971 adet acentenin denetimi tamamlanmış ve sonuçlar raporlar halinde sunulmuştur.

Diğer taraftan, Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmeliğin 16/1 ve 17/2 maddelerine istinaden, Yönetim Kurulumuz tarafından uygun bulunan iç denetim planında belirtilen ve 2015-2017 döneminde denetlenmesi öngörülen 2.410 adet acenteden, bu dönem içinde fesih olanlar düşüldükten sonra kalan acentelerin tamamı denetlenmiştir.

Acente denetimlerinden elde edilen tecrübeler doğrultusunda, merkezden denetimin yaygınlaştırılarak güçlendirilmesi, risk

unsurlarının doğru bir şekilde tespit edilerek bu unsurların önceden ortaya konmasını sağlayıcı erken uyarı sistemlerinin oluşturulması yönünde çalışmalar kapsamında, acentelerin geçmiş 3 yıllık finansal verileri dikkate alınarak puanlanması yoluyla değerlendirilmesi çalışmasına devam edilmiştir.

2017 yılında 12 adet soruşturma, 12 adet inceleme ve 9 adet diğer çalışmanın dahil olduğu toplam 33 adet çalışma tamamlanmıştır.

2017 yılsonu itibarıyla Teftiş Kurulu kadrosunda, müfettiş ve müfettiş yardımcısı unvanlarından oluşan 15 Kurul Üyesi bulunmaktadır. Kurul Üyelerinin mesleki gelişimlerinin ve bilgi birikimlerinin artırılması amacıyla yurt içi ve yurt dışında muhtelif seminer, toplantı ve eğitim programlarına katılım sağlanmaktadır. Bu kapsamda, Teftiş Kurulu Üyelerinin ulusal ve uluslararası düzeyde kabul görmüş mesleki sertifikaları almaları konusunda başlatılan çalışmalar 2017 yılında da devam ettirilmiştir.

Yapılan denetimlerin ve denetim sonrasında hazırlanan raporların "Uluslararası İç Denetim Standartları" dikkate alınarak risk odaklı, risk yönetimine güvence ve Şirketimize "katma değer" sağlayıcı bir nitelik taşıması yönünde gelişmeler yakından takip edilmekte, buna bağlı olarak gereken düzenleme ve değişiklikler yapılmaktadır.

Teftiş Kurulu Başkanlığımız, öngörülen denetimden beklenen yararın maksimize edilmesi temel yaklaşımından hareket edilerek hazırlanan iç denetim planı kapsamındaki faaliyetleri ve bu kapsam dışındaki diğer faaliyetleri gerçekleştirmeye devam edecektir.

İç Kontrol Sistemi ve Yönetim Organının Değerlendirmesi

21 Haziran 2008 tarih ve 26913 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren “Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik” hükümleri gereğince, Risk Yönetimi ve İç Kontrol Müdürlüğü, doğrudan Genel Müdür tarafından sevk ve idare edilecek yapıda kurulmuş, maruz kalınan riskler ile iç kontrol ortamının bağımsız/ tarafsız ve etkin olarak değerlendirilebilmesine imkan verecek yetki ve sorumluluk ile donatılmıştır. Müdürlüğün kuruluşu ile işlerliğinin, yeterliliğinin ve etkinliğinin sağlanması, takibi ve eşgüdümü konusunda, İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi de Yönetim Kuruluna karşı ayrıca sorumlu tutulmuştur.

İç kontrol sisteminin işleyişi, faaliyetlerin ve faaliyetlerin yürütülmesinden sorumlu kişilerin görev, yetki ve sorumlulukları konu ile ilgili olarak çıkarılan Faaliyet Yönetmeliği’nde tanımlanmış olup, iç kontrol sistemi, meri mevzuat ile çok sayıda ulusal ve uluslararası literatür esas alınarak iç denetim sisteminden bağımsız olarak, ayrı bir mekanizma şeklinde kurgulanmıştır.

Merkezi olarak yapılan iç kontrol faaliyetleri, faaliyetleri yürütmekle ve veya yönetmekle görevli ve sorumlu çalışanların bu kapsamdaki operasyonel ve yönetsel sorumluluklarını kısmen ya da tamamen ortadan kaldırmamakta ve değiştirmemektedir. İç kontrol sisteminin etkinliği ve yeterliliği Şirketimiz Teftiş Kurulu Başkanlığınca ayrıca denetlenmektedir. Şirket faaliyetlerinin doğası, karmaşıklığı ve risk yapısı ile uyumlu etkili bir iç kontrol sisteminin oluşturulabilmesi, Şirket faaliyetleri ile ilişkili risklerin uygun ve etkili bir biçimde yönetilerek azaltılmasının ve kontrol altında tutulmasının sağlanması ve Şirket birimlerinin faaliyetlerine yönelik olarak inceleme, kontrol, izleme, değerlendirme ve raporlama faaliyetlerinin risk odaklı bir yaklaşımla yürütülmesi ve yönetilmesi kapsamında; Şirketin tüm önemli iş süreçleri şematize edilmiş, kontrol noktaları belirlenmiş ve kontrol noktalarını detaylandırarak risk-kontrol matrisleri hazırlanarak suretiyle sistem dokümantasyonu tamamlanmıştır. Şirketin, kontrolü dışında gerçekleşen olumsuz piyasa hareketleri, beklenmedik makro ekonomik olaylar, katastrofik veya yüksek tutarlı hasar ödemeleri ve diğer nedenlerle likidite krizine girmesi halinde alınacak aksiyonlara ilişkin olarak Acil Durum Aksiyon ve Fonlama Planı hazırlanmıştır. Şirketin, küçük ya da büyük çaplı çeşitli tehditlere (cihaz arızası, insan hataları, hırsızlık, yangın, patlama, savaş hali, sabotaj, doğal afetler, terörist hareketler, enerji kesintileri gibi)

maruz kalma olasılıkları ve bunların yarattığı zararların önlenmesi amacıyla, böyle bir tehlike durumunda, en kısa sürede tehdidin yarattığı duraksamanın atlatılarak ana faaliyetlerin yürür konuma getirilebilmesi için İş Sürekliliği Yönetim Sistemi kurulmuştur.

İş Sürekliliği Yönetim Sistemi kapsamında, Genel Müdürlük Acil Durum Yanıtlama Planı, BT Süreklilik Planı, İş Sürekliliği Yönetim Sistemi Genel Esasları, İş Sürekliliği Planı ve Olay Yönetimi Planı hazırlanarak Elektronik Doküman Yönetim Sistemi üzerinde yayımlanmıştır. Söz konusu planların işlerliği belli sürelerde teste tabi tutulmaktadır.

Bilgi sistemleri süreçleri ve fonksiyonlarının COBIT (Control Objectives for Information and Related Technology) ile uyumlu olarak yürütülmesinin sağlanması hedeflenmiş ve konu ile ilgili olarak başlatılan proje 2012 yılı sonu itibarıyla tamamlanmıştır. Bilgi Teknolojileri Yönetişim ve Bilgi Teknolojileri Süreçlerinde COBIT uyumluluk projesi kapsamında;

- Bilgi İşlem Teknolojileri (BİT) Yönetişim Modelinin Oluşturulması
- Yönetişim Süreçlerinin Oluşturulması
- BİT Hizmet Geliştirme Süreçlerinin Oluşturulması
- BİT Hizmet Sunum ve İşletim Süreçlerinin Oluşturulması
- BİT Destek Süreçlerinin Oluşturulması
- BİT Denetim Yönetimi konuları ele alınmış ve direkt İcra Kurulu’na bağlı olmak üzere BİT strateji ve yönlendirme

faaliyetlerinden sorumlu Bilgi Sistemleri Yönetim Komitesi kurulmuştur. Bilgi Sistemleri Yönetimi Komitesi; bilgi sistemlerinin Şirketin stratejik amaçları doğrultusunda yönetilmesi, bilgi güvenliğinin sağlanmasına ilişkin politikaların, prosedürlerin ve süreçlerin tesis edilmesi ve bilgi sistemlerinin kullanılmasından kaynaklanan risklerin etkin biçimde yönetilmesi amacıyla oluşturulan bir komitedir. Komite temel olarak; bilgi sistemlerinin kullanımından kaynaklanan risklerin tanımlanması, değerlendirilmesi ve raporlanması, söz konusu risklerin yönetilmesine yönelik kuralların oluşturulması, kontrollerin tesis edilmesi ve izlenmesi konularında görev yapmaktadır.

İç kontrole ilişkin olarak uygulamaya konulan politika ve prosedürler ile yürütülen iç kontrol faaliyetlerinin, Şirketin doğası, faaliyetlerinin karmaşıklığı ve risk yapısı ile uyumlu olduğu ve etkin bir iç kontrol sisteminin asgari unsurlarına haiz olduğu değerlendirilmesi yapılmıştır.

İştiraklere İlişkin Bilgiler

Anadolu Hayat Emeklilik A.Ş.'nin fiili faaliyet konusu, ferdi veya grup bireysel emeklilik faaliyetlerinde bulunmak, bu kapsamda emeklilik fonları kurmak, kuracağı fonlara ilişkin iç tüzüğü oluşturmak, emeklilik sözleşmeleri, yıllık gelir sigortası sözleşmeleri, portföy yönetimi sözleşmeleri, fon varlıklarının saklanması için saklayıcı ile saklama sözleşmeleri akdetmek, ferdi veya grup hayat ya da ölüm sigortaları ile bunlara bağlı kaza sigortaları, her türlü can sigortaları ve bütün bu sigortalarla ilgili reasürans işlemleri yapmaktır. Şirket, Anadolu Hayat Emeklilik A.Ş.'nin %20'sine sahiptir.

31 Aralık 2017	Kayıtlı Değer (TL)	İştirak Oranı
Anadolu Hayat Emeklilik A.Ş.	689.720.000	%20,0

Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler

Şirketin iktisap ettiği kendi payı bulunmamaktadır.

Özel Denetim ve Kamu Denetimine İlişkin Açıklamalar

Şirketimiz, Bağımsız denetim şirketi Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi (Ernst&Young) tarafından; altı aylık dönemlerde sınırlı bağımsız denetime, 12 aylık dönemlerde tam

bağımsız denetime ayrıca üç ve dokuz aylık dönemlerde ise Türkiye İş Bankası konsolidasyonu denetimine tabidir. Yine Banka iştiraki olmamız nedeniyle yıllık olarak bankaların konsolidasyona tabi ortaklıklarında gerçekleştirilen bilgi sistemleri denetimine tabidir.

Şirketimiz Hazine Müsteşarlığı Sigorta Denetleme Kurulu tarafından sigortacılık mevzuatı çerçevesinde denetime tabi tutulmaktadır.

Şirket Aleyhine Açılan Davalar ve Olası Sonuçları

Şirket aleyhine açılan davalar ve olası sonuçları hakkında bilgiler mali tablo dipnotlarımızda "42- Riskler" başlığı altında yer almaktadır.

Şirket ve Yönetim Kurulu Üyeleri Hakkında İdari veya Adli Yaptırımlara İlişkin Açıklamalar

2017 yılı içerisinde Şirketimiz ve Yönetim Kurulu Üyelerimiz hakkında mevzuat hükümlerine aykırı uygulamalar nedeniyle karşılaşılan önemli nitelikte ceza ve yaptırım bulunmamaktadır.

Geçmiş Dönem Hedefleri ve Genel Kurul Kararlarına İlişkin Değerlendirmeler

24 Mart 2017 tarihinde yapılmış olan Olağan Genel Kurulumuzda alınan bütün kararlar yerine getirilmiştir. Şirketimiz kaliteli hizmet vermek prensibiyle hareket etmekte olup yenilikçilik ve müşteri odaklılık kavramlarını geliştirerek hedefleri doğrultusunda pazar payındaki öncü konumunu korumuştur.

Bağış ve Yardımlar ile Sosyal Sorumluluk Projeleri Çerçevesinde Yapılan Harcamalara İlişkin Bilgiler

Şirketimiz sosyal sorumluluk bilinci ile hareket etmekte olup yıl içinde bu kapsamda 782 bin TL harcama yapmıştır. Sosyal sorumluluk kapsamında yapılan faaliyetlerin detayına ilişkin bilgiler "Sosyal Sorumluluk Bilinci" başlığı altında yer almaktadır.

Sosyal Sorumluluk Bilinci

“Kaybetmek yok” vizyonu ile sigortalılarına hizmet veren Anadolu Sigorta, 2010 yılında 85. kuruluş yıldönümünde, uzun süreli sosyal sorumluluk projesi “Bir Usta Bin Usta”yı hayata geçirmiştir.

“Kaybetmek yok” vizyonu ile sigortalılarına hizmet veren Anadolu Sigorta, 2010 yılında 85. kuruluş yıldönümünde, uzun süreli sosyal sorumluluk projesi “Bir Usta Bin Usta”yı hayata geçirmiştir. Projenin amacı, kamuoyunun ilgisini kaybolmaya yüz tutan mesleklerle ve yerel değerlere çekmek, bu mesleklerin yeniden canlanmasını ve meslek ustalarının deneyimlerinin geleceğe taşınmasını sağlamaktır.

Projenin lansmanı, 10 Haziran 2010 tarihinde gerçekleştirilen basın toplantısıyla yapılmıştır. Kültür Bakanlığı Araştırma ve Eğitim Genel Müdürlüğü’nün teknik danışmanlığında sürdürülen Bir Usta Bin Usta süresince bakanlık, iller ve illerdeki kaybolma riski olan meslekleri önermekte, o illerde projenin başarılı bir şekilde idare edilmesinde yardım sağlayacak sivil toplum kuruluşlarını (STK) belirlemekte ve İl Kültür Müdürlükleri’ni yönlendirmektedir.

Belirlenen illerde 3 ila 6 ay süren mesleki kurslar düzenlenirken kurs süreleri, mesleğin öğretim süresine göre farklılık göstermektedir. Eğitim süresince kursiyerlere tüm teknik bilgi ve uygulamalar aktarılmaktadır.

Bir Usta Bin Usta kapsamında her meslek için 15 ile 20 arasında kursiyer eğitilmektedir. Bir Usta Bin Usta ile 10 yıl boyunca 50 meslekte 1.000 usta adayının yetiştirilmesi hedeflenirken projenin ismi de buradan gelmektedir. 2017’de 8. yıl kursları yapılan Bir Usta Bin Usta projemizde, aradan geçen süre içinde toplam 40

farklı kurs açılmış ve bu kurslarda 750’ye yakın usta adayı yetiştirilmiştir.

Kursiyerler arasında; öğrenci, öğretmen, heykeltıraş, ressam, resim öğretmeni, animatör, araştırmacı, memur, ev hanımı, emekliler yer alırken, kursu başarı ile tamamlayan tüm kursiyerlere katılım belgesi verilmiştir. Kursiyerler, 2012 yılından itibaren Milli Eğitim Bakanlığı’ndan onaylı sertifika da almaktadır.

Proje kapsamında 2018’de Artvin’de Tulum Yapımı, İzmir’de Nazar Boncuğu Yapımı, İstanbul’da Cilt Yapımı, Kastamonu’da Çarşaf Dokuma ve Kütahya’da Çinicilik kursları yapılacaktır.

Proje kapsamında belgesel kanalı İz TV ile özel bir çalışma da yapılmaktadır. İz TV, 2010 yılından başlayarak proje illerinin belgesellerini hazırlarken, her ildeki kurs sürecini fotoğraflayarak bir arşiv de oluşturmaktadır.

Dijital dünyada www.birustabinusta.com.tr web sitesi üzerinden ziyaretçileriyle buluşan projenin internet sayfalarında; kurs duyurularına, güncel kursların iletişim bilgilerine, eğitimleri veren ustalarla ilgili detaylara ve halihazırda eğitimlerin sürdüğü kursların aylık programlarına kadar pek çok bilgiye ulaşım imkânı sağlanmaktadır.

50 meslek

Bir Usta Bin Usta ile 50 meslekte toplam 1.000 usta adayının yetiştirilmesi hedeflenmektedir.

Sosyal Sorumluluk Bilinci

750 usta

*Bir Usta Bin Usta
projemizde,
2017 sonu
itibarıyla toplam
40 farklı kurs
açılmış, 750'ye
yakın usta aday
yetiştirilmiştir.*

Bir Usta Bin Usta'nın 2010 yılından bugüne proje il ve meslekleri ise şu şekildedir;

2010: Karagöz Tasviri/Bursa, Lületaşı İşlemciliği/Eskişehir, Edirnekâri/Edirne, Kutnu Dokumacılığı/Gaziantep, Kazaziye/Trabzon

2011: Kargı Bezi Dokumacılığı/Çorum, İpek Dokumacılığı/Hatay, Taş İşlemciliği/Mardin, Boynuz Tarak/Sivas, Savatlı Gümüş İşlemciliği/Van

2012: Ankara/Sedef Kakma, Kars/Kilim ve Heybe Yapımı, Muğla/Cam Üfleme, Nevşehir/Çömlek Yapımı, Tokat/Yazma Baskı

2013: Ahşap Oymacılığı/Kahramanmaraş, Gördes Dokumacılığı/Manisa, Namrun İğne Oyacıları/Mersin, Karacakılavuz Dokumacılığı/Tekirdağ, Rize/Sepet Örücülüğü

2014: Çini Yapımı/Çanakkale, Oltu Taşı İşlemciliği/Erzurum, Deri İşlemciliği/Isparta, Keçecilik/İzmir, Kehribar Taşı İşlemciliği/Şanlıurfa

2015: Ardahan/Damal Bebek Yapımı, Aydın/Körüklü Çizme Yapımı, Bartın/Tel Kıрма, İstanbul/İpli Kukla Yapımı, Zonguldak/Devrek Baston Yapımı

2016: Adana /Ahşap Oyma, Trabzon/Kemençe Yapımı, Konya / Keçecilik, İstanbul/Sıcak Cam Yapımı, Kırklareli/Poyralı Köyü Dokuma

2017: Balıkesir /El Yapımı Sabun Üretimi, Denizli / Buldan Bezi Dokumacılığı, İstanbul/Şile Bezi Yapımı, Karaman Taşkale/Zili Dokumacılığı, Sinop /Model Gemi Yapımı

Proje kapsamında 2010 yılından başlayarak; bilgilendirme amaçlı basın gezileri de düzenlenmektedir. Kurs illerinden seçilen basın ziyaretleri; 2010 yılında Edirne, 2011 yılında Mardin, 2012 yılında Nevşehir, 2013 yılında Rize, 2014 yılında Şanlıurfa, 2015 yılında Bartın, 2016 yılında Adana, 2017 yılında ise Sinop'taki kurslara yönelik yapılmıştır.

Anadolu Sigorta, denizlerin kirlenmesini önlemek ve kirlilikle mücadelede katkıda bulunmak amacıyla DenizTemiz Derneği/ TURMEPA ile çalışma yapmaktadır. TURMEPA ile imzalanan protokolle, her türlü deniz aracının sigorta edilmesinden elde edilecek gelirden Türkiye'de denizlerin temizlenmesi için çalışmalar yürüten TURMEPA da pay almaktadır. İşbirliğiyle ilgili protokol 2010 yılında imzalanmıştır.

Şirketin Dahil Olduğu Risk Grubu ile Yaptığı İşlemlere İlişkin Bilgiler

TTK'nın ilgili hükümleri çerçevesinde Şirketimiz bir Türkiye İş Bankası A.Ş. Grubu şirkettir. TTK Madde 199 gereğince Şirketimiz Yönetim Kurulu, hakim şirketle ve hakim bir şirkete bağlı bir şirketle olan ilişkileri hakkında düzenlediği bağlılık raporunun sonuç bölümünde aşağıdaki beyanı vermiştir.

2017 faaliyet yılı içerisinde Şirketimiz ile hakim ortağımız olan Türkiye İş Bankası A.Ş. ve diğer 'Grup Şirketleri' arasında,

- Alacak, borç veya mal varlığı aktarımı
- Kefalet, garanti veya aval verilmesi gibi sorumluluk yaratıcı hukuki işlem,
- Kâr aktarımı sonucunu doğurabilecek hukuki işlem

bulunmamaktadır.

Şirketimizin 2017 yılında hakim ortağı ve diğer Grup Şirketleri ile gerçekleştirdiği, raporda ayrıntıları sunulan ticari işlemler Şirket'in faaliyet konusu dahilindeki işlemler olup, piyasada geçerli olan emsal bedeller üzerinden gerçekleştirilmiştir. Şirketimiz, hakim şirket ve ona bağlı şirketlerle 2017 faaliyet yılında yapılan tüm işlemlerde tarafımızca bilinen hal ve şartlara göre, hakim şirketin yönlendirmesiyle hakim şirket ya da ona bağlı bir şirketin yararına yaptığı hukuki işlemler ve 2017 faaliyet yılında hakim şirketin ya da ona bağlı bir şirketin yararına alınan veya alınmasından kaçınılan, tüm önlemler değerlendirilmiştir. 2017 faaliyet yılına ilişkin olarak bilinen hal ve şartlara göre oluşan bir işlemden dolayı Şirketimizin böyle bir zarara uğramadığını beyan ederiz.

Şirketimizin 2017 yılı içerisinde, ilişkili taraflarla olan önemli nitelikteki işlemlerine, 2017 yılı faaliyet raporu içeriğinde yer alan mali tablo dipnotlarımızdan 45 no'lu dipnotta yer verilmiştir.

Mobil uygulamamız
Sigortam Cepte
zerinden fiyat alıp,
polie satın alma
imkanı sunuyoruz

Dijital Acente
Projesi (DAP) ile
acentelerimizi
online satıř yapar
hale getiriyoruz

6.519.094

Anadolu Sigorta
websitesinin 2017
yılındaki toplam
grntlenme sayısı

Özet Yönetim Kurulu Raporu

Değerli Pay Sahiplerimiz,

Şirketimizin 92. faaliyet dönemini kapsayan 2017 yılına ait mali tablo rakamlarını onay ve görüşlerinize sunarken öncelikle ekonomik hayatta ve sigorta sektöründe yaşanan değişim ve gelişmeleri hatırlatmakta yarar görüyoruz.

2017 yılına birçok belirsizlik ile başlanırken, Brexit sürecine dair gelişmeler, Fed ve ECB'nin ekonomi ve para politikaları, Avrupa'daki seçim ortamı, jeopolitik gelişmeler ve petrol fiyatlarının seyri öne çıkan gelişmeler olarak görülmektedir. IMF Ekim ayında güncellediği Dünya Ekonomik Görünüm Raporu'nda küresel ekonomide gelişimin sürdüğünü belirtmiş, 2018 yılı Ocak ayında da büyüme rakamlarını 2017 ve 2018 yılları için sırasıyla %3,7 ve %3,9 olarak revize etmiştir. Dünya ekonomisinde kısa vadeli riskler azalmasına karşın, orta vadede birçok ülkenin aşağı yönlü risklere maruz kalabileceği kaydedilen raporda, gelişmiş ülkelerdeki düşük enflasyon, yükselen piyasa ekonomilerindeki finansal çalkantılar, küresel finansal şartların beklenenden hızlı sıkılaşması ve korumacı politikalar söz konusu riskler arasında sayılmıştır.

ABD ekonomisinde 2016 yılının son çeyreğinde yavaşlayan büyüme 2017 yılının Ocak ayında Trump'ın göreve başlamasıyla ve bu doğrultuda korumacı politikaların uygulamaya geçirilmesiyle birlikte toparlanma eğilimine girmiştir. İlk çeyrek itibarıyla %1,4 oranında büyüyen ABD ekonomisi, ikinci çeyrekte 2015 yılından bu yana en yüksek performansı göstererek %3,1 oranında büyümüş, üçüncü çeyrekte bir miktar gerilemesine rağmen beklentilerin üzerinde bir oranda %3,0 büyümüştür. IMF, 2018 yılının Ocak ayında güncellediği Dünya Ekonomik Görünüm raporunda ABD'nin büyüme tahminini 2017 yılı için %2,3, 2018 yılı için %2,7 olarak tahmin etmiştir.

IMF'ye göre 2017 yılında Avro alanında ekonomik göstergelerin 2016 yılı ile benzer gerçekleşeceği tahmin edilirken, yılın ilk çeyreğinde enflasyon ve ekonomik gelişim

beklenenden hızlı toparlanma kaydederken istihdamda da artış beklenmektedir. IMF Ekim ayı Küresel Ekonomik Görünüm Raporu'na göre Avro Bölgesi'nde bu yıl büyümenin toparlanarak güçlenmesi beklenmektedir. Avro Bölgesi için büyüme tahmini de 2018 yılı Ocak ayında yukarı yönlü revize eden IMF, 2017 yılı için %2,4, 2018 yılı için % 2,2 artış beklemektedir. 2017 yılındaki büyüme artışının kaynağı küresel ticaretin genişlemesiyle ihracatın hızlanması, yerli talebin artması, destekleyici finansal koşullar ile azalan politik riskler ve belirsizliklerdir.

2016 yılının son çeyreğinde kredi hacmindeki büyüme ve kamu harcamalarındaki artışın etkisiyle %6,8 ile beklentilerin üzerinde büyüyen Çin ekonomisi, 2017 yılına da olumlu bir başlangıç yaparak %6,9 oranında büyümüştür. Çin ekonomisinde bu yılın üçüncü çeyreğinde %6,8'lik büyüme gerçekleşirken, güçlü GSYH verisi ile beraber 2017 yılında öngörülenden daha hızlı büyüyeceği anlaşılmaktadır.

IMF ve OECD en son ekonomik görünüm raporlarında kısa vadeli risklerin azalmasına karşılık orta vadede birçok ülkenin aşağı yönlü risklere maruz kalabileceğini belirtmiştir.

Türkiye Ekonomisi çeşitli olumsuzluklara karşın 2016 yılını %3,2 büyümeyle kapatmış; artış ivmesini sürdürerek 2017 yılının ilk iki çeyreğinde sırasıyla %5,2 ve %5,1 oranında büyümeyi başarmıştır. 3. Çeyrekte ise artış oranı %11,1'e çıkmış ve Türkiye bu oran ile Dünya'da en hızlı büyüyen ülke olmuştur. Kalkınma Bakanlığı tarafından yayımlanan "Orta Vadeli Program 2018-2020"de 2017 sonunda yıllık büyüme %5,5 olarak tahmin edilirken, 2018 yılı büyümesinin de aynı şekilde %5,5 seviyesinde olacağı öngörülmüştür.

2016 yılında %8,53 olarak gerçekleşen TÜFE rakamı, 2017 yılında küresel ve jeopolitik gelişmelerin de etkisiyle yükselerek %11,9 seviyesine ulaşmıştır. Özellikle yılın dördüncü çeyreğinde, hizmet grubu yıllık enflasyonundaki sınırlı azalışa karşılık, temel mal, gıda ve enerji grubu enflasyonlarındaki artışla birlikte tüketici

enflasyonu bir önceki çeyreğe kıyasla artış kaydetmiştir. 2017 yılının son çeyreğinde tahminlerin oldukça üzerinde gerçekleşen enflasyon sebebiyle Merkez Bankası Ekim Enflasyon Raporu'nda %7 olarak açıklanan 2018 yılsonu tüketicî enflasyon tahminini %7,9'a yükseltmiştir.

Küresel ölçekteki belirsizlikler ve ülkemizde yaşanan menfur darbe girişimi ardından ekonomik büyümede gerçekleşen zayıf performans 2016 yılı ikinci çeyreğinden itibaren artış eğilimi sergileyen işsizlik oranının takip eden üç dönemde azalması dikkat çekmektedir. Bu azalışta 2017 yılının ilk çeyreğinde meydana gelen nispeten yüksek oranlı büyüme performansının ve istihdam teşviklerinin etkisi bulunmaktadır. 2017 yılında istikrarlı olarak düşüş eğilimi gösteren işsizlik oranı 2017 yılının Ekim ayında %10,3'e kadar gerilemiştir.

Dünya ekonomisinin artan büyüme hızına paralel olarak, 2016 yılında dünya geneli hayat dışı sigorta primlerinde gerçekleşen %2,3'lük artış, 2017 yılında %3 oranına yükselmiştir. 2017 yılını takiben, 2018 ve 2019 yıllarında da %3 civarında küresel prim artışı beklentiler arasında yer almaktadır. Ancak teknik sonuçlar, artan rekabet sonucu giderek kötüye gitmekte olup, düşük faiz ortamı ve düşük yatırım gelirleri sigorta sektörünün kârlılığını düşürmektedir.

Reasürans sektörü, fiyatların sürekli düşme eğiliminde olmasına yıllardır direnç göstermeye çalışmış, fakat fiyat artışına dönen bir gelişim olmamıştır. Ancak, 2017 yılında yaşanan en şiddetli seviyeden üç kasırganın yarattığı yıkıcı etki sonucunda sigorta sektörünün ödediği felaket hasarları tutarı 136 milyar ABD Doları seviyesine yükselmiştir. Yaşanan bu felaketlere koşturarak geçtiğimiz beş yıl boyunca düşme eğiliminde olan reasürans fiyatları ilk kez 2018 yenilemelerinde dünya genelinde artış kaydetmiştir. Ancak sigorta sektörünün güçlü sermayesi ve emeklilik fonlarının da etkisiyle reasürans sermayesi arzının hâlâ yüksek olması fiyatların yükselişini sınırlamıştır.

Dünya sigortacılığında 2017 yılı siber risklere karşı korumanın daha sık telaffuz edilmeye başladığı bir yıl olmuştur. Mayıs ayında gerçekleşen Wannacry ve ondan sonra gerçekleşen diğer siber saldırılar, büyük ekonomik zarara yol açmışlardır. NotPetya virüsü saldırısı sebebiyle bazı firmalarda

300 milyon ABD Doları'na varan zararlar gerçekleşirken, siber risklere karşı sigorta talebinde daha önce örneği görülmemeyen bir artış yaşanmıştır. Bu bakımdan 2017, sigortacılık için çok önemli potansiyel taşıyan bir gelişimin başladığı yıl olmuştur.

2017 yılından itibaren satın alma ve birleşmelerde meydana gelen azalma, sektörün gerek büyüme gerekse kârlılık açısından giderek daha zayıf bir performans sergilediğini göstermektedir. Bu azalmanın bir nedeni de dünya genelindeki siyasi belirsizlikteki artış olarak karşımıza çıkmaktadır. Brexit ile birlikte Lloyd's piyasasının Avrupa Birliği sınırları dışında kalması, Avrupa'nın en büyük ekonomilerinden Almanya'daki seçimlerin bu ülkede güçlü bir iktidar oluşmasına izin vermeyen bir sonuç doğurması bu belirsizliği artıran iki önemli örnek olarak belirtilebilir.

Ülkemizde sigortacılık sektörünün 2017 yılı toplam prim üretimi bir önceki yıla göre %15 artarak 46 milyar 555 milyon TL olmuştur. Bir önceki yıl %30,5 büyüyen sektörün büyüme hızındaki yavaşlamada trafik sigortalarında 12 Nisan 2017 tarihinde hayata geçen tavan fiyat uygulaması etkili olmuştur. Tavan fiyat uygulamasının hayata geçmesi ile birlikte yeşil kart dahil trafik branşı prim üretimi 2017 yılında bir önceki yıla göre ancak %0,3 oranında artmıştır. 2017 yılı verilerine göre sektörün reel büyüme oranı %2,7 seviyesindedir. Bu dönemde, hayat dışı branşların toplam üretimdeki payı 39 milyar 711 milyon TL ile %85,3 olarak gerçekleşirken, hayat sigortalarının payı ise 6 milyar 844 milyon TL ile %14,7 oranında gerçekleşmiştir. 2017 yılında hayat dışı branşlarda nominal büyüme ancak enflasyon oranına denk bir seviyede %12 olarak gerçekleşmiş olup reel büyüme oranı %0,1 seviyesinde kalmıştır. Fed politikaları, Çin'deki kredi balonu ve Brexit sürecinin dünya ekonomisinde yarattığı kırılma ile enflasyonda meydana gelen çift hane baskısıyla birlikte genişleyen cari açık göz önünde bulundurulduğunda 2018 yılında sigorta sektörünün yılı %16 civarında büyüme ile tamamlaması tahmin edilmektedir.

Hayat dışı sektörde 2017 yılı ilk 9 aylık sonuçlara göre sektörün pazar payının en büyük kısmını oluşturan kara araçları sorumluluk branşında 122 milyon TL teknik zarar ortaya çıkmıştır. Bu branşın

çok büyük bir kısmını oluşturan trafik alt branşında ise bu zararın 240 milyon TL'ye kadar yükseldiği görülmektedir. Diğer araç sigortası branşı olan kara araçları (Kasko) branşında ise 253 milyon TL teknik kâr elde edilmiştir. Sektörün kara araçları dışında yüksek kâr elde ettiği branşlar sırasıyla 533 milyon TL ile kaza, 301 milyon TL ile hastalık-sağlık, 237 milyon TL ile genel zararlar ve 144 milyon TL ile nakliyat olmuştur. Tüm branşlar toplamında ise teknik kâr rakamı 1 milyar 660 milyon TL seviyesinde gerçekleşmiştir. Bununla birlikte sektör mali tablosuna mali bölümden aktarılan 2 milyar 149 milyon TL'lik tutarın etkisi göz önüne alınmalıdır. Sonuç olarak hayat dışı sektör 2017 yılının dokuz aylık mali tablolarında 1 milyar 748 milyon TL brüt kâr elde ederken, vergi ve diğer yükümlülükler sonrasında net kâr 1 milyar 220 milyon TL olarak gerçekleşmiştir.

Şirketimizin finansal durumu ve faaliyet sonuçları incelendiğinde aktiflerimizin bir önceki yıla göre %17,7 artışla 7 milyar 32 milyon TL olarak gerçekleştiği, prim üretiminin ise bir önceki yıla göre %4,2 artışla 4 milyar 671 milyon TL'ye ulaştığı görülmektedir. Şirketimiz ayrıca gerçekleştirdiği prim artışı neticesinde 2017 yılında hayat dışı sektör pazar payı sıralamasında ikinci sıradaki yerini korumuştur. Toplam prim üretimimizdeki en yüksek payı %28,7 ile kara araçları sorumluluk branşı almıştır. Bu branşı, sırasıyla %20,4 ile kara araçları, %17,4 ile yangın ve doğal afetler, %11,5 ile sağlık branşları takip etmiştir. Şirketimiz 2017 yılı içinde teknik bölümde yangın ve doğal afetler ile genel zararlar branşındaki iyileşmenin yanında trafik branşında riskli sigortalar havuzunun uygulamaya geçmesi sonucu yaşanan toparlanma ve finansal piyasalardaki gelişmelerin mali bölüme yaptığı olumlu etki ile yıl sonunda %113 artışla 236,8 milyon TL brüt ve %109,6 artışla 184,2 milyon TL net kâr elde edilmiştir.

2018 yılında Şirketimiz liderlik, yenilikçilik ve müşteri odaklılık kavramlarından ödün vermeden, üretim ve kârlılıktaki başarısını artırarak sürdürmeyi hedeflemektedir.

Finansal Bilgiler ve Göstergeler

Anadolu Sigorta 2017 yılı faaliyetleri neticesinde bir önceki yıla göre %109,6 oranında artışla 184,2 milyon TL net kâr elde etmiştir.

Finansal Göstergeler (bin TL)	2017	2016
Toplam Prim Üretimi	4.671.410	4.484.060
Toplam Aktifler	7.032.315	5.974.173
Ödenen Hasarlar	2.755.951	2.236.015
Ödenmiş Sermaye	500.000	500.000
Özkaynaklar	1.639.021	1.223.180
Vergi Öncesi Kâr/Zarar	236.833	111.184
Net Kâr/Zarar	184.197	87.867
Sermaye Yeterliliğine İlişkin Oranlar	2017	2016
Alınan Primler/Özkaynaklar	2,85	3,67
Özkaynaklar/Toplam Aktifler	0,23	0,20
Özkaynaklar/Teknik Karşılıklar	0,37	0,31
Aktif Kalitesi ve Likiditeye İlişkin Oranlar	2017	2016
Likit Aktifler/Toplam Aktifler	0,66	0,66
Cari Oran	1,18	1,16
Likidite Oranı	1,31	1,39
Prim ve Reasürans Alacakları/Toplam Aktifler	0,16	0,17
Acente Alacakları/Özkaynaklar	0,54	0,65
Faaliyet Oranları	2017	2016
Konservasyon Oranı ^(*)	0,70	0,77
Tazminat Tediye Oranı	0,46	0,47
Kârlılık Oranları	2017	2016
Kombine Hasar Prim Oranı	0,85	0,83
Masraf Oranı	0,23	0,24
Bileşik Rasyo(Hasar Prim Oranı+Masraf Oranı)	1,08	1,07
Vergi Öncesi Kâr-Zarar/Alınan Primler	0,05	0,02
Mali Kâr(Brüt) ^(**) /Alınan Primler	0,10	0,07
Teknik Kâr-Zarar/Alınan Primler	0,06	0,04

^(*) SGK'ya devredilen prim dahil edilmiştir

^(**) Mali kâr hesaplanırken kullanılan yatırım giderleri rakamında, teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri kalemi hariç tutulmuştur.

%17,7

Anadolu Sigorta'nın toplam aktifleri 2017 yılında %17,7 oranında artarak 7 milyar TL'yi aşmıştır.

%34,0

2017 yılında %34 oranında büyüyen toplam özkaynaklar 1,6 milyar TL'ye ulaşmıştır.

Toplam Aktifler (bin TL)

Özkaynaklar (bin TL)

Ödenen Hasarlar (bin TL)

Net Kâr/Zarar (bin TL)

Finansal Bilgiler ve Göstergeler

2017 yılında %4,2 oranında yükselen toplam prim üretimi 4,7 milyar TL'ye ulaşmıştır.

Prim Artış Oranı (%)

Prim Üretimi (bin TL)

Prim Üretimi (bin TL)

	2017	2016
Kaza	153.170	132.021
Hastalık-Sağlık	538.272	405.694
Kara Araçları	953.043	899.455
Hava Araçları	26.964	26.322
Su Araçları	88.823	78.783
Nakliyat	86.394	81.973
Yangın ve Doğal Afetler	813.574	755.997
Genel Zararlar	413.927	318.983
Kara Araçları Sorumluluk	1.342.497	1.580.540
Hava Araçları Sorumluluk	35.655	33.702
Genel Sorumluluk	181.015	140.549
Kredi	2.671	1.554
Kefalet	166	0
Finansal Kayıplar	25.490	19.226
Hukuksal Koruma	9.750	9.261
Toplam	4.671.410	4.484.060

2017 Yılında Ekonomik Görünüm

2017 yılına birçok belirsizlik ile başlanırken, Brexit sürecine dair gelişmeler, Fed ve ECB'nin ekonomi ve para politikaları, Avrupa'daki seçim ortamı, jeopolitik gelişmeler ve petrol fiyatlarının seyri öne çıkan gelişmeler olarak görülmektedir.

DÜNYA EKONOMİSİ

Büyüme (%)	2016	2017(T)	2018(P)
Dünya	3,2	3,7	3,9
Gelişmiş Ekonomiler	1,7	2,3	2,3
ABD	1,5	2,3	2,7
Euro Bölgesi	1,8	2,4	2,2
Japonya	0,9	1,8	1,2
Gelişmekte Olan Ülkeler	4,4	4,7	4,9
Çin	6,7	6,8	6,6
Brezilya	-3,5	1,1	1,9
Türkiye	3,2	5,1	3,5

Kaynak: IMF World Economic Outlook, Ekim 2017/ Ocak 2018
(T): Tahmin, (P): Projeksiyon

2017 yılına birçok belirsizlik ile başlanırken, Brexit sürecine dair gelişmeler, Fed ve ECB'nin ekonomi ve para politikaları, Avrupa'daki seçim ortamı, jeopolitik gelişmeler ve petrol fiyatlarının seyri öne çıkan gelişmeler olarak görülmektedir. OECD, Kasım 2017 Ekonomik Görünüm Raporu'nda küresel ekonominin yavaş şekilde toparlanacağını beklediğini belirtmiş ve 2017'de %3,6, 2018'de ise %3,7 oranında büyüyeceğini öngörmüştür. IMF ise Nisan ayında açıkladığı Dünya Ekonomik Görünümü raporunda küresel büyüme tahminini son 6 yıldır ilk kez yukarı çekerek 2017'de %3,5, 2018'de %3,8 olacak şekilde açıklarken, Ekim ayında güncellediği raporunda küresel ekonomide gelişimin sürdüğünü belirtmiş, Ocak 2018 raporunda da büyüme rakamlarını 2017 ve 2018 yılları için sırasıyla %3,7 ve %3,9 olarak revize etmiştir.

ABD ekonomisinde 2016 yılının son çeyreğinde yavaşlayan büyüme 20 Ocak'ta Trump'ın göreve başlamasıyla ve bu doğrultuda korumacı politikaların uygulamaya geçirilmesiyle birlikte toparlanma eğilimine girmiştir. Yeni yönetim, serbest ticaret anlaşması NAFTA'nın yeniden müzakere edilmesine ve Trans-Pasifik ortaklığından çıkılmasına karar vermiştir. İlk çeyrek itibarıyla %1,4 oranında büyüyen ABD ekonomisi, ikinci çeyrekte 2015 yılından bu yana en yüksek performansı göstererek %3,1 oranında büyümüş, üçüncü çeyrekte bir miktar gerilemesine rağmen beklentilerin üzerinde bir oranda %3,0 büyümüştür. IMF, Ocak ayında güncellediği Dünya Ekonomik Görünümü raporunda ABD'nin büyüme tahminini 2017 yılı için %2,3, 2018 yılı için %2,7 olarak tahmin etmiştir.

%3,6

OECD, Kasım 2017 Ekonomik Görünüm Raporu'nda küresel ekonominin 2017'de %3,6 oranında büyüyeceğini öngörmüştür.

%11,1

Türkiye ekonomisi 3. çeyrekteki %11,1'lik büyüme oranı ile dünyada en hızlı büyüyen ülke olmuştur.

Fed, 20 Eylül tarihindeki toplantısında faiz oranını %1,00 - %1,25 aralığında tutma kararı alırken, bilanço küçültme programına Ekim ayında başlayacağını açıklamıştır. İşgücü piyasasındaki güçlenmenin ve ekonomik aktivitenin ılımlı bir şekilde yükseldiğine değinilerek, yaşanan doğal afetlerin kısa vadede bu aktiviteyi olumsuz etkileyebileceği ama uzun vadede bu etkinin sınırlı kalacağı belirtilmiştir.

IMF'ye göre 2017 yılında Avro alanında ekonomik göstergelerin 2016 yılı ile benzer gerçekleşeceği tahmin edilirken, yılın ilk çeyreğinde enflasyon ve ekonomik gelişim beklenenden hızlı toparlanma kaydederken istihdamda da artış beklenmektedir. İlk çeyrekte imalat sanayi PMI 56,8 değerine yükselirken, Avro alanının dört büyük ekonomisindeki PMI verileri de olumlu sinyaller vermektedir. IMF Ekim ayı Küresel Ekonomik Görünüm Raporu'na göre Avro Bölgesi'nde bu yıl büyümenin toparlanarak güçlenmesi beklenmektedir. Avro Bölgesi için büyüme tahmini 2017 yılı için 0,4 puan artırılarak %2,1, 2018 yılı için 0,3 puan artırılarak %1,9 olarak belirlenmiştir. Ocak ayında güncellenen aynı raporda tahminlerini daha da yukarı çekerek sırasıyla %2,4 ve %2,7 şeklinde duyurmuştur. 2017 yılındaki büyüme artışının kaynağı küresel ticaretin genişlemesiyle ihracatın hızlanması, yerli talebin artması, destekleyici finansal koşullar ile azalan politik riskler ve belirsizliklerdir.

2016 yılını düşüş eğilimi ile geçiren EUR/USD paritesi, Almanya'daki siyasi belirsizliğin yanında İngiltere'nin AB ile yürüttüğü ayrılık müzakerelerinin ilk fasılda tıkanması, İspanya'da Katalonya bölgesinin bağımsızlığını ilan etmesi gibi artan politik risklerin etkisiyle 2017 yılını 1,1972 seviyesinde tamamlamıştır.

2016 yılının son çeyreğinde kredi hacmindeki büyüme ve kamu harcamalarındaki artışın etkisiyle %6,8 ile beklentilerin üzerinde büyüyen Çin ekonomisi, 2017 yılına da olumlu bir başlangıç yaparak %6,9 oranında büyümüştür.

Çin ekonomisinde bu yılın üçüncü çeyreğinde %6,8'lik büyüme gerçekleşirken, güçlü GSYH verisi ile beraber 2017 yılında öngörülenden daha hızlı büyüyeceği anlaşılmaktadır.

IMF ve OECD en son ekonomik görünüm raporlarında kısa vadeli risklerin azalmasına karşılık orta vadede birçok ülkenin aşağı yönlü risklere maruz kalabileceğini belirtmiştir.

TÜRKİYE EKONOMİSİ

Türkiye ekonomisi çeşitli olumsuzluklara karşın 2016 yılını %3,2 büyümeyle kapatmış; artış ivmesini sürdürerek 2017 yılının ilk iki çeyreğinde sırasıyla %5,2 ve %5,1 oranında büyümeyi başarmıştır. 3. çeyrekte ise artış oranı %11,1'e fırlamış ve Türkiye bu oran ile dünyada en hızlı büyüyen ülke olmuştur. Kalkınma Bakanlığı tarafından yayımlanan "Orta Vadeli Program 2018-2020"de 2017 sonunda yıllık büyüme %5,5 olarak tahmin edilirken, 2018 yılı büyümesinin de aynı şekilde %5,5 seviyesinde olacağı öngörülmüştür.

IMF, Ekim ayında yayımladığı Dünya Ekonomik Görünümü raporunda Türkiye ekonomisinin güçlü iç ve dış talep sayesinde beklenenden hızlı toparlandığına işaret ederek önceki raporuna göre daha iyimser bir senaryo çizmiş ve 2017 yılı için %2,5 olarak öngördüğü büyüme tahminini %5,1 olarak revize etmiştir. Büyüme tahminindeki 2,6 puanlık yükseliş rapordaki en ciddi pozitif revizyon olarak göze çarparken, daha önce %3,3 olan Türkiye'nin 2018 yılı büyüme tahmini %3,5 olarak güncellenmiştir. OECD, Kasım 2017 tarihli Ekonomik Görünüm Raporu'nda IMF ile paralel görüşler ortaya koymuş olup, Türkiye için 2017 ve 2018 yılı büyüme tahminini %6,1 ve %4,9 olarak revize etmiştir. OECD'nin son raporunda genişleyici maliye politikası ve ihracat tarafında yaşanan canlanmanın 2017'deki %6,1'lik büyüme beklentisinde etkili olduğu vurgulanırken, mali teşviklerin 2018 yılında azaltılması yönündeki planlara atıfta bulunulmuş ve büyüme ivmesinin sürdürülebilmesi için tüketici ve yatırımcı

%5,1

IMF, Ekim Dünya Ekonomik Görünümü raporunda Türkiye ekonomisi için 2017 yılı büyüme tahminini %5,1 olarak revize etmiştir.

OVP VE ULUSLARARASI FİNANS KURULUŞLARININ 2017-2019 DÖNEMİ TÜRKİYE BEKLENTİLERİ

YILLAR	Büyüme GSYH (%)			Enflasyon Oranı (%)			Cari Açık (%)			İşsizlik (%)		
	OVP ^(*)	IMF	OECD	OVP	IMF	OECD	OVP	IMF	OECD	OVP	IMF	OECD
2017	5,5	5,1	6,1	9,5	10,9	10,7	4,6	4,6	4	10,8	10,9	11,1
2018	5,5	3,5	4,9	7	9,3	9,9	4,3	4,6	4,9	10,5	11,2	11
2019	5,5	-	4,7	6	-	8,9	4,1	-	5,4	9,9	-	11,3

(*) Orta Vadeli Plan

(**) Dünya Bankası'nın güncel raporu olmadığından tahminlere yer verilmemiştir.

2017 Yılında Ekonomik Görünüm

güveninin kritik role sahip olacağı belirtmiştir. Buna karşılık, raporda Türkiye'nin halen yüksek cari açığa sahip olduğu ve bu durumun yüksek dış finansman ihtiyacı yarattığı vurgulanmıştır. Kredi Garanti Fonu'nun yüksek borç seviyesine sahip şirketleri mali açıdan rahatlattığı ancak bu durumun geçici olabileceği not düşülmüştür.

2016 yılında %8,53 olarak gerçekleşen TÜFE rakamı, 2017 sonu itibarıyla %11,92 seviyesinde gerçekleşmiştir. IMF, Ekim ayında yayımladığı Dünya Ekonomik Görünümü raporunda Türkiye'nin enflasyonuna yönelik tahminlerini 2017 yılı için %11,5'ten %10,9'a, 2018 yılı için %11,0'den %9,3'e indirmiştir. IMF, Ekim 2017 tarihli raporunda enflasyondaki artışın TL'deki değer kaybından kaynaklandığı ve enflasyonun önümüzdeki dönemlerde %5'in üzerinde kalmaya devam edeceğini belirtmiştir. OECD ise son raporunda IMF ile paralel görüşler ortaya koymuş olup, Türkiye'de dezenflasyon sürecinin kısa vadede mümkün olmadığını vurgulamıştır. OECD Türkiye'de enflasyon seviyesinin 2017 ve 2018 yıllarında sırasıyla %10,7 ve %9,9 olacağını öngörmüştür.

Ülke ekonomisi 2017 yılına Trump yönetiminin izleyeceği ekonomi politikalarına ilişkin belirsizlikler ve buna bağlı olarak Fed'in uygulayacağı para politikasının netleşmemesi, Brexit kaynaklı gelişmeler, petrol piyasasındaki belirsizlikler ve Fitch ile S&P'nin Türkiye'nin notunu düşürmesi gibi olumsuzluklar ile başlamış olup, bu gelişmeler döviz kurlarındaki oynaklığı artırmıştır. TCMB bu durumun önüne geçebilmek için sıkı para politikası uygulamak zorunda kalmış ve piyasayı faiz koridorunun üst bandı ve geç likidite penceresinden fonlamaya başlamıştır. Koridorun üst bandı olan gecelik borç verme faiz oranını 75 baz puan artırarak %9,25'e yükselten TCMB, geç likidite penceresi oranını da 100 baz puan birden artırarak %11'e çıkarmıştır. Böylece, 2016 sonunda %8,3 olarak gerçekleşen ağırlıklı ortalama fonlama maliyeti 200 baz puan artarak Ocak sonunda %10,3'e yükselmiştir.

Yıl içerisinde TCMB küçük faiz artışlarıyla parasal sıkılaştırma politikası izlemiştir. Yıl içerisinde yaptığı küçük artışlardan sonra en son 14 Aralık yaptığı 50 baz puan artışla GLP oranını %12,75'e çekmiştir. Buna rağmen TL değer kaybetmeye devam etmiştir. ABD ile Türkiye arasındaki vize krizi ve AB ülkeleri ile yaşanan sorunların yurt içine yönelik risk algısının bozulmasına yol açmasıyla USD/TL kuru 3,90'a kadar yükseldikten sonra yılı 3,79,

EUR/TL ise 455'ten kapatmıştır. 2 yıl vadeli gösterge tahvilin faiz oranı %13,4 ile Haziran 2009'dan bu yana en yüksek düzeye çıkarken, BİST 100 endeksi tüm bu olumsuz göstergelere rağmen küresel olarak yaşanan artış trendi paralelinde yükselerek, 2017 yılını 115 bin puan seviyesinden kapatmıştır.

Öte yandan, dış ticaret açığı, terör ve jeopolitik olayların kırılgan ekonomimize olumsuz etkisi, enerji tüketimindeki dışa bağıllık ve döviz kurlarındaki oynaklık sebebiyle cari dengedeki olumsuz durum devam etmiştir. 2017 yılının Kasım ayı verilerine göre cari açık bir önceki yılın aynı ayına kıyasla 1,9 milyar ABD doları artarak 4,2 milyar ABD doları düzeyinde gerçekleşti. Bunun sonucunda, 12 aylık cari işlemler açığı 43,7 milyar ABD doları olmuştur.

Hükümetin yayınladığı orta vadeli programa göre 2017 ve 2018 yıllarında cari açığın milli gelire oranının sırasıyla %4,6 ve %4,3 seviyesinde gerçekleşmesi beklenmektedir. IMF en son raporunda cari açığın GSYH'ye oranının 2017 ve 2018 yıllarında %4,6 olacağını belirtirken, OECD aynı dönemde %4 ve %4,9 olacağını öngörmüştür. OECD Kasım 2017 tarihli raporunda dış kaynak ihtiyacının GSYH'nin %25'ine yaklaştığını belirtmiş, Türkiye'nin bu dış borcu çevirme konusunda zorlanmadığını ancak önceki dönemlere kıyasla daha yüksek bir maliyete katlanıldığına vurgu yapmıştır.

Aynı dönemde yıllık bazda ithalat rakamı 169,0 milyar ABD doları olurken ihracat rakamı ise 115,1 milyar ABD doları olarak gerçekleşmiştir. Bu dönemde ihracat rakamına en yüksek katkıyı önceki dönemlerde olduğu gibi otomotiv sektörü ve makine sağlamıştır. Ara malı ithalatı önceki yılın aynı döneminde olduğu gibi bu yılda toplam ithalat rakamımızın %73,9'u ile en yüksek orana sahip olurken önceki yıla göre %6,5 oranında daralmıştır.

2017 yılının ilk yarısında mevsim etkilerinden arındırılmış işsizlik oranı, büyümenin olumlu etkisi ile bir miktar azalmıştır. TÜİK'in 2017 Kasım ayı itibarıyla açıkladığı verilere göre işsizlik oranı 1,5 puanlık azalış ile %10,3 olarak gerçekleşmiştir. Aynı dönemde işgücüne katılım oranı 0,7 puan artarak %53,1 olarak gerçekleşirken istihdam oranı %47,6 olmuştur. IMF ve OECD işsizliğin işgücüne oranının 2017 yılında sırasıyla %10,9 ve %11,1 olarak öngörmüştür.

%11,92

**TÜFE rakamı,
2017 sonu
itibarıyla
%11,92
seviyesinde
gerçekleşmiştir.**

Dünya ve Türkiye Sigortacılığının Genel Durumu ve Beklentiler

Global hayat dışı sigorta sektörünün 2017 ve 2018 yılında, genel ekonomik büyüme oranlarının altında, %2,5 oranında büyümesi beklenmektedir.

DÜNYA SİGORTA SEKTÖRÜ

Hayat dışı sigorta sektörünün 2017 ve 2018 yılında, genel ekonomik büyüme oranlarının altında, 2,5 oranında büyümesi beklenmektedir. Kârlılık tahminleri de önceki yıl olduğu gibi beklentilerin altında kalmaktadır. Dünya genelinde teknik sonuçlar artan rekabet sonucu giderek kötüye gitmekte, düşük faiz ortamı ve düşük yatırım gelirleri sigorta sektörünün kârlılığını düşürmektedir.

Sigorta şirketlerinin düşen kârlılığa rağmen fiyat rekabetini sürdürebilmelerinin en önemli nedeni, geçtiğimiz 10 yılda %40 oranında düşen reasürans maliyetleri olmuştur. Reasürans maliyetlerinin düşmesi, yatırım fonlarıyla da beslenen alternatif reasürans çözümlerinin katkısıyla yüksek seyreden sermaye arzı ve 2011'den bu yana mali sonuçları önemli ölçüde etkileyecek felaket hasarlarının yaşanmamış olmasından kaynaklanmıştır.

2017 başında yapılan tahminler, 2017 kasırga mevsiminin orta şiddette geçeceği yönünde olduğundan reasürans sektörü açısından da beklentiler fiyatların önceki yıllarda olduğu gibi düşeceği yönünde oluşmuştur. Ancak kuzey yarıkürede yaz aylarının gelmesiyle birlikte deniz suyu sıcaklıklarının anormal derecede artması, tahminlerin de önce "ortalama üstü" sonra "yüksek" seviyeye çekilmesine sebep olmuştur. Bu şekilde başlayan kasırga mevsimi, tarih boyunca ilk kez 1. kategoriden üç kasırganın (Harvey, Irma ve Maria) Karayipler ve

ABD'de yarattığı yıkıcı hasarla sonuçlanmıştır. İlk hesaplamalar Harvey Kasırgası'nın 2017 yılının ilk 8 ayında 24,5 milyar ABD Doları sigortalanmış zarara yol açtığını göstermekte, Irma'nın tahmini hasarının 55 milyar ABD Dolarına yakın olması beklenmektedir. Bu büyük iklimsel felaketlere Eylül ayında Meksika'da en büyüğü 8,1 büyüklüğünde olan üç büyük deprem eşlik etmiştir. Büyük can kaybına da yol açan bu depremlerin finansal etkisi henüz kesin olmasa da milyar dolarlara ulaşacağı tahmin edilmektedir. Bu felaketler serisi sonucunda büyük reasürans şirketleri birbiri ardına 3. çeyrek bilançolarında zarar açıklamakla kalmamış, bunların bir kısmı söz konusu hasarların sermayelerini düşürücü yönde etki edeceğini de açıklamıştır. Büyük reasürörler, beklentilerini reasürans fiyatlarında düşüş eğiliminin durması bir yana, artış olması yönünde açıklamışlardır. Hatta bazı reasürans şirketleri, bu artışın kasırga hasarlarından etkilenmeyen ülkeler ve sigorta şirketleri de dahil olmak üzere tüm sektörü kapsamaması gerektiğini belirtmişlerdir. Bunların da neticesinde reasürans fiyatlarının genel olarak %5-%15 civarında artış göstermesi beklenmekle birlikte, bu artışın belli bölgelerde ve şirketlerde mi yoksa ayırım gözetmeksizin yaygın olarak mı gerçekleşeceği henüz belirsizliğini korumaktadır.

%40

Reasürans maliyetleri son 10 yılda %40 oranında düşmüştür.

Dünya ve Türkiye Sigortacılığının Genel Durumu ve Beklentiler

2017 yılı sadece doğal afetler açısından değil, insan eliyle yaratılan hasarlar açısından da ilginç bir yıl olmuştur. Bu güne kadar insanların yarattığı hasarlar terör olayları, kimyasal patlamalar, büyük yangınlar gibi genellikle sorumluluk, yangın ve mühendislik gibi branşlar altında sınıflanabilmektedir. 12 Mayıs 2017'de gerçekleşen Wannacry ve ondan kısa bir süre sonra gerçekleşen NotPetya siber saldırıları, yarattıkları büyük ekonomik zarara karşın klasik reasürans branşlarından hiç biri ile korunmamaları bakımından değişiklik arz etmektedir. NotPetya virüsü saldırısı sebebiyle bazı firmalarda 300 milyon ABD Doları'na varan zararlar gerçekleşirken, siber risklere karşı sigorta talebinde daha önce örneği görülmeyen bir artış yaşanmıştır.

TÜRKİYE SİGORTA SEKTÖRÜ

Sektörün 2017 yılı on iki aylık toplam prim üretimi bir önceki yıla göre %15 artarak 46.554 milyon TL olmuştur. Bu dönemde sektörün büyümesindeki önemli bir etken 01.01.2017 tarihi itibarıyla uygulamaya konulan Zorunlu Otomatik Katılım Emeklilik Sistemi olmuştur. 2017 yılı Aralık ayı verilerine göre sektörün reel büyüme oranı %2,7'dir. Bu dönemde, hayat dışı branşların toplam üretimdeki payı 39.710 milyon TL ile %85,3 olarak gerçekleşirken, hayat sigortalarının payı ise 6.844 milyon TL ile %14,7 oranında gerçekleşmiştir. Aralık ayı sonu itibarıyla hayat dışı branşlarda nominal büyüme oranı %12 seviyesinde gerçekleşmiştir. 2018 yılında ise birçok ekonomik bilinmeyen içermesine rağmen sektörün %16 civarında büyüme göstereceği tahmin edilmektedir.

%15

Türkiye sigorta sektörünün 2017 yılı toplam prim üretimi bir önceki yıla göre %15 artmıştır.

Branş Adı	2017/12		2016/12		Değişim (%)
	Toplam Üretim (TL)	Pazar Payı (%)	Toplam Üretim (TL)	Pazar Payı (%)	
Kaza	1.682.318.452	4,2	1.431.582.588	4,0	17,5
Hastalık Sağlık	5.026.464.106	12,7	4.226.078.010	11,9	19,0
Kara Araçları	6.916.180.532	17,4	6.170.691.462	17,4	12,1
Kasko	6.916.180.532	17,4	6.170.691.462	17,4	12,1
Raylı Araçlar	11.068	0,0	11.068	0,0	0,0
Hava Araçları	114.153.481	0,3	105.544.386	0,3	8,2
Su Araçları	218.148.439	0,6	177.523.623	0,5	22,9
Nakliyat	651.957.892	1,6	549.455.622	1,6	18,7
Yangın ve Doğal Afetler	5.745.990.852	14,5	4.827.636.262	13,6	19,0
Genel Zararlar	4.355.445.077	11,0	3.498.930.670	9,9	24,5
Kara Araçları Sorumluluk	13.042.053.210	32,8	12.931.210.415	36,5	0,9
Trafik	12.475.773.706	31,4	12.433.651.634	35,1	0,3
Hava Araçları Sorumluluk	131.775.217	0,3	128.611.351	0,4	2,5
Su Araçları Sorumluluk	26.402.168	0,1	22.117.064	0,1	19,4
Genel Sorumluluk	1.023.855.057	2,6	816.065.370	2,3	25,5
Kredi	173.718.087	0,4	171.623.322	0,5	1,2
Kefalet	50.021.130	0,1	30.392.023	0,1	64,6
Finansal Kayıplar	325.760.102	0,8	234.860.838	0,7	38,7
Hukuksal Koruma	225.033.131	0,6	123.119.421	0,3	82,8
Destek	1.318.624	0,0	2.535.191	0,0	-48,0
Hayat Dışı Toplam	39.710.606.624	85,3	35.447.988.684	87,6	12,0
Hayat Toplam	6.844.082.921	14,7	5.038.808.257	12,4	35,8
Genel Toplam	46.554.689.545	100,0	40.486.796.941	100,0	15,0

Kaynak: TSB

%16
2018 yılında sektörün %16 civarında büyüme göstereceği tahmin edilmektedir.

Hayat dışı sektörde 2017 yılı ilk 9 aylık sonuçlara göre sektörün pazar payının en büyük kısmını oluşturan kara araçları sorumluluk branşında süreklilik arz eden teknik zarar rakamı 122 milyon TL seviyesinde gerçekleşmiştir. Bu branşın çok büyük bir kısmını oluşturan trafik alt branşında teknik zarar rakamı 239 milyon TL olmuştur. Diğer araç sigortası branşı olan kara araçları (Kasko) branşında ise 252 milyon TL teknik kâr elde edilmiştir. Kasko dışında sektörün en çok kâr elde ettiği diğer branşlar sırasıyla 532 milyon TL ile kaza ve 301 milyon TL ile hastalık-sağlık olmuştur. Tüm branşlar toplamında ise teknik kâr rakamı 1.660 milyon TL seviyesinde gerçekleşmiştir. Bununla birlikte sektör mali tablosuna mali bölümden aktarılan 2.148 milyon TL'lik tutarın etkisi göz önüne alınmalıdır. Sonuç olarak, hayat dışı sektör 2017 yılı dokuz aylık mali tablolarında 1.747 milyon TL brüt kâr elde ederken, vergi ve diğer yükümlülükler sonrasında net kâr 1.219 milyon TL olarak gerçekleşmiştir.

11 Temmuz 2017 tarih ve 30121 sayılı Resmi Gazete'de yayımlanan Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortasında Tarife Uygulama Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik ile hasar frekansı yüksek basamak ve/veya araç grupları için 12 Nisan 2017 tarihinden itibaren geçerli olmak üzere "Riskli Sigortalılar Havuzu" kurulmuştur. Havuz kapsamındaki trafik sigortası poliçelerine

ilişkin prim ve hasar paylaşımı iki aşamalı olarak hesaplanacaktır. Primler ve ödenen hasarların %50'si sigorta şirketleri arasında eşit olarak paylaşılacak kalan %50 ise sigorta şirketlerinin trafik sigortası primlerinden son 3 yıllık dönemde aldıkları paya göre hesaplanacaktır. Uygulamanın sektöre olumlu katkı yapması beklenmektedir.

Hazine Müsteşarlığı tarafından yayınlanan 2017/04 sayılı "Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortası Hakkında Sektör Duyurusu" ile Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasına ilişkin poliçe düzenlememesi kaynaklı sıkıntıların giderilmesini teminen, 5684 sayılı Sigortacılık Kanununu 12'nci maddesinin birinci fıkrasına istinaden, Başbakan Yardımcılığı Makamı'ndan alınan 05.09.2017 tarih ve 22863 sayılı Onay kapsamında prim ve hasarın paylaşımına ilişkin esaslar belirlenmiş olup, söz konusu paylaşımına ilişkin işlemlerin Güneş Sigorta A.Ş. tarafından yürütülmesine karar verilmiştir.

Mevzuata İlişkin Gelişme ve Değişiklikler

2017 yılı içinde şirketimiz faaliyetlerini ve faaliyet sonuçlarını etkileyen mevzuatta meydana gelen değişikliklerden öne çıkanlarına ilişkin özet bilgiler aşağıda sunulmuştur.

Yönetmelikler		
Mevzuat	Yayın Tarihi	İçerik
Katılım Sigortacılığı Çalışma Usul ve Esasları Hakkında Yönetmelik (20.09.2017)	20.9.2017	İlgili yönetmelikte katılım sigortacılığının işleyişi, gelişimi, sağlıklı takibi ve sistemin güvenilirliğinin sağlanması ile katılımcıların hak ve menfaatlerinin gözetilmesi açısından katılım sigortacılığı faaliyetine ilişkin usul ve esaslar düzenlenmiştir. İlgili yönetmelikte, katılım sigortacılığında yönetim modelinin risk fonunun katılımcılara karşı yükümlülüklerini uygun şekilde yerine getirmesi ve risk fonunun devamının sağlanmasını temin etmesi gerektiği ve risk fonunun yöneticisi olan şirketin, katılım sigortacılığı alanında sunduğu her bir ürünün herhangi bir dönemde risk fonunun borç ihtiyacı duymadan her bir riske yönelik olarak doğru fiyatlandırılması sağlamak olduğuna değinilmiştir. Ayrıca, risk fonunun yasal ve idari yükümlülüklerini yerine getirme hususunda yetersiz kalması ve alınan reasürans veya katılım reasüransı korumasının kifayet etmemesi halinde şirketin, yaşanan açığı likidite imkânı yoluyla kapatılabileceğine, risk fonuna aktarılan tutarın, ilerleyen dönemlerde fonda oluşan pozitif bakiyeden karşılanabileceği belirtilmektedir.
Genelgeler		
Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortası Primlerine İlişkin Genelge (2017/1)	10.4.2017	Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortası için Müsteşarlık tarafından yapılan değerlendirmede, anılan sigortanın zorunlu olması ve sigortalılar açısından primlerin ödenebilecek seviyede tutulması hususları göz önünde bulundurularak ve ilgili mevzuat hükümlerine dayandırılarak, Başbakan Yardımcılığı Makamından alınan 10.04.2017 tarih ve 10271 sayılı Onay çerçevesinde, 12.04.2017-31.12.2017 tarihleri arasında uygulanmak üzere, zorunlu trafik sigortalarına ilişkin olarak çeşitli usul ve esasların yürürlüğe konmasına karar verilmiştir. Buna göre her bir araç türü bazında 4. basamak için belirlenecek prim tutarları Müsteşarlık nezdinde belirlenen prim tutarlarını aşmamalı ve diğer basamaklar için uygulanacak prim tutarları yine Müsteşarlık tarafından tebliğ edilen 4. basamak prim tutarlarına uygulanacak indirim/artırım oranlarının ardından elde edilen tutarları aşmamalıdır.
Motorlu Araç Sigortaları Dışındaki Sigortalarda Uygulanacak Asgari Ekspertiz Ücret Tarifesine İlişkin Genelge (2017/3)	18.04.2017	Sigorta eksperleri atama yönetmeliğinin 12. maddesinin 3. fıkrasınca Müsteşarlık tarafından motorlu araç sigortaları dışındaki diğer branşlar için ücret tarifesi belirlenmiştir.
Mali ve Teknik Kriterleri Sağlayan Reasürans Şirketleri Listesi Hakkında Genelge (2017/4)	11.05.2017	İlgili genelgede Müsteşarlık tarafından mali ve teknik yeterlilik kriterlerine göre oluşturulan reasürans şirketlerinin listesi yer almaktadır.

Sigortacılık E-Başvuru Sistemine İlişkin Genelge (2017/5)	19.07.2017	İlgili genelgede, başvuru sahibi tarafından E-Devlet sistemi üzerinden Sigortacılık E- Başvuru Sistemi (sistem) aracılığıyla ilgili kuruluşlara (<i>sigorta ve emeklilik şirketleri ile sigortacılık kapsamında faaliyette bulunan kapsama dâhil diğer kurumlar</i>) iletilen başvurulara ilişkin usul ve esaslara ilişkin düzenlemeler yer almaktadır. Buna göre, başvuru, sistem üzerinden doğrudan ilgili kuruluşa iletilir. İlgili kuruluşun başvuru sahibine hitaben, imza yetkisine sahip kişi/kişilerin ad-soyadı ve unvan bilgilerini içerir imzalı cevap yazısı on beş gün içinde sisteme yüklenmesi ve Yönetmeliğin 12'nci maddesinin ikinci fıkrası gereğince yapılacak raporlamaya esas olmak üzere, başvurunun konusunun ilgili kuruluş tarafından sistemde yer alan "başvuru konuları listesi" üzerinden seçilmesi hususlarına değinilmiştir.
10.04.2017 tarihli ve 2017/1 sayılı Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortası Primlerine İlişkin Genelgede Değişiklik Yapılmasına Dair Genelge (2017/6)	24.08.2017	10.04.2017 tarihli ve 2017/1 sayılı Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortası Primlerine İlişkin Genelgenin 1'inci maddesi şu şekilde değiştirilmiştir. İlgili branşta ruhsat sahibi sigorta şirketleri tarafından her bir araç türü bazında 4. basamak için belirlenecek prim tutarları genelgede belirtilen tablodaki yer alan prim tutarlarını geçemez. Bu tabloda yer alan azami prim tutarları, 2017 yılı Eylül ayından itibaren aylık % 1,5 (<i>bir önceki ayın azami prim tutarları üzerinden</i>) olarak arttırılacaktır."
Muallak Tazminat Karşılığında Kaynaklanan Net Nakit Akışlarının İskonto Edilmesi Hakkında 2016/22 Sayılı Genelgede Değişiklik Yapılmasına Dair Genelge (2017/7)	15.09.2017	Muallak Tazminat Karşılığında Kaynaklanan Net Nakit Akışlarının İskonto Edilmesi Hakkında Genelgenin (2016/22) 1 inci maddesi şu şekilde değiştirilmiştir. "Şirketler, sigortacılık mevzuatına göre hesapladığı ve ayırdığı muallak tazminat karşılığının oluşturacağı net nakit akışlarını belirtilen esaslara göre iskonto edebilir. Ancak Genel Sorumluluk ve Kara Araçları Sorumluluk branşlarında iskonto uygulamak zorunludur."
Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortasının Uygulanmasına İlişkin Genelge (2017/8)	01.11.2017	Karayolları motorlu araçlar zorunlu mali sorumluluk sigortası (trafik sigortası) poliçesinin; tanzimine, basamak tespitine, ait olduğu basamak çerçevesinde uygulanacak indirim ve artırım hakkına, vadesinden önce sona ermesi ve prim iadesine ilişkin temel esaslar 14.07.2007 tarihli ve 26582 sayılı Resmî Gazete'de yayımlanan Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortasında Tarife Uygulama Esasları Hakkında Yönetmelik (Yönetmelik)'te düzenlenmiş olup; uygulamada tereddüt oluşturan bazı durumlara ilişkin olarak uygulanması gereken esaslar belirlenmiştir. Söz konusu esaslar, poliçe tanzimi, basamak tespitinde referans alınacak poliçenin tespiti ve indirim/artırım hakkının kullanımı, poliçenin vadesinden önce sona ermesi ve prim iadeleri konularındadır.
Güvence Hesabına Aktarılabilecek Katılma Payları Hakkında Genelge (2017/9)	01.11.2017	Otomobil araç grubu için düzenlenecek Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortası poliçelerinde Güvence Hesabına aktarılabilecek katılma paylarının hesabı ile uygulanacak esaslar belirlenmiştir. Buna göre, sigorta ettiren için maktu tutar 6 TL'dir. Sigorta şirketi için maktu tutar ise poliçe tanzim tarihi itibarıyla Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında Müsteşarlığa iletilen Sermaye Yeterliliği Oranı dikkate alınarak genelgede belirtilen tablo doğrultusunda belirlenecektir.

Mevzuata İlişkin Gelişme ve Değişiklikler

Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmeliğin Uygulanmasına İlişkin Genelge (2017/10)	01.11.2017	25.02.2011 tarihli Resmî Gazete’de yayımlanan 6111 sayılı Kanunla Karayolları Trafik Kanununun 98 inci maddesinde yapılan değişiklik neticesinde trafik kazaları nedeniyle sunulan sağlık hizmet bedelleri Sosyal Güvenlik Kurumu (Kurum) tarafından karşılanmakta ve sigorta şirketleri ile Güvence Hesabı bunun karşılığında Kuruma aktarım yapmaktadır. İlgili genelge ile aktarıma ilişkin hususlar, trafik kazaları nedeniyle ilgililere sunulan sağlık hizmet bedellerinin tahsiline ilişkin usul ve esaslar düzenlenmiştir.
Zorunlu Sigorta Takibine İlişkin Yönetmeliğin Uygulanmasına İlişkin Genelge (2017/11)	01.11.2017	Tehlikeli Maddeler ve Tehlikeli Atık Mali Sorumluluk Sigortası, Tüp Gaz Sorumluluk Sigortası, Maden Çalışanları Zorunlu Ferdi Kaza Sigortası ve Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortası poliçeleri için, Yönetmeliğin 7. maddesinin birinci fıkrası uyarınca, Sigorta Bilgi ve Gözetim Merkezi (Merkez) sigorta teminatının sona ereceği bilgisinin poliçe vadesinden 30 gün önce Güvence Hesabına bildirilmesi gerektiği düzenlemiştir. Ayrıca, genelgeye göre faaliyetin sona ermesi veya faaliyet ruhsatının iptal edilmesi gibi zorunlu sigorta yaptırma zorunluluğunun ortadan kalktığı ve bu durumun sigorta ettiren tarafından belgelendirildiği durumlarda kazanılmamış gün primi herhangi bir kesinti yapılmaksızın iade edilir.
Yanlış Sigorta Uygulamalarına İlişkin Genelge (2017/12)	01.11.2017	Yanlış Sigorta Uygulamalarının Tespiti, Bildirimi, Kaydı ve Bu Uygulamalarla Mücadele Usul ve Esasları Hakkında Yönetmeliğin (Yönetmelik) 12. maddesi uyarınca Sigorta Bilgi ve Gözetim Merkezi (Merkez) nezdinde Sigorta Suistimalleri Bilgi Paylaşım Sistemi (SİSBİS) adı altında oluşturulan merkezi veri tabanında tutulan, üçüncü şahıslar ile sigorta şirketlerinden temin edilen ve sistematik risk değerlendirmesine olanak sağlayan "yanlış sigorta uygulamalarına" ve "sigorta suistimaline" ilişkin veriler hakkında bildirim esnasında, bildirimlerin değerlendirilmesi esnasında ve mevcut SİSBİS kayıtlarına ilişkin işlemler hakkında uygulanacak esaslar belirlenmiştir. Buna göre, SİSBİS, gerçek ve tüzel kişilerin www.sbm.org.tr internet adresi üzerinden sigorta suistimali şüphesi taşıyan durumlara ilişkin ihbar girişi yapmasına imkân sağlar. Merkez bünyesinde doğrudan Merkez Müdürüne bağlı bir birim Yönetmeliğin 14 üncü maddesi uyarınca gerekli inceleme ve değerlendirmeleri yapar. Kaydın düzeltilmesine ilişkin başvuru Merkez tarafından 1 iş günü içerisinde kayda ilişkin değerlendirmeyi yapan kuruma güvenli elektronik ortamda iletilir ve ilgili kurumca 7 iş günü içerisinde kayıt hakkında Merkez’e gerekçeli açıklama yapılır. İlgili kurum gerekçesini açıklamak kaydıyla bir kereye mahsus 7 iş gününü geçmemek üzere ek süre isteyebilir. Anılan kayıt oluşturan kurum, bu açıklamanın yanında gerekçesini belirterek SİSBİS’teki kaydı silebilir.

Tehlikeli Maddeler ve Tehlikeli Atık Zorunlu Mali Sorumluluk Sigortasının Uygulanmasına İlişkin Genelge (2017/13)	01.11.2017	İlgili genelgede Bakanlar Kurulu'nun 11.3.2010 tarihli ve 2010/190 sayılı "Tehlikeli Maddeler İçin Yapıtırlacak Sorumluluk Sigortaları Hakkında Karar (Karar)'ın" 2. maddesinde sayılan faaliyetlere ilişkin olarak yapıtırlacak Tehlikeli Maddeler ve Tehlikeli Atık Zorunlu Mali Sorumluluk Sigortasında uygulanacak esaslar belirlenmiştir. Buna göre, Karar'da sayılan faaliyetlerin ayrı ayrı veya tek bir poliçe ile sigortalanması mümkündür. Sigortalanan faaliyet (örneğin; depolama, üretim) ve maddelerin (örneğin; sıvılaştırılmış petrol gazları, sıkılaştırılmış doğal gaz ve havagazı) Karar'da yer aldığı biçimde poliçelerde açıkça belirtilmesi gerekmektedir. Karar'da sayılan faaliyetlere ilişkin ruhsatın bulunmaması sigorta sözleşmesi olsun ya da olmasın sigorta teminatının varlığını ortadan kaldırmaz.
Sektör Duyuruları		
Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortası Sözleşmelerinin Sonlandırılmasına İlişkin Sektör Duyurusu (2017/1)	10.04.2017	Zorunlu trafik sigortası sözleşmeleri, sonlandırılması şu esaslara bağlanmıştır. *İşletenin değişmesi halinde zorunlu trafik sigortası sözleşmesi mevzuatta belirlenen usul ve esaslar çerçevesinde sonlandırılır. *Kamu kurumları vade toplulaştırması/ uyumlaştırması amacıyla zorunlu trafik sigortası sözleşmelerini sonlandırabilir. *Sigorta şirketlerinin ve Sigorta Bilgi ve Gözetim Merkezinin (Merkez) internet sayfalarında hâlihazırda zorunlu trafik sigortası sözleşmesi bulunan işletenler için teklif verilemez. *Ancak, mevcut zorunlu trafik sigortası sözleşmelerinin vadesinin bitiminin 30 gün öncesinden itibaren yeni sözleşme dönemi için geçerli olmak üzere sigorta şirketlerinin ve Merkez internet sayfalarında teklif verilir ve mükerrer sözleşme düzenlenebilir.
Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortası Hakkında Sektör Duyurusu (2017/4)	06.09.2017	İlgili duyuruda Tıbbi Kötü Uygulamaya ilişkin Zorunlu Mali Sorumluluk Sigortasına ilişkin 1.7.2017 tarihinden itibaren düzenlenen poliçelerin kapsam dahilinde olduğu belirtilerek, bu esaslara ilişkin işlemlerin Hazine Müsteşarlığı, Türkiye Sigorta, Reasürans ve Emeklilik Şirketleri Birliği ile prim ve hasar paylaşım sürecini yönetmekle görevlendirilen Şirket yetkilisinden oluşan üç kişilik bir "Değerlendirme Komitesi" tarafından yürütüleceği ile çalışma prensipleri iletmiştir.

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Prim Üretimi (bin TL)

Prim Üretiminin Branşlar Bazında Dağılımı (%)

Anadolu Sigorta'nın faaliyet göstermekte olduğu branşlar hayat sigortaları dışında kalan, kaza, hastalık-sağlık, kara araçları, hava araçları, su araçları, nakliyat, yangın ve doğal afetler, genel zararlar, kara araçları sorumluluk, hava araçları sorumluluk, genel sorumluluk, kredi, kefalet, finansal kayıplar ve hukuksal koruma sigortasıdır.

Prim Üretimleri ve Teknik Sonuçlar

2017 yılında Anadolu Sigorta'nın doğrudan prim üretimi 4.294 milyon TL'ye ulaşmış, 377 milyon TL tutarındaki alınan reasürans primlerinin (Riskli

Sigortalılar Havuzu, Tıbbi Sigorta Havuzu, Alınan Trete İşleri) bu rakama eklenmesiyle, toplam prim üretimi 4.671 milyon TL olarak gerçekleşmiştir.

Toplam portföy içinde %28,7 ile en yüksek pay kara araçları sorumluluk branşındadır. Kara araçları sorumluluk branşının ardından sırasıyla kara araçları, yangın ve doğal afetler ile hastalık-sağlık branşları gelmektedir.

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Kaza

2017 yılında kaza sigortalarında prim üretimi bir önceki yıla göre %16,0 oranında artarak 153.170 bin TL olurken 31.626 bin TL hasar ödemesi yapılmıştır. Prim artış oranı yüksek olmamasına rağmen %19,9 oranındaki hasar / prim oranının katkısıyla 2017 yılında kaza branşının teknik kârı %92,8 oranında artarak 96.062 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Hastalık-Sağlık

2017 yılında hastalık-sağlık branşında bir önceki yıla göre %32,7 oranında artışla 538.272 bin TL prim üretimi elde edilirken 409.591 bin TL hasar ödemesi yapılmıştır. 2016 yılını 2.294 bin TL teknik kârla kapatan hastalık-sağlık branşındaki olumlu seyir 2017 yılında da devam etmiş ve branş yılı 9.183 bin TL teknik kârla kapatmıştır.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Kara Araçları

Kara araçları sigortalarında 2017 yılında prim üretimi bir önceki yıla göre %6,0 oranında artarak 953.043 bin TL olmuştur. Aynı dönemde hasar ödemeleri de %14,0 oranında artarak 700.099 bin TL'ye yükselmiştir. 2016 yılında 63.461 bin TL teknik kâr gerçekleşen branşta, 2017 yılında teknik kâr rakamı %15,0 oranında artarak 73.009 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Hava Araçları

Hava araçları sigortaları prim üretimi 26.964 bin TL olarak gerçekleşirken 158.916 bin TL hasar ödemesi gerçekleşmiştir. 2016 yılını teknik kârla kapatan hava araçları branşında 2017 yılında 4.774 bin TL teknik zarar oluşmuştur.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Su Araçları

2017 yılında, su araçları sigortaları prim üretimi, bir önceki yıla göre %12,7 oranında artarak 88.823 bin TL olarak gerçekleşmiştir. Branşta 2016 yılında 36.240 bin TL olan ödenen hasar rakamı 2017 yılında 67.619 bin TL olarak gerçekleşmiştir. 2016 yılında 10.558 bin TL teknik kâr edilen su araçları branşında, 2017 yılında 2.368 bin TL teknik zarar gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Nakliyat

2017 yılında nakliyat sigortaları prim üretimi %5,4 oranında artış göstermiş ve 86.394 bin TL olarak gerçekleşmiştir. Nakliyat sigortalarında ödenen hasar miktarı 35.419 bin TL olurken teknik kâr rakamı 2016 yılına göre %22,0 oranında artarak 29.259 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Yangın ve Doğal Afetler

2017 yılında yangın ve doğal afetler sigortaları prim üretimi %7,6 oranında artarak 813.574 bin TL olarak gerçekleşirken 381.298 bin TL hasar ödemesi yapılmıştır. 2016 yılını 12.146 bin TL teknik zararlar kapatan yangın ve doğal afetler branşı 2017 yılında olumlu performans göstererek 20.915 bin TL teknik kâr elde etmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Genel Zararlar

2017 yılında genel zararlar sigortaları prim üretimi %29,8 oranında artarak 413.927 bin TL olarak gerçekleşmiştir. Büyümenin yanında hasar / prim oranının da olumlu etkisiyle, 2016 yılında 1.147 bin TL teknik kâr elde edilen branşta 2017 yılında teknik kâr rakamı 30.023 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Kara Araçları Sorumluluk

Anadolu Sigorta prim üretiminde en yüksek paya sahip olan kara araçları sorumluluk sigortalarında prim üretimi 2017 yılında %15,1 oranında azalarak 1.342.497 bin TL olarak gerçekleşirken 695.071 bin TL hasar ödemesi yapılmıştır. Kara araçları sorumluluk branşında 2016 yılı sonunda 27.569 bin TL olarak gerçekleşen teknik kâr rakamı 2017 yılında %110,5 oranında artarak 58.034 bin TL olarak gerçekleşmiştir. Branşta Riskli Sigortalılar Havuzu'nun faaliyete geçtiği dönemden 2017 yıl sonuna kadar (12 Nisan - 31 Aralık 2017) Havuz'a 262.609.121 TL prim devredilirken, Havuz'dan 88.411.932 TL prim devralınmıştır.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Hava Araçları Sorumluluk

Hava araçları sorumluluk sigortaları branşında 2017 yılında prim üretimi %5,8 oranında artarak 35.655 bin TL olarak gerçekleşmiştir. Bu branşta teknik kârlılık oranı %10,6, teknik kâr rakamı 3.783 bin TL düzeyinde gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Genel Sorumluluk

2017 yılında genel sorumluluk branşında prim üretimi %28,8 oranında artarak 181.015 bin TL olarak gerçekleşmiştir. Ödenen hasarlar bir önceki yıla göre %11,0 oranında artarak 43.562 bin TL olarak gerçekleşirken branş 2017 yılını 35.166 bin TL teknik zararlar kapanmıştır. Branşta Tıbbi Sigorta Havuzu'nun faaliyete geçtiği dönemden 2017 yıl sonuna kadar (1 Temmuz - 31 Aralık 2017) Havuz'a 11.165.518 TL prim devredilirken, Havuz'dan 6.311.451 TL prim devralınmıştır.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Kredi

2017 yılında 2.671 bin TL prim üretimi gerçekleşen kredi sigortaları branşında teknik kârlılık oranı %33,3 oranında olurken, 2017 yılı faaliyetleri sonucunda 890 bin TL teknik kâr gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Kefalet

2017 yılında üretime başlanan kefalet branşında 166 bin TL prim üretimi gerçekleşirken hasar ödemesi gerçekleşmemiştir. Kefalet branşında cari yıl sonunda teknik kârlılık oranı %1 olarak gerçekleşirken 2 bin TL teknik kâr elde edilmiştir.

Prim Üretimi (bin TL)

Teknik Kârlılık Oranı (%)

Finansal Kayıplar

2017 yılında finansal kayıplar branşında 25.490 bin TL prim üretimi gerçekleşirken 15.335 bin TL hasar ödemesi yapılmıştır. Finansal kayıplar branşında cari yıl sonunda 2.801 bin TL teknik kâr elde edilmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Hukuksal Koruma

Hukuksal koruma sigortaları branşında 2017 yılında prim üretimi 9.750 bin TL olarak gerçekleşmiştir. Bu branşta cari yılda %112,6 teknik kârlılık oranı ile 10.976 bin TL teknik kâr elde edilmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Toplam

Anadolu Sigorta'nın 2017 yılında toplam prim üretimi %4,2 oranında artarak 4.671.410 bin TL seviyesine ulaşırken ödenen hasar rakamı %23,3 artarak 2.755.951 bin TL olarak gerçekleşmiştir. Hasar prim oranındaki 1,6 puanlık yükselişin yanı sıra mali bölümden aktarılan gelir tutarının yüksek oranda etkisiyle teknik kâr rakamı %85,7 oranında artarak 292.629 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Anadolu Sigorta'da 2017 Yılına Ait Değerlendirmeler

Yatırım Gelirleri

2017 yılında yatırım gelirleri %76,3 artarak 859.808 bin TL olarak gerçekleşmiştir.

2017 yılında vadeli mevduat faiz gelirinden 182.283 bin TL, devlet tahvili ve özel sektör tahvili itfa gelirlerinden 33.357 bin TL hisse senedi temettü gelirlerinden ise 12.962 bin TL gelir yazılmıştır.

Cari dönemde finansal yatırımlardan 26.474 bin TL satış geliri elde edilmiş olup bu bakiyenin 454 bin TL tutarındaki kısmı tahvil ve bono satışlarından, 13.719 bin TL tutarındaki kısmı hisse senedi satışlarından, 9.236 bin TL tutarındaki kısmı yatırım fonu satışlarından kaynaklanmıştır. Bu tutarlar dışında kalan

3.065 bin TL'lik kısım ise repo işlemine konu finansal varlıkların satımından kaynaklanan gelirlerden oluşmaktadır.

Hisse senedi, tahvil ve bono, yatırım fonları, repo ve vadeli mevduatların değerlendirme gelirlerinden oluşan finansal yatırımların değerlendirilmesi hesabı 52.103 bin TL olarak gerçekleşmiştir.

Cari dönemde büyük kısmı yapılan swap işlemlerine bağlı olarak gerçekleşen 430.646 bin TL tutarında kambiyo kârı ve 90.116 bin TL türev ürün geliri oluşmuş, iştiraklerden gelirlerimiz ise 28.000 bin TL olarak gerçekleşmiştir.

Yatırım Geliri (bin TL)	2017	2016	Değişim(%)
Finansal Yatırımlardan Elde Edilen Gelirler	228.602	255.571	-10,6
Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Kârlar	26.474	11.588	128,5
Finansal Yatırımların Değerlemesi	52.103	48.436	7,6
Kambiyo Kârları	430.646	134.101	221,1
İştiraklerden Gelirler	28.000	24.000	16,7
Arazi, Arsa ile Binalardan Elde Edilen Gelirler	3.867	9.599	-59,7
Türev Ürünlerden Elde Edilen Gelirler	90.116	4.432	1.933,3
Diğer Yatırımlar	0	0	-
Toplam	859.808	487.727	76,3

Yatırım Giderleri

2017 yılında yatırım giderleri %74,2 artarak 879.646 bin TL olarak gerçekleşirken, bu giderler içinde en büyük payı 01.01.2008 tarihinden itibaren yürürlüğe giren Hazine Müsteşarlığı'nın Mali Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelgesine istinaden

hesaplanan 542.114 bin TL ile teknik bölüme aktarılan yatırım gelirleri oluşturmuştur. Bu kalem dışında yatırım giderleri içerisinde diğer önemli tutarlar, yatırım gelirlerinde belirtildiği gibi, büyük kısmı yapılan swap işlemlerine bağlı olarak gerçekleşen 112.535 bin TL kambiyo zararları, 179.274 bin TL türev ürün zararları ve 28.081 bin TL ile amortisman giderleridir.

Yatırım Gideri (bin TL)	2017	2016	Değişim(%)
Faiz Dâhil Yatırım ve Yönetim Giderleri	-385	-756	-49,1
Yatırımlar Değer Azalışları	-1.118	-1.644	-32,0
Yatırımların Nakde Çevrilmesinden Elde Edilen Zararlar	-16.138	-15.270	5,7
Teknik Bölüme Aktarılan Yatırım Gelirleri	-542.114	-379.849	42,7
Türev Ürünler Sonucunda Oluşan Zararlar	-179.274	-3.616	4.857,2
Kambiyo Zararları	-112.535	-76.942	46,3
Amortisman Giderleri	-28.081	-27.016	3,9
Toplam	-879.646	-505.094	74,2

%76,3
2017 yılında yatırım gelirleri %76,3 artarak 859.808 bin TL olarak gerçekleşmiştir.

Diğer Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar

Diğer faaliyetlerden gelir ve kârlar ile gider ve zararlar hesabı 2017 yılı sonunda -35.958 bin

TL olarak gerçekleşmiştir. Söz konusu hesap bakiyesinde önemli bir kısım -32.319 bin TL ile karşılıklar hesabından kaynaklanırken ertelenmiş vergi varlığı hesabı 5.702 bin TL tutarında gelir etkisi yaratmıştır.

Diğer Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar (bin TL)

	2017	2016	Değişim(%)
Karşılıklar Hesabı	-32.319	-38.095	-15,2
Reeskont Hesabı	-11.903	493	-2.516,4
Ertelenmiş Vergi Varlığı Geliri	5.702	7.161	-20,4
Diğer Gelir ve Kârlar	2.772	3.179	-12,8
Diğer Gider ve Zararlar	-210	-1.750	-88,0
Toplam	-35.958	-29.013	23,9

Faaliyet Sonuçları

Şirketimizin 2017 yılına ilişkin bazı rasyoları karşılaştırmalı olarak aşağıdaki tabloda sunulmuştur.

	2017	2016
Teknik Kârlılık Oranı	6,3%	3,5%
Hasar - Prim Oranı	81,7%	80,1%
Özsermaye Kârlılık Oranı	11,2%	7,2%
Aktif Kârlılık Oranı	2,6%	1,5%

	2017	2016	Değişim(%)
Teknik Bölüm Dengesi	292.629	157.564	85,7
Yatırım Gelirleri	859.808	487.727	76,3
Yatırım Giderleri	-879.646	-505.094	74,2
Diğer Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar	-35.958	-29.013	23,9
Toplam	236.833	111.184	113,0
Kâr/Zarar (Brüt)	236.833	111.184	113,0
Vergi Karşılığı	-52.637	-23.317	
Kâr/Zarar (Net)	184.197	87.867	109,6

2016 yılı sonunda ve 2017 yılı içinde ülkemizde ve dünyada yaşanan jeopolitik gelişmelerin ekonomiye yansımalarına bağlı olarak, 2018 yılında sigorta sektörünün büyüme hızının beklentilerin altında olacağı ancak büyümeye devam etmesi öngörülmekte olup, Şirketimizin hedefi kaliteli hizmet, liderlik, yenilikçilik ve müşteri odaklılık kavramlarını geliştirerek reel üretim artışı sağlamak ve sürdürülebilir bir kâra ulaşmak olacaktır. Teknik sonuçlar yakından takip edilerek özellikle kârlı olmayan branşlarda hasar prim oranları iyileştirilmek suretiyle teknik kârlılığın artırılması hedeflenecektir. Şirket stratejik hedeflerine ulaşmak için bugüne kadar olduğu üzere kaliteli hizmet anlayışından ödün vermeden hizmetlerini sigortalılarına sunmaya devam ederken marka değerini daha da arttırmayı arzulamaktadır.

Şirket Sermayesine İlişkin Değerlendirme ve Tespitler

Önümüzdeki yıllarda sigortacılık sektöründe şirketlerin karşılaşacağı en önemli hususlardan biri büyümeye paralel olarak ortaya çıkabilecek sermaye ihtiyaçlarının karşılanması ve sermayenin iyi yönetilmesi olacaktır.

Anadolu Sigorta'da büyüme ve kârlılık hedeflerine yönelik planlamalar sermaye gereksinimleri de gözetilerek hazırlanmaktadır. Şirket sermayesinin mevzuattaki gereksinimler dikkate alınarak yeterli seviyede olmasına özen gösterilmektedir. Sermaye yeterliliğine ilişkin bilgiler finansal dipnotların ilgili bölümünde yer almaktadır.

%11,2
2017 yılında özsermaye kârlılık oranı %11,2'ye yükselmiştir.

Kâr Dağıtım Politikası

25 Mart 2014 tarihinde gerçekleşen, 2013 yılı Olağan Genel Kurulu'nda onaylanan Kâr Dağıtım Politikası

Şirketimizin ortaklar ve kâra katılan diğer kişiler için uygulanan kâr dağıtım esasları, Türk Ticaret Kanunu, Sermaye Piyasası Mevzuatı ve Esas Sözleşmemizdeki ilgili düzenlemelere tabidir.

Yönetim Kurulumuzun, Genel Kurulumuzun onayına sunduğu kâr dağıtım teklifleri Pay Sahiplerimizin beklentileri ile Şirketimizin büyüme gereği arasındaki hassas dengenin bozulmamasını sağlayacak şekilde, Şirket'in faaliyetlerine ilişkin geleceğe yönelik beklentilerini, sermaye yeterlilik hedeflerini ve sermaye piyasalarındaki şartları da göz önünde bulundurarak ve Şirketimizin kârlılık durumunu dikkate alarak hazırlanmaktadır.

Yönetim Kurulumuzca, net dağıtılabilir dönem kârının en az %30'unun bedelsiz hisse şeklinde ve/veya nakden dağıtılmasının Genel Kurul'a teklif edilmesi esasına dayanan bir kâr dağıtım politikası benimsenmiştir.

Yasal kayıtlara göre hesaplanan net dağıtılabilir dönem kârının, Şirketimiz ödenmiş sermayesinin %5'inin altında kaldığı hallerde Yönetim Kurulumuz Genel Kurul'a kâr payı dağıtılmamasını teklif edebilir.

Kâr payı dağıtım işlemlerimiz Genel Kurul toplantısının yapıldığı hesap dönemi sonuna kadar tamamlanmak suretiyle gerçekleştirilmektedir.

Esas sözleşmemiz uyarınca, birinci kâr payının ayrılmasından sonra kalan tutarın en fazla %3'üne kadar ve üç maaş ile sınırlı olmak üzere çalışanlarımıza kâr payı ödenmektedir.

Şirketimiz Sermaye Piyasası mevzuatında düzenlenen usul ve esaslara uyulmak kaydıyla temettü avansı dağıtılabilir.

Şirketimizde imtiyazlı hisse bulunmamaktadır.

Şirketimizde kurucu intifa senedi ile Yönetim Kurulu Üyelerimize kâr payı verilmesi uygulaması bulunmamaktadır.

Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler

Şirket risk politikaları ve bunlara ilişkin uygulama usulleri yönetim kurulu tarafından oluşturularak yürürlüğe konulan ve üst düzey yönetim tarafından uygulanan yazılı standartları ihtiva etmektedir.

Uluslararası uygulamalara paralel olarak sigortalama riski, kredi riski, piyasa riski, operasyonel risk ve Şirketin sunduğu hizmetlerden suç gelirlerinin aklanması ve terörün finansmanı amacıyla yararlanılması kapsamındaki risk türleri itibarıyla Yönetim Kurulunca belirlenerek yürürlüğe girmiş bulunan bu politikalar, risk yönetimi fonksiyonunun organizasyonunu ve kapsamını, risklerin ölçülme usullerini, Şirket Risk Yönetimi Komitesi'nin görev ve sorumluluklarını, risk limitlerinin saptanma usullerini, limit ihlallerinin oluşması durumunda izlenecek yolları, çeşitli olay ve durumlarda verilmesi zorunlu onay ve teyitleri içeren genel nitelikli standartlardır.

Sigortalama, kredi, piyasa ve operasyonel risklerin yanı sıra bu risklerin karşılıklı ve zincirleme etkileşiminden kaynaklanan riskler de söz konusu olabilmektedir. Bu itibarla aktif ve pasif pozisyondan kaynaklanan tüm risk unsurlarının bütünlük olarak gözetilmesi esastır. Şirketin uzun dönem varlık ve yükümlülük dağılımındaki temel strateji getirinin maksimize edilmesi amacıyla hizmet etmek üzere, en uygun likidite riski düzeyinde, varlık ve yükümlülükler arasında uyumun sağlanmasıdır. Bu çerçevede aşağıdaki hususlar önemle gözetilir.

Şirketin para ve sermaye piyasalarındaki faaliyetinin temel amacı mümkün olan en yüksek getirinin belirli bir risk düzeyinde elde edilmesidir. Varlık yatırımlarındaki öncelikler sırasıyla güvenli yatırım, likidite ve getirdir.

Varlıkların yatırıma yönlendirilmesinde; piyasa ve likidite riskleri ile portföy temerküz riski, bilinen ya da tahmin edilebilen geçici vergi, kurumlar vergisi, reasürör ödemeleri ve hasar ödemeleri gibi yüksek tutarlı borçlar ve sigortacılık faaliyetinden kaynaklanan alacaklar dikkate alınır.

Varlık portföyü senaryo analizi ve stres testleri yolu ile faiz oranı, kur ve hisse senedi fiyat düzeyi yönünden çeşitli şoklara tabi tutularak sınanır. Söz konusu analizler asgari olarak üçer aylık dönemler itibarıyla yerine getirilir.

Herhangi bir dönem itibarıyla bilinen yükümlülüklerin yanı sıra olası katastrofik riskler için de ayrıca hasar fazlası anlaşmasının alt limiti kadar nakit döviz pozisyonunun tutulmasına azami dikkat gösterilir.

Şirketin risk toleransı, uzun vadeli stratejiler, öz kaynak olanakları, sağlanacak getiriler ile genel ekonomik beklentiler dikkate alınarak Yönetim Kurulu tarafından belirlenir ve risk limitleri ile ifade edilir. Tesis edilen limitlerde oluşan aşımalar Risk Yönetimi ve İç Kontrol Müdürlüğü'nce, politikalarda belirlenen usuller doğrultusunda, ilgili dönemdeki piyasa koşulları da dikkate alınarak Genel Müdüre ve Yönetim Kuruluna raporlanır.

Risk Yönetimi Politikalarının uygulanmasından Üst Yönetim sorumludur. Politikalara uyumun sağlanması bakımından Üst Yönetim, Genel Müdür, Genel Müdür Yardımcıları ile ilgili Birim Müdürleri ve Bölge Müdürlerini ifade eder. Diğer taraftan, risk yönetimi süreçlerinin parçası olarak kabul edilen işlemleri yerine getiren tüm yetki sahipleri, süreçteki görevleri çerçevesinde yaptıkları işler ile kendilerince sağlanan ve kararların oluşturulmasına mesnet teşkil eden her türlü veri ve bilginin doğruluğu ve güvenilirliğinden ayrıca sorumludur.

1-Sigortalama Riski Politikası

Sigortalama riski, olup olmayacağı belli olmayan doğal riskler ile olacağı kesin olarak bilinen, ancak ne zaman olacağı belli olmayan olaylara teminat verme faaliyetini sürdürülebilir bir ticari kazanç dönüştürme sürecinde, esas olarak sigortacılık tekniğinin doğru ve etkin olarak uygulanmamasından kaynaklanabilecek riskler olarak tanımlanmaktadır. Sigortalama Riski Politikalarının kapsamını riske verilecek teminatın koşulları ve fiyatı, devrine karar verilen riskler için ise verilen teminatların hangilerinin hangi tutarlara kadar ve kimlere devredileceğinin belirlenmesinde uygulanacak esaslar ile risk portföyü hasar frekansının etkin olarak izlenmesine yönelik çalışmaların yeterli sıklıkta ve isabetli reasürans stratejilerinin oluşturulabilmesine olanak tanıyacak nitelikte yapılması ile ilgili izleme ve raporlama sistemi oluşturmaktadır.

Sigortacılık riskinin yönetimi, risk portföyünün zarar yaratma potansiyeli düşük riskler ile oluşturulması esasına dayanır. Kötü risk

Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler

seçimi ve yanlış poliçe fiyatlamasının önüne geçilmesi ve isabetli reasürans politikalarının oluşturulabilmesi amacıyla risk portföyü hasar frekansı ve hasar şiddetinin etkin olarak izlenmesi sağlanır. Risk portföyü acente, branş, sektör, bölge, marka, model, tarife, ürün, müşteri ve sair parametreler itibarıyla ayrı ayrı izlenir.

Hasar performansının ölçümü, mevzuata uyumun izlenmesi ve sigortalama riski kontrollerinin etkinliğine ilişkin bilgilendirmenin sağlanması için kapsamlı bir sigortalama riski raporlama sisteminden yararlanır. Portföyün risklilik durumu; icracı müdürlükler ve Risk Yönetimi ve İç Kontrol Müdürlüğü tarafından Genel Müdüre ve Yönetim Kurulu'na düzenli olarak raporlanır.

2-Kredi Riski Politikası

Kredi riski, Şirkete borçlu olan sigortalılar, acenteler, reasürörler, fronting şirketleri, koasürans şirketleri ve sair tarafların yükümlülüklerini kısmen ya da tamamen yerine getirmemelerinden dolayı şirketin zarara uğrama ihtimalini ifade eder. Aynı zamanda iştirak ilişkisi içerisinde bulunan şirketlerin mali durumlarındaki bozulmanın neden olduğu piyasa değeri kaybına da işaret eder. Kredi riskinin yönetimi, kontrolü ve izlenmesine ilişkin yöntem ve sorumluluklar ile kredi riski limitlerine ilişkin hususlar Kredi Riski politikasında belirlenmiştir.

Kredi riskinin etkin yönetimi için sorunların erken teşhisi ve tanımlanması esastır. Kredi riskini olumsuz yönde etkileyecek, Şirketin risk toleransının üzerinde bir kredi riskine yol açabilecek, sigorta araçları için tahsilat oranlarındaki bozulmalar, üretim performanslarındaki düşüşler, Şirket kurallarına uyum disipliniindeki gevşemeler ve diğer istihbari veriler, Reasürör firma ve diğer karşı taraflar için ise istihbar edilen her türlü olumsuz derecelendirme ve gelişmelere ait göstergeler erken uyarı sinyali olarak belirlenir. Kredi riskine ilişkin verilerin ve istihbaratın sağlanması icracı birimlerin görev ve sorumluluğundadır. Elde edilen her türlü bilgi karar alma, izleme, raporlama, denetleme süreçleri dahilinde ivedilikle dikkate alınır.

Kredi riskinin yönetimi ve kararların oluşturulması konularında yararlanılabilecek, riskin karşı taraflar bazında izlenmesini, beklenen ve beklenmeyen zararların dikkate alınmasını ve kararların yalnızca herhangi

bir anda karşı taraftan elde edilen ya da elde edilmesi umulan getiriye göre değil üstlenilen riske göre belirlenmesini olanaklı kılacak yetkinlikte bir kredi riski derecelendirme sistemi kullanılır. Karşı tarafların risklilik durumları Risk Yönetimi ve İç Kontrol Müdürlüğü tarafından Genel Müdüre ve Yönetim Kuruluna düzenli olarak raporlanır. Risk Yönetimi ve İç Kontrol Müdürlüğü ayrıca, Şirketin kredi riskini etkileyen ya da etkilemesi olası bölgesel, sektörel ve piyasa trendlerini güncel olarak izler, sonuçları Genel Müdüre ve Yönetim Kurulu'na raporlar.

3-Piyasa Riski Politikası

Piyasa riski, Şirket'in getirisi faiz oranı ile ilişkilendirilmiş borçlanmayı temsil eden finansal araçlara, hisse senetlerine, diğer menkul kıymetlere, bilanço içi veya bilanço dışı tüm döviz ve dövizde endeksli varlıklara ve yükümlülüklerle, belirtilen araçlara dayalı türev sözleşmelere ilişkin pozisyonlarının değerinde faiz oranları, hisse senedi fiyatları ve döviz kurlarındaki dalgalanmalar nedeniyle meydana gelebilecek zarar riskini ifade eder.

Para ve sermaye piyasalarındaki faaliyetlerinin temel ve nihai amacı getiri elde etmek olan Şirket'in bu faaliyeti dolayısıyla karşı karşıya kaldığı riskin ölçülmesi, raporlanması ve kontrol altında tutulması piyasa riski politikalarının temelini oluşturmaktadır. Şirket'in maruz kaldığı piyasa riskinin, mevzuatın öngördüğü sınırlarda ve Şirket'in risk iştahına uygun olması birincil önceliktir. Piyasa riski yönetiminde risk iştahı, icracı fon yönetimi birimi ile anlaşmalı portföy yönetim şirketlerine tanınan piyasa riski limitleri ile ifade edilir. Piyasa riski limitleri, riske maruz değer yöntemi ile saptanan limitler ile her bir grup menkul kıymetin toplam portföye ve öz kaynaklara oranına göre belirlenen iki gruptan oluşur. Limitlerdeki aşım durumu Risk Yönetimi ve İç Kontrol Müdürlüğü ve icracı fon yönetimi birimi tarafından yakından ve sürekli izlenir. Limitlerde aşım oluşması halinde, aşım ve nedenleri icranın değerlendirmeleri ile birlikte Genel Müdüre ve Yönetim Kuruluna raporlanır. Limitlerdeki aşım durumunun Yönetim Kurulu tarafından belirlenen oran ya da sürelerin üzerinde olması halinde duruma ilişkin aksiyon Yönetim Kurulu tarafından belirlenir.

Piyasa riskinin hesaplanmasında uluslararası kabul görmüş istatistik yöntemler kullanılır. Hesaplamalar, izleyen günlere ait risk tahminini içerdiğinden, tahminlerin isabetliliği, sonradan gerçekleşen değerler ile karşılaştırılarak günlük

olarak izlenir. Diğer taraftan, gerçekleşme ihtimali düşük, ancak zarar boyutu büyük olabilecek olayların etkilerini saptamaya yönelik olarak portföy çeşitli senaryolar tahtında sınıranır. Değerlendirmeler Şirketin aktif ve pasiflerinin cins ve vadeleri arasındaki olası uyumsuzlukları da içerecek şekilde ayrıntılı ve düzenli olarak Genel Müdüre ve Yönetim Kurulu'na raporlanır.

4-Operasyonel Risk Politikası

Operasyonel risk; örgütlenme, iş akışı, yetersiz ya da işlemeyen iş süreçleri, teknoloji, insan gücü, kişinin işini düzgün yapmaması, idari hatalar, talihsiz olaylar, görevi kötüye kullanmak, kaza ve dolandırıcılık, sistemler ya da dış etkenler, mevzuat, yönetim ve faaliyet ortamı çerçevesinde oluşabilecek, Şirket'i maddi ve/veya itibari kayba uğratabilecek, mutlak sigortalamaya, kredi ve piyasa riski dışında kalan her türlü risk olarak tanımlanmaktadır.

Faaliyetler sırasında karşılaşılabilecek operasyonel riskler "Şirket Risk Kataloğu" esas alınarak sınırlandırılır. Şirket Risk Kataloğu, karşılaşılabilecek tüm risklerin tanımlanması ve sınıflandırılmasında kullanılan temel belge niteliğinde olup, değişen koşullar paralelinde güncellenir. Operasyonel risklerin belirlenmesinde "Kendi Kendini Değerlendirme Metodolojisi" uygulanır. Bu yöntem, yürütülen faaliyetlere ilişkin risklerin işi yapan personelin katılımıyla ortaya konulmasını içerir.

Operasyonel riskin ölçülmesi ve değerlendirilmesinde niteliksel ve niceliksel yöntemler bir arada kullanılır. Ölçümlerde, "Etki-Olabilirlik Analizi", "Kontrol Kültürü Anketi" ile dahili ve/veya harici "Zarar Veritabanı"ndan elde edilen bilgilerden yararlanır. Operasyonel riskin yönetiminde, faaliyetlere ilişkin olarak maruz kalınabilecek riskler nedeniyle zarara uğrama olasılığının giderilmesi ya da azaltılmasına yönelik kontroller geliştirilmesi yoluna gidilir. Mevcut ya da sonradan geliştirilmiş kontrollerin etkililiği, yeterliliği ve bu konuda benimsenen eylem planlarının uygulamaya konulması süreci Risk Yönetimi ve İç Kontrol Müdürlüğü ve Teftiş Kurulu Başkanlığı ile eşgüdüm içerisinde değerlendirilir. Faaliyetler sırasında maruz

kalınabilecek tüm operasyonel riskler Risk Yönetimi ve İç Kontrol Müdürlüğü tarafından izlenir ve düzenli olarak Genel Müdüre ve Yönetim Kuruluna raporlanır.

5-Suç Gelirlerinin Aklanması ve Terörizmin Finansmanı ile Mücadele Politikası

Bu politikanın temel amacı; Şirketin sunduğu sigortacılık hizmetinden suç gelirlerinin aklanması veya terörün finansmanı amacıyla yararlanılması ile ilgili olarak maruz kalınan risklerin tanımlanması, derecelendirilmesi, izlenmesi, değerlendirilmesi ve azaltılmasını sağlamaktır. Nihai amacın gerçekleştirilmesi müşteri ve işlemlerin, yasal mevzuata tam uyumlu ve etkin olarak izlenmesi ve kontrol altında tutulması yolları ile sağlanır.

Şirketin sunduğu sigortacılık hizmetinden, suç gelirlerinin aklanması veya terörün finansmanı amacıyla yararlanılması ya da Şirketin 5549 sayılı "Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanun" ve ilgili yönetmelik ve tebliğlerle getirilen yükümlülüklerle tam olarak uyamaması gibi nedenlerle maruz kalınan risklere yönelik olarak merkezden yürütülen tanımlama, ölçme, izleme, kontrol ve raporlama faaliyetleri politikanın genel kapsamını oluşturur.

Şirketin nihai amaca yönelik temel stratejisi; risk yönetimi faaliyetlerinin risk odaklı bir yaklaşım ve konuyla ilgili mevzuat ve uluslararası düzeyde kabul gören ilke, esas ve standartlar çerçevesinde; bağımsız, tarafsız, amaca yönelik, verimli ve etkin bir biçimde ve özenle planlanıp yürütülmesi ve yönetilmesidir. Bu doğrultuda, mümkün ve uygun olan en gelişmiş araç ve yöntemlerin kullanılması esastır. Risk yönetimi, izleme ve kontrol faaliyetleri sonucunda elde edilen bulgular, Yönetim Kurulu'nun bu konuda yetki devri yapmış olduğu Yönetim Kurulu Üyesi aracılığıyla Yönetim Kurulu'na düzenli olarak raporlanır.

Riskin Erken Saptanması Komitesi Çalışmalarına İlişkin Bilgiler

30.12.2011 tarih ve 28158 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren Seri:IV, No:56 sayılı Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri uyarınca; Şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili önlemlerin ve çarelerin uygulanması ve riskin yönetilmesi amacıyla gerekli her türlü çalışmanın yapılması hususlarında görev yapmak üzere 27.02.2012 tarihi itibarıyla Riskin Erken Saptanması Komitesi’nin kurulmasına karar verilmiştir.

Komite her iki ayda bir Yönetim Kurulu’na verdiği raporlar ile durum değerlendirmesi yapmakta, raporlar denetçiyeye de iletilmektedir.

RİSK YÖNETİMİ FAALİYETLERİ VE RİSK DEĞERLENDİRMESİ

Maruz kalınan riskler, sigortalama, kredi, piyasa ve operasyonel risk kategorileri altında ayrı ayrı izlenmekte, değerlendirilmekte ve kontrol edilmektedir. Şirketin sunduğu sigortacılık hizmetinden, suç gelirlerinin aklanması veya terörün finansmanı amacıyla yararlanılması ya da Şirketin 5549 sayılı Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanun ve ilgili yönetmelik ve tebliğlerle getirilen yükümlülüklerle tam olarak uyamaması gibi nedenlerle maruz kalınan riskler ise ilgili mevzuat gereğince diğer risk türlerinden bağımsız olarak ele alınmaktadır.

Şirketin maruz kaldığı riskler, potansiyel etkilerinin büyüklüğü bakımından değerlendirildiğinde; küresel, ulusal ve yakın coğrafyadaki gelişmelerin teknik ve mali performansa etkileri, olası İstanbul depremi ve düşük teknik kârlılık konuları ön plana çıkmaktadır.

Türkiye gibi dışa açık ve geniş cari açığı olan ekonomilerde makro ekonomik ve finansal istikrara ilişkin risklerin ulusal gelişmelerin yanı sıra daha çok küresel gelişmelerden kaynaklandığı bilinmektedir. Özellikle son yıllarda zayıf küresel iktisadi görünüme bağlı olarak risk algılamalarındaki ani değişimler ve aşırı oynak sermaye akımları makro finansal riskleri besleyen temel unsurlar olmuştur.

Küresel ekonomik görünüm genel olarak güçlenmekle beraber, özellikle jeopolitik ve siyasi kaynaklı riskler büyüme üzerinde baskı oluşturmaya devam etmektedir. Genel anlamda gelişmekte olan tüm ekonomilerin büyümelerinin önündeki riskler ve belirsizlikler;

- Kuzey Kore ve Orta Doğu kaynaklı artan jeopolitik riskler,
- Çeşitli bölgelerde yapılan seçim ve referandumlar nedeniyle yaşanan siyasi krizler,
- Dış ticarete artan korumacılık eğilimi,
- Birleşik Krallığın AB’den çıkış sürecine ilişkin başlayan müzakerelerin seyrine yönelik belirsizlikler,
- Fed’in para politikası kararları ve bunun gelişmekte olan ekonomilere olası etkileri,

olarak sıralanabilmektedir.

Söz konusu riskler, piyasalarda gözlenen canlılığının sürdürülebilirliğine ilişkin soru işaretleri yaratmakta, genel ekonomik büyümenin gerçek potansiyelinin altında kalmasına neden olmaktadır.

Türkiye ekonomisinin iç talebi artırmaya yönelik atılan adımların etkisiyle bir önceki yıla kıyasla daha olumlu bir performans sergilemekte olduğu görülmektedir. Ancak, Türkiye ekonomisinin cari açık vermeden büyüyemeyen ve sermaye girişlerindeki duraksamaya karşı kırılma yapısından kaynaklanmak üzere genel olarak istikrar sorunu olduğu bilinen bir gerçektir. Büyümenin finansmanı Türkiye ekonomisi açısından kritik bir gündem oluşturmaya devam edecektir.

2018 yılında Fed kararları, jeopolitik endişeler, ABD ve AB ülkeleriyle yaşanan gerginlikler, iç politik gündem ve yakın coğrafyamızda yaşanan savaş ve çatışma halinin ekonomide volatil dönemlerin yaşanmasına neden olabileceği açıktır. Söz konusu konjonktür, kredi faiz oranları, kredi kullanımı, konut ve otomobil satışları gibi sigorta sektörünün üretim performansıyla bağlantılı pek çok ekonomik parametrede önemli sapmalara ortam oluşturabilecektir. Genel beklenti 2018 yılında

sigortaya olan genel talep düzeyinde herhangi bir branş özelinde belirgin bir artış ya da azalışın olmayacağı yönündedir.

Deprem ve sair katastrofik risklerden kaynaklanabilecek tazminat tutarlarının, yapılmış olan muhtelif anlaşmalarının üst limitlerinin üzerinde gerçekleşmesi durumu Şirketin normal bir faaliyet döneminde telafi edilemeyecek büyüklükte zararlara yol açabilecek nitelik taşımaktadır. İstanbul'da oluşacak bir depreminin şiddeti ve oluşturacağı muhtemel zararın tespiti için modelleme yazılımları kullanılmakta, nihai koruma düzeyi belirlenirken bu yazılımların hata payı içerebileceği de ayrıca dikkate alınmaktadır.

Diğer taraftan bedeni hasarlar, kasko hasarları, tsunami, deprem sonrası yangın, kur dalgalanmaları nedeniyle koruma düzeyimizde meydana gelebilecek değişiklikler, enflasyon, kâr kaybına bağlı ileri düzey teminatlar, yıl içinde portföyün büyümesi gibi modelleme programlarınca hesaplanamayan belirsizliklerin bir kısmı senaryo çalışmalarıyla tespit edilmekte, diğerleri için ise belli bir güvenlik payı bırakılmaktadır. Şirketin katastrofik riskler için aldığı toplam koruma tutarının, Reasürans Stratejisi uyarınca asgari olarak modellenen 1000 yılda bir meydana gelecek düzeydeki bir deprem için yeterli düzeyde olduğu değerlendirilmiştir.

Münferit olarak değerlendirildiğinde hayati düzeyde görülmemekle birlikte olası İstanbul depremi ile aynı anda tetiklenerek önemli düzeyde artması muhtemel piyasa, kredi ve operasyonel risklerin yönetimi açısından Acil Durum Aksiyon ve Fonlama Planı ile İş Sürekliliği planları hazırlanmıştır. Söz konusu planların işlerliği düzenli aralıklarla test edilmektedir.

Şirket için kritik düzeyde önemli olan risk faktörlerinin başında, elementer branşlarda faaliyet gösteren tüm sektör şirketleri için de geçerli olmak üzere, düşük faaliyet kârlılığı gelmektedir. Aşırı fiyat rekabetinden kaynaklanan ve sermaye birikimine engel teşkil eden bu durumun, Türk sigorta endüstrisinin gelecek dönemlerde ulaşacağı derinliğe paralel olarak, tedricen ortadan kalkacağı tahmin edilmektedir. Geniş kapsamlı bir dönüşüm programı çerçevesinde Şirket nezdinde yürütülen projelerin operasyonel verimliliğe yapacağı katkının teknik kârlılık anlamındaki sıkıntıyı önemli düzeyde azaltması da ayrıca beklenmektedir.

Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Bağımsız Denetçi Raporu

Güney Bağımsız Denetim ve
SMMM A.Ş.
Eski Büyükdere Cad. Orjin Maslak
No: 27 Maslak, Sarıyer 34398
İstanbul - Turkey

Tel: +90 212 315 3000
Fax: +90 212 230 8291
ey.com
Ticaret Sicil No: 479920
Mersis No: 0-4350-3032-6000017

Anadolu Anonim Türk Sigorta Şirketi Genel Kurulu'na,

1) Görüş

Anadolu Anonim Türk Sigorta Şirketi'nin ("Şirket") 1 Ocak 2017-31 Aralık 2017 hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Görüşümüze göre, yönetim kurulunun yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulunun Şirketin durumu hakkında yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen tam set finansal tablolarla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'nca yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGG) tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına (BDS'lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGG tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (Etik Kurallar) ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak Şirketten bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

3) Tam Set Finansal Tablolara İlişkin Denetçi Görüşümüz

Şirket'in 1 Ocak 2017-31 Aralık 2017 hesap dönemine ilişkin tam set konsolide olmayan ve konsolide finansal tabloları hakkında 29 Ocak 2018 tarihli denetçi raporlarımızda olumlu görüş bildirmiş bulunuyoruz.

4) Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Şirket yönetimi, 6102 sayılı Türk Ticaret Kanununun (TTK) 514 ve 516 ncı maddelerine ve Sermaye Piyasası Kurulu'nun ("SPK") II-14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"ne ("Tebliğ") ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmî Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" hükümleri uyarınca yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

- Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.
- Yıllık faaliyet raporunu; şirketin o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtacak şekilde hazırlar. Bu raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, şirketin gelişmesine ve karşılılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim kurulunun değerlendirmesi de raporda yer alır.
- Faaliyet raporu ayrıca aşağıdaki hususları da içerir:
 - Faaliyet yılının sona ermesinden sonra şirkette meydana gelen ve özel önem taşıyan olaylar,
 - Şirketin araştırma ve geliştirme çalışmaları,
 - Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, aynı ve nakdî imkânlar, sigortalar ve benzeri teminatlar.

Yönetim kurulu, faaliyet raporunu hazırlarken Gümrük ve Ticaret Bakanlığının ve ilgili kurumların yaptığı ikincil mevzuat düzenlemelerini de dikkate alır.

5) Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu

Amacımız, TTK hükümleri, Tebliğ ve Yönetmelik çerçevesinde yıllık faaliyet raporu içinde yer alan konsolide ve konsolide olmayan finansal bilgiler ile Yönetim Kurulunun yaptığı irdelemelerin, Şirketin denetlenen finansal tablolarıyla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermek ve bu görüşümüzü içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, BDS'lere ve Sermaye Piyasası Kurulu'nca yayımlanan bağımsız denetim standartlarına uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan konsolide ve konsolide olmayan finansal bilgiler ve Yönetim Kurulunun yaptığı irdelemelerin finansal tablolarla ve denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Seda Akkuş Tecer'dir.

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

Seda Akkuş Tecer, SMMM

Kurumsal Yönetim Komitesinin Yönetim Kurulu Değerlendirmesi

Yönetim Kurulumuz, Genel Müdür dışında icracı olmayan üyelerden oluşmaktadır.

Yönetim Kurulu Başkanlığı ile Genel Müdürlük görevleri farklı kişiler tarafından yürütülmektedir.

Şirketimizin gerçek kişi nihai hâkim pay sahibi bulunmadığı dikkate alınarak, Yönetim Kurulu Üyelerimizin, tamamının bağımsız hareket edebilme ve dolayısıyla da Şirketimiz ile menfaat sahiplerinin çıkarlarını her şeyin üstünde tutarak kararlarda tarafsız davranabilme avantajına doğal olarak sahip oldukları düşünülmektedir.

Yönetim Kurulumuz düzenli olarak ve önceden planlandığı şekilde en az ayda bir defa ve gerekli görülen hallerde ise bu süreye bağlı olmaksızın toplanmaktadır. Yönetim kurulumuz 2017 yılı içinde 12 adet toplantı gerçekleştirmiştir. Yönetim Kurulu Üyelerimiz prensip olarak her toplantıya katılmayı benimsemiştirler.

Yönetim Kurulu toplantı tarihinin bir önceki toplantıda tespit edilmesine özen gösterilmekte ve çağrı yazılı olarak yapılmaktadır. Toplantı tarihinin tüm Üyelerimizin katılımına imkân sağlayacak şekilde tespit edilmesi planlanmakta ve öngörülemez istisnai durumlar dışında, Yönetim Kurulu toplantıları tüm Üyelerimizin katılımıyla gerçekleştirilmektedir.

Yönetim kurulu gündemi, Genel Müdürümüz ve Yönetim Kurulu Üyelerimizin önerileri doğrultusunda Yönetim Kurulu Başkanı tarafından belirlenmektedir.

Yönetim Kurulu toplantısı gündeminde yer alan konular ile ilgili belge ve bilgilerin, toplantıdan en az beş gün önce Yönetim Kurulu Üyelerimizin incelemesine sunulmasına ve bu zamanlamaya uymanın mümkün olmadığı hallerde ise Yönetim Kurulu Üyelerimize eşit bilgi akışı sağlanmasına azami özen gösterilmektedir.

Her Yönetim Kurulu Üyemizin bir oy hakkı mevcut olup, Üyelerimizin ağırlıklı oy hakkı veya olumlu/olumsuz veto hakkı bulunmamaktadır.

Yönetim Kurulumuz ana sözleşmemiz uyarınca, salt çoğunlukla toplanmakta ve toplantıya katılanların salt çoğunluğu ile karar almaktadır.

Esas sözleşmemiz uyarınca,

Yönetim Kurulu kanun ve esas sözleşme uyarınca Genel Kurul'un yetkisine bırakılmış bulunanlar dışında, Şirket'in işletme konusunun gerçekleştirilmesi için gerekli olan her çeşit iş ve işlemler hakkında karar almaya yetkilidir.

Türk Ticaret Kanununun 375. maddesinde öngörülen devredilemez görev ve yetkiler ile diğer maddelerdeki devredilemez görev ve yetkiler saklı kalmak üzere, yönetim kurulu, yönetimi bir iç yönerge ile kısmen veya tamamen Türk Ticaret Kanununun 367. maddesine göre devredebilir.

Yönetim Kurulumuz, temel fonksiyonlarının haricinde yer alan,

- Şirketin yıllık bütçe ve iş planlarını onaylama,
- Şirketin yıllık faaliyet raporlarını hazırlamak ve Genel Kurul'a sunmak üzere kesinleştirme,
- Genel Kurul toplantılarının mevzuata ve şirket esas sözleşmesine uygun olarak yapılmasını sağlama,
- Genel Kurul kararlarının gereğini yerine getirme,
- Yöneticilerin kariyer planlarını ve ödüllendirilmelerini onaylama,
- Şirketin Pay Sahipleri, menfaat sahipleri ve halkla ilişkilerine yönelik politikaları belirleme,
- Şirketin bilgilendirme politikasını belirleme,
- Şirket ve çalışanları için etik kuralları belirleme,
- Komitelerin çalışma esaslarını belirlemek; etkin ve verimli çalışmalarını sağlama,
- Şirket organizasyon yapısının günün koşullarına cevap vermesini teminen gerekli tedbirleri alma,
- Önceki yönetim kurullarının faaliyetlerini inceleme

gibi sorumluluklarının gereğini, icra organlarının ve komitelerin görüş ve önerilerini de dikkate alarak, ifa etmektedir.

Yönetim Kurulumuz iki adedi bağımsız olmak üzere on bir üyeden oluşmaktadır.

Bağımsız olmayan Yönetim Kurulu Üyelerimizin Şirketimiz dışında başka görevler alması, belirli kurallara bağlanmamış olmakla birlikte, temsilcisi oldukları kurumlardaki doğal görevleri ile temsilcisi oldukları kurumlara ait kuruluşlardaki doğal görevleri dışında herhangi bir görevleri bulunmamaktadır. Bununla birlikte Yönetim Kurulu Üyelerimiz Şirket işleri için yeterli zaman ayırmakta olup yetkilerini, görevin tam olarak yerine getirilebilmesini teminen ihtiyaç duyulan her türlü bilgiye sahip bir şekilde, basiretli biçimde ve iyi niyet kuralları çerçevesinde kullanmaktadır. Bağımsız Yönetim Kurulu Üyelerimizin geçmiş tecrübeleri ve varsa halen Şirketimiz dışındaki görevleri özgeçmişlerinde açıklanmakta olup internet

Kurumsal Yönetim Komitesinin Yönetim Kurulu Değerlendirmesi

sitemiz ve faaliyet raporumuzda sunulmaktadır.

Yönetim Kurulumuz karar alma işlevini yerine getirirken,

- Şirketimizin piyasa değerinin mümkün olan en üst seviyeye çıkarılması,
- Şirketimiz faaliyetlerinin, Pay Sahiplerimizin uzun vadeli ve istikrarlı bir kazanç sağlamasını temin edecek şekilde yürütülmesi,
- Pay Sahiplerimiz ile Şirketimizin büyüme gereği arasındaki hassas dengenin bozulmaması

temel düşüncelerinden hareket etmektedir

Yönetim Kurulumuzun oluşumunda,

- Yönetim Kurulu üyeliği seçimlerinde adayların toplantıda hazır bulunmasına,
- Adaylar hakkında Pay Sahiplerimize bilgi verilmesine,
- Pay Sahiplerimize adaylara soru sorma hakkı tanınmasına,
- Genel Kurul toplantılarımızda Yönetim Kurulu üyeliğine aday olan kişilerin, başka hangi şirketlerin yönetim kurullarında görev aldığı ve münhasıran bu konuda belirlenen şirket içi düzenlemelere uyulup uyulmadığı hakkında Pay Sahiplerimizin bilgilendirilmesine

özen gösterilmektedir.

Göreve yeni başlayan Yönetim Kurulu Üyelerimize, asgari olarak,

- Yöneticilerimiz ile tanışma ve Şirketimiz Birimlerine ziyaretleri,
- Yöneticilerimizin özgeçmişleri ve performans değerlendirmelerini,

- Şirketimizin stratejik hedefleri, güncel durum ve sorunlarını,
- Şirketimizin pazar payı, mali yapısı ve performans göstergelerini

kapsayan bir uyum programı sunulur.

Yasal mevzuat uyarınca, sigorta genel müdürlerinin en az dört yıllık yükseköğrenim görmüş, sigortacılık, bankacılık, iktisat, işletmecilik, muhasebe, hukuk, maliye, matematik, istatistik veya mühendislik alanlarından birinde en az on yıllık deneyime sahip olmaları gerekmekte ve Yönetim Kurulu Üyelerinin yarısından fazlasının en az dört yıllık yükseköğrenim görmüş olmaları ve bu alanların en az birinde bilgi ve deneyim sahibi olmaları zorunluluğu bulunmaktadır.

Yönetim Kurulu Üyelerimiz bu nitelikleri haiz olup,

- Bankacılık ve sigortacılık alanında tatminkar bilgi ve beceri düzeyine,
- Mali tablo ve raporları, okuma ve analiz becerisine,
- Şirketimizin tabi olduğu hukuki düzenlemeler ve genel piyasa şartları hakkında temel bilgiye,
- Görev yapmak üzere seçildiği süre boyunca yönetim kurulu toplantılarına düzenli olarak katılma iradesine ve imkanına

sahip bulunmaktadır

Yönetim Kurulumuz, Şirket hakkındaki kamuya açık olmayan ve/veya ticari sır niteliğindeki bilgilerin Şirket dışına çıkarılmasını önlemeye yönelik gerekli tedbirleri almıştır.

Fatih Gören
Genel Müdür Yardımcısı ve
Kurumsal Yönetim Komitesi Üyesi

Hasan Hulki Yalçın
Yönetim Kurulu Üyesi ve
Kurumsal Yönetim Komitesi Üyesi

Kemal Emre Sayar
Yönetim Kurulu Üyesi ve
Kurumsal Yönetim Komitesi Üyesi

Prof. Dr. Savaş Taşkent
Yönetim Kurulu Üyesi
ve Kurumsal Yönetim Komitesi Başkanı

Bilgilendirme Politikası

Yönetim Kurulumuz tarafından onaylanmış olan bilgilendirme politikamız aşağıda yer almaktadır.

Bilgilendirme politikasında bir değişiklik olması halinde de, değişiklik yapılan hususlar ve gerekçeleri Yönetim Kurulumuzun onayından geçtikten sonra kamuya açıklanır.

Genel Çerçeve

Anadolu Anonim Türk Sigorta Şirketi, başta Sigortacılık Kanunu ve söz konusu kanuna ilişkin düzenlemeler olmak üzere, Sermaye Piyasası Mevzuatı, Türk Ticaret Kanunu ve hisse senetlerimizin işlem görmekte olduğu Borsa İstanbul (BİST) mevzuatı çerçevesinde gereken her türlü finansal bilgi ile diğer açıklama ve bilgilendirmeleri, genel kabul görmüş muhasebe prensipleri ile kurumsal yönetim prensiplerini de gözeterek yerine getirir; bu kapsamda ayrıntılı bir bilgilendirme ve kamuyu aydınlatma politikası güder.

Bilgilendirme politikasının temel amacı, ticari sır kapsamı dışındaki gerekli bilgi ve açıklamaların pay sahipleri, yatırımcılar, çalışanlar, müşteriler, alacaklılar, reasürörler ve ilgili diğer taraflara zamanında, doğru, eksiksiz, anlaşılabilir, kolay ve en düşük maliyetle ulaşılabilir olarak, eşit koşullarda iletilmesinin sağlanmasıdır.

Kurumsal Yönetim prensiplerinin benimsenerek uygulanması konusunda aktif bir yaklaşım içinde olan Şirketimiz, kamuyu aydınlatma ve bilgilendirme konusunda, ilgili mevzuat gereklerinin ve uluslararası en iyi uygulamaların hayata geçirilmesine azami gayreti göstermektedir. Anadolu Anonim Türk Sigorta Şirketi Bilgilendirme Politikası, yukarıda yer verilen çerçevede hazırlanarak Yönetim Kurulu tarafından onaylanmış ve uygulamaya konulmuştur.

Anadolu Anonim Türk Sigorta Şirketi kamuyu bilgilendirme amacıyla Kamuyu Aydınlatma Platformu'nu (KAP), Merkezi Kayıt Kuruluşu E-Şirket'i, Elektronik Genel Kurul Sistemi'ni (EGKS), ulusal / yerel gazeteleri, Türkiye Ticaret Sicili Gazetesi'ni (TTSG) ve şirket kurumsal internet sitesini kullanmaktadır.

Yetki ve Sorumluluk

Şirketimizde kamunun aydınlatılması ve bilgilendirme politikasının oluşturulması, izlenmesi, gözetimi ve geliştirilmesi nihai olarak Yönetim Kurulu'nun yetki ve sorumluluğu altındadır. Politika kapsamında bilgilendirme fonksiyonunun yürütülmesi ve koordinasyonu için finansal yönetim ve raporlamadan sorumlu yöneticiler ile Yatırımcı İlişkileri Birimi görevlendirilmiştir. Söz konusu Birimin yetkilileri Denetimden Sorumlu Komite, Kurumsal Yönetim Komitesi ve Yönetim Kurulu ile koordinasyon içinde bu sorumluluklarını ifa ederler.

Kamuyu Aydınlatmada Yapılan Çalışmalar ile Kullanılan Yöntem ve Araçlar

Sigortacılık mevzuatı, Sermaye Piyasası Mevzuatı, Türk Ticaret Kanunu ve diğer ilgili mevzuat çerçevesinde kamuyu aydınlatmada yapılan çalışmalar ile kullanılan araç ve yöntemlere aşağıda yer verilmiştir:

3'er aylık dönemlerde T.C. Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü ve Sermaye Piyasası Kurulu tarafından yayınlanan mevzuata uygun olarak hazırlanan, Denetimden Sorumlu Komite üyeleri ile Genel Müdür veya Şirketimizin finansal raporlamadan sorumlu yöneticileri tarafından yazılı doğruluk beyanı ile imzalanan mali tablolar ve ilgili mali tablolara ilişkin dipnot ve açıklamalar ile yarı yıl ve yıl sonlarında gerçekleştirilen bağımsız denetim raporları öngörülen yasal süreler içinde Kamuyu Aydınlatma Platformu'nda (KAP) ve Şirketimiz internet sitesinde yayınlanır. Ayrıca şirketimiz, 3'er aylık dönemlerde ayrıntılı mali tablolar hazırlayarak Hazine Müsteşarlığı portalına yüklemekte ve bu tabloların önemli bir bölümünü bilgi amaçlı olarak Türkiye Sigorta Birliği'ne (TSB) iletmektedir.

Sermaye Piyasası Kurumu (SPK) mevzuatı kapsamında yapılması gereken özel durum açıklamaları, süresi içinde KAP'ta duyurulur. Özel durum açıklamaları en geç kamuya açıklama yapıldıktan sonraki iş gününde Anadolu Sigorta internet sitesinde de ilan edilir ve beş yıl süreyle internet sitesinde bulundurulur.

Bilgilendirme Politikası

Özel durumların kamuya açıklanmasına kadar geçen sürede gizliliğin sağlanmasına yönelik olarak, içsel bilgiye erişimi bulunan kişiler ilgili mevzuattan kaynaklanan sorumluluklar hakkında bilgilendirilmekte, Şirket'e belirli bir hizmet sağlaması sebebiyle içsel bilgilere erişimi olabilecek kişi ve kurumlara yapılan anlaşmalarda ise gerektiğinde gizlilik maddesine yer verilmektedir. Diğer taraftan, Anadolu Sigorta, 5684 sayılı Sigortacılık Kanunu ve ilgili mevzuat gereğince Şirket ve müşteri sırlarının saklanması ve kanunen açıkça yetkili merciler dışındaki kişilere açıklanmaması hususundaki yasal yükümlülüğüne titizlikle uymaktadır. Bu yükümlülük Anadolu Sigorta çalışanlarının yanı sıra, Şirket'in destek hizmeti aldığı kuruluş ve çalışanları için de geçerlidir.

Esas Sözleşme değişikliği, Genel Kurul toplantıları, sermaye artırımı, yıl sonu mali tablo bildirimleri gibi durumlarda ilan ve duyurular ilgili mevzuat ve Esas Sözleşme hükümlerine uygun olarak TTSG ve ulusal gazetelerde ilanları kapsayacak şekilde gerçekleştirilmektedir. Genel Kurul'a ilişkin bilgi ve belgeler ayrıca Türk Ticaret Kanunu hükümlerine uygun olarak Elektronik Genel Kurul Sistemi aracılığıyla hissedarlara iletilir.

Yıllık faaliyet raporu, ilgili mevzuat düzenlemelerine uygun olarak her yıl Genel Kurul toplantısından önce, gerekli bilgi ve açıklamaları içerecek şekilde hazırlanarak pay sahiplerinin incelemesine sunulmakta, KAP'ta ve internet sitemizde (Türkçe ve İngilizce) yayınlanmaktadır. İlgili rapor basılı olarak talep edildiğinde Şirketimiz Yatırımcı İlişkileri Biriminden temin edilebilmektedir.

Basın ile düzenli olarak görüşme ve toplantılar yapılması öngörülmemekte, gerek görüldüğünde veya basın temsilcilerinden gelen taleplerin yanıtlanmasına gerek duyulduğunda yazılı ve görsel medya vasıtasıyla basın açıklamaları yapılmaktadır.

Yazılı ve görsel medyaya basın açıklamaları Yönetim Kurulu Başkanı, Genel Müdür veya vekili ile söz konusu kişilerin uygun göreceği diğer yetkililerce yapılabilir. Şirket hakkında yurt içindeki basın-yayın organlarında yer alan haberler, profesyonel bir medya takip ajansı

aracılığıyla takip edilmektedir. Bu çerçevede, özel durumların kamuya açıklanmasına ilişkin mevzuat kapsamında açıklama yapılması gereksinimi ortaya çıkması halinde, ilgili birimlerden gerekli bilgiler derlenmek suretiyle konuya ilişkin olarak açıklama yapılmaktadır.

Basın-yayın organlarında çıkan ancak ilgili mevzuat uyarınca özel durum açıklaması yapılması yükümlülüğü doğurmayan haber ve söylentilere ilişkin açıklama yapılırken, haberin niteliği, basın-yayın organının ulaştığı kitlenin genişliği, haberin Şirket'in itibarını etkileyip etkilemediği gibi hususlar dikkate alınarak açıklamanın yöntem ve içeriği belirlenir. Bu tür haber ve söylentilerle ilgili olarak açıklama içeriğinin kamuya açıklama gereksinimi doğuran bir unsur içermesi halinde, konuya ilişkin olarak ilgili mevzuat hükümleri doğrultusunda özel durum açıklaması da yapılır.

Yurt içinde ve yurt dışında düzenlenen yatırımcı toplantıları ve yatırımcı ziyaretleri (road-show) ile pay sahipleri ve ilgili diğer taraflara bilgi aktarımı sağlanmaktadır. Yatırımcı ilişkileri Birimi tarafından yürütülen söz konusu toplantı ve ziyaretlere iş durumlarına göre Genel Müdür, finansal yönetim ve raporlamadan sorumlu yöneticiler ile Yatırımcı İlişkileri Birimi çalışanları iştirak etmektedir. Gerekli görülen hallerde bahse konu temas ekipleri daha da genişletilebilmektedir. Yatırımcılarla yapılan tanıtım ve bilgilendirme toplantılarında açıklanan sunum ve raporlara, tüm piyasa katılımcılarının eşzamanlı olarak eşit seviyede bilgi sahibi olmalarını sağlamak amacıyla, Şirket'in kurumsal internet sitesinde yer alan Yatırımcı İlişkileri bölümünde yer verilmektedir.

Elektronik posta yolu ile pay sahipleri, yurt içi ve yurt dışı yatırımcılara ve Şirketimiz hakkında araştırma raporu düzenleyen kuruluşlara, başta finansal tablolar olmak üzere, ilgili bilgiler Yatırımcı İlişkileri Birimi tarafından iletilebilmektedir.

Kurumsal İnternet Sitemizde yer alan Yatırımcı İlişkileri (Investor Relations) sayfalarında (www.anadolusigorta.com.tr) Şirketimiz hakkında ayrıntılı bilgi ve veriler yer almaktadır. Söz konusu sayfalar Yatırımcı İlişkileri Birimi tarafından takip edilerek güncel tutulmaktadır.

Tüm menfaat sahipleri tarafından elektronik posta, mektup, telefon gibi araçlar ile yöneltilen her türlü soru en kısa sürede Yatırımcı İlişkileri Birimi'nin koordinasyonunda cevaplandırılmaktadır.

Yapılan Diğer Bildirimler

Yukarıda belirtilenler dışındaki bildirimler ise Şirket imza sirkülerince belirlenen yetkiler dahilinde imzalanarak kamuya açıklanmaktadır.

Geleceğe Yönelik Değerlendirmeler

Yatırımcıların kararlarını etkileyebilecek geleceğe yönelik değerlendirmelerin kamuya açıklanması halinde Yönetim Kurulu, Genel Müdür veya Genel Müdür tarafından yetkilendirilmiş kişilerin onayı ile Kamuyu Aydınlatma Platformu, faaliyet raporları veya mevzuatta belirtilen diğer yöntemlerle kamuya açıklama yapar. Daha önce kamuya açıklanan hususlar ile gerçekleştirmeler arasında önemli ölçüde bir farklılık bulunması halinde ilgili mevzuat çerçevesinde gerektiği takdirde açıklama yapılır.

İdari Sorumluluğu Bulunan Kişilerin Belirlenmesi

İdari sorumluluğu bulunan kişiler; Yönetim Kurulu Üyeleri ile Yönetim Kurulu Üyesi olmadığı halde, Şirketimizin içsel bilgilerine doğrudan ya da dolaylı olarak düzenli bir şekilde erişen ve Şirketimizin gelecekteki gelişimini ve ticari hedeflerini etkileyen idari kararları verme yetkisi olan kişilerdir.

Bu kapsamda, idari sorumluluğu bulunan kişiler belirlenirken, kişilerin Şirket organizasyonu içerisindeki görevleri ve bu kişilerce erişilen bilginin içeriği kriter olarak alınmaktadır.

Şirketimizde Yönetim Kurulu Üyeleri, Genel Müdür ve Genel Müdür Yardımcılarının yanı sıra, Şirket'in bütününe ilişkin bilgiye erişimi bulunan ve aktif-pasif yapısı, kâr-zarar, nakit akışı, stratejik hedefler vb. unsurları makro düzeyde etkileyebilecek idari kararlar verme yetkisi olan bir kısım birimlerin yöneticileri idari sorumluluğu bulunan kişiler olarak belirlenmiştir.

Anadolu Sigorta Kurumsal İnternet Sitesi (www.anadolusigorta.com.tr)

Bilgilendirme ve kamunun aydınlatılmasında Şirketimiz internet sitesi aktif olarak kullanılmaktadır. Site, Kurumsal Yönetim ilkelerinin ve düzenleyici otoritelerin öngördüğü bilgi ve verileri Türkçe ve İngilizce dillerinde içermektedir. İnternet Sitesinin sürekli olarak güncel tutulmasına özen gösterilmektedir.

Hissedarlarla olan iletişimde Türk Ticaret Kanunu'nun internet sitesine ilişkin hükümleri gereğince Merkezi Kayıt Kuruluşu bünyesinde kurulmuş olan, Şirketimiz internet sitesindeki "Bilgi Toplum Hizmetleri" bağlantısından da ulaşılabilen E-Şirket platformu da kullanılmaktadır. İlgili mevzuatta belirlenen belgelere bu platform aracılığıyla da ulaşılabilmektedir.

Kurumsal Yönetim İlkeleri Uyum Raporu

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

BÖLÜM I - KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

En az finansal performans kadar önemli olduğuna inandığımız, Kurumsal Yönetim İlkeleri'nin hayata geçirilmesinde, gerek ulusal ve uluslararası sermaye piyasalarının gelişmesi gerekse Şirketimiz menfaatleri açısından, büyük yarar görülmektedir.

Seri: II-17.1 Sayılı Kurumsal Yönetim Tebliği'nde uygulanması zorunlu tutulan ilkeler Şirketimizce uygulanmaktadır.

Bu kapsamda esas sözleşmemizde,

- Menfaat sahiplerinin şirket yönetimine katılımını,
- Azlık hakları kapsamının ilgili mevzuat hükümleri dışında genişletilmesini,

öngören düzenlemeler yer almamakta ve Yönetim Kurulumuzda azınlık payı temsilcisi bulunmamaktadır.

Esas sözleşmemizde bağış yapılabileceğine ilişkin bir madde yer almadığından Şirketimizin bağış politikası bulunmamaktadır. SPK mevzuatı çerçevesinde bağış yapılabilmesi amacıyla ana sözleşmemizin tadili de ilgili makamların onayına sunulmuştur.

Yönetim kurulundaki kadın üye sayısına ilişkin Şirketimiz politikası bulunmamaktadır.

İstisnai nitelik arz eden henüz uygulanmayan prensipler, bugüne kadar menfaat sahipleri arasında herhangi bir çıkar çatışmasına yol açmamıştır.

6102 Sayılı Türk Ticaret Kanunu hükümleri doğrultusunda 24 Mart 2017 tarihinde yapılan Olağan Genel Kurul Toplantısında, Şirket Esas Sözleşmesi ile ilgili herhangi bir değişiklik olmamıştır.

Şirketimizin kurumsal yönetim ilkelerine uyum düzeyine ilişkin değerlendirme ve tespitleri ile uyum düzeyinin kapsam ve nitelik itibarıyla geliştirilmesine yönelik düşünceleri aşağıda sunulmuştur.

BÖLÜM II - PAY SAHİPLERİ

2.1. Yatırımcı İlişkileri Bölümü

Şirketimizde Yatırımcı İlişkileri Birimi 2005 yılı içinde oluşturulmuştur. Yatırımcı ilişkileri bölümünde, Sn. Fatih Gören, Sn. Murat Tetik, Sn. Barış Hüseyin Şafak ve Sn. Serkan Ayvaz görev yapmaktadır.

Genel Müdür Yardımcısı Sn. Fatih Gören birim başkanlığı görevinin yanı sıra Kurumsal Yönetim Komitesi üyesi olarak da görev yapmaktadır.

Söz konusu birimde görev yapan çalışanlarımızın iletişim bilgileri aşağıda sunulmuştur.

Adı Soyadı	Unvanı	Telefon No	Elektronik Adres
Sn. Fatih Gören	Genel Müdür Yardımcısı	0 850 744 00 55	fgoren@anadolusigorta.com.tr
Sn. Murat Tetik	Müdür	0 850 744 02 55	mtetik@anadolusigorta.com.tr
Sn. Barış H. Şafak	Yönetmen	0 850 744 02 54	bsafak@anadolusigorta.com.tr
Sn. Serkan Ayvaz	Uzman	0 850 744 03 59	sayvaz@anadolusigorta.com.tr

Söz konusu birim başta bilgi alma ve inceleme hakkı olmak üzere pay sahipliği haklarının korunması ve kullanılmasının kolaylaştırılmasında etkin rol oynamakta ve Yönetim Kurulu ile pay sahipleri arasındaki iletişimi sağlamaktadır. Yatırımcı İlişkileri Bölümü çalışanlarının tamamının gerekli Sermaye Piyasası lisansları bulunmaktadır.

Yatırımcı İlişkiler Bölümü, faaliyetlerini üç ayda bir olmak üzere yılda dört defa Yönetim Kurulu'na raporlamaktadır.

Yatırımcı İlişkileri Birimi esas itibarıyla,

- Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlama,
- Şirket ile ilgili kamuya açıklanmamış, gizli ve/veya ticari sır niteliğindeki bilgiler hariç olmak üzere, Pay sahiplerinin ve potansiyel yatırımcıların Şirket ile ilgili yazılı bilgi taleplerini yanıtlama,
- Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve

açıklamaların güncel olarak şirketin internet sitesinde pay sahiplerinin kullanımına sunma,

- Genel Kurul toplantısının yürürlükteki mevzuata, esas sözleşmeye ve diğer şirket içi düzenlemelere uygun olarak yapılmasını sağlama,
- Genel Kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanları hazırlama,
- Oylama sonuçlarının kaydının tutulmasını ve sonuçlarla ilgili raporların pay sahiplerine duyurulmasını sağlama,
- Kurumsal yönetim ve kamuyu aydınlatma ile ilgili her türlü husus da dahil olmak üzere sermaye piyasası mevzuatından kaynaklanan yükümlülüklerin yerine getirilmesini gözetme ve izleme,
- Yurtiçinde veya yurtdışında uluslararası kuruluşlar tarafından organize edilen yatırımcı ilişkileri toplantılarına Şirketimizi temsilen katılımı sağlama,
- Toplantılarda kullanılacak sunum materyallerini hazırlama

görevlerini yerine getirmek üzere faaliyet göstermektedir.

2017 yılı içerisinde araştırmacılar ve yatırımcılarımızdan gelen Şirketimiz ve/veya kamuya açıklamış olduğumuz mali tablo sonuçları ile ilgili şifahi ve yazılı bilgi taleplerinin tamamı karşılanmıştır. Dönem içerisinde yerli ve yabancı yatırım şirketlerinden gelen toplantı talepleri kabul edilmiş ve gerekli bilgilendirmeler yapılmıştır. 2017 yılı içerisinde 3 yatırımcı konferansına iştirak edilmiş, 22 adedi yabancı yatırım şirketleriyle olmak üzere toplam 44 adet yatırımcı toplantısı gerçekleştirilmiştir. Bu toplantılarda sektörümüz ve Şirketimiz hakkında sunumlar yapılmış ve yatırımcı sorularına cevap verilmiştir.

2.2. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Pay Sahiplerimizin, ticari sır niteliğinde olmayan veya kamuya açıklanmamış

bilgiler hariç olmak üzere, her türlü bilgi talebi karşılanmaktadır.

Pay Sahiplerimizden gelen bilgi talepleri, Pay Sahipleri ile ilişkiler birimindeki çalışanlarımızca değerlendirilmekte olup, ticari sır ve gizlilik sınırları korunarak, en kısa sürede, tam, gerçeği dürüst bir şekilde yansıtacak şekilde ve özenle karşılanmaktadır.

Pay Sahiplerimizin sıkça ihtiyaç duydukları konulardaki açıklamalar ile haklarının kullanımını etkileyecek gelişmelerle ilgili bilgiler, www.anadolusigorta.com.tr adresinden ulaşılabilecek olan internet sitemizde Türkçe ve İngilizce olarak yer almaktadır.

Yasal mevzuat uyarınca, azınlık pay sahipleri bazı somut olayların incelenmesine yönelik olarak Genel Kurul'dan özel denetçi atanmasını talep etme hakkına sahip bulunmaktadır.

Pay sahiplerimiz 2017 yılı içinde Genel Kurulumuzdan özel denetçi tayini talebinde bulunmamışlardır.

Esas sözleşmemizde özel denetçi atanması talebi bireysel bir hak olarak düzenlenmemiştir. Öte yandan T.T.K'nın 438. maddesi uyarınca her pay sahibinin kanunda belirtilen şartları sağlama koşulu ile özel denetçi atanması isteği saklı bulunmaktadır.

Mevzuat uyarınca gerek Genel Kurul'un özel denetçi atanması talebinin gereğini yerine getirmek zorunda olması, gerekse özel denetçi atanması talebinin gündeme bağlılık ilkesinin istisnalarından birini oluşturması dikkate alınarak, ticari sır niteliği taşıyan veya henüz kamuya açıklanmamış olan bilgilerin gizliliğinin korunmasına yönelik olarak uygulamada sıkıntı yaratabileceği kaygısıyla, özel denetçi atanması talebinin esas sözleşmede bireysel bir hak olarak düzenlenmesi hususunun gelişmelerle ilgili olarak ileride değerlendirilmesi düşünülmektedir.

Pay sahipliği haklarının sağlıklı olarak kullanılabilmesi için gerekli olan bütün bilgilerin, genelde internet sitemiz, yıllık faaliyet raporumuz ve özel durum açıklamalarımız, özelden ise bireysel

talepler aracılığıyla olmak üzere, pay sahiplerimizin kullanımına sunulduğu düşünülmektedir.

Pay sahiplerimizin, Şirketimizin sermaye, yönetim veya denetim bakımından doğrudan veya dolaylı olarak ilişkili olduğu gerçek ya da tüzel kişiler ile Şirketimiz arasındaki hukuki ve ticari ilişkilere ilişkin bilgi talepleri de mevzuatın elverdiği ölçüde karşılanmaktadır.

Pay sahiplerimizin bilgi alma haklarının genişletilmesi amacına yönelik olarak, haklarının kullanımını etkileyebilecek her türlü bilgi güncel olarak internet sitemizde pay sahiplerimizin kullanımına sunulmuştur.

2.3. Genel Kurul Toplantıları

2017 yılı içinde, 24 Mart 2017 tarihinde yapılan 2016 yılına ait olağan Genel Kurul toplantısı olmak üzere, bir adet Genel Kurul toplantısı yapılmıştır.

Söz konusu toplantı, 500 Milyon TL'lik ödenmiş sermayemizin %79,5'ini veya 397,1 Milyon TL'lik kısmını temsil eden Pay Sahiplerimizin katılımı ile gerçekleştirilmiştir.

Toplantıya, Şirketimiz Yönetim Kurulu Üyeleri, ilgili diğer kişiler, finansal tabloların hazırlanmasında sorumluluğu bulunan yetkililer ve denetçiler, Şirketimizin mali tablolarını denetleyen Bağımsız Denetim Kuruluşundan bir yetkili ve bir kısım çalışmamız katılırken diğer menfaat sahipleri ve medyadan katılım olmamıştır.

Toplantı yeri, günü, saati, gündemi ve vekaletname örneğini içeren toplantı davetine ilişkin ilan, Türkiye Ticaret Sicili Gazetesi, Posta ve Habertürk gazeteleri, www.anadolusigorta.com.tr internet adresi, MKK ve KAP'ta olmak üzere, toplantı tarihinden üç hafta önce yayımlanmıştır.

Genel Kurul ilanlarında,

- Toplantı günü ve saati,
- Toplantı yeri,
- Gündem,

Kurumsal Yönetim İlkeleri Uyum Raporu

- Gündem maddelerine ilişkin olarak ihtiyaç duyulan bilgiler,
- Gündemde esas sözleşme değişikliği var ise değişen madde/maddelerin ilgili kurumlardan izin alınan eski ve yeni şekilleri,
- Davetin hangi organ tarafından yapıldığı,
- İlk toplantının herhangi bir nedenle ertelenmesi üzerine Genel Kurul yeniden toplantıya davet ediliyor ise, ilk toplantının erteleme sebebi ile bu toplantıda yeterli olan toplantı nisabı,
- Olağan toplantı ilanlarında faaliyet raporu ile mali tabloların, diğer Genel Kurul evrakının ve dokümanının hangi adreste incelenebileceği

hususlarının yer almasına özen gösterilmektedir.

Yıllık faaliyet raporu dâhil, mali tablo ve raporlar, ihtiyaç duyulan Genel Kurul gündem maddeleri ile ilgili olarak hazırlanan bilgilendirme dokümanı ve gündem maddelerine dayanak teşkil eden diğer belgeler ile esas sözleşmenin son hali ve esas sözleşmede değişiklik yapılacak ise tadil metni ve gerekçesi; Genel Kurul toplantısına davet için yapılan ilan tarihinden itibaren, Şirketimizin merkez ve şubelerinde pay sahiplerimizin incelemelerine açık tutulmaktadır.

Genel Kurul ile ilgili bütün bilgi ve belgelere, www.anadolusigorta.com.tr adresinde yer alan internet sitemizden de ulaşılabilir. Ayrıca internet sitemizde, şirketimizin ortaklık yapısını yansıtan toplam pay sayısı ve oy hakkı, Genel Kurul toplantı gündemimizde Yönetim Kurulu Üyelerinin azli, değiştirilmesi veya seçimi varsa, azil ve değiştirme gerekçeleri, Yönetim Kurulu üyeliğine aday gösterilecek kişiler hakkında bilgi, pay sahiplerinin, Sermaye Piyasası Kurulu (SPK)'nın ve/veya şirketin ilgili olduğu diğer kamu kurum ve kuruluşlarının gündeme madde konulmasına ilişkin talepleri, gündemde esas sözleşme değişikliği olması durumunda ilgili yönetim kurulu kararı ile birlikte, esas sözleşme değişikliklerinin eski ve yeni şekillerine de yer verilmiştir.

2017 yılında yönetim hâkimiyetini elinde bulunduran pay sahiplerinin, Yönetim Kurulu Üyelerinin, üst düzey yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhrî yakınlarının kendi veya başkası hesabına, şirket veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek nitelikte herhangi bir işlemi

olmamıştır. Eğer bu tarz bir işlem planlanırsa, Genel Kurul toplantılarında önceden onay ve bilgi verilecektir.

Bağımsız Yönetim Kurulu Üyelerinin çoğunluğunun olumlu oyunun arandığı ve olumsuz oy vermeleri nedeniyle kararın Genel Kurul'a bırakıldığı işlemlerin gündeme taşınmasının söz konusu olması durumunda, bu işlemler ile işlemlere ilişkin Genel Kurul kararı hakkında bilgi verilecektir. 2017 yılı içerisinde Bağımsız Yönetim Kurulu Üyelerinin çoğunluğunun onaylamadığı bir işlem bulunmamaktadır.

Genel Kurul'a katılımın kolaylaştırılmasına yönelik, mevzuatta öngörülen hususlara harfiyen riayet edilmesine azami özen gösterilmekte olup, Pay Sahiplerimizin Genel Kurullarımıza katılım konusunda herhangi bir güçlüklerle karşılaşmadıkları düşünüldüğü gibi, ayrıca Pay Sahiplerimizden de bu bugüne kadar bu yönde bir bildirim alınmamıştır.

Dönem içinde yapılan bağış ve yardım bulunmadığı bilgisi Genel Kurul toplantısında ayrı bir gündem maddesi ile ortaklara sunulmuştur.

Genel Kurul tutanakları, Pay Sahiplerine toplantı bitiminde tevdi edilmekte; ayrıca toplantıya iştirak etmemiş Pay Sahiplerinin de bilgilendirilmesi amacıyla, www.anadolusigorta.com.tr adresinde yer alan internet sitemizde Türkçe ve İngilizce yer vermek suretiyle elektronik erişime açık tutulmaktadır.

Genel Kurul gündemi hazırlanırken, her teklifin ayrı bir başlık altında verilmiş olmasına, gündem başlıklarının açık ve farklı yorumlara yol açmayacak şekilde ifade edilmesine, mevzuatın da yasaklamış olduğu "diğer" veya "çeşitli" gibi gündem maddesi belirlenmemesine özen gösterilmektedir.

Toplantılarda kendisini vekil vasıtasıyla temsil ettirecek Pay Sahiplerimiz için vekaletname örnekleri toplantı duyuruları ile birlikte ilan edilmekte ve ayrıca elektronik ortamda da Pay Sahiplerimizin kullanımına sunulmaktadır.

Pay Sahiplerimizin Şirketimiz Yatırımcı İlişkileri Bölümüne iletmış olduğu ve gündemde yer almasını istedikleri konular, Yönetim Kurulu tarafından değerlendirilmektedir.

Gerek yasal mevzuat gerekse esas sözleşmemiz uyarınca, olağan Genel Kurul toplantılarının hesap dönemi bitiminden itibaren üç ay

içerisinde yapılması gerekmektedir.

Genel Kurul toplantılarımız esas sözleşmemiz uyarınca Şirket merkezimizin bulunduğu yerde ve bütün Pay Sahiplerimizin katılmasına imkan verecek bir mekanda yapılmaktadır.

Genel Kurul'da kullanılacak toplam oy adedi, Pay Sahipleri bazında sınıflandırılmakta ve hazırlanmış cetvelinde belirtilmek suretiyle toplantı başlangıcında Pay Sahiplerinin bilgisine sunulmaktadır.

Pay Sahiplerimiz tarafından Yönetim Kuruluna yöneltilen soruya, pay sahipliği haklarının kullanılmasına ilişkin gerekli olması ve ticari sır kapsamına girmemesi kaydıyla cevap verilmektedir.

Genel Kurul Toplantı Başkanımız, toplantıyı etkin ve Pay Sahiplerinin haklarını kullanmalarını sağlayacak şekilde yönetmektedir.

Genel Kurul toplantısında Pay Sahiplerimizce sorulan her sorunun doğrudan Genel Kurul toplantısında cevaplandırılmış olması özen gösterilir. Sorulan sorunun gündemle ilgili olmaması veya hemen cevap verilemeyecek kadar kapsamlı olması halinde, sorulan soru en geç 15 gün içerisinde Yatırımcı İlişkileri Bölümü tarafından yazılı olarak cevaplanır. Genel Kurul toplantısı sırasında sorulan tüm sorular ile bu sorulara verilen cevaplar, en geç Genel Kurul tarihinden sonraki 30 gün içerisinde Yatırımcı İlişkileri Bölümü tarafından ortaklık internet sitesinde kamuya duyurulur.

Yönetim Kurulu Üyelerimiz, mali tabloların hazırlanmasında sorumluluğu bulunan Yetkililerimiz ve Denetçilerimiz ile gündemde özellik arz eden konularda açıklamalarda bulunmak üzere konu ile ilgili kişiler olanlar ölçüsünde toplantıda hazır bulunmaya özen göstermektedirler.

Genel Kurul toplantılarımızda her gündem maddesi ayrı ayrı oylanmakta ve oylama sonuçlarına ilişkin herhangi bir şüphe oluşmaması için Genel Kurul toplantısı bitmeden oylar sayılarak oylama sonuçları Pay Sahiplerimize duyurulmaktadır.

24 Mart 2017 Olağan Genel Kurul Toplantısında, Pay Sahipleri tarafından,

1. Toplantı Başkanlığı'nın seçimi ve Olağan Genel Kurul toplantı tutanağının Toplantı Başkanlığı'nca imzalanması için yetki verilmesi,

2. 2016 yılına ait Yönetim Kurulu Faaliyet Raporu daha önce ortakların incelemesine sunulduğu için okunmaması, Bağımsız Denetim Kuruluşu Raporunun görüş bölümünün okunması ve söz konusu raporların müzakeresi,

3. 2016 yılı finansal tablolarının ana başlıklar halinde okunup müzakere edilerek onaylanması,

4. Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri 1.3.6 no.lu ilke kapsamında Şirketimiz Yönetim Kurulu Üyesi Sayın Hasan Hulki Yalçın'ın, Şirketimiz ana ortağı Milli Reasürans Türk Anonim Şirketi'nde Yönetim Kurulu Üyeliği ve Genel Müdürlük görevlerine devam ettiğine dair bilgi verilmesi,

5. Yönetim Kurulu Üyelerinin ibra edilmesi,

6. Şirket kâr dağıtım politikası hakkında bilgi verilmesi ve Hazine Müsteşarlığı'nın sektör duyurusu çerçevesinde güncellenen kâr dağıtım teklifinin onaylanması,

7. Yönetim Kurulu Üyelerinin seçimi ve görev sürelerinin saptanması,

8. Yönetim Kurulu Üyelerinin Türk Ticaret Kanunu'nun 395 ve 396. maddelerinde yazılı muameleleri yapabilmeleri ile ilgili izinlerin onaylanması,

9. Yönetim Kurulu Üyelerinin ücretlerinin saptanması,

10. Bağımsız denetim kuruluşunun seçimi,

11. Yıl içinde yapılan bağışlar hakkında bilgi verilmesi,

şeklindeki gündem maddelerinin tamamı oy çokluğu veya oy birliği ile kabul edilmiştir.

Toplantıda pay sahiplerimiz tarafından gündem önerisi verilmemiştir.

Genel Kurul toplantı tutanaklarımıza yazılı olarak veya www.anadolusigorta.com.tr adresinde yer alan internet sitemiz aracılığıyla elektronik ortamda Türkçe ve İngilizce olarak erişilebilmektedir.

2.4. Oy Hakları ve Azlık Hakları

Şirketimizin sermayesi, her biri 1 Kuruş değerinde ve 1 oy hakkına sahip 50.000.000.000 paya bölünmüştür.

Herhangi bir hissedarımız ile Şirketimiz arasında karşılıklı iştirak ilişkisi bulunmamaktadır.

Şirketimiz esas sözleşmesinde azlık haklarının sermayenin yirmide birinden daha düşük bir şekilde belirlendiğine ilişkin bir hüküm yer almamaktadır.

Genel Kurulumuzun takdirleri doğrultusunda seçilmekte olan Yönetim Kurulumuzda azınlık payı temsilcisi bulunmamaktadır.

Pay Sahiplerimizin Genel Kurul'da kullanabileceği oy sayısında herhangi bir üst sınır bulunmamaktadır.

Oy hakkı konusunda imtiyazlı hisse bulunmamaktadır.

Oy hakkı, payın iktisap edilmesi anında doğmakta ve oy hakkının iktisap tarihinden itibaren belirli bir süre sonra kullanılmasını öngöreceği bir düzenlememiz bulunmamaktadır.

Esas sözleşmemizde, pay sahibi olmayan kişilerin temsilci olarak vekaleten oy kullanmasını engelleyen hükümler yer almamaktadır.

Pay Sahiplerimiz oy haklarını Genel Kurul toplantılarında bizzat kullanabildikleri gibi, pay sahibi olan veya pay sahibi olmayan üçüncü bir şahıs vasıtasıyla da kullanabilmektedirler.

Her gerçek kişi pay sahibi Genel Kurul'da ancak bir kişi tarafından temsil edilmekte ve tüzel kişi Pay Sahiplerinin birden fazla kişi ile temsil edilmesi durumunda bunlardan ancak birisi tarafından oy kullanılmaktadır. Oy kullanmaya kimin yetkili olduğu yetki belgesinde gösterilmektedir.

Kurumsal Yönetim İlkeleri Uyum Raporu

2.5. Kâr Payı Hakkı

Şirketimizin kâr payı dağıtım politikasında yer alan önemli hususlara aşağıda verilmekte olup; söz konusu politika Genel Kurul'da Pay Sahiplerinin bilgisine sunulmakta Şirketimizin yıllık faaliyet raporlarında ve internet sitesinde yayınlanmaktadır.

Esas sözleşmemizde dağıtılabılır kârdan Sermaye Piyasası Kurulu düzenlemeleri doğrultusunda Genel Kurul tarafından tespit edilecek oranda birinci temettü dağıtılması esası benimsenmiştir.

Yönetim Kurulumuzun, Genel Kurulumuzun onayına sunduğu kâr dağıtım teklifleri Pay Sahiplerimizin beklentileri ile Şirketimizin büyüme gereği arasındaki hassas dengenin bozulmamasını sağlayacak şekilde, Şirket'in faaliyetlerine ilişkin geleceğe yönelik beklentilerini, sermaye yeterlilik hedeflerini ve sermaye piyasalarındaki şartları da göz önünde bulundurarak ve Şirketimizin kârlılık durumunu dikkate alarak hazırlanmaktadır.

Yönetim Kurulumuzun, Genel Kurul'a kârın dağıtılmamasını teklif etmesi halinde, bunun nedenleri ile dağıtılmayan kârın kullanım şekline ilişkin bilgi Genel Kurul toplantısında pay sahiplerine sunulur, faaliyet raporunda yer alır ve şirketin internet sitesinde açıklanır.

Yönetim Kurulumuzca net dağıtılabılır dönem kârının en az %30'unun bedelsiz hisse şeklinde veya nakden dağıtılmasının Genel Kurul'a teklif edilmesi esasına dayanan bir kâr dağıtım politikası benimsenmiştir.

Kârdan pay alma konusunda imtiyazlı hisse bulunmamaktadır.

Kurucu intifa senedi ile Yönetim Kurulu Üyelerimize kâr payı verilmesi uygulaması bulunmamaktadır.

Esas sözleşmemiz uyarınca, birinci kâr payının ayrılmasından sonra kalan tutar üzerinden en fazla üç maaş ile sınırlı olmak üzere çalışanlarımıza kâr payı ödenmektedir.

Kâr payı ödemelerinin mevzuatta öngörülen süreler dikkate alınarak mümkün olan en kısa sürede yapılmasına dikkat edilmektedir.

2017 yılında 30 milyon TL tutarında nakit kâr payı dağıtımı yapılmıştır.

2.6. Payların Devri

Esas sözleşmemizde pay devrini kısıtlayan herhangi bir hüküm bulunmamaktadır.

Azınlık ve yabancı Pay Sahipleri dâhil, tüm Pay Sahiplerimize eşit muamele yapılmaktadır.

BÖLÜM III - KAMUYU AYDINLATMA ve ŞEFFAFLIK

3.1. Kurumsal İnternet Sitesi ve İçeriği

Şirketimizin Türkçe ve İngilizce internet sitesi bulunmaktadır. İnternet sitemizin adresi www.anadolusigorta.com.tr'dir. Bilgilendirme ve kamunun aydınlatılmasında Şirketimiz internet sitesi aktif olarak kullanılmaktadır.

İnternet sitemiz Kurumsal Yönetim İlkeleri'nin ve düzenleyici otoritelerin öngördüğü bilgi ve verileri içermektedir.

İnternet Sitemiz kanalıyla gelen görüş ve önerilere önem verilmekte ve Şirketimiz bünyesinde değerlendirilmektedir. İnternet sitemizin sürekli olarak güncel tutulmasına özen gösterilmektedir.

Şirketimizin antetli kağıdında internet sitemizin adresi yer almaktadır.

3.2. Faaliyet Raporu

Faaliyet raporumuz, Kurumsal Yönetim İlkelerinde sayılan bilgileri kapsayacak ayrıntıda hazırlanmaktadır.

Yıllık faaliyet raporumuz, Yönetim Kurulumuz tarafından hazırlanmakta olup, mali tabloların şirketin finansal durumunu tam olarak yansıttığına ve şirketin mevzuata tam olarak uyduğuna dair beyanı içermektedir.

BÖLÜM IV - MENFAAT SAHİPLERİ

4.1. Menfaat Sahiplerinin Bilgilendirilmesi

Pay Sahiplerimiz, çalışanlarımız, alacaklılarımız, müşterilerimiz, tedarikçilerimiz, çeşitli sivil toplum kuruluşlarımız, Devletimiz ve Şirketimize yatırım yapmayı düşünebilecek potansiyel tasarruf sahiplerini kapsayan, Şirketimizle ilgili menfaat sahiplerini ilgilendiren hususlarda mümkün olduğunca yazılı olarak (elektronik posta, kurumsal internet sitesi, Kamuyu Aydınlatma Platformu kanallarıyla) bilgilendirme yapılmasına ve kendileriyle olan ilişkilerin imkânlar ölçüsünde yazılı sözleşmeler ile düzenlenmesine özen gösterilmektedir.

Menfaat sahiplerinin haklarının mevzuat veya sözleşme ile düzenlenmediği durumlarda,

menfaat sahiplerinin çıkarları iyi niyet kuralları çerçevesinde ve şirket imkânları ölçüsünde, şirketin itibarı da gözetilerek korunmaktadır. Menfaat sahiplerinin, şirketin mevzuata aykırı ve etik olmayan işlemlerini ilgililere iletebilmesi için gerekli yapılandırma mevcuttur.

4.2. Menfaat Sahiplerinin Yönetime Katılımı

Esas sözleşmemizde menfaat sahiplerinin şirketin yönetimine katılımını öngören bir düzenleme yer almamakla beraber şirket iç düzenlemelerinde buna yönelik uygulamalar mevcuttur.

Şirket çalışanlarına yönelik olarak bir öneri yönetmeliği oluşturulmuştur. Yenilik getiri ve iyileştirici öneriler bu yönetmelik kapsamında değerlendirilerek Şirket bünyesinde hayata geçirilmektedir.

Menfaat sahiplerinin görüş ve şikâyetleri, Denetimden Sorumlu Komite tarafından takip edilmektedir.

Çalışan ve dağıtım kanallarından oluşan menfaat sahiplerinin görüşlerini paylaştıkları Acente Toplantıları, Türkiye İş Bankası Şubeler Toplantıları ve Müdürler Toplantıları yapılmaktadır.

4.3. İnsan Kaynakları Politikası

Şirketimizce benimsenen insan kaynakları politikasının esasları aşağıda belirtilmiştir.

Görev tanımları ve dağılımları ile performans kriterleri şirket yönetimi tarafından belirlenmiş ve çalışanlara duyurulmuştur. İşe alımda eşit koşullardaki kişilere eşit fırsat sağlanması ilkesi benimsenmiş ve işe alım kriterleri unvan bazında yazılı olarak belirlenmiş olup, uygulamada bu kriterlere uyulmaktadır.

Yönetici görev değişikliklerinin şirket yönetiminde aksaklığa sebep olabileceği öngörülen durumlarda yeni görevlendirilecek yöneticilerin belirlenmesi hususunda yedekleme planı hazırlanır.

Eğitim, tayin ve terfi kararlarında, mümkün olduğunca objektif verilerin

kullanılmasına ve Şirket menfaatlerinin göz önünde bulundurulmasına özen gösterilir.

Çalışanlarımızın bilgi ve becerilerini arttırmalarına yönelik eğitim planları yapılmaktadır.

Şirketimiz çalışanları Banka ve Sigorta İşçileri Sendikası'na üyedirler.

Çalışanlarımız için güvenli çalışma ortamı ve koşulları sağlanmış olup, bu koşulların sosyal ve teknolojik ihtiyaca bağlı olarak iyileştirilmesine yönelik çalışmalar yapılmaktadır.

Çalışanlarımız ile ilgili olarak alınan kararlar veya çalışanlarımızı ilgilendiren gelişmeler çalışanlarımıza bildirilmektedir.

Çalışanlarımız arasında ırk, din, dil ve cinsiyet ayrımı yapılmaması, insan haklarına saygı gösterilmesi ve çalışanların şirket içi fiziksel, ruhsal ve duygusal kötü muamelelere karşı korunması için önlemler alınmaktadır.

Çalışanlarımız ile ilişkileri yürütmek üzere temsilci atanması uygulaması bulunmamaktadır. Bununla birlikte çalışanlarımızla ilişkileri yürütmek üzere, Şirketimizde örgütlü bulunan Banka ve Sigorta İşçileri Sendikası tarafından, Genel Müdürlük ve Bölge Müdürlüklerimiz kapsamında belirlenen, sendika temsilcisi çalışanlarımız bulunmaktadır.

Çalışanlarımıza yönelik Tazminat Politikamız Şirketimiz internet sitesinde yer almaktadır.

Şirket çalışanlarına ayrımcılık yapıldığına ilişkin herhangi bir şikâyet gelmemiştir.

4.4. Etik Kurallar ve Sosyal Sorumluluk

Şirketimizin ve çalışanlarının mevcut yasa ve yönetmelikler çerçevesinde faaliyetlerini icra ederken uymaları gereken mesleki ahlak kurallarını belirleyen etik kurallar Şirketimiz internet sitesinde yayımlanmaktadır.

Teminat sağlanan projelerin çevre ve kamu sağlığı açısından ilgili mevzuata uygun olmasına özen gösterilmektedir.

Şirketimiz, sosyal sorumluluk bilinci çerçevesinde eğitime, akademik faaliyetlere, sportif organizasyonlara ve kültür ve sanat etkinliklerine destek vermektedir. 2010 yılında başlayan ve halen devam etmekte olan "Bir Usta Bin Usta Sosyal Sorumluluk Projesi" ile kamuoyunun ilgisini, kaybolmaya yüz tutan mesleklerle ve yerel değerlere çekmek ve bu mesleklerin yeniden canlanmasını sağlamak amaçlanmaktadır.

BÖLÜM V - YÖNETİM KURULU

5.1. Yönetim Kurulunun Yapısı ve Oluşumu

Yönetim Kurulumuz iki adedi bağımsız olmak üzere on bir üyeden oluşmaktadır.

Yönetim Kurulu Üyelerimizin özgeçmişleri kurumsal internet sitemizde ve faaliyet raporumuzda bulunmaktadır.

Şirketimizin gerçek kişi nihai hâkim pay sahibi bulunmadığı dikkate alınarak, Yönetim Kurulu Üyelerimizin, tamamının bağımsız hareket edebilme ve dolayısıyla da Şirketimiz ile menfaat sahiplerinin çıkarlarını her şeyin üstünde tutarak kararlarda tarafsız davranabilme avantajına doğal olarak sahip oldukları düşünülmektedir.

Yönetim Kurulumuz bünyesinde iki adet bağımsız üyemiz görev yapmaktadır. Bağımsız üyelerimiz son on yıl içinde altı yıldan fazla üye olarak görev yapmamışlardır. Tüm Yönetim Kurulu Üyelerimizin görev süreleri bir yıldır.

Aday Gösterme Komitesi'nin görevlerini yerine getirdiği Kurumsal Yönetim Komitesi tarafından Bağımsız Yönetim Kurulu Üyelerimiz için tüm adayların bağımsızlık kriterlerini taşıyıp taşımadığına ilişkin olarak hazırlanan raporlar Yönetim Kurulu'na sunulmaktadır.

Bağımsız Yönetim Kurulu Üyelerimiz, ilgili mevzuatta yayımlanan bağımsızlık ile ilgili kriterleri taşımakta olup bağımsızlık beyanları mevzuata uygun bir şekilde alınmış ve söz konusu beyanlara yıllık faaliyet raporunda yer verilmiştir. Dönem içerisinde

Kurumsal Yönetim İlkeleri Uyum Raporu

bağımsızlığı ortadan kaldıran herhangi bir durum ortaya çıkmamıştır. Bağımsızlığı ortadan kaldıran bir durum ortaya çıktığı takdirde, değişiklik bağımsız üye tarafından kamuya duyurulmak üzere derhal Yönetim Kurulu'na iletilir. Bu durumda bağımsızlığını kaybeden Yönetim Kurulu Üyesi ilke olarak istifa eder.

Yönetim Kurulumuz, Genel Müdür dışında icracı olmayan üyelerden oluşmaktadır. Yönetim Kurulu Başkanlığı ile Genel Müdürlük görevleri farklı kişiler tarafından yürütülmektedir.

Yönetim Kurulu Üyelerimiz ile ilişkin bilgiler aşağıda sunulmuştur.

Adı Soyadı	Unvanı	Eğitim Durumu	İcracı/İcracı olmayan üye	Görev Yaptığı Kurum	Görev Yaptığı Kurumdaki Unvanı	Mesleki Tecrübesi
Sn. Caner Çimenbiçer	Başkan	Lisans İİBF	İcracı olmayan	-	-	43 yıl
Sn. Hakan Aran	Başkan Vekili	Yüksek Lisans Müh. Fak.	İcracı olmayan	Türkiye İş Bankası A.Ş./Grup İçi	Genel Müdür Yardımcısı	27 yıl
Sn. İlhami Koç	Yönetim Kurulu Üyesi ve Genel Müdür	Lisans Siyasal Bil. Fak.	İcracı	Anadolu Anonim Türk Sigorta Şirketi	Genel Müdür	31 yıl
Sn. Kubilay Aykol	Yönetim Kurulu Üyesi	Lisans İ.İ.B.F.	İcracı olmayan	Türkiye İş Bankası A.Ş./Grup İçi	Bölüm Müdürü	20 yıl
Sn. Ömer Faruk Cengiz	Yönetim Kurulu Üyesi	Lisans Siyasal Bil. Fak.	İcracı olmayan	Türkiye İş Bankası A.Ş./Grup İçi	Bölüm Müdürü	18 yıl
Sn. Hafız Ekrem Kürkçü	Yönetim Kurulu Üyesi	Lisans Eğitim Fak.	İcracı olmayan	Türkiye İş Bankası A.Ş./Grup İçi	Bölüm Müdürü	24 yıl
Sn. Kemal Emre Sayar	Yönetim Kurulu Üyesi	Yüksek Lisans Müh. Fak.	İcracı olmayan	Türkiye İş Bankası A.Ş./Grup İçi	Birim Müdürü	18 yıl
Sn. Cengiz Tezel	Yönetim Kurulu Üyesi	Lisans İşletme Fak.	İcracı olmayan	Türkiye İş Bankası A.Ş./Grup İçi	Şube Müdürü	26 yıl
Sn. Hasan Hulki Yalçın	Yönetim Kurulu Üyesi	Yüksek Lisans İ.İ.B.F.	İcracı olmayan	Milli Reasürans T.A.Ş./Grup İçi	Genel Müdür	28 yıl
Sn. Prof. Dr. Savaş Taşkent	Bağımsız Yönetim Kurulu Üyesi	Yüksek Lisans İ.İ.B.F.	İcracı olmayan	-	-	46 yıl
Sn. Doç. Dr. Atakan Yalçın	Bağımsız Yönetim Kurulu Üyesi	Yüksek Lisans Müh. Fak.	İcracı olmayan	Özyeğin Üniversitesi/Grup Dışı	Öğretim Üyesi	17 yıl

Yönetim Kurulumuz karar alma işlevini yerine getirirken,

- Şirketimizin piyasa değerinin mümkün olan en üst seviyeye çıkarılması,
- Şirketimiz faaliyetlerinin, Pay Sahiplerimizin uzun vadeli ve istikrarlı bir kazanç sağlamasını temin edecek şekilde yürütülmesi,
- Pay Sahiplerimiz ile Şirketimizin büyüme gereği arasındaki hassas dengenin bozulmaması

temel düşüncelerinden hareket etmektedir.

Yönetim Kurulumuzun oluşumunda,

- Yönetim Kurulu üyeliği seçimlerinde adayların toplantıda hazır bulunmasına,
- Adaylar hakkında Pay Sahiplerimize bilgi verilmesine,
- Pay Sahiplerimize adaylara soru sorma hakkı tanınmasına,

özen gösterilmektedir.

Yönetim Kurulumuz ayda en az bir kez olmak üzere düzenli olarak toplanmaya özen göstermektedir.

Şirketimiz tarafından gerçekleştirilen Kurumsal Yönetim İlkeleri Tebliği'nde belirtilen önem seviyesindeki ilişkili taraf işlemlerinin, süreklilik arz eden işlemlerin, önemli nitelikteki alım/satım işlemlerinin tamamında ve üçüncü kişiler lehine teminat, rehin ipotek ve kefalet verilmesine ilişkin Yönetim Kurulu kararlarında bağımsız üyelerin çoğunluğunun onayı aranır. Bağımsız üyelerin çoğunluğunun söz konusu işlemi onaylamaması halinde, bu durum işleme ilişkin yeterli bilgiyi içerecek şekilde kamuyu aydınlatma düzenlemeleri çerçevesinde kamuya duyurulur. Söz konusu işlem ilişkili taraf işlemi veya önemli nitelikteki alım/satım işlemi ise işlem ayrıca Genel Kurul onayına sunulur. Söz konusu Genel Kurul toplantılarında, işlemin tarafları ve bunlarla ilişkili kişilerin oy kullanamayacakları bir oylamada karar alınarak diğer pay sahiplerinin Genel Kurul'da bu tür kararlara katılmaları sağlanır. Bu maddede belirtilen durumlar için yapılacak Genel Kurul toplantılarında toplantı nisabı aranmaz. Oy hakkı bulunanların basit çoğunluğu ile karar alınır. Bu fıkrada belirtilen esaslara uygun olarak alınmayan Yönetim Kurulu ile Genel Kurul kararları geçerli sayılmaz.

Şirket ve yönetim organı üyeleri hakkında uygulanmış herhangi bir idari veya adli yaptırım bulunmamaktadır.

Yönetim Kurulumuzda kadın üye bulunmamakta olup bu konuya ilişkin bir politika da oluşturulmamıştır.

Bağımsız olmayan Yönetim Kurulu Üyelerimizin Şirketimiz dışında başka görevler alması, belirli kurallara bağlanmamış olmakla birlikte, çalıştıkları kurumlardaki doğal görevleri ile çalıştıkları kurumlara ait kuruluşlardaki doğal görevleri dışında herhangi bir görevleri bulunmamaktadır. Bununla birlikte, Yönetim Kurulu Üyelerimiz Şirket işleri için yeterli zaman ayırmakta olup yetkilerini, görevin tam olarak yerine getirilebilmesini teminen ihtiyaç duyulan her türlü bilgiye sahip bir şekilde, basiretli biçimde ve iyi niyet kuralları çerçevesinde kullanmaktadır.

Bağımsız Yönetim Kurulu Üyelerimizin geçmiş tecrübeleri ve varsa halen Şirketimiz dışındaki görevleri özgeçmişlerinde açıklanmakta olup internet sitemiz ve faaliyet raporumuzda sunulmaktadır.

5.2. Yönetim Kurulunun Faaliyet Esasları

Yönetim Kurulu gündemi, Genel Müdürümüz ve Yönetim Kurulu Üyelerimizin önerileri doğrultusunda Yönetim Kurulu Başkanı tarafından belirlenmektedir.

Yönetim kurulumuz 2017 yılı içinde 12 adet toplantı gerçekleştirmiştir.

Toplantı tarihinin tüm üyelerimizin katılımına imkân sağlayacak şekilde tespit edilmesine özen gösterilmekte ve öngörülemez istisnai durumlar dışında, Yönetim Kurulu toplantıları tüm üyelerimizin katılımıyla gerçekleştirilmektedir.

Yönetim Kurulu toplantı tarihinin bir önceki toplantıda tespit edilmesine özen gösterilmekte ve daha sonra da yazılı olarak çağrı yapılmaktadır.

Yönetim Kurulumuz faaliyetlerinin yürütülmesine, üyelerimizin ve denetçilerimizin bilgilendirilmesine ve kendileri ile olan iletişimin sağlanmasına yönelik mevcut sekreteryaya, 2005 yılı içinde Yönetim Kurulu Raportörlüğü'ne dönüştürülmüştür.

2017 yılında alınan Yönetim Kurulu kararları toplantılara katılan üyelerin oy birliği ile alınmıştır.

Yönetim Kurulumuz, ilk toplantısını tercihinin yapılacağı tarihte gerçekleştirmektedir.

İlk toplantıda, Yönetim Kurulu Başkanı ve Başkan Vekili seçiminin yanı sıra, görev dağılımı ve komitelerin oluşturulmasına yönelik kararlar alınmaktadır.

Yönetim Kurulu Üyelerimiz prensip olarak her toplantıya katılmaktadır.

Yönetim Kurulumuz düzenli olarak ve önceden planlandığı şekilde en az ayda bir defa ve gerekli görülen hallerde ise

bu süreye bağlı olmaksızın toplanmak için özen göstermektedir.

Yönetim Kurulu toplantısı gündeminde yer alan konular ile ilgili belge ve bilgilerin, toplantıdan en az beş gün önce Yönetim Kurulu Üyelerimizin incelemesine sunulmasına ve bu zamanlamaya uymanın mümkün olmadığı hallerde ise Yönetim Kurulu Üyelerimize eşit bilgi akışı sağlanmasına azami özen gösterilmektedir.

Her Yönetim Kurulu Üyemizin bir oy hakkı mevcut olup, üyelerimizin ağırlıklı oy hakkı veya olumlu/olumsuz veto hakkı bulunmamaktadır.

Yönetim Kurulu, üye tam sayısının çoğunluğu ile toplanır. Kararlar, hazır bulunan üyelerin çoğunluğu ile alınır.

Şirketimiz Yönetim Kurulu Üyeleri ve Yöneticileri, Türkiye İş Bankası Grubu'nun (Türkiye İş Bankası A.Ş. ve Bağlı Ortaklıkları) sorumluluk sigortası poliçesi kapsamında görevleri esnasındaki kusurları nedeniyle sebep olacakları zarar riskine karşı 75 milyon ABD doları limite kadar sigorta ettirilmişlerdir.

5.3. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Şirketimizde Denetimden Sorumlu Komite, Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi mevcuttur.

Yönetim Kurulu yapılanması gereği, Kurumsal Yönetim Komitesi, Aday Gösterme Komitesi ve Ücret Komitesi görevlerini de yerine getirmektedir.

Komitelerin her birinde icrada görevli olmayan iki Yönetim Kurulu Üyesi bulunmaktadır.

Yönetim Kurulu Üyelerimiz ilke olarak birden fazla komitede görev almamaktadırlar. Bununla birlikte, Denetimden Sorumlu Komitenin tamamı ve Kurumsal Yönetim Komitesinin Başkanı Bağımsız Yönetim Kurulu Üyelerinden seçilmesi gerektiği için Bağımsız Yönetim Kurulu Üyelerimiz iki farklı komitede görev yapmaktadır.

Kurumsal Yönetim İlkeleri Uyum Raporu

Kurumsal Yönetim Komitesi Şirkette kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit eder ve Yönetim Kurulu'na uygulamaları iyileştirici önerilerde bulunur. Ayrıca Yönetim Kurulu'na uygun adayların saptanması, değerlendirilmesi, eğitilmesi ve ödüllendirilmesi konularında şeffaf bir sistem oluşturulması ve bu hususta politika ve stratejiler belirlenmesi konularında çalışmalar yapar. Yönetim Kurulu Üyelerinin ve yöneticilerin sayısı konusunda öneriler geliştirir. Yönetim Kurulu Üyelerinin ve yöneticilerin performans değerlendirmesi, kariyer planlaması ve ödüllendirilmesi konusundaki yaklaşım, ilke ve uygulamaları belirler ve gözetimini yapar. Ücretlendirme Politikasında belirlenen faaliyetleri yerine getirir ve Yatırımcı ilişkileri Bölümünün çalışmalarını koordine eder.

Denetimden Sorumlu Komite; şirketin muhasebe sistemi, finansal bilgilerinin kamuya açıklanması, bağımsız denetimi ve şirketin iç kontrol ve iç denetim sisteminin işleyişinin ve etkinliğinin gözetimini yapar. Bağımsız denetim kuruluşunun seçimi, bağımsız denetim sözleşmelerinin hazırlanarak bağımsız denetim sürecinin başlatılması ve bağımsız denetim kuruluşunun her aşamadaki çalışmaları Denetimden Sorumlu Komitenin gözetiminde gerçekleştirilir. Şirketin hizmet alacağı bağımsız denetim kuruluşu ile bu kuruluşlardan alınacak hizmetler denetimden sorumlu komite tarafından belirlenir ve Yönetim Kurulu'nun onayına sunulur.

Denetimden Sorumlu Komite, kamuya açıklanacak yıllık ve ara dönem finansal tabloların şirketin izlediği muhasebe ilkeleri ile gerçeğe uygunluğuna ve doğruluğuna ilişkin değerlendirmelerini, şirketin sorumlu yöneticileri ve bağımsız denetçilerinin görüşlerini alarak kendi değerlendirmeleriyle birlikte Yönetim Kurulu'na yazılı olarak bildirir.

Denetimden Sorumlu Komite; 2017 yılında altı kere toplanmış olup toplantı sonuçları tutanağa bağlanarak alınan kararlar Yönetim Kurulu'na sunulmuştur. Söz konusu kararlarda mali tabloların incelendiği belirtilerek kamuya açıklanması uygun bulunmuştur.

Riskin Erken Saptanması Komitesi; şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit

edilen risklerle ilgili gerekli önlemlerin alınması ve riskin yönetilmesi amacıyla çalışmalar yapmakla sorumlu olup, risk yönetim sistemlerini en az yılda bir kez gözden geçirmektedir.

Şirketimizde, Kurumsal Yönetim Komitesinde Sn. Prof. Dr. Savaş Taşkent, Sn. Hasan Hulki Yalçın, Sn. Kemal Emre Sayar ve Sn. Fatih Gören görev yapmaktadır. Komitenin başkanlığını Sn. Prof. Dr. Savaş Taşkent yürütmektedir.

Denetim Komitesinde Sn. Prof. Dr. Savaş Taşkent başkan olarak görev yaparken Sn. Doç. Dr. Atakan Yalçın üye olarak görev yapmaktadır.

Riskin Erken Saptanması Komitesinde ise Sn. Doç. Dr. Atakan Yalçın başkan, Sn. Hakan Aran üye olarak görevlerini sürdürmektedir.

Denetimden Sorumlu Komite üyelerinin tamamı, diğer komitelerin ise başkanları, bağımsız Yönetim Kurulu Üyeleri arasından seçilir.

Genel Müdürümüz herhangi bir komitede yer almamaktadır.

Komitelerin yapısı ve faaliyet esasları yazılı olarak oluşturulmuş ve internet sitemizde yayımlanmıştır.

Şirketimizin gerçek kişi nihai hâkim pay sahibi bulunmadığı dikkate alınarak, komitelerde görev yapan Yönetim Kurulu Üyelerimizin, tamamının bağımsız hareket edebilme ve dolayısıyla da kararlarında tarafsız davranabilme avantajına doğal olarak sahip oldukları düşünülmektedir.

5.4. Risk Yönetimi ve İç Kontrol Mekanizması

Risk yönetimi sistem ve süreçlerinin yeniden yapılandırılması amacıyla 2006 yılında kurulan Risk Yönetimi Müdürlüğü faaliyetleri, 21 Haziran 2008 tarih ve 26913 sayılı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik" hükümleri çerçevesinde, iç kontrol faaliyetlerini de kapsayacak şekilde genişletilmiş ve Müdürlük ismi Risk Yönetimi ve İç Kontrol Müdürlüğü olarak değiştirilmiştir.

Müdürlük faaliyetlerinin temel amacı;

- Risklerin icrai birimlerden bağımsız olarak ölçülmesi, değerlendirilmesi ve kontrol altında tutulması,
- Şirket varlıklarının korunması,

- Faaliyetlerin etkin ve verimli bir şekilde Kanuna ve ilgili diğer mevzuata, şirket içi politikalar ile kurallara ve sigortacılık teamüllerine uygun olarak yürütülmesi,
- Muhasebe ve finansal raporlama sisteminin güvenilirliğinin, bütünlüğünün ve bilgilerin zamanında elde edilebilirliğinin

sağlanmasıdır.

Nihai amaca yönelik temel strateji ise; risk yönetimi ve iç kontrol faaliyetlerinin risk odaklı bir yaklaşımla ve konuyla ilgili mevzuat ile uluslararası düzeyde kabul gören ilke, esas ve standartlar çerçevesinde bağımsız, tarafsız, amaca yönelik, verimli ve etkin bir biçimde ve özenle planlanıp yürütülmesi ve yönetilmesidir. Bu doğrultuda, mümkün ve uygun olan en gelişmiş araç ve yöntemlerin kullanılması esastır.

Müdürlük faaliyetleri doğrudan Genel Müdür tarafından sevk ve idare edilir. Müdürlüğün kuruluşu ile işlerliğinin, yeterliliğinin ve etkinliğinin sağlanması, takibi ve eşgüdümü konusunda, İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi de Yönetim Kurulu'na karşı ayrıca sorumludur.

Risklerin icrai fonksiyonlardan bağımsız bir şekilde incelenmesi sonucunda ulaşılan tüm bulgular Müdürlükçe, İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi'ne, Genel Müdür'e ve Yönetim Kurulu'na düzenli olarak raporlanır.

Yönetim Kurulu, risk yönetimi ve iç kontrol mekanizmasının etkinliğini Şirket'in Teftiş Kurulu Başkanlığı aracılığıyla denetler.

5.5. Şirketin Stratejik Hedefleri

Şirketimizin vizyonu,

"Şirketimizi sigortaya ihtiyacı olan herkesin tercih edeceği sigorta markası yapmak, uluslararası sigortacılıkta da referans gösterilen bir güce ulaşmak"

Misyonu ise;

"Şirketimizin köklü, öncü, dürüst ve güçlü kurumsal değerlerinin ışığında;

sektöre yön vermek, Türkiye'de sigorta bilincinin yaygınlaşmasını sağlamak, müşteri odaklı hizmet anlayışını uygulamak, finansal gücümüzü uluslararası standartlara yükseltmek ve şirketimizin değerini arttırmak"

olarak belirlenmiştir.

Şirketimizin vizyonu ve misyonu www.anadolusigorta.com.tr adresinde yer alan internet sitemizde kamuya duyurulmuştur.

Stratejik hedeflerimiz yöneticilerimizce, rekabet koşulları, genel ekonomik konjonktür, ulusal ve uluslararası finans piyasalarındaki genel beklentiler ile şirketimizin orta ve uzun vadeli hedefleri dikkate alınmak suretiyle belirlenmekte ve Yönetim Kurulumuzun onayına sunulmaktadır.

Önerilen stratejiler ve hedefler Yönetim Kurulumuzca, her açıdan ve kapsamlı olarak müzakere edilmektedir.

Onaylanan strateji ve hedeflere ilişkin gerçekleştirmeler, Yönetim Kurulu toplantılarında ve aylık dönemler itibarıyla, şirket faaliyetleri, mali yapısı ve performans durumunun değerlendirilmesi kapsamında gözden geçirilmektedir.

Yönetim Kurulumuz gözetim ve denetim fonksiyonunu etkin ve sürekli bir şekilde yerine getirebilmek amacıyla prensip olarak her ay toplanmaktadır.

Toplantılarda esas itibarıyla şirket faaliyetleri, onaylanan yıllık bütçe ve hedeflerin gerçekleştirme düzeyi, şirketin sektör içindeki yeri, mali yapı ve performans durumu, raporlama ve faaliyetlerin uluslararası standartlara uyum derecesi değerlendirilmektedir.

5.6. Mali Haklar

Şirketimizde Yönetim Kurulu Üyeleri ve üst düzey yöneticilere sağlanan ücret ve benzeri menfaatlerin toplamı mali tablolarımızın dipnotlarında açıklanmakta ve bu vesile ile yıllık faaliyet raporumuza girmekte, internet sitemizde yayımlanmakta ve halka duyurulmaktadır.

Pay sahiplerine görüş bildirme imkânı tanımak açısından Yönetim Kurulu Üyelerinin ücretlendirme esasları Genel Kurul toplantısında ayrı bir madde olarak ortakların bilgisine sunulmaktadır. Şirket'in her kademesindeki yönetici ve çalışanları için hazırlanmış olan ücretlendirme politikası, yazılı hale getirilmiş, Genel Kurul'un bilgisine sunulmuş ve Şirketimizin internet sitesinde yayımlanmıştır.

Bağımsız Yönetim Kurulu Üyeleri de dahil olmak üzere Yönetim Kurulu Üyelerimizin ücretlendirmesinde hisse senedi opsiyonları veya şirketin performansına dayalı ödeme planları kullanılmamaktadır. Bununla birlikte, Bağımsız Yönetim Kurulu Üyelerinin ücretlerinin bağımsızlıklarını koruyacak düzeyde olduğu düşünülmektedir.

Yönetim Kurulu Üyelerimizin ve üst düzey yöneticilerimizin Şirketimizden doğrudan veya dolaylı olarak, nakdi veya gayri nakdi kredi kullanması hiçbir zaman söz konusu olmamıştır. Şirketimiz herhangi bir Yönetim Kurulu Üyesine veya üst düzey yöneticisine borç ve kefalet benzeri teminatlar vermemiştir.

Anadolu Sigorta'da Faaliyet Gösteren Komiteler ve Yönetim Kurulu'nun Değerlendirmesi

Yönetim Kurulu'nun görev ve sorumluluklarını sağlıklı bir biçimde yerine getirmesini teminen Şirketimiz nezdinde "Denetimden Sorumlu Komite", "Riskin Erken Saptanması Komitesi" ve "Kurumsal Yönetim Komitesi" kurulmuştur. Kurumsal Yönetim Komitesi aynı zamanda "Aday Gösterme Komitesi" ve "Ücret Komitesi"nin görevlerini de yerine getirmektedir.

Komitelerin görevlerini yerine getirmeleri için gereken her türlü kaynak ve destek yönetim kurulu tarafından sağlanmaktadır. Komiteler, çalışmaların etkinliği için gerekli görülen ve çalışma ilkelerinde açıklanan sıklıkta toplanmakta ve çalışmaları hakkındaki bilgiyi ve toplantı sonuçlarını içeren raporları Yönetim Kuruluna sunmaktadır.

Komitelerimizin amaçları, yapısı, çalışma usul ve esasları ile faaliyetleri aşağıda açıklanmıştır.

KURUMSAL YÖNETİM KOMİTESİ

Başkan: Prof. Dr. Savaş Taşkent

Üye: Hasan Hulki Yalçın

Üye: Kemal Emre Sayar

Üye: Fatih Gören

Amacı

Şirket'in kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim Kurulu'na öneriler sunmak.

Yapısı

Kurumsal Yönetim Komitesi, Yönetim Kurulu'nun 10.03.2005 tarih ve 5508 sayılı kararıyla onaylanarak kurulmuştur. Komite'nin yapısı, usul ve esasları ile faaliyetlerine ilişkin hükümler, Sermaye Piyasası Kurulu'na yayımlanan Kurumsal Yönetim Tebliği'ne dayanılarak hazırlanmış olup 26 Haziran 2014 tarihinde Yönetim Kurulu'nun 06838 no'lu kararıyla yürürlüğe girmiştir. Bu hükümler, Yönetim Kurulu tarafından yürütülür.

Komite Yönetim Kurulu Üyeleri arasından seçilecek en az iki üye ile Yatırımcı İlişkileri Yöneticisinden oluşur.

Komite üyeleri kendi aralarından bir Başkan seçerler. Komite başkanı, bağımsız Yönetim Kurulu Üyeleri arasından seçilir. Yönetim Kurulu Üyesi olmayan konusunda uzman kişiler, Komitede üye olabilir.

Komitenin, Yönetim Kurulu Üyeleri arasından seçilen üye sayısının iki olması halinde her ikisinin; ikiden fazla olması halinde ise çoğunluğunun, icrada görevli olmayan Yönetim Kurulu Üyelerinden oluşması zorunludur. Genel Müdür Komitede görev alamaz.

Yatırımcı İlişkileri Yöneticisinin Şirkette tam zamanlı olarak çalışıyor olması ve Kurumsal Yönetim Komitesi üyesi olarak görevlendirilmesi zorunludur.

Yönetim Kurulu üyeliğinin sona ermesi ile birlikte veya Yönetim Kurulu Kararı ile Kurumsal Yönetim Komitesi üyeliği de sona erer.

Çalışma Usul ve Esasları

- Kurumsal Yönetim Komitesi, en az üç ayda bir kez olmak üzere, yılda en az dört kez toplanır.
- Komite, bütün üyelerin katılımıyla toplanır ve toplantıya katılan üyelerin çoğunluğu ile karar alır.
- Komite karar defteri tutulur ve alınan kararlar, sıra numarası verilmek suretiyle bu deftere kaydedilir.
- Komite, toplantı sonuçlarını, tutanağa bağlayarak, yapılan değerlendirmeleri ve alınan kararları, gerekçeleri ile birlikte ve yazılı olarak, ilgili Komite toplantısını izleyen en geç 1 ay içerisinde Yönetim Kurulu'na sunar.
- Komite'nin kararları, Yönetim Kurulu'nun onayıyla yürürlüğe girer.
- Komite, görev ve sorumluluk alanıyla ilgili tespitlerini, değerlendirmelerini ve önerilerini derhal Yönetim Kurulu'na yazılı olarak bildirir.
- Komite gerekli gördüğü kişileri toplantılarına davet edebilir ve görüşlerini alabilir.
- Komite toplantı gündeminin belirlenmesi, toplantı çağrılarının yapılması, Komite üyeleri ile iletişimin sağlanması, karar defterinin tutulması ve Komiteye ait diğer sekretarya işleri, Yatırımcı İlişkileri Birimi/ Bölümü tarafından yerine getirilir.
- Komite görevini yerine getirirken gereken her türlü kaynak ve destek, Yönetim Kurulu tarafından sağlanır.

- Komite, faaliyetleri ile ilgili olarak, uzmanlık gerektiren ve ihtiyaç gördüğü konularda, Yönetim Kurulu'nun onayıyla, bağımsız uzman görüşlerinden yararlanabilir. Komitenin ihtiyaç duyduğu danışmanlık hizmetinin bedeli Şirket tarafından karşılanır.
- Komite üyeleri görevlerini bağımsızlık ve tarafsızlık ilkeleri çerçevesinde yürütürler.

Faaliyetleri

- Komite, kurumsal yönetim alanında aşağıdaki faaliyetleri yürütür:
- Şirkette kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit eder ve Yönetim Kurulu'na kurumsal yönetim uygulamalarını iyileştirici tavsiyelerde bulunur.
- Şirketin Yatırımcı İlişkileri Bölümünün çalışmalarını gözetir. Komite, bu kapsamda Şirketin yatırımcılar ile iletişimine ilişkin temel esasları belirler, bunları düzenli olarak gözden geçirir.
- Yatırımcı İlişkileri Bölümü ile birlikte, Şirket ile pay sahipleri arasında etkin iletişimin sağlanması, yaşanabilecek anlaşmazlıkların giderilmesi ve çözüme ulaştırılması amacıyla hizmet eden geliştirici önerileri Yönetim Kurulu'na sunar.
- Şirketin Kurumsal Yönetim İlkelerine Uyum Raporunu, Şirketin yıllık faaliyet raporunda yayımlanmadan önce gözden geçirerek, görüşlerini Yönetim Kurulu'na sunar.
- Şirketin Bilgilendirme Politikası'nın belirlenmesine veya değiştirilmesine yönelik tavsiye ve değerlendirmelerde bulunarak, Yönetim Kurulu'na sunar. Bilgilendirme Politikası'nın Şirketin menfaat sahipleri ile iletişimi açısından mevzuatta belirlenen asgari içeriği kapsamasını ve Şirket tarafından bilgilendirme amaçlı

hazırlanan doküman, sunum ve açıklamaların kapsamını, niteliğini, tutarlılığını ve doğruluğunu gözden geçirerek, Bilgilendirme Politikasına uygun olarak hazırlanmasını gözetir.

- Şirket içinde kurumsal yönetim kültürünün yerleşmesine ve bu kültürün her seviyedeki yönetici ve çalışan tarafından benimsenmesine yönelik çalışmalarda bulunur. Kurumsal yönetim alanında yurt içi ve yurt dışı gelişmeleri izleyerek, Şirket açısından olası etkilerini araştırır.

Aday Gösterme ve Ücret Komitelerinin görevleri, bu komiteler oluşturuluncaya kadar, Kurumsal Yönetim Komitesi tarafından yerine getirilecektir.

Komite'nin aday gösterme konusundaki görev ve sorumlulukları aşağıda belirtilmektedir:

- Yönetim Kurulu ve idari sorumluluğu bulunan yöneticilik pozisyonları için uygun adayların saptanması, değerlendirilmesi, eğitilmesi ve ödüllendirilmesi konularında şeffaf bir sistem oluşturulması ve bu hususta politika ve stratejiler belirlenmesi konularında çalışmalar yapar.
- Yönetim Kurulu'nun yapısı ve verimliliği hakkında düzenli değerlendirmeler yaparak bu konularda yapılabilecek değişikliklere ilişkin tavsiyelerini Yönetim Kuruluna sunar.
- Komite, Kurul'ca her yıl açıklanan Şirketin dâhil olduğu grup tarafından uygulanması zorunlu olan, Yönetim Kurulu için bağımsız üyelerin aday gösterilmesine ilişkin mevzuatta öngörülen görevleri yerine getirmekle sorumludur.

Komite'nin ücret konusundaki görev ve sorumlulukları aşağıda belirtilmektedir:

- Yönetim Kurulu Üyelerinin ve idari sorumluluğu bulunan yöneticilerin ücretlendirilmesinde kullanılacak ilke, kriter ve uygulamaları Şirketin uzun vadeli hedeflerini dikkate alarak belirler ve bunların gözetimini yapar.

- Ücretlendirmede kullanılan kriterlere ulaşma derecesi dikkate alınarak belirlenen, Yönetim Kurulu Üyelerine ve idari sorumluluğu bulunan yöneticilere verilecek ücretlere ilişkin önerilerini Yönetim Kurulu'na sunar.
- Yönetim Kurulu Üyelerinin ve idari sorumluluğu bulunan yöneticilerin ücretlendirme esaslarının belirlendiği Şirket ücret politikasının oluşturulması ve değişikliğine ilişkin tavsiye ve değerlendirmelerde bulunarak, görüşlerini Yönetim Kurulu'na sunar.

Kurumsal Yönetim Komitesi, kendi görev alanına ilişkin olarak Yönetim Kurulu'nun vereceği diğer görev ve sorumlulukları yerine getirir.

DENETİMDEN SORUMLU KOMİTE

Başkan: Prof. Dr. Savaş Taşkent

Üye: Doç. Dr. Atakan Yalçın

Amacı

Şirketin muhasebe sisteminin, finansal bilgilerin kamuya açıklanmasının, Şirketin bağımsız denetiminin ve iç kontrol sisteminin işleyişinin ve etkinliğinin gözetimini yapmak.

Yapısı

Denetimden Sorumlu Komite, Yönetim Kurulu'nun 26.06.2003 tarih ve 5317 sayılı kararıyla onaylanarak kurulmuştur. Komite'nin, usul ve esasları ile faaliyetlerine ilişkin hükümler Sermaye Piyasası Kurulu'nca yayımlanan Kurumsal Yönetim Tebliği'ne dayanılarak hazırlanmış olup 26 Haziran 2014 tarihinde Yönetim Kurulu'nun 06839 no'lu kararıyla yürürlüğe girmiştir. Bu hükümler, Yönetim Kurulu tarafından yürütülür.

Komite Yönetim Kurulu Üyeleri arasından seçilecek en az iki üyeden oluşur.

Komite üyeleri kendi aralarında bir Başkan seçerler.

Komite üyelerinin tamamı, bağımsız Yönetim Kurulu Üyeleri arasından seçilir.

Anadolu Sigorta'da Faaliyet Gösteren Komiteler ve Yönetim Kurulu'nun Değerlendirmesi

Mümkün olması halinde, Denetimden Sorumlu Komite üyelerinden en az birinin denetim/ muhasebe ve finans konusunda en az 5 yıllık tecrübeye sahip olması tercih edilir.

Yönetim Kurulu üyeliğinin sona ermesi ile birlikte veya Yönetim Kurulu Kararı ile Denetimden Sorumlu Komite üyeliği de sona erer.

Çalışma Usul ve Esasları

- Komite en az üç ayda bir kez olmak üzere, yılda en az dört kez toplanır.
- Komite, bütün üyelerin katılımıyla toplanır ve toplantıya katılan üyelerin çoğunluğu ile karar alır.
- Komite karar defterini tutar ve alınan kararları, sıra numarası vermek suretiyle bu deftere kaydeder.
- Komite toplantı sonuçlarını, tutanağa bağlayarak, yapılan değerlendirmeleri ve alınan kararları, gerekçeleri ile birlikte ve yazılı olarak, ilgili Komite toplantısını izleyen en geç 1 ay içerisinde Yönetim Kurulu'na sunar.
- Komite'nin kararları, Yönetim Kurulu'nun onayıyla yürürlüğe girer.
- Komite, görev ve sorumluluk alanıyla ilgili tespitlerini, değerlendirmelerini ve önerilerini derhal Yönetim Kurulu'na yazılı olarak bildirir.
- Komite'nin faaliyetleri ve toplantı sonuçları hakkında yıllık faaliyet raporunda açıklama yapılır. Komite'nin hesap dönemi içinde Yönetim Kurulu'na kaç kez yazılı bildirimde bulunduğu da yıllık faaliyet raporunda belirtilir.
- Komite gerekli gördüğü kişileri toplantılarına davet edebilir ve görüşlerini alabilir.
- Komite toplantı gündeminin belirlenmesi, toplantı çağrılarının yapılması, Komite üyeleri ile iletişimin sağlanması, karar defterinin tutulması ve Komite'ye ait diğer sekretarya işleri, Teftiş Kurulu Başkanlığı/ Denetim Bölümünce yerine getirilir.
- Komite görevini yerine getirirken gereken her türlü kaynak ve destek, Yönetim Kurulu tarafından sağlanır.

- Komite, faaliyetleri ile ilgili olarak, uzmanlık gerektiren ve ihtiyaç gördüğü konularda, Yönetim Kurulu'nun onayıyla, bağımsız uzman görüşlerinden yararlanabilir. Komitenin ihtiyaç duyduğu danışmanlık hizmetinin bedeli Şirket tarafından karşılanır.
- Komite üyeleri görevlerini bağımsızlık ve tarafsızlık ilkeleri çerçevesinde yürütürler.

Faaliyetleri

Denetimden Sorumlu Komite başlıca aşağıdaki faaliyetleri yürütür:

- Şirketin muhasebe sisteminin, finansal bilgilerinin kamuya açıklanmasının, bağımsız denetim ve iç kontrol ile iç denetim sisteminin işleyişinin ve etkinliğinin gözetimini yapar.
- Bağımsız denetim kuruluşunun seçimi, bağımsız denetim sözleşmelerinin hazırlanarak bağımsız denetim sürecinin başlatılması ve bağımsız denetim kuruluşunun her aşamadaki çalışmaları Denetimden Sorumlu Komite'nin gözetiminde gerçekleştirilir.
- Şirketin hizmet alacağı bağımsız denetim kuruluşu ile bu kuruluşlardan alınacak hizmetleri belirler ve Yönetim Kurulu'nun onayına sunar.
- Şirketin muhasebe, iç kontrol ve iç denetim sistemi ile bağımsız denetimiyle ilgili olarak Şirkete ulaşan şikâyetlerin incelenmesi, sonuca bağlanması, Şirket çalışanlarının, Şirketin muhasebe ve bağımsız denetim konularındaki bildirimlerinin gizlilik ilkesi çerçevesinde değerlendirilmesi konularında uygulanacak yöntem ve kriterleri belirler.
- Kamuya açıklanacak yıllık ve ara dönem finansal tabloların Şirketin izlediği muhasebe ilkeleri ile gerçeğe uygunluğuna ve doğruluğuna ilişkin değerlendirmelerini, Şirketin sorumlu yöneticileri ve bağımsız denetçilerinin görüşlerini alarak kendi değerlendirmeleriyle birlikte yazılı olarak Yönetim Kurulu'na sunar.

Denetimden Sorumlu Komite, Yönetim Kurulu'nun vereceği diğer görev ve sorumlulukları yerine getirir.

RİSKİN ERKEN SAPTANMASI KOMİTESİ

Başkan: Doç. Dr. Atakan Yalçın

Üye: Hakan Aran

Amacı

Şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek riskleri yönetmek.

Yapısı

Riskin Erken Saptanması Komitesi, Genel Müdürlüğün 24.02.2012 tarih, 3550 sayılı önergesinin görüşülmesi sonucunda; 30.12.2011 tarihli ve 28158 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Seri: IV No: 56 sayılı Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ’in 4.5.1 sayılı maddesi uyarınca kurulmuştur. Komite’nin yapısı, usul ve esasları ile faaliyetlerine ilişkin hükümler Türk Ticaret Kanunu’nun 378. maddesi ile Sermaye Piyasası Kurulu’nca yayımlanan Kurumsal Yönetim Tebliği’ne dayanılarak hazırlanmış olup 26 Haziran 2014 tarihinde Yönetim Kurulu’nun 06840 no’lu kararıyla yürürlüğe girmiştir. Bu hükümler, Yönetim Kurulu tarafından yürütülür.

Komite, Yönetim Kurulu Üyeleri arasından seçilecek en az iki üyeden oluşur.

Komite üyeleri kendi aralarından bir Başkan seçerler. Komite başkanı bağımsız Yönetim Kurulu Üyeleri arasından seçilir. Yönetim Kurulu Üyesi olmayan konusunda uzman kişiler, Komitede üye olabilir.

Komitenin iki üyeden oluşması halinde her ikisinin; ikiden fazla üyeden oluşması halinde ise üyelerinin çoğunluğunun, icrada görevli olmayan Yönetim Kurulu Üyelerinden oluşması zorunludur. Genel Müdür Komitede üye olamaz.

Yönetim Kurulu üyeliğinin sona ermesi ile birlikte veya Yönetim Kurulu Kararı ile Komite üyeliği sona erer.

Çalışma Usul ve Esasları

- Komite en az üç ayda bir kez olmak üzere, yılda en az dört kez toplanır.
- Komite, bütün üyelerinin katılımıyla toplanır ve toplantıya katılan üyelerin çoğunluğu ile karar alır.
- Komite karar defteri tutar ve alınan kararları, sıra numarası vermek suretiyle bu deftere kaydeder.
- Komite, toplantı sonuçlarını, tutanağa bağlayarak, yapılan değerlendirmeleri ve alınan kararları, gerekçeleri ile birlikte ve yazılı olarak, ilgili Komite toplantısını izleyen en geç 1 ay içerisinde Yönetim Kurulu’na sunar.
- Komite kararları, Yönetim Kurulu’nun onayıyla yürürlüğe girer.
- Komite, görev ve sorumluluk alanıyla ilgili tespitlerini, değerlendirmelerini ve önerilerini derhal Yönetim Kurulu’na yazılı olarak bildirir.
- Komite gerekli gördüğü kişileri toplantılarına davet edebilir ve görüşlerini alabilir.
- Komite toplantı gündeminin belirlenmesi, toplantı çağrılarının yapılması, Komite üyeleri ile iletişimin sağlanması, karar defterinin tutulması ve Komiteye ait diğer sekretarya işleri, Risk Yönetimi Birimi/Bölümü tarafından yerine getirilir.
- Komite görevini yerine getirirken gereken her türlü kaynak ve destek, Yönetim Kurulu tarafından sağlanır.
- Komite, faaliyetleri ile ilgili olarak, uzmanlık gerektiren ve ihtiyaç gördüğü konularda, Yönetim Kurulu’nun onayıyla, bağımsız uzman görüşlerinden yararlanabilir. Komitenin ihtiyaç duyduğu danışmanlık hizmetinin bedeli Şirket tarafından karşılanır.
- Komite üyeleri görevlerini bağımsızlık ve tarafsızlık ilkeleri çerçevesinde yürütürler.

Faaliyetleri

Riskin Erken Saptanması Komitesi aşağıdaki faaliyetleri yürütür:

- Şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin alınması ve riskin yönetilmesi amacıyla çalışmalar yapar.
- Komite, başta pay sahipleri olmak üzere tüm menfaat sahiplerini etkileyebilecek olan risklerin etkilerini en aza indirebilecek Şirket risk yönetimi sisteminin oluşturulması ve geliştirilmesine yönelik öneri ve görüşlerini, yazılı olarak Yönetim Kurulu’na sunar.
- Şirketin risk yönetim sistemlerini en az yılda bir kez gözden geçirir.
- Risk yönetimine ilişkin uygulamaların Yönetim Kurulu ve Komite kararlarına uygun gerçekleştirilmesinin gözetimini yapar.
- Şirket yıllık faaliyet raporunda yer alacak risk yönetimi konusuna ilişkin tespit ve değerlendirmeleri gözden geçirir.

Komite, kendi görev alanına ilişkin olarak Yönetim Kurulu’nun vereceği diğer görev ve sorumlulukları yerine getirir.

Denetimden Sorumlu Komite Vasıtasıyla Bağımsız Denetim Kuruluşunun 2017 Yılı Faaliyet Dönemindeki İşleyişi Hakkında Değerlendirme

Bağımsız (Dış) Denetim Kuruluşu ve Bağımsızlığı:

Periyodik mali tablo ve mali tablo dipnotları, Şirketimizin gerçek finansal durumunu gösterecek şekilde, mevcut yasal mevzuat ve sigortacılık muhasebe standartları çerçevesinde hazırlanmakta ve mevzuatın öngördüğü dönemlerde bağımsız denetimden geçirilerek kamuya açıklanmaktadır.

Bağımsız denetim kuruluşumuz belirli aralıklarla rotasyona tabi tutulmakta olup, bir bağımsız denetim kuruluşu; sürekli ve/veya özel denetimlerde en çok 7 hesap dönemi için seçilmekte ve aynı bağımsız denetim kuruluşu ile yeniden sürekli ve/veya özel denetim sözleşmesi imzalanması için en az 2 hesap döneminin geçmesi beklenmektedir.

Şirketimizde dış denetim tamamen bağımsız olarak gerçekleştirilmekte olup dış denetçi, doğruluk, mesleki dürüstlük ve açık sözlülük içinde bağımsızlığını kısıtlayabilecek herhangi bir çıkar çatışmasına girmeksizin faaliyet göstermektedir. Şirketimizi denetleyen dış denetçi düşüncede bağımsız hareket ettiği gibi üçüncü kişilerin de bağımsızlığından şüphe duymalarına sebep olacak faaliyetlerde bulunmaz.

Doç. Dr. Atakan Yalçın
Denetimden Sorumlu Komite Üyesi

Bağımsız denetim hizmeti aldığımız kuruluşlardan denetim hizmeti haricinde doğrudan veya dolaylı olarak herhangi bir hizmet alınmamakta ve söz konusu kuruluşlara cari piyasa şartlarına göre makul olan denetim ücreti dışında herhangi bir ücret ödemesi yapılmamaktadır.

Bağımsız denetim hizmeti aldığımız kuruluşların Şirketimizde bağımsızlığını pekiştirmekte olan unsurlar ise Denetim Komitemizin varlığı, etkin bir muhasebe ve iç denetim sistemine sahip olmamız ve kamunun doğru şekilde bilgilendirilmesine önem veren etik kuralları benimsemiş olmamız şeklinde sıralanmaktadır.

Şirketimizdeki dış denetimin bağımsız olarak gerçekleştirilmesi mali tablolarımızın doğruluğunu ve dürüstlüğü kamuya karşı belgelemekte ve hissedarlarımız tarafından teminat olarak algılanmaktadır. Dış denetçinin bağımsız görüşü mali tablolarımızın güvenilirliğini artırmasıyla da Şirketimizin kurumsal imajını güçlendirmektedir. Etik değerleri doğrultusunda kamuyu aydınlatmayı ve şeffaflığı sağlamayı kendisine ilke edinen Şirketimiz, dış denetçinin bağımsız davranmasına önem vererek yatırımcılarının güvenini kazanmakta ve dolayısıyla sermaye çekmeye katkı sağlayarak ülke ekonomisinin gelişmesine de hizmet etmeyi amaçlamaktadır.

Prof. Dr. Savaş Taşkent
Denetimden Sorumlu Komite Başkanı

Anadolu Sigorta'da İnsan Kaynakları Uygulamaları

İnsan Kaynakları Politikamız

Şirketimiz 1925 yılında ulu önder Mustafa Kemal Atatürk'ün direktifi ile kurulan ilk milli sigorta şirketi olmanın onurunu taşımaktadır. Kuruluşundan bu yana "Türk Sigorta Okulu" olarak nitelendirilen ve benimsenen Şirketimiz sürekli bir büyüme ve gelişme göstermektedir. Şirketimizin temel politikalarının uygulanmasında en büyük görevi üstlenen çalışanlarımıza büyük önem verilmektedir. Bu nedenle insan kaynaklarının ana amacı; Şirketimizin hedef ve stratejileri doğrultusunda eleman ihtiyaçlarının belirlenerek kaliteli insan gücü alımının gerçekleştirilmesi, çalışanların motivasyonu, performans değerlendirmesi, bireyler ve gruplar arası ilişkilerin ve iletişimin sağlanarak değişime açık ve sürekli başarıya yönelik insanlar yaratılmasına yardımcı olmaktır.

Kariyer Gelişimi

Şirketimizde iş aileleri çerçevesinde farklı kariyer yolları bulunmaktadır. Her iş ailesi ve seviyesinden işe alınan çalışanların kariyer gelişimi üst düzey yöneticilik pozisyonlarına kadar uzanmaktadır.

Şirketimiz İnsan Kaynakları stratejisi; "Müşteri memnuniyetini sağlamaya yönelik yaratıcılığı ve yenilikçiliği öne çıkaran organizasyonel iklim ile çalışanların gelişimini destekleyen üstün performans kültürü oluşturmak." şeklinde tanımlanmaktadır. Bu stratejimiz doğrultusunda, iş aileleri özelinde hazırlanan eğitim ve gelişim planını başarı ile tamamlayan çalışanlarımız, buldukları seviye için belirlenen sürelerde gerekli performans ve yetkinlikleri göstermeleri halinde bir üst seviyeye yükselebilirler.

Uzman seviyesine yükselme aşamasında, çalışanlarımız iş ailesi ve pozisyonlarına göre farklılaşan yükselme sınavına girerek, ilgili seviyeden beklenen teknik bilgi ve yetkinlik seviyelerine uygunluklarına ilişkin değerlendirmeye dahil olurlar.

Tüm kadrolarımızın orta noktası olan Uzman seviyesinde bulunan çalışanlarımıza, kariyer ilerleyişleri esnasında yönetici veya alanının uzmanı olarak ilerleme seçeneği tanınarak ikili kariyer yolu sunulur. Bu seviyedeki kariyer yolları, Şirketimiz Gelişim Merkezi Uygulaması kapsamında şekillenir ve desteklenir. Yönetici ve uzman yetkinliklerinin değerlendirildiği uygulama; çalışanlarımıza bireye özel gelişim planları sunarken, farklı kaynaklarla destekleyerek bir üst pozisyon için hazır hale gelmesine destek verir. Aramıza katılan ve takımımızın bir parçası olan tüm seviyelerdeki çalışanlarımıza, kişisel gelişimlerini desteklemek amacıyla sahip oldukları mevcut yetkinliklerin

yanı sıra, kariyerlerini geliştirmeleri için edinmeleri gereken yetkinlikler doğrultusunda çok sayıda eğitim fırsatları sağlanır.

Performans Yönetimi

Çalışanlarımız, belirlenen performans ölçütleri doğrultusunda yılda iki kez değerlendirilir. Değerlendirme içerikleri iş aileleri bazındaki yetkinlik gereklilikleri çerçevesinde farklılaşır. Bu değerlendirmelerden elde edilen sonuçlar doğrultusunda çalışanlarımızın eğitim ihtiyaçları saptanıp, kariyer planlaması yapılır.

İş Güvencesi

Çalışanlarımız, sendika ve şirketimizce oluşturulan sendikal düzen çerçevesinde belirli bir iş güvencesi altında görev yapmaktadırlar.

Ücret Politikası

Çalışanlarımızın ücretleri, iki yılda bir imzalanan toplu iş sözleşmesi ile günün koşullarına göre belirlenen yıllık veya altışar aylık artış oranları ile ayarlanmaktadır.

Aylık ücretlerin yanı sıra geniş kapsamlı sosyal yardımlar bulunmaktadır.

Sosyal Olanaklar

Şirketimiz çalışanları günün koşullarına uygun sosyal hak ve olanaklardan yararlanmaktadırlar. Çalışanlarımızın ve bakmakla yükümlü oldukları aile bireylerinin sağlık giderleri "Sağlık Yardımı Yönetmeliği" ne uygun olarak şirketimizce karşılanmaktadır. Tüm mensuplarımız anlaşmalı sağlık kuruluşları sistemi ile ücret ödemeksizin her türlü sağlık ihtiyaçlarını karşılayabilmektedirler. Çalışanlarımızın işe geliş ve gidişleri için servis aracı temin edilmiş olup, öğle yemeği Şirketimiz tarafından karşılanmaktadır.

Emeklilik

Çalışanlarımız, şirketimizin özel statüsü çerçevesinde kurulmuş iki özel sandıktan emekli olmakta ve bu sandıklardan bağlanan aylıklar ile emeklilik döneminde iyi koşullarda bir yaşam standardına sahip olabilmeleri sağlanmaktadır.

Eğitim

Şirketimiz çalışanlarının kariyer planlarına uygun olarak görevlerinin gerektirdiği yetkinlik bazlı eğitimler, teknik ve mesleki eğitimler düzenlenmektedir.

Ayrıca Şirketimiz, yöneticilerini kendi kaynakları içerisinde yetiştiren bir kurum olarak çalışanlarının eğitimine ayrı bir önem vermektedir. Bu doğrultuda, çalışanlarımıza ilk işe başladıklarında verilen oryantasyon ve mesleki eğitimlerinin ardından, yöneticilik yetkinliklerinin de geliştirilmesi yönünde planlamalar yapılarak gereken destek verilmektedir.

Olağan Genel Kurul Gündemi

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ 26 MART 2018 TARİHLİ OLAĞAN GENEL KURUL GÜNDEMİ

1. Açılış, Toplantı Başkanlığı'nın belirlenmesi ve Olağan Genel Kurul toplantı tutanağının Toplantı Başkanlığı'nca imzalanması için yetki verilmesi,
2. 2017 yılına ait Yönetim Kurulu Faaliyet Raporu'nun okunarak müzakeresi ve Bağımsız Denetim Kuruluşu'na ait raporun okunması,
3. 2017 yılı finansal tabloların okunarak müzakeresi ve onaylanması,
4. SPK Kurumsal Yönetim İlkeleri 1.3.6 no.lu ilke kapsamına giren konular hakkında bilgi verilmesi,
5. Dönem içinde boşalan Yönetim Kurulu Üyeliğine Türk Ticaret Kanunu'nun 363. maddesi gereği seçilen üyenin üyeliğinin onaylanması
6. Yönetim Kurulu Üyelerinin ibra edilmesi,
7. Kâr dağıtım politikası hakkında bilgilendirme ve kâr dağıtımına ilişkin karar verilmesi,
8. Şirket Esas Sözleşmesi'nin "Şirketin Amaç ve Konusu" başlıklı 3 no'lu ve "Sermaye" başlıklı 6 no'lu maddelerinin tadilinin Genel Kurul'un onayına sunulması,
9. Yönetim Kurulu Üyelerinin seçimi ve görev sürelerinin saptanması,
10. Yönetim Kurulu Üyeleri'ne Türk Ticaret Kanunu'nun 395. ve 396. maddelerinde yazılı muameleleri yapabilmeleri için izin verilmesi,
11. Yönetim Kurulu Üyelerinin ücretlerinin saptanması,
12. Bağımsız denetim kuruluşunun belirlenmesi,
13. Yıl içinde yapılan bağışlar hakkında bilgi verilmesi,
14. 2018 yılında yapılması öngörülen bağışlara ilişkin limitin onaylanması

2017 Yılı Kâr Dağıtım Teklifi

Şirketimizin, Genel Kurul'un onayına sunulan Kâr Payı Dağıtım Politikası çerçevesinde hazırlanan kâr dağıtım teklifi aşağıda sunulmaktadır;

2017 yılı faaliyetlerimiz sonucunda 184.196.626 TL net cari dönem kârımız oluşmuştur. Söz konusu tutara, Şirketimiz Ana Sözleşmesi'nin 58. Maddesi kapsamında hesap dönemine ilişkin net kârın bir kısmının personele kâr payı olarak dağıtıldığı dikkate alınarak, "19" numaralı, "Çalışanlara Sağlanan Faydalar" isimli Türkiye Muhasebe Standardı çerçevesinde ayrılan 4.000.000 TL'lik karşılığın eklenmesiyle yasal kayıtlarımıza göre dönem kârı 188.196.626 TL olarak hesaplanmaktadır.

Sermaye Piyasası Kurulu'nun 27 Ocak 2010 tarihli toplantısında konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kâr tutarını, II-14.1 sayılı Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği çerçevesinde hazırlayıp kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem kârlarını dikkate alarak hesaplamaları karara bağlanmış olup Anadolu Hayat Emeklilik A.Ş.'nin konsolide edilmesinden, çalışanlara ödenmek üzere karşılık ayrılan kâr payının eklenmesinden sonra 205.514.988 TL tutarında konsolide net kâr ortaya çıkmaktadır.

Buna göre;

- Yasal kayıtlara göre oluşan net kâr rakamının %5'i olarak hesaplanan 9.409.831 TL'nin genel kanuni yedek akçe olarak ayrılması,
- SPK'ya göre kalan tutar olan 196.105.157 TL'nin %30,6'sı oranında hesaplanan 60.000.000 TL'nin ortaklara birinci kâr payı olarak dağıtılması,
- Esas sözleşme kapsamında 4.083.155 TL'nin çalışanlara dağıtılan kâr payı olarak ayrılması,
- Esas sözleşme kapsamında 11.470.364 TL'nin statü yedeği olarak ayrılması,
- Dağıtılan tüm kâr payı tutarları toplamının Şirketimiz ödenmiş sermayesinin %5'ini aşan kısmının %10'u şeklinde hesaplanan 3.908.316 TL'nin genel kanuni yedek akçeye ilave edilmesi,
- Yukarıdaki kalemlerin ardından kalan yasal kayıtlara göre 99.324.961 TL'nin olağanüstü yedeklere aktarılması,

Ayrıca kâr dağıtım önerisinin kabul edilmesi durumunda dağıtıma 28 Mart 2018 tarihinde başlanması önerilmektedir.

2017 Yılı Kâr Dağıtım Tablosu

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ 2017 Yılı Kâr Dağıtım Tablosu (TL)			
1.	Ödenmiş/Çıkarılmış Sermaye		500.000.000
2.	Genel Kanuni Yedek Akçe (Yasal Kayıtlara Göre)		42.470.727
	Esas sözleşme uyarınca kâr dağıtımda imtiyaz var ise söz konusu imtiyaza ilişkin bilgi		Yoktur
		SPK'ya Göre	Yasal Kayıtlara (YK) Göre
3.	Dönem Kârı (*)	258.151.501	240.833.139
4.	Ödenecek Vergiler (-)	(52.636.513)	(52.636.513)
5.	Net Dönem Kârı (=)	205.514.988	188.196.626
6.	Geçmiş Yıllar Zararları (-)	-	-
7.	Genel Kanuni Yedek Akçe (-)	9.409.831	9.409.831
8.	NET DAĞITILABİLİR DÖNEM KÂRI	196.105.157	178.786.795
9.	Yıl İçinde Yapılan Bağışlar (+)	-	-
10.	Bağışlar Eklenmiş Net Dağıtılabilir Dönem Kârı	196.105.157	
11.	Ortaklara Birinci Kâr Payı		
	- Nakit	60.000.000	
	- Bedelsiz	-	
	- Toplam	60.000.000	
12.	İmtiyazlı Pay Sahiplerine Dağıtılan Kâr Payı	-	
13.	Dağıtılan Diğer Kâr Payı (Yönetim Kurulu Üyelerine, Çalışanlara, vb)	4.083.155	
14.	İntifa Senedi Sahiplerine Dağıtılan Kâr Payı	-	
15.	Ortaklara İkinci Kâr Payı	-	
16.	Genel Kanuni Yedek Akçe	3.908.316	
17.	Statü Yedekleri	11.470.364	11.470.364
18.	Özel Yedekler	-	-
19.	OLAĞANÜSTÜ YEDEK (**)	116.643.323	99.324.961
20.	Dağıtılması Öngörülen Diğer Kaynaklar		
	- Geçmiş Yıl Kârı		
	- Olağanüstü Yedekler		
	- Kanun ve Esas Sözleşme Uyarınca Dağıtılabilir Diğer Yedekler		

KÂR PAYI ORANLARI TABLOSU

NET (***)	TOPLAM DAĞITILAN KÂR PAYI		TOPLAM DAĞITILAN KÂR PAYI / NET DAĞITILABİLİR DÖNEM KÂRI	1 TL NOMİNAL DEĞERLİ PAYA İSABET EDEN KÂR PAYI	
	NAKİT (TL)	BEDELSİZ (TL)	ORANI (%)	TUTARI (TL)	ORANI (%)
TOPLAM	51.000.000	0	%26,01	0,102	%10,20
BRÜT	TOPLAM DAĞITILAN KÂR PAYI		TOPLAM DAĞITILAN KÂR PAYI / NET DAĞITILABİLİR DÖNEM KÂRI	1 TL NOMİNAL DEĞERLİ PAYA İSABET EDEN KÂR PAYI	
	NAKİT (TL)	BEDELSİZ (TL)	ORANI (%)	TUTARI (TL)	ORANI (%)
TOPLAM	60.000.000	0	%30,60	0,12	%12,00

(*) 31 Aralık 2017 dönem kârına, TMS 19 uyarınca ayrılan 4.000.000 TL tutarındaki personele ödenecek temettü karşılığı eklenmiştir.

(**) Kâr dağıtım neticesinde, olağanüstü yedek olarak yasal kayıtlara göre hesaplanan 99.324.961 TL dikkate alınacaktır.

(***) Tam mükellef kurumlara yapılan nakit temettü ödemeleri üzerinden %15 gelir vergisi kesintisi yapılmayacaktır

2017 Yılı Faaliyet Raporu Uygunluk Beyanı

Şirketimizin 2017 yılı faaliyet raporu, 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelikte belirlenen usul ve esaslar çerçevesinde hazırlanmıştır.

Murat Tetik
Muhasebe ve Mali İşler
Müdürü

Fatih Gören
Genel Müdür Yardımcısı

İlhami Koç
Genel Müdür

Caner Çimenbiçer
Yönetim Kurulu
Başkanı

Anadolu Anonim Türk Sigorta Şirketi Branşlar İtibarıyla Ayrıntılı Gelir Tablosu (TL)

Açıklama	Kaza	Hastalık/Sağlık	Kara Araçları	Hava Araçları	Su Araçları
I- TEKNİK BÖLÜM					
A- Hayat Dışı Teknik Gelir	167.129.014	507.840.278	1.025.322.891	3.243.497	28.163.019
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)	119.350.965	453.813.682	893.389.313	1.985.719	24.855.892
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	127.019.212	507.872.802	946.461.755	5.156.003	31.240.644
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	-7.535.286	-54.059.120	-53.072.442	-811.603	-3.533.887
1.3-SGK Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	-132.961	0	0	0	0
1.4- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	0	0	0	-2.358.681	-2.850.865
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri	47.084.999	53.688.727	117.754.773	1.257.777	3.172.146
3- Diğer Teknik Gelirler	1.117	337.870	5.931.814	1	15.213
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri	691.933	0	8.246.992	0	119.769
B- Hayat Dışı Teknik Gider (-)	-71.067.147	-498.656.825	-952.314.143	-8.017.577	-30.531.367
1- Gerçekleşen Hasarlar (Reasürör Payı Düşülmüş Olarak)	-23.768.075	-388.086.803	-681.929.328	-7.023.886	-31.843.936
1.1- Ödenen Hasarlar (Reasürör Payı Düşülmüş Olarak)	-21.789.422	-384.049.901	-674.882.626	-2.255.177	-23.924.690
1.2- Muallak Hasarlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	-1.978.653	-4.036.902	-7.046.702	-4.768.709	-7.919.247
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	0	0	0	0	0
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	-1.908.643	0	-5.511.788	0	0
4- Faaliyet Giderleri (-)	-42.346.258	-95.005.660	-206.518.178	-985.305	1.569.776
5- Diğer Teknik Giderler	-3.044.173	-15.564.363	-58.354.849	-8.385	-257.207
C- Teknik Bölüm Dengesi- Hayat Dışı (A - B)	96.061.866	9.183.453	73.008.748	-4.774.080	-2.368.349
II- TEKNİK OLMAYAN BÖLÜM					
C- Teknik Bölüm Dengesi- Hayat Dışı					
J- Genel Teknik Bölüm Dengesi (C)					
K- Yatırım Gelirleri					
1- Finansal Yatırımlardan Elde Edilen Gelirler					
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Kârlar					
3- Finansal Yatırımların Değerlemesi					
4- Kambiyo Kârları					
5- İştiraklerden Gelirler					
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler					
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler					
8- Türev Ürünlerden Elde Edilen Gelirler					
9- Diğer Yatırımlar					
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri					
1- Yatırım Yönetim Giderleri - Faiz Dahil (-)					
2- Yatırımlar Değer Azalışları (-)					
3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar (-)					
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-)					
5- Türev Ürünler Sonucunda Oluşan Zararlar (-)					
6- Kambiyo Zararları (-)					
7- Amortisman Giderleri (-)					
8- Diğer Yatırım Giderleri (-)					
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar (+/-)					
1- Karşılıklar Hesabı (+/-)					
2- Reeskont Hesabı (+/-)					
3- Zorunlu Deprem Sigortası Hesabı (+/-)					
5- Ertelemiş Vergi Varlığı Hesabı (+/-)					
6- Ertelemiş Vergi Yükümlülüğü Gideri (-)					
7- Diğer Gelir ve Kârlar					
8- Diğer Gider ve Zararlar (-)					
9- Önceki Yıl Gelir ve Kârları					
10- Önceki Yıl Gider ve Zararları					
N- Dönem Net Kârı veya Zararı					
1- Dönem Kârı ve Zararı					
2- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-)					
3- Dönem Net Kâr veya Zararı					
4- Enflasyon Düzeltme Hesabı					

Nakliyat	Yangın Ve Doğal Afetler	Genel Zararlar	Kara Araçları Sorumluluk	Hava Araçları Sorumluluk	Genel Sorumluluk	Kredi	Kefalet	Finansal Kayıplar	Hukuksal Koruma	Toplam
72.237.560	404.003.590	188.040.576	1.370.381.372	6.754.906	119.574.713	776.785	0	5.749.378	13.628.545	3.912.846.125
53.329.457	336.807.420	159.611.167	1.176.156.608	4.840.577	84.961.056	710.141	0	4.135.839	9.436.291	3.323.384.125
58.641.077	353.802.944	166.538.525	951.627.236	4.870.741	104.618.283	154.178	0	5.232.999	9.750.326	3.272.986.725
-5.311.620	-16.995.525	-6.927.358	240.638.398	-30.164	-1.885.604	-8.568	0	-1.097.160	-314.035	89.056.025
0	0	0	-16.109.025	0	0	0	0	0	0	-16.241.986
0	0	0	0	0	-17.771.624	564.531	0	0	0	-22.416.639
16.576.262	62.586.334	25.263.187	176.551.276	1.914.327	30.392.947	65.951	0	1.613.537	4.192.252	542.114.497
8.368	195.658	31.591	76.305	1	6.912	693	0	2	2	6.605.545
2.323.473	4.414.179	3.134.631	17.597.183	0	4.213.797	0	0	0	0	40.741.957
-42.978.663	-383.089.087	-158.017.392	-1.312.347.667	-2.971.912	-154.740.295	113.411	1.650	-2.947.792	-2.652.156	-3.620.216.963
-27.851.757	-243.279.304	-124.088.509	-1.041.617.898	-2.079.372	-139.659.340	50.252	0	-2.928.944	-158.422	-2.714.265.323
-20.411.061	-209.459.709	-110.983.204	-668.494.191	-455.707	-34.522.694	-2.074	0	-1.511.680	-81.688	-2.152.823.823
-7.440.697	-33.819.595	-13.105.306	-373.123.707	-1.623.665	-105.136.645	52.325	0	-1.417.264	-76.734	-561.441.500
0	0	0	0	0	0	0	0	0	0	0
0	-20.970.727	-2.638.784	0	0	0	-18.501	0	-462.961	0	-31.511.404
-14.966.434	-104.082.654	-29.857.209	-246.840.165	-889.579	-14.063.585	83.217	1.650	500.568	-2.428.926	-755.828.741
-160.472	-14.756.402	-1.432.890	-23.889.604	-2.961	-1.017.370	-1.556	0	-56.455	-64.808	-118.611.495
29.258.897	20.914.504	30.023.184	58.033.705	3.782.994	-35.165.582	890.196	1.650	2.801.586	10.976.390	292.629.162
										292.629.162
										292.629.162
										858.629.794
										228.602.158
										26.473.764
										52.102.926
										430.645.835
										28.000.000
										0
										2.688.983
										90.116.129
										0
										0
										-385.326
										-1.118.002
										-16.137.959
										-542.114.497
										-179.274.294
										-112.534.636
										-28.081.017
										0
										-34.177.153
										-32.318.934
										-11.903.019
										0
										5.702.299
										0
										2.771.738
										-210.311
										0
										0
										184.196.626
										236.833.139
										-52.636.513
										184.196.626

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihinde Sona Eren
Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolar ve Bağımsız Denetçi Raporu

Bağımsız Denetçi Raporu

Güney Bağımsız Denetim ve
SMMM A.Ş.
Eski Büyükdere Cad. Orjin Maslak
No: 27 Maslak, Sarıyer 34398
İstanbul - Turkey

Tel: +90 212 315 3000
Fax: +90 212 230 8291
ey.com
Ticaret Sicil No: 479920
Mersis No: 0-4350-3032-6000017

Anadolu Anonim Türk Sigorta Şirketi Yönetim Kurulu'na

A) Konsolide Olmayan Finansal Tabloların Bağımsız Denetimi

1) Görüş

Anadolu Anonim Türk Sigorta Şirketi'nin (Şirket) 31 Aralık 2017 tarihli konsolide olmayan finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; konsolide olmayan kâr veya zarar tablosu, konsolide olmayan özkaynak değişim tablosu ve nakit akış tablosu ile önemli muhasebe politikalarının özeti de dâhil olmak üzere finansal tablo dipnotlarından oluşan konsolide olmayan finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre ilişikteki konsolide olmayan finansal tablolar, Şirketin 31 Aralık 2017 tarihi itibarıyla konsolide olmayan finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide olmayan finansal performansını ve konsolide olmayan nakit akışlarını, sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ve finansal raporlamaya ilişkin düzenlemeler ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'nca yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına (BDS'lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (Etik Kurallar) ile finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Şirketten bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Bağımsız Denetçi Raporu

3) Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide olmayan finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide olmayan finansal tabloların bağımsız denetimi çerçevesinde ve konsolide olmayan finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

<i>Kilit Denetim Konusu</i>	<i>Kilit denetim konusunun denetimde nasıl ele alındığı</i>
Sigorta sözleşmeleri yükümlülüklerinin hesaplanmasında kullanılan tahmin ve varsayımlar	
Şirket'in 31 Aralık 2017 tarihi itibarıyla toplam teknik karşılıkları 4.456.444.401 TL olup, bu tutar Şirket'in toplam yükümlülüklerinin yüzde 83'ünü oluşturmaktadır. Şirket, sigorta sözleşmeleri için ileride ödemesi muhtemel muallak hasarlar için net 2.604.686.356 TL karşılık ayırmıştır. Bahse konu muallak hasar karşılık tutarının içinde muhasebeleşen Gerçekleşmiş Ancak Rapor Edilmemiş (IBNR) hasarlar karşılığının (1.438.700.495 TL, net) hesaplamasında Şirket Yönetimi, not 2 ve 17'de detaylı olarak açıkladığı aktüeryal varsayımlar ve tahminler kullanmıştır. IBNR hesaplamalarının yapısı gereği tahmin belirsizliği ve yönetim yargısı içermesi nedeniyle, bu konu kilit denetim konusu olarak seçilmiştir.	Not 2 ve 17'de detaylı olarak anlatılan aktüeryal varsayımlara ilişkin denetim prosedürlerini denetim ekibimizin bir parçası olan aktüer denetçi ile birlikte gerçekleştirdik. Bu prosedürler başlıca, Şirket tarafından muallak hasar karşılığı hesaplamasında kullanılan tahmin ve yöntemlerin uygun olup olmadığını değerlendirme amaçlıdır. Bu kapsamda, Şirket'in gerçekleşmiş dosya muallaklarının kayıtlara alınmasına ilişkin denetim prosedürlerini gerçekleştirdik; gerçekleşmiş dosya muallaklarını örneklem yoluyla test ederek analitik incelemelerde bulunduk; gerçekleşmiş dosya muallaklarının davalık olan kısmı için Şirket avukatından yazılı olarak teyit mektubu temin ettik; Şirket aktüeri tarafından belirlenen ortalama dosya hasar tutarı ve dosya açılış tutarlarını değerlendirdik; sigorta sözleşmesi yükümlülüklerinin doğru bir şekilde hesaplanmasında kullanılan verinin eksiksizliğine ilişkin olarak denetim prosedürleri gerçekleştirdik; Şirket'in her branş için kullanmış olduğu IBNR hesaplama yönteminin hem ilgili branş hasar özelliklerine hem de Şirket'in hasar geçmişine uygun olup olmadığını değerlendirdik; Şirket tarafından hesaplanan IBNR tutarı üzerinde yeniden hesaplama tekniğini uyguladık; Şirket aktüeri tarafından yapılan hasar analizlerini inceleyerek hem mevzuat hem de Şirket deneyimine uygunluğunu ve tutarlılığını sorguladık; konuyla ilgili açıklamaların finansal tabloların bir parçası olan dipnot açıklamalarında yeterli olup olmadığını değerlendirdik.

Bağımsız Denetçi Raporu

4) Diğer Husus

Şirket'in 31 Aralık 2016 tarihi itibarıyla sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartlarına uygun olarak hazırlanmış konsolide olmayan finansal tabloları bir başka bağımsız denetim şirketi tarafından tam kapsamlı denetime tabi tutulmuştur. Söz konusu şirket 30 Ocak 2017 tarihli bağımsız denetim raporunda 31 Aralık 2016 tarihi itibarıyla hazırlanan konsolide olmayan finansal tablolar üzerinde olumlu görüş beyan etmiştir.

5) Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Olmayan Finansal Tablolara İlişkin Sorumlulukları

Şirket Yönetimi, konsolide olmayan finansal tabloların Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrolden sorumludur.

Konsolide olmayan finansal tabloları hazırlarken Şirket Yönetimi, Şirket'in sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Şirketi tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Şirket'in finansal raporlama sürecinin gözetiminden sorumludur.

6) Bağımsız Denetçinin Konsolide Olmayan Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak konsolide olmayan finansal tabloların hata veya hile kaynaklı önemli yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu konsolide olmayan tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

Bağımsız Denetçi Raporu

BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheçiliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

- Konsolide olmayan finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. (Hile; muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir.)
- Şirket'in iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.
- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yapılan muhasebe tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.
- Elde edilen denetim kanıtlarına dayanarak, Şirket'in sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimin işletmenin sürekliliği esasını kullanmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız hâlinde, raporumuzda, konsolide olmayan finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Şirket'in sürekliliğini sona erdirebilir.
- Konsolide olmayan finansal tabloların, açıklamalar dâhil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dâhil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususlar ile varsa ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait konsolide olmayan finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağıın makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

Bağımsız Denetçi Raporu

B) Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398'inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 29 Ocak 2018 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca, Şirket'in 1 Ocak - 31 Aralık 2017 hesap döneminde defter tutma düzeninin, TTK ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 3) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Seda Akkuş Tecer'dir.

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

Seda Akkuş Tecer, SMMM
Sorumlu Denetçi
29 Ocak 2018
İstanbul, Türkiye

Anadolu Anonim Türk Sigorta Şirketi'nin 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Yıllık Konsolide Olmayan Finansal Raporu

T.C. Başbakanlık Hazine Müsteşarlığı tarafından yapılan düzenlemeler çerçevesinde yürürlükte bulunan muhasebe ilke ve standartlarına göre 31 Aralık 2017 tarihi itibarıyla hazırlanan yıllık konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotların "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" hükümlerine ve Şirketimiz muhasebe kayıtlarına uygun olduğunu belirtiriz.

İstanbul, 29 Ocak 2018

İlhami KOÇ
Yönetim Kurulu Üyesi ve Genel Müdür

Fatih GÖREN
Genel Müdür Yardımcısı

Murat TETİK
Muhasebe ve Mali İşler Müdürü

Taylan MATKAP
Aktüer

İçindekiler

	SAYFA
BİLANÇO	118
GELİR TABLOSU	123
ÖZSERMAYE DEĞİŞİM TABLOSU	126
NAKİT AKIŞ TABLOSU	128
KÂR DAĞITIM TABLOSU	129
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR	130-196
DİPNOT 1 Genel bilgiler	130
DİPNOT 2 Önemli muhasebe politikalarının özeti	131
DİPNOT 3 Önemli muhasebe tahminleri ve hükümleri	154
DİPNOT 4 Sigorta riskinin ve finansal riskin yönetimi	155
DİPNOT 5 Bölüm bilgileri	166
DİPNOT 6 Maddi duran varlıklar	169
DİPNOT 7 Yatırım amaçlı gayrimenkuller	170
DİPNOT 8 Maddi olmayan duran varlıklar	171
DİPNOT 9 İştiraklerdeki yatırımlar	172
DİPNOT 10 Reasürans varlıkları ve yükümlülükleri	172
DİPNOT 11 Finansal varlıklar	173
DİPNOT 12 Kredi ve alacaklar	177
DİPNOT 13 Türev finansal araçlar	178
DİPNOT 14 Nakit ve nakit benzeri varlıklar	178
DİPNOT 15 Özsermaye	179
DİPNOT 16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni	181
DİPNOT 17 Sigorta yükümlülükleri ve reasürans varlıkları	182
DİPNOT 18 Yatırım anlaşması yükümlülükleri	186
DİPNOT 19 Ticari ve diğer borçlar, ertelenmiş gelirler	186
DİPNOT 20 Finansal borçlar	187
DİPNOT 21 Ertelenmiş vergiler	187
DİPNOT 22 Emeklilik sosyal yardım yükümlülükleri	188
DİPNOT 23 Diğer yükümlülükler ve masraf karşılıkları	188
DİPNOT 24 Net sigorta prim geliri	189
DİPNOT 25 Aidat (ücret) gelirleri	189
DİPNOT 26 Yatırım gelirleri	189
DİPNOT 27 Finansal varlıkların net tahakkuk gelirleri	189
DİPNOT 28 Gerçeğe uygun değer farkı kâr veya zarara yansıtılan aktifler	189
DİPNOT 29 Sigorta hak ve talepleri	189
DİPNOT 30 Yatırım sözleşmeleri hakları	189
DİPNOT 31 Zaruri diğer giderler	181
DİPNOT 32 Gider çeşitleri	190
DİPNOT 33 Çalışanlara sağlanan fayda giderleri	190
DİPNOT 34 Finansal maliyetler	190
DİPNOT 35 Gelir vergileri	191
DİPNOT 36 Net kur değişim gelirleri	191
DİPNOT 37 Hisse başına kazanç	192
DİPNOT 38 Hisse başı kâr payı	192
DİPNOT 39 Faaliyetlerden yaratılan nakit	192
DİPNOT 40 Hisse senedine dönüştürülebilir tahvil	192
DİPNOT 41 Paraya çevrilebilir imtiyazlı hisse senetleri	192
DİPNOT 42 Riskler	192
DİPNOT 43 Taahhütler	193
DİPNOT 44 İşletme birleşmeleri	193
DİPNOT 45 İlişkili taraflarla işlemler	194
DİPNOT 46 Raporlama döneminden sonra ortaya çıkan olaylar	196
DİPNOT 47 Diğer	196

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
I- Cari Varlıklar			
A- Nakit ve Nakit Benzeri Varlıklar	14	3.504.676.959	3.217.463.827
1-Kasa	14	62.857	35.109
2-Alınan Çekler		--	--
3-Bankalar	14	3.105.334.647	2.795.907.111
4-Verilen Çekler ve Ödeme Emirleri	14	(87.620)	(82.544)
5-Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	14	399.367.075	421.604.151
6-Diğer Nakit ve Nakit Benzeri Varlıklar		--	--
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar	11	1.103.520.340	748.609.784
1- Satılmaya Hazır Finansal Varlıklar	11	755.985.190	605.652.540
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar	11	--	15.172.182
3- Alım Satım Amaçlı Finansal Varlıklar	11	347.535.150	127.881.004
4- Krediler		--	--
5- Krediler Karşılığı		--	--
6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar		--	--
7- Şirket Hissesi		--	--
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı	11	--	(95.942)
C- Esas Faaliyetlerden Alacaklar	12	1.178.955.084	1.048.793.865
1- Sigortacılık Faaliyetlerinden Alacaklar	12	1.074.438.568	984.855.530
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı	2,21,12	(8.337.019)	(8.836.586)
3- Reasürans Faaliyetlerinden Alacaklar	12	83.203.501	60.170.605
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı		--	--
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar	12	29.650.034	12.604.316
6- Sigortalılara Krediler (İkrazlar)		--	--
7- Sigortalılara Krediler (İkrazlar) Karşılığı		--	--
8- Emeklilik Faaliyetlerinden Alacaklar		--	--
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12	226.225.736	188.860.962
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı	12	(226.225.736)	(188.860.962)
D- İlişkili Tarafardan Alacaklar			
1- Ortaklardan Alacaklar		--	--
2- İştiraklerden Alacaklar		--	--
3- Bağlı Ortaklıklardan Alacaklar		--	--
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		--	--
5- Personelden Alacaklar		--	--
6- Diğer İlişkili Tarafardan Alacaklar		--	--
7- İlişkili Tarafardan Alacaklar Reeskontu		--	--
8- İlişkili Tarafardan Şüpheli Alacaklar		--	--
9- İlişkili Tarafardan Şüpheli Alacaklar Karşılığı		--	--
E- Diğer Alacaklar	12	19.018.462	13.790.959
1- Finansal Kiralama Alacakları		--	--
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		15.198	334.577
4- Diğer Çeşitli Alacaklar		19.003.264	13.456.382
5- Diğer Çeşitli Alacaklar Reeskontu		--	--
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		339.189.524	320.408.039
1- Ertelenmiş Üretim Giderleri	17	319.260.853	316.049.141
2- Tahakkuk Etmış Faiz ve Kira Gelirleri		--	--
3- Gelir Tahakkukları	12	19.928.671	4.358.898
4- Gelecek Aylara Ait Diğer Giderler		--	--
G- Diğer Cari Varlıklar		1.170.397	13.587.216
1- Gelecek Aylar İhtiyacı Stoklar		676.756	960.285
2- Peşin Ödenen Vergiler ve Fonlar	19	--	12.441.095
3- Ertelenmiş Vergi Varlıkları		--	--
4- İş Avansları	4,2,12	493.641	170.946
5- Personele Verilen Avanslar	12	--	14.890
6- Sayım ve Tesellüm Noksanları		--	--
7- Diğer Çeşitli Cari Varlıklar		--	--
8- Diğer Cari Varlıklar Karşılığı		--	--
I- Cari Varlıklar Toplamı		6.146.530.766	5.362.653.690

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
II- Cari Olmayan Varlıklar			
A- Esas Faaliyetlerden Alacaklar		--	--
1- Sigortacılık Faaliyetlerinden Alacaklar		--	--
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı		--	--
3- Reasürans Faaliyetlerinden Alacaklar		--	--
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı		--	--
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar		--	--
6- Sigortalılara Krediler (İkrazlar)		--	--
7- Sigortalılara Krediler (İkrazlar) Karşılığı		--	--
8- Emeklilik Faaliyetlerinden Alacaklar		--	--
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar		--	--
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı		--	--
B- İlişkili Taraflardan Alacaklar		--	--
1- Ortaklardan Alacaklar		--	--
2- İştiraklerden Alacaklar		--	--
3- Bağlı Ortaklıklardan Alacaklar		--	--
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		--	--
5- Personelden Alacaklar		--	--
6- Diğer İlişkili Taraflardan Alacaklar		--	--
7- İlişkili Taraflardan Alacaklar Reeskontu		--	--
8- İlişkili Taraflardan Şüpheli Alacaklar		--	--
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı		--	--
C- Diğer Alacaklar	12	2.205.704	1.749.362
1- Finansal Kiralama Alacakları		--	--
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		320.795	--
4- Diğer Çeşitli Alacaklar		2.129.835	2.129.835
5- Diğer Çeşitli Alacaklar Reeskontu		(244.926)	(380.473)
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
D- Finansal Varlıklar	9	689.720.000	427.420.000
1- Bağlı Menkul Kıymetler		--	--
2- İştirakler	9	689.720.000	427.420.000
3- İştirakler Sermaye Taahhütleri		--	--
4- Bağlı Ortaklıklar		--	--
5- Bağlı Ortaklıklar Sermaye Taahhütleri		--	--
6- Müşterek Yönetime Tabi Teşebbüsler		--	--
7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri		--	--
8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar		--	--
9- Diğer Finansal Varlıklar		--	--
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı		--	--
E- Maddi Varlıklar	6	103.881.659	102.689.754
1- Yatırım Amaçlı Gayrimenkuller	6,7	64.215.000	62.175.000
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı		--	--
3- Kullanım Amaçlı Gayrimenkuller	6	13.395.000	12.372.253
4- Makine ve Teçhizatlar	6	56.957.217	49.033.797
5- Demirbaş ve Tesisatlar	6	13.993.498	13.717.551
6- Motorlu Taşıtlar	6	290.580	619.736
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	23.486.838	22.982.418
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar	6	3.858.074	3.868.337
9- Birikmiş Amortismanlar	6	(72.314.548)	(62.079.338)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)		--	--
F- Maddi Olmayan Varlıklar	8	61.493.001	55.336.275
1- Haklar		--	--
2- Şerefiye	8	16.250.000	16.250.000
3- Faaliyet Öncesi Döneme Ait Giderler		--	--
4- Araştırma ve Geliştirme Giderleri		--	--
5- Diğer Maddi Olmayan Varlıklar	8	120.578.666	111.110.866
6- Birikmiş İtfalar (Amortismanlar)	8	(100.337.251)	(83.756.830)
7- Maddi Olmayan Varlıklara İlişkin Avanslar	8	25.001.586	11.732.239
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları	17	6.639.202	6.211.364
1- Ertelenmiş Üretim Giderleri	17	6.639.202	6.211.364
2- Gelir Tahakkukları		--	--
3- Gelecek Yıllara Ait Diğer Giderler		--	--
H- Diğer Cari Olmayan Varlıklar	21	21.844.260	18.112.832
1- Etkatif Yabancı Para Hesapları		--	--
2- Döviz Hesapları		--	--
3- Gelecek Yıllar İhtiyacı Stoklar		--	--
4- Peşin Ödenen Vergiler ve Fonlar		--	--
5- Ertelenmiş Vergi Varlıkları	21	21.844.260	18.112.832
6- Diğer Çeşitli Cari Olmayan Varlıklar		--	--
7- Diğer Cari Olmayan Varlıklar Amortismanları		--	--
8- Diğer Cari Olmayan Varlıklar Karşılığı		--	--
II- Cari Olmayan Varlıklar Toplamı		885.783.826	611.519.587
Varlıklar Toplamı		7.032.314.592	5.974.173.277

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
III- Kısa Vadeli Yükümlülükler			
A- Finansal Borçlar	20	110.802.339	134.413.473
1- Kredi Kuruluşlarına Borçlar		--	--
2- Finansal Kiralama İşlemlerinden Borçlar		--	--
3- Ertelemiş Finansal Kiralama Borçlanma Maliyetleri		--	--
4- Uzun Vadeli Kredilerin Ana Para Taksitleri ve Faizleri		--	--
5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri		--	--
6- Çıkarılmış Diğer Finansal Varlıklar		--	--
7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı		--	--
8- Diğer Finansal Borçlar (Yükümlülükler)	20	110.802.339	134.413.473
B- Esas Faaliyetlerden Borçlar	19	492.116.005	449.205.545
1- Sigortacılık Faaliyetlerinden Borçlar	19	311.777.242	300.768.948
2- Reasürans Faaliyetlerinden Borçlar		--	--
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar	10,19	8.573.616	5.624.583
4- Emeklilik Faaliyetlerinden Borçlar		--	--
5- Diğer Esas Faaliyetlerden Borçlar	19	171.765.147	142.812.014
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu		--	--
C-İlişkili Taraflara Borçlar	19	256.510	91.826
1- Ortaklara Borçlar		--	--
2- İştiraklere Borçlar		36.133	--
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		220.377	91.826
6- Diğer İlişkili Taraflara Borçlar		--	--
D- Diğer Borçlar	19	113.563.203	82.609.754
1- Alınan Depozito ve Teminatlar		6.282.082	5.486.777
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		31.604.313	32.500.031
3- Diğer Çeşitli Borçlar		76.358.578	45.085.032
4- Diğer Çeşitli Borçlar Reeskontu		(681.770)	(462.086)
E-Sigortacılık Teknik Karşılıkları	17	4.307.802.430	3.796.758.334
1- Kazanılmamış Primler Karşılığı - Net	17	1.680.134.904	1.752.948.944
2- Devam Eden Riskler Karşılığı - Net	2,26,17	22.981.170	564.531
3- Matematik Karşılığı - Net		--	--
4- Muallak Tazminat Karşılığı - Net	4,1,17	2.604.686.356	2.043.244.859
5- İkramiye ve İndirimler Karşılığı - Net		--	--
6- Diğer Teknik Karşılıklar - Net		--	--
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler ile Karşılıkları	19	50.750.268	39.526.586
1- Ödenecek Vergi ve Fonlar		39.563.475	36.548.188
2- Ödenecek Sosyal Güvenlik Kesintileri		3.464.617	2.978.398
3- Vadesi Geçmiş, Ertelemiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		--	--
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler		--	--
5- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	52.636.513	23.316.813
6- Dönem Kârının Peşin Ödenen Vergi ve Diğer Yükümlülükleri	19	(44.914.337)	(23.316.813)
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları		--	--
G- Diğer Risklere İlişkin Karşılıklar		--	--
1- Kıdem Tazminatı Karşılığı		--	--
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		--	--
3- Maliyet Giderleri Karşılığı		--	--
H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları		146.541.875	112.331.397
1- Ertelemiş Üretim Gelirleri	19	95.718.017	58.640.768
2- Gider Tahakkukları	23	50.813.598	53.681.608
3- Gelecek Aylara Ait Diğer Gelirler		10.260	9.021
I- Diğer Kısa Vadeli Yükümlülükler	23	1.878.908	1.561.950
1- Ertelemiş Vergi Yükümlülüğü		--	--
2- Sayım ve Tesellüm Fazlalıkları		--	--
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler	23	1.878.908	1.561.950
III - Kısa Vadeli Yükümlülükler Toplamı		5.223.711.538	4.616.498.865

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
IV- Uzun Vadeli Yükümlülükler			
A- Finansal Borçlar		--	--
1- Kredi Kuruluşlarına Borçlar		--	--
2- Finansal Kiralama İşlemlerinden Borçlar		--	--
3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri		--	--
4- Çıkarılmış Tahviller		--	--
5- Çıkarılmış Diğer Finansal Varlıklar		--	--
6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı		--	--
7- Diğer Finansal Borçlar (Yükümlülükler)		--	--
B- Esas Faaliyetlerden Borçlar		--	--
1- Sigortacılık Faaliyetlerinden Borçlar		--	--
2- Reasürans Faaliyetlerinden Borçlar		--	--
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar		--	--
4- Emeklilik Faaliyetlerinden Borçlar		--	--
5- Diğer Esas Faaliyetlerden Borçlar		--	--
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu		--	--
C- İlişkili Taraplara Borçlar		--	--
1- Ortaklara Borçlar		--	--
2- İştiraklere Borçlar		--	--
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		--	--
6- Diğer İlişkili Taraplara Borçlar		--	--
D- Diğer Borçlar		--	--
1- Alınan Depozito ve Teminatlar		--	--
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		--	--
3- Diğer Çeşitli Borçlar		--	--
4- Diğer Çeşitli Borçlar Reeskontu (-)		--	--
E- Sigortacılık Teknik Karşılıkları	17	148.641.971	117.130.567
1- Kazanılmamış Primler Karşılığı - Net		--	--
2- Devam Eden Riskler Karşılığı - Net		--	--
3- Matematik Karşılığı - Net		--	--
4- Muallak Tazminat Karşılığı - Net		--	--
5- İkramiye ve İndirimler Karşılığı - Net		--	--
6- Diğer Teknik Karşılıklar - Net	17	148.641.971	117.130.567
F- Diğer Yükümlülükler ve Karşılıkları		--	--
1- Ödenecek Diğer Yükümlülükler		--	--
2- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		--	--
3- Diğer Borç ve Gider Karşılıkları		--	--
G- Diğer Risklere İlişkin Karşılıkları	23	20.939.663	17.363.526
1- Kıdem Tazminatı Karşılığı	23	20.939.663	17.363.526
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		--	--
H-Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları		--	--
1- Ertelenmiş Üretim Gelirleri		--	--
2- Gider Tahakkukları		--	--
3- Gelecek Aylara Ait Diğer Gelirler		--	--
I- Diğer Uzun Vadeli Yükümlülükler		--	--
1- Ertelenmiş Vergi Yükümlülüğü		--	--
2- Diğer Çeşitli Uzun Vadeli Yükümlülükler		--	--
IV- Uzun Vadeli Yükümlülükler Toplamı		169.581.634	134.494.093

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

ÖZSERMAYE			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
V- Özsermaye			
A- Ödenmiş Sermaye		500.000.000	500.000.000
1- (Nominal) Sermaye	2.13,15	500.000.000	500.000.000
2- Ödenmemiş Sermaye		--	--
3- Sermaye Düzeltmesi Olumlu Farkları		--	--
4- Sermaye Düzeltmesi Olumsuz Farkları		--	--
5- Tescilli Beklenen Sermaye		--	--
B- Sermaye Yedekleri	15	29.388.073	29.200.961
1- Hisse Senedi İhraç Primleri		--	--
2- Hisse Senedi İptal Kârları		--	--
3- Sermayeye Ekleneyecek Satış Kârları		--	--
4- Yabancı Para Çevirim Farkları		--	--
5- Diğer Sermaye Yedekleri	15	29.388.073	29.200.961
C- Kâr Yedekleri		893.834.794	574.510.108
1- Yasal Yedekler	15	42.470.727	37.374.983
2- Statü Yedekleri	15	22.689.973	17.547.144
3- Olağanüstü Yedekler	15	158.692.234	113.109.908
4- Özel Fonlar (Yedekler)		--	--
5- Finansal Varlıkların Değerlemesi	15	629.061.481	363.889.473
6- Diğer Kâr Yedekleri	15	40.920.379	42.588.600
D- Geçmiş Yıllar Kârları		31.601.927	31.601.927
1- Geçmiş Yıllar Kârları		31.601.927	31.601.927
E-Geçmiş Yıllar Zararları		--	--
1- Geçmiş Yıllar Zararları		--	--
F-Dönem Net Kârı		184.196.626	87.867.323
1- Dönem Net Kârı		184.196.626	87.852.229
2- Dönem Net Zararı		--	--
3- Dağıtıma Konu Olmayan Dönem Kârı	15	--	15.094
Özsermaye Toplamı		1.639.021.420	1.223.180.319
Yükümlülükler Toplamı		7.032.314.592	5.974.173.277

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait Konsolide Olmayan Gelir Tablosu

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2016
I-TEKNİK BÖLÜM			
A- Hayat Dışı Teknik Gelir		3.912.846.125	3.567.233.863
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		3.323.384.126	3.152.228.202
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	17	3.272.986.725	3.447.328.655
1.1.1- Brüt Yazılan Primler	17	4.671.409.652	4.484.060.267
1.1.2- Reasüröre Devredilen Primler	10,17	(1.289.191.554)	(885.937.607)
1.1.3- SGK'ya Aktarılan Primler	17	(109.231.373)	(150.794.005)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	72.814.040	(301.021.136)
1.2.1- Kazanılmamış Primler Karşılığı	17	(121.582.813)	(379.537.942)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı	17	210.638.839	58.433.152
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı		(16.241.986)	20.083.654
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(22.416.639)	5.920.683
1.3.1- Devam Eden Riskler Karşılığı	17	(43.066.356)	14.511.470
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı	17	20.649.717	(8.590.787)
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri		542.114.497	379.849.157
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		6.605.545	3.777.698
3.1- Brüt Diğer Teknik Gelirler		6.605.545	3.777.698
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı		--	--
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri		40.741.957	31.378.806
B- Hayat Dışı Teknik Gider		(3.620.216.963)	(3.409.670.050)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17	(2.714.265.320)	(2.525.353.872)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17,29	(2.152.823.823)	(1.868.016.555)
1.1.1- Brüt Ödenen Tazminatlar	17	(2.755.951.134)	(2.236.015.308)
1.1.2- Ödenen Tazminatlarda Reasürör Payı	10,17	603.127.311	367.998.753
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(561.441.497)	(657.337.317)
1.2.1- Muallak Tazminatlar Karşılığı	17	(715.185.940)	(651.278.718)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı	17	153.744.443	(6.058.599)
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
2.1- İkramiye ve İndirimler Karşılığı		--	--
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı		--	--
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(31.511.404)	(27.882.079)
4- Faaliyet Giderleri	32	(755.828.741)	(742.546.739)
5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
5.1- Matematik Karşılıklar		--	--
5.2- Matematik Karşılıklarda Reasürör Payı		--	--
6- Diğer Teknik Giderler	47	(118.611.498)	(113.887.360)
6.1- Brüt Diğer Teknik Giderler		(121.529.377)	(113.887.360)
6.2- Diğer Teknik Giderlerde Reasürör Payı		2.917.879	--
C- Teknik Bölüm Dengesi- Hayat Dışı (A - B)		292.629.162	157.563.813
D- Hayat Teknik Gelir		--	--
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		--	--
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)		--	--
1.1.1- Brüt Yazılan Primler		--	--
1.1.2- Reasüröre Devredilen Primler		--	--
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
1.2.1- Kazanılmamış Primler Karşılığı		--	--
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı		--	--
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
1.3.1- Devam Eden Riskler Karşılığı		--	--
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı		--	--
2- Hayat Branşı Yatırım Gelirleri		--	--
3- Yatırımlardaki Gerçekleşmemiş Kârlar		--	--
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		--	--
4.1- Brüt Diğer Teknik Gelirler		--	--
4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı		--	--
5- Tahakkuk Eden Rücu Gelirleri		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait Konsolide Olmayan Gelir Tablosu

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2016
I-TEKNİK BÖLÜM			
E- Hayat Teknik Gider		--	--
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak)		--	--
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)		--	--
1.1.1- Brüt Ödenen Tazminatlar		--	--
1.1.2- Ödenen Tazminatlarda Reasürör Payı		--	--
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
1.2.1- Muallak Tazminatlar Karşılığı		--	--
1.2.2- Muallak Hasarlar Karşılığında Reasürör Payı		--	--
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
2.1- İkramiye ve İndirimler Karşılığı		--	--
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı		--	--
3- Matematik Karşılığında Değişim (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler için Ayrılan Karşılıklar)		--	--
3.1- Matematik Karşılığı		--	--
3.1.1- Aktüeryal Matematik Karşılık		--	--
3.1.2- Kâr Payı Karşılığı (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
3.2- Matematik Karşılığında Reasürör Payı		--	--
3.2.1- Aktüeryal Matematik Karşılıklar Reasürör Payı		--	--
3.2.2- Kâr Payı Karşılığı Reasürör Payı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler için Ayrılan Karşılıklar)		--	--
4- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
5- Faaliyet Giderleri		--	--
6- Yatırım Giderler		--	--
7- Yatırımlardaki Gerçekleşmemiş Zararlar		--	--
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri		--	--
F- Teknik Bölüm Dengesi- Hayat (D - E)		--	--
G- Emeklilik Teknik Gelir		--	--
1- Fon İşletim Gelirleri		--	--
2- Yönetim Gideri Kesintisi		--	--
3- Giriş Aidatı Gelirleri		--	--
4- Ara Verme Halinde Yönetim Gideri Kesintisi		--	--
5- Özel Hizmet Gideri Kesintisi		--	--
6- Sermaye Tahsis Avansı Değer Artış Gelirleri		--	--
7- Diğer Teknik Gelirler		--	--
H- Emeklilik Teknik Gideri		--	--
1- Fon İşletim Giderleri		--	--
2- Sermaye Tahsis Avansları Değer Azalış Giderleri		--	--
3- Faaliyet Giderleri		--	--
4- Diğer Teknik Giderler		--	--
I- Teknik Bölüm Dengesi- Emeklilik (G - H)		--	--

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
**31 Aralık 2017 Tarihinde Sona Eren Hesap
Dönemine Ait Konsolide Olmayan Gelir Tablosu**

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2016
II-TEKNİK OLMAYAN BÖLÜM			
C- Teknik Bölüm Dengesi- Hayat Dışı (A-B)		292.629.162	157.563.813
F- Teknik Bölüm Dengesi- Hayat (D-E)		--	--
I - Teknik Bölüm Dengesi- Emeklilik (G-H)		--	--
J- Genel Teknik Bölüm Dengesi (C+F+I)		292.629.162	157.563.813
K- Yatırım Gelirleri		859.807.937	487.727.181
1- Finansal Yatırımlardan Elde Edilen Gelirler	4.2	228.602.158	255.570.956
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Kârlar	4.2	26.473.764	11.587.624
3- Finansal Yatırımların Değerlemesi	4.2	52.102.926	48.436.306
4- Kambiyo Kârları	4.2	430.645.835	134.101.122
5- İştiraklerden Gelirler	4.2	28.000.000	24.000.000
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		--	--
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler		3.867.125	9.599.061
8- Türev Ürünlerden Elde Edilen Gelirler	4.2	90.116.129	4.432.112
9- Diğer Yatırımlar		--	--
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		--	--
L- Yatırım Giderleri		(879.645.731)	(505.094.199)
1- Yatırım Yönetim Giderleri - Faiz Dâhil	4.2	(385.326)	(756.432)
2- Yatırımlar Değer Azalışları	4.2	(1.118.002)	(1.643.638)
3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar	4.2	(16.137.959)	(15.270.224)
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri		(542.114.497)	(379.849.157)
5- Türev Ürünler Sonucunda Oluşan Zararlar	4.2	(179.274.294)	(3.616.449)
6- Kambiyo Zararları	4.2	(112.534.636)	(76.942.491)
7- Amortisman Giderleri	6,8	(28.081.017)	(27.015.808)
8- Diğer Yatırım Giderleri		--	--
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar		(35.958.229)	(29.012.659)
1- Karşılıklar Hesabı	47	(32.318.934)	(38.095.225)
2- Reeskont Hesabı	47	(11.903.019)	492.592
3- Özellikli Sigortalar Hesabı		--	--
4- Enflasyon Düzeltmesi Hesabı		--	--
5- Ertelenmiş Vergi Varlığı Hesabı	35	5.702.299	7.160.762
6- Ertelenmiş Vergi Yükümlülüğü Gideri		--	--
7- Diğer Gelir ve Kârlar		2.771.738	3.179.411
8- Diğer Gider ve Zararlar		(210.313)	(1.750.199)
9- Önceki Yıl Gelir ve Kârları		--	--
10- Önceki Yıl Gider ve Zararları		--	--
N- Dönem Net Kârı veya Zararı		184.196.626	87.867.323
1- Dönem Kârı ve Zararı		236.833.139	111.184.136
2- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	(52.636.513)	(23.316.813)
3- Dönem Net Kâr veya Zararı		184.196.626	87.867.323
4- Enflasyon Düzeltme Hesabı		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Olmayan Özsermaye Değişim Tablosu

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Bağımsız Denetimden Geçmiş Özsermaye Değişim Tablosu - 31 Aralık 2016

	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları
I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2015)		500.000.000	--	430.663.565	--
II - Muhasebe Politikasında Değişiklikler		--	--	--	--
III - Yeni Bakiye (I + II) (01 Ocak 2016)		500.000.000	--	430.663.565	--
A - Sermaye Artırımı		--	--	--	--
1 - Nakit		--	--	--	--
2 - İç Kaynaklardan		--	--	--	--
B - İşletmenin Aldığı Kendi Hisse Senetleri		--	--	--	--
C - Gelir Tablosunda Yer Almayan Kazanç ve Kayıplar		--	--	--	--
D - Varlıklarda Değer Artışı	11,15	--	--	(66.774.092)	--
E - Yabancı Para Çevrim Farkları		--	--	--	--
F - Diğer Kazanç ve Kayıplar		--	--	--	--
G - Enflasyon Düzeltme Farkları		--	--	--	--
H - Dönem Net Kârı		--	--	--	--
I - Dağıtılan Temettü		--	--	--	--
J - Yedeklere Transfer	15	--	--	--	--
II - Dönem Sonu Bakiyesi - 31 Aralık 2016		500.000.000	--	363.889.473	--

Bağımsız Denetimden Geçmiş Özsermaye Değişim Tablosu - 31 Aralık 2017

	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları
I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2016)		500.000.000	--	363.889.473	--
II - Muhasebe Politikasında Değişiklikler		--	--	--	--
III - Yeni Bakiye (I + II) (01 Ocak 2017)		500.000.000	--	363.889.473	--
A - Sermaye Artırımı		--	--	--	--
1 - Nakit		--	--	--	--
2 - İç Kaynaklardan		--	--	--	--
B - İşletmenin Aldığı Kendi Hisse Senetleri		--	--	--	--
C - Gelir Tablosunda Yer Almayan Kazanç ve Kayıplar		--	--	--	--
D - Varlıklarda Değer Artışı	11,15	--	--	265.172.008	--
E - Yabancı Para Çevrim Farkları		--	--	--	--
F - Diğer Kazanç ve Kayıplar		--	--	--	--
G - Enflasyon Düzeltme Farkları		--	--	--	--
H - Dönem Net Kârı		--	--	--	--
I - Dağıtılan Temettü	2,23	--	--	--	--
J - Yedeklere Transfer	15	--	--	--	--
II - Dönem Sonu Bakiyesi - 31 Aralık 2017		500.000.000	--	629.061.481	--

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

	Yabancı para çevrim farkları	Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış kârlar	Net dönem kârı	Geçmiş yıllar kâr-zararları	Toplam
	--	34.311.746	11.726.993	129.782.569	63.806.242	31.601.927	1.201.893.042
	--	--	--	--	--	--	--
	--	34.311.746	11.726.993	129.782.569	63.806.242	31.601.927	1.201.893.042
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	(578.013)	--	--	(578.013)
	--	--	--	772.059	--	--	(66.002.033)
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	87.867.323	--	87.867.323
	--	--	--	--	--	--	--
	--	3.063.237	5.820.151	54.922.854	(63.806.242)	--	--
	--	37.374.983	17.547.144	184.899.469	87.867.323	31.601.927	1.223.180.319

	Yabancı para çevrim farkları	Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış kârlar	Net dönem kârı	Geçmiş yıllar kâr-zararları	Toplam
	--	37.374.983	17.547.144	184.899.469	87.867.323	31.601.927	1.223.180.319
	--	--	--	--	--	--	--
	--	37.374.983	17.547.144	184.899.469	87.867.323	31.601.927	1.223.180.319
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	(1.668.221)	--	--	(1.668.221)
	--	--	--	172.018	--	--	265.344.026
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	184.196.626	--	184.196.626
	--	--	--	--	(32.031.330)	--	(32.031.330)
	--	5.095.744	5.142.829	45.597.420	(55.835.993)	--	--
	--	42.470.727	22.689.973	229.000.686	184.196.626	31.601.927	1.639.021.420

Anadolu Anonim Türk Sigorta Şirketi
**31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine
Ait Konsolide Olmayan Nakit Akış Tablosu**

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		5.165.018.373	5.071.226.899
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		--	--
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		--	--
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı		(4.966.891.348)	(4.769.100.894)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı		(40.078.614)	(5.462.509)
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı		--	--
7. Esas faaliyetler sonucu oluşan nakit		158.048.411	296.663.496
8. Faiz ödemeleri		--	--
9. Gelir vergisi ödemeleri	19	(32.473.242)	9.957.572
10. Diğer nakit girişleri		7.838.695	62.828.955
11. Diğer nakit çıkışları		(39.799.131)	(100.587.197)
12. Esas faaliyetlerden kaynaklanan net nakit		93.614.733	268.862.826
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Maddi varlıkların satışı		400.469	8.091.520
2. Maddi varlıkların iktisabı	6, 8	(35.515.713)	(33.694.808)
3. Mali varlık iktisabı	11	(909.864.560)	(843.360.358)
4. Mali varlıkların satışı		601.168.745	701.087.636
5. Alınan faizler		247.825.764	383.365.799
6. Alınan temettüleri		28.000.000	20.000.000
7. Diğer nakit girişleri		508.056.272	131.467.603
8. Diğer nakit çıkışları		(269.463.796)	(435.576.506)
9. Yatırım faaliyetlerinden kaynaklanan net nakit		170.607.181	(68.619.114)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Hisse senedi ihracı		--	--
2. Kredilerle ilgili nakit girişleri		--	--
3. Finansal kiralama borçları ödemeleri		--	--
4. Ödenen temettüleri	2,23	(32.031.330)	--
5. Diğer nakit girişleri		--	--
6. Diğer nakit çıkışları		--	--
7. Finansman faaliyetlerinden kaynaklanan net nakit		(32.031.330)	--
D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ			
		16.572.817	2.027.454
E. Nakit ve nakit benzerlerinde meydana gelen net artış		248.763.401	202.271.166
F. Dönem başındaki nakit ve nakit benzerleri mevcudu		1.872.472.855	1.670.201.689
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	14	2.121.236.256	1.872.472.855

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
**31 Aralık 2017 Tarihinde Sona Eren Hesap
Dönemine Ait Konsolide Olmayan Kâr Dağıtım Tablosu**

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017 (**)	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016 (***)
I. DÖNEM KÂRININ DAĞITIMI			
1.1. DÖNEM KÂRI (*)		258.151.501	125.420.416
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER		(52.636.513)	(23.316.813)
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	35	(52.636.513)	(23.316.813)
1.2.2. Gelir Vergisi Kesintisi		--	--
1.2.3. Diğer Vergi ve Yasal Yükümlülükler		--	--
A NET DÖNEM KÂRI (1.1 - 1.2)		205.514.988	102.103.603
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)		--	--
1.4. BİRİNCİ TERTİP YASAL AKÇE		9.409.831	4.392.611
1.5. ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)		--	--
B DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3 + 1.4 + 1.5))]		196.105.157	97.710.992
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)		--	30.000.000
1.6.1. Hisse Senedi Sahiplerine		--	30.000.000
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine		--	--
1.6.3. Katılma İntifa Senedi Sahiplerine		--	--
1.6.4. Kâra İştirakli Tahvil Sahiplerine		--	--
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		--	--
1.7. PERSONELE TEMETTÜ (-)		--	2.031.330
1.8. YÖNETİM KURULUNA TEMETTÜ (-)		--	--
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)		--	--
1.9.1. Hisse Senedi Sahiplerine		--	--
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine		--	--
1.9.3. Katılma İntifa Senedi Sahiplerine		--	--
1.9.4. Kâra İştirakli Tahvil Sahiplerine		--	--
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		--	--
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)		--	703.133
1.11. STATÜ YEDEKLERİ (-)		--	5.142.829
1.12. OLAĞANÜSTÜ YEDEKLER		--	59.833.700
1.13. DİĞER YEDEKLER		--	--
1.14. ÖZEL FONLAR		--	--
II. YEDEKLERDEN DAĞITIM			
2.1. DAĞITILAN YEDEKLER		--	--
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)		--	--
2.3. ORTAKLARA PAY (-)		--	--
2.3.1. Hisse Senedi Sahiplerine		--	--
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine		--	--
2.3.3. Katılma İntifa Senedi Sahiplerine		--	--
2.3.4. Kâra İştirakli Tahvil Sahiplerine		--	--
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		--	--
2.4. PERSONELE PAY (-)		--	--
2.5. YÖNETİM KURULUNA PAY (-)		--	--
III. HİSSE BAŞINA KÂR			
3.1. HİSSE SENEDİ SAHİPLERİNE		0,00368	0,00176
3.2. HİSSE SENEDİ SAHİPLERİNE (%)		0,368	0,176
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE		--	--
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)		--	--
IV. HİSSE BAŞINA TEMETTÜ			
4.1. HİSSE SENEDİ SAHİPLERİNE		--	0,0006
4.2. HİSSE SENEDİ SAHİPLERİNE (%)		--	0,06
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE		--	--
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)		--	--

(*) Sermaye Piyasası Kurulu'nun 2014/2 sayılı Haftalık Bülteni'nde yer alan ve 23 Ocak 2014 tarihli Resmi Gazete'de yayımlanan Kâr Payı Tebliği'nin 13'üncü maddesi uyarınca kâr dağıtımı, konsolide kâr rakamı esas alınarak yapılmıştır. 31 Aralık 2017 dönemi kârına, TMS 19 uyarınca ayrılan 4.000.000 TL tutarındaki personele ödenecek temettü karşılığı da eklenmiştir.

(**) 2017 yılına ilişkin kâr dağıtım önerisi, finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmadığından doldurulmamıştır.

(***) 2016 yılı rakamları, Kâr Dağıtım Tablosunun "SPK'ya Göre" bölümündeki veriler ile doldurulmuştur.

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

1 Genel bilgiler

1.1 Ana şirketin adı ve grubun son sahibi

Anadolu Anonim Türk Sigorta Şirketi'nin ("Şirket"), nihai ortaklık yapısı aşağıda yer almaktadır. 31 Aralık 2017 tarihi itibarıyla Şirket sermayesinde dolaylı hâkimiyeti söz konusu olan sermaye grubu Türkiye İş Bankası A.Ş. ("İş Bankası") Grubu'dur.

Adı	31 Aralık 2017		31 Aralık 2016	
	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)
Milli Reasürans T.A.Ş.	286.550.106	57,31	286.550.106	57,31
Diğer (*)	213.449.894	42,69	213.449.894	42,69
Ödenmiş sermaye	500.000.000	100,00	500.000.000	100,00

(*) Halka açık pay senetlerinden oluşmaktadır.

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 Türkiye'de tescil edilmiş olup, "Anonim Şirket" statüsünde faaliyet göstermektedir. Şirket Genel Müdürlüğü "Rüzgarlıbahçe Mahallesi, Kavak Sokak, No: 31 34805 Kavacık/İstanbul" adresinde yer almaktadır. Genel Müdürlük haricinde Şirket'in İstanbul'da iki, Antalya, İzmir, Samsun, Adana, Ankara, Trabzon ve Bursa'da birer adet olmak üzere toplam dokuz Bölge Müdürlüğü, Gaziantep'te Satış Merkezi ve Kuzey Kıbrıs Türk Cumhuriyeti'nde bir adet şubesi bulunmaktadır.

1.3 İşletmenin fiili faaliyet konusu

Şirket, kaza, hastalık - sağlık, kara araçları, hava araçları, su araçları, nakliyat, yangın ve doğal afetler, genel zararlar, kara araçları sorumluluk, hava araçları sorumluluk, genel sorumluluk, kredi, kefalet, finansal kayıplar ve hukuksal koruma olmak üzere hayat dışı sigortacılığın hemen hemen bütün branşlarında faaliyet göstermektedir.

31 Aralık 2017 tarihi itibarıyla Şirket, 2.215 yetkili ve 99 yetkisiz (31 Aralık 2016: 2.458 yetkili ve 98 yetkisiz) olmak üzere, toplam 2.314 acente (31 Aralık 2016: toplam 2.556 acente) ile çalışmaktadır.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklanması

Şirket faaliyetlerini, 14 Haziran 2007 tarih ve 26552 sayılı Resmi Gazete'de yayımlanan 5684 sayılı Sigortacılık Kanunu ("Sigortacılık Kanunu") ve bu kanuna dayanılarak Hazine Müsteşarlığı tarafından yayımlanan diğer yönetmelik ve düzenlemeler çerçevesinde yürütmekte olup; yukarıda 1.3 - İşletmenin fiili faaliyet konusu notunda belirtilen sigortacılık branşlarında faaliyetlerini sürdürmektedir.

Şirket hisseleri Borsa İstanbul'da ("BİST") işlem görmekte olup, halka açık şirket statüsündedir. Şirket, 6362 Sayılı Sermaye Piyasası Kanunu'nun VIII'inci kısım, 136'ncı maddesi 5'inci fıkrası hükmü uyarınca, kuruluş, gözetim, muhasebe ve bağımsız denetim standartları konularında kendi mevzuatına tabi olarak faaliyet göstermektedir.

1.5 Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı

Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Üst düzey yöneticiler	7	7
Yönetici	38	38
Danışman	2	3
Ara yönetici	171	163
Uzman/Yetkili/Diğer çalışanlar	982	952
Toplam	1.200	1.163

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

1.6 Üst yönetime sağlanan ücret ve benzeri menfaatler

31 Aralık 2017 tarihinde sona eren hesap döneminde, yönetim kurulu başkan ve üyelerine 1.561.811 TL (31 Aralık 2016: 1.306.590 TL), üst düzey yöneticilere 5.777.795 TL (31 Aralık 2016: 5.192.515 TL) ücret ve benzeri menfaat sağlanmıştır.

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

Şirketlerce hazırlanacak olan finansal tablolarda kullanılan anahtara ilişkin usul ve esaslar, Hazine Müsteşarlığı tarafından 4 Ocak 2008 tarih ve 2008/1 sayılı "Sigortacılık Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge" çerçevesinde belirlenmiştir.

Söz konusu genelge uyarınca şirketler, Hazine Müsteşarlığı tarafından önerilen yöntem veya Hazine Müsteşarlığı'ndan onay alınması şartı ile kendi belirleyecekleri bir yöntem ile teknik bölüm faaliyet giderlerini, sigorta bölümlerine dağıtabilirler. Bu çerçevede Şirket, ilgili branşlar için yapıldığı kesin olarak belgelenen ve münhasıran bu branşlara ait olduğu konusunda tereddüt olmayan maliyetlerini direkt, diğer faaliyet giderlerini ise her bir alt branş için son 3 yılda üretilen poliçe sayısı, brüt yazılan prim miktarı ile hasar ihbar adedinin toplam üretilen poliçe sayısı, brüt yazılan prim miktarına ve hasar ihbar adedine oranlanmasıyla bulunan 3 oranın ortalamasına göre dağıtmaktadır.

Hayat dışı teknik karşılıkları karşılayan varlıkların yatırıma yönlendirilmesinden elde edilen tüm gelirler, teknik olmayan bölümden teknik bölüme aktarılmakta, diğer yatırım gelirleri ise teknik olmayan bölüm altında sınıflandırılmaktadır.

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

İlişikteki finansal tablolar, sadece Şirket'in konsolide olmayan finansal bilgilerini içermekte olup, 2.2 - *Konsolidasyon* notunda daha detaylı anlatıldığı üzere 31 Aralık 2017 tarihi itibarıyla konsolide finansal tablolar ayrıca hazırlanmaktadır.

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki raporlama döneminden sonra meydana gelen değişiklikler

Şirket'in Ticaret Unvanı:	Anadolu Anonim Türk Sigorta Şirketi
Şirket'in Genel Müdürlüğü'nün Adresi:	Rüzgarlıbahçe Mahallesi, Kavak Sokak, No: 31 34805 Kavacık/İstanbul
Şirket'in elektronik site adresi:	www.anadolusigorta.com.tr

Yukarıda sunulan bilgilerde önceki raporlama dönemi sonundan itibaren herhangi bir değişiklik olmamıştır.

1.10 Raporlama döneminden sonraki olaylar

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

31 Aralık 2017 tarihi itibarıyla hazırlanan konsolide olmayan finansal tablolar 29 Ocak 2018 tarihinde Şirket Yönetim Kurulu tarafından onaylanmıştır.

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, 6362 Sayılı Sermaye Piyasası Kanunu'nun VIII'nci kısım, 136'ncı maddesi 5'inci fıkrası hükmü uyarınca, kuruluş, gözetim, muhasebe ve bağımsız denetim standartları konularında kendi mevzuatına tabi olarak faaliyet göstermektedir. Dolayısıyla Şirket, finansal tablolarını, Sigortacılık Kanunu'nun 18'inci maddesi ile 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nun ("Bireysel Emeklilik Kanunu") 11'inci maddelerine dayanılarak Hazine Müsteşarlığı tarafından yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" hükümleri gereğince yürürlükte bulunan düzenlemeler çerçevesinde Türkiye Muhasebe Standartları ("TMS"), Türkiye Finansal Raporlama Standartları ("TFRS") ve Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü "Raporlama Standartları") uygun olarak hazırlanmaktadır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Söz konusu yönetmeliğin 4'üncü maddesinde; 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 esasların Hazine Müsteşarlığı'nca çıkarılacak tebliğler ile belirleneceği belirtilmiştir.

18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazete'de 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.

Finansal tablolar; sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ve finansal raporlamaya ilişkin düzenlemeler ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerine uygun olarak hazırlanır.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

Hiperenflasyonist ülkelerde muhasebeleştirme

Türkiye'de faaliyet gösteren şirketlerin finansal tabloları 31 Aralık 2004 tarihi itibarıyla TMS 29 - *Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama*'ya uygun olarak, TL'nin genel satın alım gücündeki değişimler nedeniyle yapılan düzeltmeleri yansıtmak üzere ifade edilmiştir. TMS 29, yüksek enflasyonlu ekonomilerin para birimi ile hazırlanan finansal tabloların raporlama dönemi sonundaki ölçüm biriminden gösterilmesini ve önceki dönemlere ait bakiyelerin de aynı birimden gösterilmesini öngörmektedir.

Hazine Müsteşarlığı'nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden, Şirket 31 Aralık 2004 tarihli finansal tablolarını, Sermaye Piyasası Kurulu ("SPK")'nın 15 Ocak 2003 tarihli ve 25290 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ"de ("Seri: XI No: 25 Sayılı Tebliğ") yer alan "Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi" ile ilgili kısımdaki hükümlere göre düzelterek 2005 yılı açılış finansal tablolarını hazırlamıştır. Ayrıca, Hazine Müsteşarlığı'nın aynı yazısına istinaden 2005 yılı başından itibaren finansal tabloların enflasyona göre düzeltilmesi uygulaması sona erdirilmiştir. Dolayısıyla, 31 Aralık 2017 tarihi itibarıyla hazırlanan bilançoda tablolarda yer alan parasal olmayan varlık ve yükümlülükler ile sermaye dahil özkaynak kalemleri, 31 Aralık 2004 tarihine kadar olan girişlerin 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmesi, bu tarihten sonraki girişlerin ise nominal değerlerinden taşınmasıyla gösterilmiştir.

Diğer muhasebe politikaları

Diğer muhasebe politikalarına ilişkin bilgiler, yukarıda 2.1.1 - *Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe politikalarıyla ilgili bilgiler* kısmında ve bu raporun müteakip bölümlerinde her biri kendi başlığı altında açıklanmıştır.

2.1.3 Geçerli olan ve raporlama para birimi

İlişikteki finansal tablolar, Şirket'in geçerli para birimi olan TL cinsinden sunulmuştur.

2.1.4 Finansal tablolarda sunulan tutarların yuvarlanma derecesi

TL olarak verilen finansal bilgiler, en yakın tam TL değerine yuvarlanarak gösterilmiştir.

2.1.5 Finansal tabloların düzenlenmesine kullanılan ölçüm temeli

Finansal tablolar, güvenilir ölçümü mümkün olması durumunda gerçeğe uygun değerleri ile ölçülen alım-satım amaçlı finansal varlıklar, satılmaya hazır finansal varlıklar, türev finansal araçlar, maddi duran varlıklar içerisinde gösterilen kullanım amaçlı gayrimenkuller ve yatırım amaçlı gayrimenkuller ile iştirakler hariç yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004 tarihine kadar enflasyon muhasebesinin etkilerine göre düzeltilmiş tarihi maliyet esasına göre hazırlanmıştır.

2.1.6 Muhasebe politikaları, muhasebe tahminlerinde değişiklikler ve hatalar

Cari dönemde muhasebe politikalarında yapılan bir değişiklik veya tespit edilmiş bir hata bulunmamaktadır.

Muhasebe tahminlerine ilişkin açıklamalar 3 - *Önemli muhasebe tahminleri ve hükümleri* notunda verilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.2 Konsolidasyon

Hazine Müsteşarlığı tarafından 31 Aralık 2008 tarih ve 27097 sayılı Resmi Gazete’de yayımlanan “Konsolidasyon Tebliği” ile sigorta, reasürans ve emeklilik şirketlerinin; 31 Mart 2009 tarihinden itibaren konsolide olmayan finansal tablolara ilave olarak konsolide finansal tablo yayımlaması istenmektedir. Bu çerçevede, Şirket’in iştiraki konumundaki Anadolu Hayat Emeklilik Anonim Şirketi (“Anadolu Hayat”) finansal tabloları özsermaye yöntemine göre konsolide edilmek suretiyle ayrıca konsolide finansal tablolar hazırlanmaktadır.

Hazine Müsteşarlığı’nın 12 Ağustos 2008 tarih 2008/36 sayılı “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Bağlı Ortaklık, Birlikte Kontrol Edilen Ortaklık ve İştiraklerdeki Yatırımlarının Bireysel Finansal Tablolarına Yansıtılmasına İlişkin Sektör Duyurusu”nda, bireysel finansal tablo hazırlanması sırasında bağlı ortaklık, birlikte kontrol edilen ortaklık ve iştiraklerdeki yatırımların TMS 27 - *Konsolide ve Bireysel Finansal Tablolar* standardının 37’nci paragrafında belirtilen maliyet yöntemine veya TMS 39 - *Finansal Araçlar: Muhasebeleştirme ve Ölçme* standardına uygun olarak muhasebeleştirilmesinin mümkün olduğu belirtilmektedir. Söz konusu duyurulara paralel olarak, Şirket raporlama dönemi sonu itibarıyla konsolide olmayan finansal tablolarında söz konusu iştirakini, borsalarda oluşan fiyatları kullanarak gerçeğe uygun değeri üzerinden göstermiştir.

2.3 Bölüm raporlaması

Bir faaliyet bölümü, Şirket’in faaliyet gösterdiği iş alanlarının, diğer faaliyet bölümleri ile yapılan işlemlerden doğan hasılat ve harcamalar dahil, hasılat elde eden ve harcama yapabilen ve Yönetim Kurulu (karar almaya yetkili mercii olarak) tarafından faaliyet sonuçları düzenli bir şekilde gözden geçirilen, performansı ölçülen ve finansal bilgileri ayırt edilebilen bir parçasıdır. Şirket’in faaliyet gösterdiği ana coğrafi alan Türkiye olduğu için coğrafi bölümlere göre raporlama sunulmamıştır. Şirket’in bölümlere göre faaliyet raporlamasına ilişkin bilgiler TFRS 8 - *Faaliyet Bölümleri* standardı kapsamında Not 5’te açıklanmıştır.

2.4 Yabancı para karşılıkları

İşlemler, Şirket’in geçerli para birimi olan TL olarak kaydedilmektedir. Yabancı para cinsinden gerçekleştirilen işlemler, işlemlerin gerçekleştirildiği tarihlerdeki geçerli olan kurlardan kaydedilmektedir. Raporlama dönemi sonu itibarıyla, yabancı para cinsinden olan parasal varlık ve yükümlülükler, raporlama dönemi sonundaki kurlardan TL’ye çevrilmekte ve çevrim sonucu oluşan çevrim farkları satılmaya hazır finansal varlıkların gerçeğe uygun değer değişimleri üzerinden oluşan kur farkları hariç, sonucun pozitif veya negatif olmasına göre ilişikteki finansal tablolarda kambiyo kârları ve kambiyo zararları hesaplarına yansıtılmaktadır.

Yabancı para cinsinden satılmaya hazır finansal varlıkların itfa edilmiş maliyet bedelleri üzerinden oluşan kur farkları kâr/zarar hesaplarında muhasebeleştirilirken, gerçekleşmemiş kazanç ve kayıplar üzerinden hesaplanan kur farkları özkaynak hesaplarında “finansal varlıkların değerlendirilmesi” hesabında muhasebeleştirilmektedir.

2.5 Maddi duran varlıklar

Kullanım amaçlı gayrimenkuller hariç olmak üzere maddi duran varlıklar, 31 Aralık 2004 tarihine kadar olan dönem için enflasyona göre düzeltilmiş maliyet tutarları ile izlenmektedir. Daha sonraki dönemlerde maddi duran varlıklar için herhangi bir enflasyon düzeltmesi yapılmamış, 31 Aralık 2004 tarihi itibarıyla enflasyona göre endekslenmiş tutarlar, varsa değer düşüklüğü için ayrılan karşılıklar düşülmek suretiyle maliyet tutarı olarak kabul edilmiştir. 1 Ocak 2005 tarihinden itibaren satın alınan maddi duran varlıklar, maliyetlerinden varsa kur farkı gibi tutarlar düşüldükten sonra kalan değerleri üzerinden, varsa değer düşüklüğü için ayrılan karşılıklar düşülmek suretiyle kayıtlara yansıtılmaktadır.

Şirket, kullanım amaçlı gayrimenkullerinin ilk kayıtlara alınmaları sonrası ölçümlerine ilişkin muhasebe politikalarında 2015 yılı üçüncü çeyreğinden itibaren ‘maliyet yönteminden’ ‘yeniden değerlendirme yöntemine’ geçmiş ve bu gayrimenkullerini gerçeğe uygun değerleri üzerinden ölçmek suretiyle finansal tablolarında göstermeye başlamıştır.

Kullanım amaçlı binalar, mesleki yeterliliğe sahip bağımsız değerlendirme uzmanları tarafından yapılan değerlemelerde belirtilen gerçeğe uygun değerlerinden binaların müteakip birikmiş amortismanlarının indirilmesi suretiyle bulunan değerleriyle finansal tablolara yansıtılmıştır. Değerleme tarihindeki birikmiş amortisman varlığın brüt defter değeri ile netleştirilmiş ve net tutar değerlendirme sonrasındaki değere getirilmiştir.

Kullanım amaçlı arsa ve binaların taşınan değerlerinde yeniden değerlendirme sonucu meydana gelen artışlar, vergi etkileri netleştirilmiş olarak, bilançoda özsermaye altında yer alan “Diğer Sermaye Yedekleri” hesabına kaydedilmektedir. Gayrimenkul bazında yapılan değerlendirmeler sonucunda bir önceki dönemdeki artışlarına karşılık gelen değer azalışları söz konusu fondan düşülmekteyken; diğer tüm azalışlar ise kâr/zarar hesaplarına yansıtılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hâsılatı ile ilgili maddi duran varlığın maliyeti arasındaki fark olarak hesaplanmakta ve ilgili dönemin gelir tablosuna yansıtılmaktadır.

Arsalar için sınırsız ömürleri olması sebebi ile amortisman ayrılmamaktadır. Amortisman, maddi duran varlıkların maliyetleri veya yeniden değerlendirilmiş tutarları üzerinden maddi varlıkların faydalı ömürleri esas alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır.

Maddi duran varlıklar için ilgili amortisman payları faydalı ömürleri esas alınarak ekspertiz değerleri üzerinden doğrusal amortisman yöntemi kullanılarak hesaplanmaktadır.

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak öngörülen süreler aşağıdaki gibidir:

Maddi duran varlıklar	Tahmini ekonomik ömür (Yıl)	Amortisman oranı (%)
Kullanım amaçlı gayrimenkuller	50	2,0
Makine ve teçhizatlar	3 - 16	6,3 - 33,3
Demirbaş ve tesisatlar	4 - 16	6,3 - 25,0
Motorlu taşıtlar	5	20,0
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	5 - 10	10,0 - 20,0
Fin. Kirlm. yoluyla edinilmiş maddi duran varlıklar	4 - 10	10,0 - 25,0

2.6 Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutulmaktadır.

Yatırım amaçlı gayrimenkuller ilk kayda alınmalarında, işlem maliyetleri de dahil edilmek üzere maliyet bedeli ile ölçüldükten sonra gerçeğe uygun değerinden ölçülür. Gerçeğe uygun değer ile değerlendirme sonucunda oluşan değişimler ise gelir tablosunda muhasebeleştirilir.

Yatırım amaçlı elde tutulan bir gayrimenkulün satılması durumunda oluşan ve net satış bedeli ile satışa konu varlığın defter değeri arasındaki fark kâr veya zararda muhasebeleştirilir.

Yatırım amaçlı gayrimenkuller, kullanılamaz hale gelmeleri ve satışından gelecekte herhangi bir ekonomik yarar sağlamayacağına belirlenmesi durumunda bilanço dışı bırakılırlar.

Gerçeğe uygun değer esasına göre izlenen yatırım amaçlı elde tutulan gayrimenkul, maddi duran varlık olarak yeniden sınıflandığında, söz konusu gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeri, sınıflama değişikliği ile ilgili muhasebeleştirme işleminde maliyet olarak dikkate alınır.

2.7 Maddi olmayan duran varlıklar

Şirket'in maddi olmayan duran varlıkları bilgisayar yazılımları, şerefiye ve maddi olmayan varlıklara ilişkin verilen avanslardan oluşmaktadır.

Maddi olmayan duran varlıklar TMS 38 - Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi Standardı uyarınca kayıtlara maliyet bedelleri üzerinden alınmaktadır. Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabi tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket, maddi olmayan duran varlıklara ilişkin tükenme paylarını, ilgili varlıkların faydalı ömürlerine göre doğrusal amortisman yöntemini kullanarak maliyet değerleri üzerinden ayırmaktadır. Maddi olmayan duran varlıkların itfa süreleri 3 ile 15 yıldır.

Şerefiye, satın alınan bağlı ortaklığın/iştirakin tanımlanabilen net varlıklarındaki Şirket payının gerçeğe uygun değerinin satın alma maliyetini aşan tutarı olarak ifade edilir. İştiraklerin alımından elde edilen şerefiye tutarı "İştirakler" hesabına dahil edilir ve genel bakiyenin bir kısmı olarak değer düşüklüğü testine tabi tutulur. Aynı olarak muhasebeleştirilen şerefiye tutarı için her yıl değer düşüklüğü testi yapılır ve maliyetinden birikmiş değer düşüklüğü karşılıklarının düşülmesiyle gösterilir. Şerefiyedeki değer düşüklüğü karşılıkları iptal edilmez. İşletmenin elden çıkarılması sonucu oluşan kazanç veya kayıplar satılan işletmeyle ilişkili olan şerefiyenin defter değerini de içerir.

Değer düşüklüğü testi için şerefiye nakit yaratan birimlere dağıtılır. Dağıtımlar, şerefiyenin olduğu işletme birleşmelerinden fayda sağlaması beklenen nakit yaratan birimlere ya da nakit yaratan birim gruplarına yapılır.

Şirket, 31 Ağustos 2004 tarihi itibarıyla Anadolu Hayat Emeklilik A.Ş.'nin sağlık sigortası portföyünü tüm hak ve yükümlülükleri ile birlikte devralmıştır. Devralınan portföy için tespit edilen 16.250.000 TL'lik değer şerefiye olarak aktifleştirilmiştir.

2.8 Finansal varlıklar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder.

Finansal varlıklar, gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, vadeye kadar elde tutulacak finansal yatırımlar, satılmaya hazır finansal varlıklar ve kredi ve alacaklar olarak dört grupta sınıflandırılabilir.

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, ilişikteki finansal tablolarda alım-satım amaçlı finansal varlıklar olarak tanımlanmış olup, alım-satım amaçlı finansal varlıklar ve türev finansal varlıklardan oluşmaktadır. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar gerçeğe uygun değerleri üzerinden ölçülmekte ve ölçüm sonucu oluşan kazanç ya da kayıplar gelir tablosuna yansıtılmaktadır. Alım-satım amaçlı borçlanma senetlerinin elde tutulması süresince kazanılan faiz gelirleri ile elde etme maliyeti ile ilgili menkul değerlerin gerçeğe uygun değerleri arasındaki fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup söz konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan kazanç veya kayıplar ticari gelir/gider olarak muhasebeleştirilmektedir. Türev finansal varlıklara ilişkin muhasebe politikaları 2.10 - *Türev finansal araçlar* notunda detaylandırılmıştır.

Kredi ve alacaklar, sabit veya belirlenebilir nitelikte ödemelere sahip olan, aktif bir piyasada işlem görmeyen ve borçluya para, mal ve hizmet sağlama yoluyla yaratılan türev olmayan finansal varlıklardır. Şirket'in finansal tablolarında kredi ve alacaklar, var ise değer düşüklüğü için ayrılan karşılık tutarı düşülerek, etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri üzerinden ölçülmektedir.

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. Şirket'in önceden vadeye kadar elde tutulan yatırımlar arasında sınıflandırılan ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlığı bulunmamaktadır.

Satılmaya hazır finansal varlıklar, kredi ve alacaklar, vadeye kadar elde tutulacak yatırımlar ve alım-satım amaçlılar dışında kalan finansal varlıklardan oluşmaktadır.

Satılmaya hazır finansal varlıklar maliyet bedelleri üzerinden kayıtlara alınmakta olup, müteakip dönemlerde ilgili finansal varlıkların gerçeğe uygun değerleri üzerinden ölçülmektedir. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan ve ilgili finansal varlıkların etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri ile gerçeğe uygun değerleri arasındaki farkları ifade eden gerçekleşmemiş kazanç ve kayıplar özkaynak kalemleri içerisinde "Finansal Varlıkların Değerlemesi" hesabında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması durumunda gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, gelir tablosuna aktarılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Aktif bir piyasada işlem görmeyen yatırımlar için gerçeğe uygun değer, değerlendirme yöntemleri kullanılarak hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak gerçeğe uygun değer tespiti yapılmaktadır.

Satılmaya hazır finansal varlık olarak sınıflandırılan hisse senetlerinden aktif bir piyasada (borsada) işlem görenler, söz konusu piyasadaki (borsadaki) kayıtlı fiyatları dikkate alınarak gerçeğe uygun değerleri ile finansal tablolara yansıtılmaktadır. Aktif bir piyasada (borsada) işlem görmeyen hisse senetleri ise elde etme maliyetleri üzerinden izlenmekte, bu varlıklar varsa değer azalış karşılıkları düşüldükten sonra maliyet bedelleri ile finansal tablolarda gösterilmektedir.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

İştirakler, Şirket'in iştiraki konumundaki Anadolu Hayat Emeklilik A.Ş. hisseleri Şirket'in konsolide olmayan finansal tablolarında borsalarda oluşan fiyat üzerinden gerçeğe uygun değeri ile ölçülmektedir.

Finansal varlıklar, bu varlıklar üzerindeki sözleşmeye bağlı haklardaki kontrol kaybedildiği zaman kayıtlardan çıkarılır. Bu durum bu hakların gerçekleşmesi, vadesinin dolması veya teslim edilmesi durumunda oluşur.

Finansal varlıklarda değer düşüklüğü

Şirket her raporlama döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Bir finansal varlık ya da finansal varlık grubunun, sadece ve sadece ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla zarar/kayıp olayının meydana geldiğine ve söz konusu zarar olayının ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğradığı varsayılır ve değer düşüklüğü zararı oluşur.

Alacaklar, tahsil edilememe riskine karşı özel karşılıkları düşüldükten sonraki net tutarlarıyla gösterilmiştir. Kredi ve alacaklar tutarlarının tahsil edilemeyecek olduğunu düzenli incelemeler neticesinde gösteren bir durumun söz konusu olması halinde alacaklar için tahsil edilebileceği tutara kadar özel karşılık ayrılmaktadır.

Sermaye araçlarının geri kazanılabilir tutarı o aracın gerçeğe uygun değeridir. Gerçeğe uygun değerleriyle ölçülen borçlanma araçlarının geri kazanılabilir tutarı tahmini gelecekteki nakit akımlarının piyasadaki faiz oranları ile bugünkü değere indirgenmiş halini ifade eder.

Değer düşüklüğü kayıtlara alındıktan sonra oluşan bir olay eğer değer düşüklüğünün geri çevrilmesini nesnel olarak sağlıyorsa değer düşüklüğü geri çevrilir. İtfa edilmiş maliyet ile ölçülen finansal varlıklar ile satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerindeki değer düşüklüğünün geri çevrilmesi gelir tablosundan yapılır. Satılmaya hazır finansal varlık olarak sınıflandırılmış sermaye araçlarından oluşan finansal varlıklardaki değer düşüklüğünün geri çevrilmesi ise doğrudan özkaynaklardan yapılır.

2.9 Varlıklarda değer düşüklüğü

Duran varlıklarda değer düşüklüğü

Şirket, her raporlama döneminde varlıklarının değer düşüklüğüne uğramış olabileceğine dair herhangi bir belirtinin bulunup bulunmadığını değerlendirmektedir. Böyle bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını TMS 36 - *Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı* çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

Dönemin reeskont ve karşılık giderleri 47 - *Diğer* notunda detaylı olarak sunulmuştur.

2.10 Türev finansal araçlar

Şirketin 31 Aralık 2017 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 9.581.631 TL (31 Aralık 2016: 6.649.637) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 5.818.015 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2016: Yoktur).

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in 31 Aralık 2017 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 18.939.649 TL (31 Aralık 2016: Yoktur) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (7.868.067) TL (31 Aralık 2016: Yoktur) değer azalış bakiyesi yer almaktadır.

Şirket türev işlemlerini, TMS 39 - *Finansal Araçlar: Muhasebe ve Ölçme* standardı hükümleri uyarınca alım-satım amaçlı işlemler olarak sınıflandırmaktadır.

Türev işlemlerin ilk olarak kayda alınmasında gerçeğe uygun değerleri dikkate alınmaktadır.

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

Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri üzerinden ölçülmekte ve gerçeğe uygun değerlerin pozitif veya negatif olmasına göre "Gelir Tahakkukları" veya "Diğer finansal borçlar" hesaplarında bilanço içerisinde gösterilmektedir. Yapılan ölçüm sonucu ilgili türev finansal araçların gerçeğe uygun değerlerinde meydana gelen değişimler, gelir tablosuna yansıtılmaktadır.

2.11 Finansal varlıkların netleştirilmesi

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

Gelir ve giderler, sadece Raporlama Standartları'nca izin verildiği sürece veya Şirket'in alım satım işlemleri gibi benzer işlemler sonucu oluşan kâr ve zararlar için net olarak gösterilmektedir.

2.12 Nakit ve nakit benzeri varlıklar

Nakit akış tablolarının hazırlanmasına esas olan "nakit ve nakit benzerleri"; Şirket'in serbest kullanımında olan veya bloke olarak tutulmayan kasa, alınan çekler, vadesiz banka mevduatları ve diğer nakit ve nakit benzeri varlıklar ile orijinal vadesi üç aydan kısa olan bankalardaki vadeli mevduatlar ile menkul kıymetlere yapılan yatırımlar olarak tanımlanmaktadır.

2.13 Sermaye

Şirket'in sermayesinde dolaylı hakimiyeti söz konusu olan sermaye grubu İş Bankası Grubu'dur. 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in sermaye ve ortaklık yapısı aşağıdaki gibidir:

Adı	31 Aralık 2017		31 Aralık 2016	
	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)
Milli Reasürans T.A.Ş.	286.550.106	57,31	286.550.106	57,31
Diğer (*)	213.449.894	42,69	213.449.894	42,69
Ödenmiş sermaye	500.000.000	100,00	500.000.000	100,00

(*) Halka açık pay senetlerinden oluşmaktadır.

Dönem içinde yapılan sermaye artırımları ve kaynakları

Şirket 31 Aralık 2017 tarihi itibarıyla sermaye artırımını gerçekleştirilmemiştir (31 Aralık 2016: Yoktur.).

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar

Şirket'in 31 Aralık 2017 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL'dir (31 Aralık 2016: 500.000.000 TL). Şirket'in 11 Nisan 2013 tarihinde tescil ettirdiği Esas Sözleşme değişikliği doğrultusunda 1,5 TL tutarındaki 150 adet A grubu imtiyazlı hisseleri yürürlükten kaldırılmış olduğundan sermaye, her biri 1 Kuruş değerinde ve 1 oy hakkına sahip 50.000.000.000 paya (31 Aralık 2016: 50.000.000.000 pay) bölünmüştür.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'te kayıtlı sermaye sistemi

Şirket kayıtlı sermaye sistemine dahil olup, 31 Aralık 2017 tarihi itibarıyla Şirket'in kayıtlı sermaye tavanı 700.000.000 TL'dir (31 Aralık 2016: 700.000.000 TL).

Şirket'in geri satın alınan kendi hisseleri

Yoktur.

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Poliçe sahibinin olumsuz etkilenmesine neden olan, önceden tanımlanmış gelecekteki belirsiz bir olayın (sigorta ile teminat altına alınan olay) gerçekleşmesi durumunda, Şirket'in poliçe sahibinin zararını tazmin etmeyi kabul etmek suretiyle önemli bir sigorta riskini kabullendiği sözleşmeler sigorta sözleşmesi olarak sınıflandırılmaktadır. Sigorta riski, finansal risk dışında kalan riskleri kapsamaktadır. Sigorta sözleşmeleri kapsamında alınmış olan bütün primler yazılan primler hesabı altında gelir olarak muhasebeleştirilmektedir.

Değişkeni sözleşmenin taraflarından birine özgü olmayan finansal olmayan bir değişken durumunu hesaba katan belirli bir faiz oranı, finansal araç fiyatı, mal fiyatı, döviz kuru, faiz veya fiyat endeksleri, kredi notu ya da kredi endeksi veya diğer değişkenlerin bir veya daha fazlasındaki yalnızca değişikliklere dayanan ödemeyi yapmayı öngören sözleşmeler yatırım sözleşmeleri olarak sınıflandırılmaktadır.

Raporlama dönemi sonu itibarıyla Şirket'in önceden belirlenmiş bir riski teminat altına alan yatırım sözleşmesi olarak sınıflandırılmış sözleşmesi bulunmamaktadır.

2.15 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

Sigorta ve yatırım sözleşmelerindeki isteğe bağlı katılım özelliği, garanti edilen faydalara ilaveten, aşağıda yer alan ek faydalara sahip olmaya yönelik sözleşmeye dayalı bir haktır.

- (i) Sözleşmeye dayalı toplam faydaların önemli bir kısmını teşkil etmeye namzet;
- (ii) Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan ve
- (iii) Sözleşme gereği aşağıdakilere dayalı olan:
 - (1) Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;
 - (2) İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçekleşmiş ve/veya gerçekleşmemiş yatırım gelirlerine veya
 - (3) Sözleşme ihraç eden şirketin, fonun veya başka bir işletmenin kâr veya zararına.

Şirket'in raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olan sigorta veya yatırım sözleşmesi bulunmamaktadır.

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Şirket'in raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olmayan yatırım sözleşmesi bulunmamaktadır.

2.17 Borçlar

Finansal yükümlülükler; başka bir işletmeye nakit ya da başka bir finansal varlık verilmesini gerektirecek işlemler sonucunda oluşan yükümlülükleri ifade etmektedir. Şirket'in finansal tablolarında finansal yükümlülükler, etkin faiz yöntemine göre itfa edilmiş maliyet bedelleri üzerinden gösterilmektedir. Bir finansal yükümlülük ödendiğinde kayıtlardan çıkarılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.18 Vergiler

Kurumlar vergisi

Kurum kazançları %20 oranında kurumlar vergisine tabidir (Ancak Kurumlar Vergisi Kanunu'na eklenen Geçici 10'uncu madde uyarınca %20'lik kurumlar vergisi oranı, kurumların 2018, 2019 ve 2020 yılı vergilendirme dönemlerine (özel hesap dönemi tayin edilen kurumlar için ilgili yıl içinde başlayan hesap dönemlerine) ait kurum kazançları için %22 olarak uygulanacaktır). Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi ile vergi yasalarında yer alan istisna (işbirlik kazançları istisnası gibi) ve diğer indirimlerin (yatırım teşvikleri gibi) sonucu, bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettü) stopaj yapılmaz. Bunlar dışındaki kurumlara yapılan temettü ödemeleri üzerinden %15 oranında stopaj uygulanır. Dar mükellef kurumlara ve gerçek kişilere yapılan kâr dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine mahsup edilebilmektedir.

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

Ertelenmiş vergi

Ertelenmiş vergi borcu veya varlığı, TMS 12 - *Gelir Vergileri* standardı uyarınca varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki "geçici farklar" üzerinden vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre varlıkların ya da borçların iktisap tarihinde oluşan mali ya da ticari kârı etkilemeyen farklar bu hesaplamasının dışında tutulmaktadır.

Hesaplanan ertelenmiş vergi varlıkları ile ertelenmiş vergi yükümlülükleri, finansal tablolarda, sadece Şirket'in cari vergi varlıklarını, cari vergi yükümlülükleri ile netleştirmek için yasal bir hakkı varsa net olarak gösterilmektedir.

Varlıkların değerlendirilmesi sonucu oluşan değerlendirme farkları gelir tablosunda muhasebeleştirilmişse, bunlara ilişkin cari dönem kurumlar vergisi ile ertelenmiş vergi geliri veya gideri de gelir tablosunda muhasebeleştirilmektedir. İlgili varlıkların değerlendirilmesi sonucu oluşan değerlendirme farkları doğrudan doğruya özkaynak hesaplarında muhasebeleştirilmişse, ilgili vergi etkileri de doğrudan özkaynak hesaplarında muhasebeleştirilmektedir.

1 Ocak 2018 tarihinden itibaren 3 yıl için geçerli vergi oranı %22 olarak değiştiği için, 31 Aralık 2017 tarihi itibarıyla ertelenmiş vergi hesaplamasında, 3 yıl içinde (2018, 2019 ve 2020 yılları içinde) gerçekleşmesi/kapanması beklenen geçici farklar için %22 vergi oranı kullanılmıştır. Ancak, 2020 yılından sonrası için geçerli kurumlar vergisi oranı %20 olduğu için, 2020 sonrası gerçekleşmesi/kapanması beklenen geçerli farklar için %20 vergi oranı kullanılmıştır.

Transfer fiyatlandırması

Kurumlar Vergisi Kanunu'nun 13'üncü maddesinin transfer fiyatlandırması yoluyla "örtülü kazanç dağıtımı" başlığı altında transfer fiyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde yayımlanan "Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ"i bu konu hakkında uygulamadaki detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün, hizmet veya mal alım ve satım işlemlerine giriyorlarsa, ilgili kârların transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kâr dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.19 Emeklilik ve emeklilik sonrası yükümlülükler

Tanımlanmış fayda planı, çoğunlukla yaş, toplam hizmet süresi gibi bir veya daha fazla faktöre dayanan, çalışanların ve onların bakmakla yükümlü oldukları kişilerin alacakları emeklilik prim ve maaşlarını belirten hizmet dönemi sonrasına ilişkin emeklilik planıdır.

Şirket çalışanları, 506 sayılı Sosyal Sigortalar Kanunu'nun geçici 20'nci maddesine dayanılarak kurulmuş olan "Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı"nın üyesidir. 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmış ve son olarak 8 Mayıs 2015 tarihine kadar uzatılmıştır.

23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazete'de yayımlanan 6645 Sayılı Kanunun 51'inci maddesi ile, Banka ve Sigorta Sandıklarının SGK'ya devri ile ilgili 5510 Sayılı Kanunun Geçici 20'nci maddesinin birinci fıkrası değiştirilerek; "506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık iştirakçileri bu Kanunun 4'üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar." şeklini almıştır.

Bu düzenleme uyarınca, 506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahipleri 8 Mayıs 2015 tarihine kadar Sosyal Güvenlik Kurumuna devredilmesi gerekmekte iken; devir tarihini belirleme yetkisi Bakanlar Kuruluna verilmiş olup, bu suretle sandıkların devri bilinmeyen bir tarihe ertelenmiştir. 19 Haziran 2008 tarihinde kanunun devir hükümlerini içeren geçici 20'nci maddesinin birinci fıkrasının da arasında yer aldığı bazı maddelerinin iptali ve yürürlüğün durdurulması istemiyle Anayasa Mahkemesi'ne Cumhuriyet Halk Partisi tarafından yapılan başvuru, adı geçen mahkemenin 30 Mart 2011 tarihli toplantısında alınan karar doğrultusunda reddedilmiştir.

Her bir sandık için sandıktan ayrılan iştirakçiler de dahil olmak üzere, devir tarihi itibarıyla devredilen kişilerle ilgili olarak yükümlülüğünün peşin değerinin aşağıdaki hükümlere göre hesaplanması gerekmektedir:

- Peşin değer aktüeryal hesabında kullanılacak teknik faiz oranı %9,80 olarak esas alınır.
- Sandıkların bu Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değeri hesaplanır.

Kıdem tazminatı karşılığı

İş Kanunu'na göre, Şirket bir senesini doldurmuş olan ve haklı fesih dışındaki sebeplerden Şirket'le ilişkisi kesilen veya hizmet yılını dolduran ve emekliliğe hak kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için sendika üyesi çalışanlarda; ölüm, maluliyet, emekliye ayrılma, yaşlılık aylığı bağlanma hallerinde 60 günlük, diğer hallerde de 45 günlük ücretleri tutarındadır. Diğer çalışanlarda ise, bir aylık maaş tutarı kadardır. Ancak, ödenecek kıdem tazminatı her bir hizmet yılı için, 31 Aralık 2017 tarihi itibarıyla, hükümet tarafından belirlenen 4.732,48 TL (31 Aralık 2016: 4.426,16 TL) ile sınırlandırılmıştır. KGK tarafından 12 Mart 2013 tarihli 28585 sayılı resmi gazete ile yayınlanan "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı ("TMS 19") Hakkında Tebliğ" ile yürürlüğe konulan ve 31 Aralık 2012 tarihinden sonra başlayan hesap dönemlerinde geçerli olan TMS 19'a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp ve kazançlar özkaynaklar altında diğer kapsamlı gelirden muhasebeleştirilmelidir ve bu etki geriye dönük olarak uygulanmalıdır. Şirket, aktüeryal kayıp ve kazançlarını özsermaye hesaplarında diğer kâr yedekleri hesabında muhasebeleştirilmektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

TMS 19 - *Çalışanlara Sağlanan Faydalar* standardı kıdem tazminatı karşılığı hesaplamasında aktüeryal metotların kullanılmasını gerektirmektedir. 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla kullanılan aktüeryal tahminler şöyledir:

	31 Aralık 2017	31 Aralık 2016
İskonto oranı	%4,21	%4,61
Beklenen maaş/tavan artış oranı	%7,00	%5,83
Tahmin edilen personel devir hızı	%3,27	%3,27

Yukarıda belirtilen beklenen maaş/limit artış oranı hükümetin yıllık enflasyon tahminlerine göre belirlenmiştir.

Çalışanlara sağlanan diğer faydalar

Şirket, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi beklenen iskonto edilmemiş, çalışanlara sağlanan kısa vadeli faydalar için finansal tablolarında TMS 19 kapsamında karşılık ayırmaktadır.

2.20 Karşılıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda söz konusu karşılık muhasebeleştirilmektedir. Karşılıklar, raporlama dönemi sonu itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Şirket yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek suretiyle iskonto edilir. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Şirket'ten kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Şirket'in tam anlamıyla kontrolünde bulunmayan, bir veya daha fazla kesin mahiyette olmayan olayın ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlıklardır. Şirket koşullu varlıkları finansal tablolara yansıtılmamaktadır ancak ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu varlıklarını sürekli olarak değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Şirket'e girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin olduğu dönemin finansal tablolarına dahil edilmekte, ekonomik fayda girişinin muhtemel hale gelmesi durumunda ise söz konusu koşullu varlık finansal tablo dipnotlarında açıklanmaktadır.

2.21 Gelirlerin muhasebeleştirilmesi

Yazılan primler ve hasarlar

Yazılan primler, dönem içinde tanzim edilen poliçelerin yanı sıra geçmiş yıllarda tanzim edilen poliçe primlerinden iptaller, vergiler ve reasürörlere devredilen primler düşüldükten sonra kalan tutarı temsil etmektedir. Yazılan brüt primler üzerinden reasürör firmalara devredilen primler kâr/zarar hesaplarında "reasüröre devredilen primler" içerisinde gösterilmek suretiyle muhasebeleştirilmektedir.

Hasarlar özendikçe gider yazılmaktadır. Dönem sonunda rapor edilip henüz fiilen ödenmemiş hasarlar ile gerçekleşmiş ancak rapor edilmemiş hasarlar, muallak hasar ve tazminatlar karşılığı ayrılmak suretiyle giderleştirilmektedir. Muallak ve ödenen hasarların reasürör payları bu karşılıklar içerisinde netleştirilmektedir.

Rücu, sovtaj ve benzeri gelirler

Hazine Müsteşarlığı'nın 20 Eylül 2010 tarihli "Rücu ve Sovtaj Gelirlerine İlişkin 2010/13 sayılı Genelge"si uyarınca, sigorta şirketlerinden ibraname temin edilmesine gerek olmaksızın, sigorta şirketlerinin tazminat ödemesini gerçekleştirerek sigortalılarından ibraname (ödemenin yapıldığına dair banka dekont mektubu) almış olmaları ve karşı sigorta şirketine ya da 3. şahıslara bildirim yapılması kaydıyla, borçlu sigorta şirketinin teminat limitine kadar olan rücu alacakları tahakkuk ettirilebilecektir. Ancak, söz konusu tutarın tazminat ödemesini takip eden altı ay içerisinde karşı sigorta şirketinden veya dört ay içerisinde üçüncü şahıslardan tahsil edilememesi durumunda alacak karşılığı ayrılacaktır. Şirket, raporlama dönemi itibarıyla, söz konusu genelge kapsamında 47.325.075 TL (31 Aralık 2016: 43.739.284 TL) rücu geliri tahakkuk ettirmiş olup diğer rücu ve sovtaj geliri ile birlikte toplam 50.653.264 TL (31 Aralık 2016: 47.016.782 TL) (Not 12) tutarında net rücu ve sovtaj alacağını esas faaliyetlerden alacaklar hesabında göstermiştir. Şirket, genelgede belirtilen sürelerde tahsil edilemeyen rücu alacaklarına ilişkin olarak 8.337.019 TL (31 Aralık 2016: 8.836.586 TL) (Not 12) tutarında alacak karşılığı ayırmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerine ilişkin tahsil edilen net rücu ve sovtaj gelirlerinin branş bazında detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Kara araçları	375.105.975	341.775.724
Kara araçları sorumluluk	13.422.397	10.694.282
Yangın ve doğal afetler	4.521.486	3.961.070
Nakliyat	1.485.087	2.799.577
Su araçları	1.004.392	10.222
Genel sorumluluk	812.773	103.795
Genel zararlar	307.007	313.114
Finansal kayıplar	144.816	--
Kaza	28.880	21.706
Hukuksal Koruma	475	529
Kredi	--	467.351
Hava Araçları	--	10.588
Toplam	396.833.288	360.157.958

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla rücu ve sovtaj yoluyla tahsil edilecek tutarların branş bazında detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Kara araçları	37.076.373	37.302.823
Kara araçları sorumluluk	5.926.818	4.565.163
Yangın ve doğal afetler	1.321.152	1.883.852
Genel zararlar	1.657.069	490.114
Nakliyat	2.991.999	2.688.121
Kaza	1.544.801	--
Su araçları	122.868	78.448
Genel sorumluluk	12.184	8.261
Toplam	50.653.264	47.016.782

Alınan ve ödenen komisyonlar

Sigorta poliçelerinin üretimi ile ilgili araçlara ödenen komisyon giderleri ile devredilen primler karşılığında reasürörlerden alınan komisyon gelirleri aşağıda 2.24 - *Kazanılmamış primler karşılığı* notunda daha detaylı anlatıldığı üzere; 1 Ocak 2008 tarihinden önce üretilen poliçeler için kazanılmamış primler karşılığı hesaplamasında, 1 Ocak 2008 tarihinden sonra üretilen poliçeler için ise sırasıyla ertelenmiş komisyon giderleri ve ertelenmiş komisyon gelirleri hesaplarında dikkate alınmak suretiyle tahakkuk esasına göre poliçenin ömrü boyunca faaliyet sonuçlarına yansıtılmaktadır.

Faiz gelir ve giderleri

Faiz gelir ve giderleri tahakkuk esasına göre etkin faiz yöntemi kullanılarak muhasebeleştirilmektedir. Etkin faiz, finansal varlık ya da yükümlülüğün ömrü süresince tahmin edilen nakit ödemeleri ve akımlarını defter değerine iskontoleyen orandır. Etkin faiz oranı bir finansal varlık ya da yükümlülüğün kayıtlara alınmasıyla hesaplanmakta ve müteakip olarak değiştirilmemektedir.

Etkin faiz oranı hesaplaması, etkin faizin ayrılmaz bir parçası olan iskonto ve primleri, ödenen ya da alınan ücret ve komisyonları ve işlem maliyetlerini kapsamaktadır. İşlem maliyetleri, finansal bir varlık ya da yükümlülüğün iktisap edilmesi, ihraç edilmesi ya da elden çıkarılması ile direkt ilişkili olan ek maliyetlerdir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Ticari gelir/gider

Ticari gelir/gider, gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar ile satılmaya hazır finansal varlıkların elden çıkarılması sonucu ortaya çıkan kazanç ve kayıpları içermektedir. Ticari gelir ve ticari gider, ilişikteki finansal tablolarda sırasıyla "Finansal yatırımların nakde çevrilmesinden elde edilen kârlar" ve "Yatırımların nakde çevrilmesi sonucunda oluşan zararlar" hesapları içerisinde gösterilmiştir.

Temettü

Temettü gelirleri, ilgili temettüyü elde etme hakkının ortaya çıkması ile muhasebeleştirilmektedir.

2.22 Kiralama işlemleri

Finansal kiralama sözleşmelerinin süresi azami 10 yıldır. Finansal kiralama yoluyla edinilen maddi duran varlıklar, Şirket'in aktifinde varlık, pasifinde ise finansal kiralama işlemlerinden borçlar olarak kaydedilmektedir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların gerçeğe uygun değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas alınarak, kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde dönemlere yayılmaktadır.

Finansal kiralama yoluyla edinilen varlıkların değerinde meydana gelmiş düşüş ve varlıklardan gelecekte beklenen yarar, varlığın defter değerinden düşerse, kiralanan varlıklar net gerçekleşebilir değeri ile değerlendirilmektedir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara göre amortisman hesaplanmaktadır.

Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilmektedir.

2.23 Kâr payı dağıtımı

SPK tarafından 27 Ocak 2010 tarihinde 2009 yılı faaliyetlerinden elde edilen kârların dağıtım esasları ile ilgili olarak; payları borsada işlem gören anonim ortaklıklar için, herhangi bir asgari kâr dağıtım zorunluluğu getirilmemesine, bu kapsamda, kâr dağıtımının Kurul'un II-19.1 sayılı Kâr Payı Tebliği'nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kâr dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu SPK kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabılır kâr tutarını, kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem kârlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

Şirket'in Kâr Dağıtım Politikası çerçevesinde hazırlanarak 24 Mart 2017 tarihli Olağan Genel Kurul'da oya sunulan 2016 yılı faaliyetlerinden elde edilmiş dönem kârının dağıtılmasına ilişkin Yönetim Kurulu teklifi oy birliği ile kabul edilmiştir.

Buna göre hesaplanan 4.392.611 TL tutarında yasal yedek akçe düşüldükten sonra kalan 83.459.618 TL'lik net dağıtılabılır dönem kârının; 30.000.000 TL'si ortaklara 28 Mart 2017 tarihinden itibaren nakit kâr payı olarak dağıtılmıştır. Şirket çalışanlarına dağıtılan 2.031.330 TL tutarında kâr payı, 703.133 TL tutarında ikinci yasal yedek akçe ve statü yedeği olarak ayrılan 5.142.829 TL sonrası kalan 45.582.326 TL olağanüstü yedeklere aktarılmıştır (2016 yılı: Kâr dağıtımı yapılmamıştır.).

2.24 Kazanılmamış primler karşılığı

7 Ağustos 2007 tarih ve 26606 sayılı Resmî Gazete'de yayımlanarak 1 Ocak 2008 tarihinden itibaren yürürlüğe giren "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" ("Teknik Karşılıklar Yönetmeliği") uyarınca, 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. Belirli bir bitiş tarihi olmayan emtea nakliyat sigortası sözleşmelerinde, son üç ayda tahakkuk etmiş primlerin %50'si kazanılmamış primler karşılığı olarak ayrılmaktadır.

Kazanılmamış primler karşılığı, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sözleşmeler için ayrılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

7 Ağustos 2007 tarihinde yayımlanan Teknik Karşılıklar Yönetmeliği'nin 1 Ocak 2008 tarihinde yürürlüğe girmiş olması nedeniyle; Teknik Karşılıklar Yönetmeliğinin yayımı tarihi ile yürürlüğe girme tarihi arasında geçecek süre içinde teknik karşılıklara ilişkin olarak uygulanacak hükümleri belirlemek üzere Hazine Müsteşarlığı, 4 Temmuz 2007 tarih ve 2007/3 sayılı "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Karşılıklarının 5684 Sayılı Sigortacılık Kanunu Hükümlerine Uyumunun Sağlanmasına İlişkin Genelge" sini ("Uyum Genelgesi") yayımlamıştır. Daha önce yapılan hesaplamalarda kazanılmamış primler karşılığı hesabı sırasında deprem primleri düşülürken; Uyum Genelgesi ile 14 Haziran 2007 tarihinden sonra tanzim edilen poliçeler için, kazanılmamış primler karşılığı hesabı sırasında deprem primlerinin düşülmemesi gerektiği belirtilmiştir. Dolayısıyla Şirket, 14 Haziran 2007 tarihinden önce yazdığı deprem primleri için kazanılmamış primler karşılığı hesaplamazken bu tarihten sonra yazdığı deprem primleri için kazanılmamış primler karşılığı hesaplamaya başlamıştır.

Kazanılmamış primler karşılığı; Hazine Müsteşarlığı tarafından yayımlanan 27 Mart 2009 tarih ve 2009/9 sayılı "Teknik Karşılıklarla İlgili Mevzuatın Uygulanmasına İlişkin Sektör Duyurusu"na istinaden bütün poliçelerin öğleyin saat 12:00'da başlayıp yine öğleyin saat 12:00'da bittiği dikkate alınarak tüm poliçeler için düzenlendiği gün ile bitiş günü için yarım gün olarak hesaplanmıştır.

Teknik karşılıklar yönetmeliği uyarınca dövize endekli sigorta sözleşmelerine ilişkin kazanılmamış primler karşılığının hesabı sırasında, sigorta sözleşmesinde ayrıca bir kur belirtilmemişse ilgili primin tahakkuk tarihindeki Türkiye Cumhuriyet Merkez Bankasının Resmî Gazete'de ilan ettiği döviz satış kurları dikkate alınır.

Raporlama dönemi sonu itibarıyla Şirket, finansal tablolarında 2.349.673.619 TL (31 Aralık 2016: 2.228.090.805 TL) kazanılmamış primler karşılığı ve 610.721.482 TL (31 Aralık 2016: 400.082.643 TL) kazanılmamış primler karşılığı reasürör payı ayırmıştır. Ayrıca, 31 Aralık 2017 tarihi itibarıyla kazanılmamış primler karşılığında 58.817.233 TL (31 Aralık 2016: 75.059.218 TL) SGK payı bulunmaktadır.

2.25 Muallak tazminat karşılığı

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 ayrılmaktadır.

Hesap dönemlerinden önce meydana gelmiş ancak bu tarihlerden sonra ihbar edilmiş tazminatlar, gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri olarak kabul edilmektedir.

Hazine Müsteşarlığı tarafından yayımlanan 5 Aralık 2014 tarih ve 2014/16 sayılı "Muallak Tazminat Karşılığına İlişkin Genelge" uyarınca, 1 Ocak 2015 tarihinden itibaren gerçekleşmiş ancak rapor edilmemiş tazminat bedeli şirket aktüerinin görüşleri çerçevesinde belirlenen en iyi tahminler doğrultusunda hesaplanmaktadır. En iyi tahmin ise, gelecekte ödenecek hasarların belirli model ve varsayımlar altında, rapor tarihindeki risksiz getiri eğrileri kullanılarak bugünkü değerinin hesaplanması ile bulunmaktadır.

Standart Zincir yöntemi esas alınarak yapılan çalışmada Hasar-Prim ve gelişim faktörü yöntemlerinin kombinasyonu dikkate alınmıştır. Kullanılacak olan verinin seçimi, düzeltme işlemleri, en uygun metodun ve gelişim faktörlerinin seçimi ile gelişim faktörlerine müdahale aktüeryal yöntemler kullanılarak şirket aktüeri tarafından yapılmaktadır. Bu hususlar Aktüerler Yönetmeliği'nin 11'inci maddesi uyarınca Hazine Müsteşarlığı'na gönderilen aktüerya raporunda ayrıntılı biçimde yer almaktadır. Şirket aktüeri, karşılık yazılımı ile hasar gelişim faktörlerini belirli metotlar için test etmekte ve sonrasında aktüeryal analizler ile uygun faktör seçimleri yapmaktadır.

Zorunlu trafik branşında bedeni ve maddi hasarlar, genel sorumluluk branşında ise işveren mali sorumluluk, tıbbi kötü uygulamaya ilişkin zorunlu mali sorumluluk, mesleki sorumluluk ve diğer sorumluluk branşları şirket aktüeri tarafından ayrı ayrı analiz edilmektedir.

Şirket aktüeri, muallak tazminat karşılığından kaynaklanan net nakit akışlarının iskonto edilmesine ilişkin usûl ve esasları düzenleyen 2016/22 Sayılı Genelge çerçevesinde resmi gazetede yer alan son yasal faiz oranını (%9) kullanmaktadır. Şirket, 31 Aralık 2017 tarihi itibarıyla muallak hasarlar hesaplamasında net 608.482.096 TL tutarında iskonto yapmıştır (31 Aralık 2016:483.203.785 TL).

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket, Hazine Müsteşarlığı'nın 29 Şubat 2016 tarihli ve 2016/11 sayılı "Muallak Tazminat Karşılığına İlişkin Genelgede (2014/16) Değişiklik Yapılmasına İlişkin Genelge'si kapsamında belirtilen kademeli geçiş oranını 31 Aralık 2016 tarihinden itibaren %100 oranında kullanarak finansal tablolara en iyi hasar tahmininin tamamını yansıtmaya başlamış olup bu dönem de aynı uygulamaya devam etmiştir.

11 Temmuz 2017 tarihli ve 30121 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortasında Tarife Uygulama Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin Geçici 12. Maddesi uyarınca hasar frekansı yüksek basamak ve/veya araç grupları için 12 Nisan 2017 tarihinden itibaren geçerli olmak üzere "Riskli Sigortalılar Havuzu" kurulduğu duyurulmuştur.

Bu kapsamda, 12 Nisan 2017 tarihinden başlamak üzere havuz kapsamında tanzim edilen trafik sigorta poliçelerine ilişkin prim ve hasar tutarları Türkiye Motorlu Taşıt Bürosunca Müsteşarlıkça belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaşılmasına başlanmıştır.

Şirket, mevzuatta meydana gelen değişiklik sonrası Türkiye Motorlu Taşıtlar Bürosu (TMTB) tarafından kesinleştirilerek iletilen aylık dekontlar kapsamında havuza devredilen ve payı kapsamında havuzdan devir alınan prim, hasar ve komisyon tutarları üzerinden muhasebe kayıtları oluşturulmuş, ayrıca dekontu TMTB tarafından henüz iletilmemiş döneme ait tutarlar için de çalışma yaparak mali tablolara yansımalarını sağlamıştır.

7 Ekim 2017 tarihli ve 30203 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasında Kurum Katkısına İlişkin Usul ve Esaslara Dair Tebliğ (2010/1)'de Değişiklik Yapılmasına İlişkin Tebliğ uyarınca Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasına ilişkin prim ve hasar paylaşımına dair kurallar belirlenmiştir. Söz konusu paylaşım ile ilgili işlemlerin Genel Sorumluluk Sigortası branşında ruhsatı olan Güneş Sigorta A.Ş. tarafından yürütülmesine karar verilmiştir.

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 ayrılmaktadır.

Hesap dönemlerinden önce meydana gelmiş ancak bu tarihlerden sonra ihbar edilmiş tazminatlar, gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri (IBNR) olarak kabul edilmektedir. 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" ve 5 Aralık 2014 tarih ve 2014/16 sayılı "Muallak Tazminat Karşılığına İlişkin Genelge" uyarınca, IBNR tutarı hesaplanmıştır.

Hazine Müsteşarlığı'nın 5 Aralık 2014 tarih ve 2014/16 sayılı genelgesi uyarınca, 1 Ocak 2015 tarihinden itibaren gerçekleşmiş ancak rapor edilmemiş tazminat bedeli şirket aktüerinin görüşleri çerçevesinde belirlenen en iyi tahminler doğrultusunda hesaplanmaktadır.

En iyi tahmin ise, gelecekte ödenecek hasarların belirli model ve varsayımlar altında, rapor tarihindeki risksiz getiri eğrileri kullanılarak bugünkü değerinin hesaplanması ile bulunmaktadır. Standart Zincir yöntemi esas alınarak yapılan çalışmada Hasar-Prim ve gelişim faktörü yöntemlerinin kombinasyonu dikkate alınmıştır. Kullanılacak olan verinin seçimi, düzeltme işlemleri, en uygun metodun ve gelişim faktörlerinin seçimi ile gelişim faktörlerine müdahale aktüeryal yöntemler kullanılarak şirket aktüeri tarafından yapılmaktadır. Şirket aktüeri, karşılık yazılımı ile hasar gelişim faktörlerini belirli metodlar için test etmekte ve sonrasında aktüeryal analizler ile uygun faktör seçimleri yapmaktadır. Bu hususlar Aktüerler Yönetmeliği'nin 11'inci maddesi uyarınca Hazine Müsteşarlığı'na gönderilen aktüerya raporunda ayrıntılı biçimde yer almaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket aktüerinin branş bazında hesaplanmış olduğu IBNR tutarları aşağıda yer almaktadır:

Branş	31 Aralık 2017		31 Aralık 2016	
	Brüt ilave karşılık	Net ilave karşılık	Brüt ilave karşılık	Net ilave karşılık
Kara Araçları Sorumluluk	1.132.267.909	1.046.552.001	828.189.093	807.932.168
Genel Sorumluluk	331.983.783	271.885.165	281.473.055	236.037.629
İhtiyari Mali Sorumluluk	116.652.751	113.666.911	103.526.790	100.111.499
Yangın ve Doğal Afetler	34.844.913	20.172.580	30.930.434	14.130.704
Genel Zararlar	14.812.802	4.670.248	20.080.341	5.235.671
Kaza	16.915.922	13.226.710	17.850.059	14.337.311
Hava Araçları Sorumluluk	4.919.072	1.011.125	2.742.419	1.990.955
Hava Araçları	5.237.051	1.228.666	1.349.294	746.618
Su Araçları	7.729.096	2.988.830	4.272.746	1.700.070
Finansal Kayıplar	1.019.382	406.545	2.788.702	422.443
Kredi	526.262	526.262	201.350	201.350
Sağlık	2.549.899	2.524.400	2.865.796	2.682.685
Hukuksal Koruma	278.843	279.943	256.651	256.969
Nakliyat	(520.399)	1.015.647	(8.449.429)	(3.611.541)
Kara Araçları	(42.055.210)	(41.454.538)	(56.742.609)	(54.819.827)
Toplam	1.627.162.076	1.438.700.495	1.231.334.692	1.127.354.704

Zorunlu trafik branşında bedeni ve maddi hasarlar, genel sorumluluk branşında ise işveren mali sorumluluk, tıbbi kötü uygulamaya ilişkin zorunlu mali sorumluluk, mesleki sorumluluk ve diğer sorumluluk branşları şirket aktüeri tarafından ayrı ayrı analiz edilmektedir.

Şirket aktüeri, muallak tazminat karşılığından kaynaklanan net nakit akışlarının iskonto edilmesine ilişkin usûl ve esasları düzenleyen 2016/22 Sayılı Genelge çerçevesinde resmi gazetede yer alan son yasal faiz oranını (%9) kullanmaktadır.

Şirket, Hazine Müsteşarlığı'nın 29 Şubat 2016 tarihli ve 2016/11 sayılı "Muallak Tazminat Karşılığına İlişkin Genelgede (2014/16) Değişiklik Yapılmasına İlişkin Genelge'si kapsamında belirtilen kademeli geçiş oranını 31 Aralık 2016 tarihinden itibaren %100 oranında kullanarak finansal tablolara en iyi hasar tahmininin tamamını yansıtmaya başlamış olup bu dönem de aynı uygulamaya devam etmiştir.

11 Temmuz 2017 tarihli ve 30121 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortasında Tarife Uygulama Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin Geçici 12. Maddesi uyarınca hasar frekansı yüksek basamak ve/veya araç grupları için 12 Nisan 2017 tarihinden itibaren geçerli olmak üzere "Riskli Sigortalılar Havuzu" kurulduğu duyurulmuştur.

Bu kapsamda, 12 Nisan 2017 tarihinden başlamak üzere havuz kapsamında tanzim edilen trafik sigorta poliçelerine ilişkin prim ve hasar tutarları Türkiye Motorlu Taşıt Bürosunca Müsteşarlıkça belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaştırılmaya başlanmıştır.

Şirket, mevzuatta meydana gelen değişiklik sonrası Türkiye Motorlu Taşıtlar Bürosu (TMTB) tarafından kesinleştirilerek iletilen aylık dekontlar kapsamında havuza devredilen ve payı kapsamında havuzdan devir alınan prim, hasar ve komisyon tutarları üzerinden muhasebe kayıtlarını oluşturmuş, ayrıca dekontu TMTB tarafından henüz iletilmemiş döneme ait tutarlar için de mevcut verilerle çalışma yaparak mali tablolara yansımalarını sağlamıştır.

7 Ekim 2017 tarihli ve 30203 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasında Kurum Katkısına İlişkin Usul ve Esaslara Dair Tebliğ (2010/1)'de Değişiklik Yapılmasına İlişkin Tebliğ uyarınca Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasına ilişkin prim ve hasar paylaşımına dair kurallar belirlenmiştir. Söz konusu paylaşımına ilişkin işlemlerin Genel Sorumluluk Sigortası branşında ruhsatı olan Güneş Sigorta A.Ş. tarafından yürütülmesine karar verilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Bu kapsamda, 1 Ekim 2017 tarihinden itibaren düzenlenen poliçelerine ilişkin prim ve hasar tutarları Müsteşarlıkça belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaştırılmaya başlanmıştır.

Şirket, mevzuatta meydana gelen değişiklik sonrası Güneş Sigorta A.Ş. tarafından kesinleştirilerek iletilen aylık dekontlar kapsamında havuza devredilen ve payı kapsamında havuzdan devir alınan prim, hasar ve komisyon tutarları üzerinden muhasebe kayıtları oluşturulmuş, ayrıca dekontu henüz iletilmemiş döneme ait tutarlar için de çalışma yaparak mali tablolara yansımaları sağlamıştır.

Şirket, 31 Aralık 2017 tarihi itibarıyla, finansal tablolarında 3.245.443.076 TL muallak hasar karşılığı (31 Aralık 2016: 2.530.257.134 TL) ve 640.756.720 TL muallak hasar karşılığı reasürör payı (31 Aralık 2016: 487.012.274 TL) ayırmıştır.

Şirket, net IBNR tutarı hesaplamasını branşlar bazında; yürürlükte bulunan reasürans anlaşmaları etkisini yansıtabilecek şekilde güncel reasürans payları üzerinden yapmıştır.

Hazine Müsteşarlığı'nın 26 Kasım 2011 tarih ve 2011/23 sayılı "Gerçekleşmiş Ancak Rapor Edilmemiş Tazminat Karşılığı (IBNR) Hesaplamasına İlişkin Açıklamalar Hakkında Genelge"si uyarınca şirketler dava sonuçlanma tarihi dikkate alınarak geriye doğru son beş yıllık gerçekleştirmelere göre alt branşlar itibarıyla şirket aleyhine açılan davaların tutarları üzerinden bir kazanma oranı hesaplayarak dava sürecinde olan dosyaları için tahakkuk ettirilen muallak dosyalardan %25'i aşmamak kaydıyla (yeni faaliyete başlanan ve beş yıllık verisi bulunmayan branşlarda %15) söz konusu oran nispetinde indirim yapabilirler. İlgili düzenleme kapsamında Şirket'in son beş yıllık davalık dosya veri seti kullanılarak hesaplanan kazanma oranları dikkate alınarak 182.575.898 TL (31 Aralık 2016: 170.861.245 TL) ve bu tutarın reasürans payı olan 30.415.385 TL (31 Aralık 2016: 25.166.208 TL) muallak tazminatlar karşılıklarından tasfiye edilmiştir.

31 Aralık 2017 tarihi itibarıyla, Şirket'in hesaplanan kazanma oranı %0 -%100 aralığındadır (31 Aralık 2016: %0-%100).

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla branş bazında kullanılan kazanma oranları ve indirilen tutarlar aşağıdaki gibidir:

31 Aralık 2017 Branş	Kullanılan kazanma oranı	İndirilecek tutar brüt	İndirilecek tutar net
Genel sorumluluk	%25	74.714.664	65.998.305
Kara araçları sorumluluk	%10	62.120.743	61.236.662
Yangın ve doğal afetler	%25	25.698.638	11.128.770
Kara araçları	%22	8.048.030	7.958.337
Genel Zararlar	%25	4.214.820	1.646.063
Nakliyat	%25	3.920.234	1.599.097
Kaza	%21	2.320.622	1.366.437
Su araçları	%25	769.345	484.519
Kredi	%25	726.931	726.931
Finansal Kayıplar	%4	38.485	12.006
Hukuksal Koruma	%25	3.386	3.386
Toplam		182.575.898	152.160.513

31 Aralık 2016 Branş	Kullanılan kazanma oranı	İndirilecek tutar brüt	İndirilecek tutar net
Genel sorumluluk	%25	78.777.548	72.050.356
Kara araçları sorumluluk	%11	55.777.818	54.833.381
Yangın ve doğal afetler	%25	21.068.122	9.042.415
Genel zararlar	%25	5.382.650	1.422.206
Kara araçları	%22	5.296.987	5.210.113
Kaza	%25	1.825.148	1.167.341
Nakliyat	%25	1.308.549	851.196
Su araçları	%25	708.020	422.494
Kredi	%25	681.222	681.222
Finansal kayıplar	%3	30.283	9.415
Hukuksal koruma	%25	4.898	4.898
Toplam		170.861.245	145.695.037

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.26 Devam eden riskler karşılığı

Teknik Karşılıklar Yönetmeliği kapsamında, şirketler, kazanılmamış primler karşılığını ayırırken yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek hasar ve tazminatların ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, her hesap dönemi itibarıyla, son 12 ayı kapsayacak şekilde yeterlilik testi yapmak zorundadır. Bu test yapılırken, net kazanılmamış primler karşılığının beklenen net hasar prim oranı ile çarpılması gerekmektedir. Beklenen net hasar prim oranı, gerçekleşmiş hasarların (muallak hasar ve tazminatlar, net + ödenen hasarlar ve tazminatlar, net - devreden muallak hasar ve tazminatlar, net) kazanılmış prime (yazılan primler, net + devreden kazanılmamış primler karşılığı, net - kazanılmamış primler karşılığı, net) bölünmesi suretiyle bulunur.

Hazine Müsteşarlığı'nın 2012/15 sayılı genelgesi uyarınca; önceki dönemlerde her bir alt branş için yapılan hesaplamalar 31 Aralık 2012 tarihi itibarıyla ana branş bazında yapılmaya başlanmıştır. Bu hesaplama göre beklenen hasar prim oranının %95'in üzerinde olması halinde, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar ilgili ana branşın kazanılmamış primler karşılığına ilave edilir. İlgili test sonucu, raporlama dönemi sonu itibarıyla Şirket, finansal tablolarında 47.086.775 TL devam eden riskler karşılığı (31 Aralık 2016: 4.020.419 TL) ve 24.105.605 TL devam eden riskler karşılığı reasürans payı (31 Aralık 2016: 3.455.888 TL) ayırmıştır.

Hazine Müsteşarlığı'nın 2015/30 sayılı sektör duyurusu uyarınca, 31 Aralık 2017 tarihi itibarıyla yapılan devam eden riskler karşılığı hesaplaması için belirlenen beklenen hasar prim oranının tespitinde kullanılan açılış muallak hasar karşılığı tutarı cari dönem ile tutarlı bir şekilde yeniden belirlenmiştir.

Hazine Müsteşarlığı'nın 2011/18 sayılı genelgesi uyarınca; Zorunlu Trafik, Zorunlu Karayolu Taşımacılık Mali Sorumluluk ve Otobüs Zorunlu Koltuk Ferdi Kaza branşlarına ait devam eden riskler karşılığı hesaplanmasında kullanılan beklenen hasar prim oranı hesaplamasında SGK'ya aktarılacak prim ve hasara ilişkin tüm tutarlar pay ve paydadın indirilerek hesaplama yapılmıştır.

Hazine Müsteşarlığı'nın 2016/37 sayılı genelgesi ile yukarıda ifade edilen yönetime ek olarak kara araçları, kara araçları sorumluluk ve genel sorumluluk branşlarında devam eden riskler karşılığı hesaplamasının ilave olarak aşağıdaki yöntemle de yapılabileceği bildirilmiştir.

Kaza yılı esas alınarak ve endirek işler de dahil edilerek hesaplanan hasar prim oranı 2016 yılında %95, 2017 yılında %90, 2018 yılında ise %85 üzerinde ise aşan kısmın brüt KPK ile çarpılması ile brüt devam eden riskler karşılığı; net KPK ile çarpılması ile de net devam eden riskler karşılığı tutarı belirlenir.

Şirket, 31 Aralık 2017 tarihi itibarıyla 11 Kasım 2016 tarihli ve 2016/37 sayılı "Devam Eden Riskler Karşılığına İlişkin Genelge"sinde belirtilen yöntemi kullanmamıştır.

2.27 Dengeleme karşılığı

1 Ocak 2008 tarihinden itibaren yürürlüğe giren Teknik Karşılıklar Yönetmeliği ile birlikte şirketlerin takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi ve deprem teminatları için dengeleme karşılığı ayırması gerekmektedir. İlk defa 2008 yılında uygulanmaya başlanan 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. Karşılık ayrılmasına son beş finansal yılda yazılan net primlerin en yüksek tutarının %150'sine ulaşıncaya kadar devam edilir.

Hasarın meydana gelmesi durumunda, reasüröre isabet eden miktarlar ile sözleşmede belirtilen muafiyet limitinin altında kalan miktarlar dengeleme karşılıklarından indirilemez. Verilen teminat nedeniyle ödenen tazminatlar varsa birinci yıl ayrılan karşılıklardan başlamak üzere ilk giren ilk çıkar yöntemine göre dengeleme karşılıklarından düşülür. Dengeleme karşılıkları, ilişikteki finansal tablolarda uzun vadeli yükümlülükler içerisinde "diğer teknik karşılıklar" hesabında gösterilmiştir. Raporlama dönemi sonu itibarıyla, ilişikteki finansal tablolarda 140.939.211 TL (31 Aralık 2016: 109.427.807 TL) tutarında dengeleme karşılığı ayrılmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.28 İlişkili taraflar

Finansal tabloların amacı doğrultusunda aşağıdaki kriterlerden birinin varlığında taraf, Şirket ile ilişkili sayılır:

- (a) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:
 - İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);
 - Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması veya
 - Şirket üzerinde ortak kontrole sahip olması;
- (b) Tarafın, Şirket'in bir iştiraki olması;
- (c) Tarafın, Şirket'in ortak girişimci olduğu bir iş ortaklığı olması;
- (d) Tarafın, Şirket'in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
- (e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;
- (f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)'de bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;
- (g) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında sağlanan fayda planları olması.

İlişkili taraflarla yapılan işlem ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Olağan faaliyetler nedeniyle ilişkili taraflarla bazı iş ilişkilerine girilebilir.

2.29 Hisse başına kazanç

Hisse başına kazanç, Şirket'in dönem net kârının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi ile hesaplanmıştır. Türkiye'de firmalar mevcut sermayedarların payı oranında dağıtmak suretiyle geçmiş yıllar kârlarından sermaye artışı ("Bedelsiz Hisseler") yapabilirler. Hisse başına kazanç hesaplamasında bedelsiz hisseler ihraç edilmiş hisseler olarak değerlendirilmektedir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

2.30 Raporlama döneminden sonraki olaylar

Şirket'in raporlama dönemi sonu itibarıyla finansal pozisyonu hakkında ilave bilgi sağlayan raporlama dönemi sonrası olaylar (raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektiren olaylar) finansal tablolara yansıtılır. Raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektirmeyen önemli olaylar ise dipnotlarda belirtilir.

2.31 Yeni ve düzeltilmiş standartlar ve yorumlar

31 Aralık 2017 tarihi itibarıyla sona eren yıla ait konsolide olmayan finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2017 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) 1 Ocak 2017 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TMS 7 Nakit Akış Tabloları (Değişiklikler)

KGK Aralık 2017'de, TMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, Şirket'in, finansal tablo kullanıcılarının finansman faaliyetlerinden kaynaklanan yükümlülüklerdeki değişiklikleri değerlendirebilmeleri için gerekli açıklamaları, nakit akışlarından kaynaklanan değişiklikleri ve nakit akışı yaratmayan değişiklikleri içerecek şekilde sunması için TMS 7'ye açıklık getirilmesini amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlanmasını gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Şirket'in bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek yoktur. Değişiklik, Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

TMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler)

KGK Aralık 2017'de, TMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler; gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut farklılıkları gidermeyi amaçlamaktadır. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar kârları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan, açılış geçmiş yıllar kârları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir. Şirket bu muafiyeti uygulaması durumunda, finansal tablo dipnotlarında açıklama yapacaktır. Değişiklik, Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TFRS Yıllık İyileştirmeler - 2014-2016 Dönemi

KGK Aralık 2017'de, aşağıda belirtilen standartları değiştirerek, TFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- TFRS 1 "Uluslararası Finansal Raporlama Standartlarının İlk Uygulanması": Bu değişiklik, bazı TFRS 7 açıklamalarının, TMS 19 geçiş hükümlerinin ve TFRS 10 Yatırım İşletmeleri'nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- TFRS 12 "Diğer İşletmelerdeki Paylara İlişkin Açıklamalar": Bu değişiklik, işletmenin, TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan ya da elden çıkarılacak varlık grubuna dahil olup satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları için özet finansal bilgileri açıklaması gerekmedikçe açıklık getirmektedir. Değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- TMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar": Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştirakteki ve iş ortaklığındaki yatırımlarını TFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerindeki önemli bir etkisi yoktur.

ii) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Konsolide olmayan finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulanmaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Şirket aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra konsolide olmayan finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

KGK Eylül 2016'da TFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Yayımlanan bu standart, UMSK'nın Nisan 2016'da UFRS 15'e açıklık getirmek için yaptığı değişiklikleri de içermektedir. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatla uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. TFRS 15'in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Erken uygulamaya izin verilmektedir. TFRS 15'e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir. Söz konusu standardın Şirket'in bireysel finansal durumu veya performansı üzerindeki önemli bir etkisi yoktur.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

TFRS 9 Finansal Araçlar

TFRS 9 'Finansal Araçlar' standardı (2017 versiyonu) 1 Ocak 2018 tarihinde ve sonrasında başlayan hesap dönemleri için uygulanmak üzere 19 Ocak 2017 tarihli ve 29953 sayılı Resmi Gazetede yayımlanmıştır. Standardın genel amacı, finansal tablo kullanıcılarına Şirket'in gelecekteki nakit akışlarının tutarını, zamanlamasını ve belirsizliğini değerlendirmeleri için ihtiyaca uygun ve faydalı bilgiyi sunacak şekilde finansal varlıklara ve finansal yükümlülüklerle ilişkin finansal raporlama ilkelerini belirlemektir.

Finansal Varlıkların Sınıflandırılması

TFRS 9 kapsamında finansal varlıkların sınıflandırılması, yönetildikleri iş modeli ve sözleşmeye bağlı nakit akış özelliklerine esas alınarak sonraki kayda alındıktan sonraki muhasebeleştirilmede itfa edilmiş maliyet üzerinden, gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak veya gerçeğe uygun değer değişimi kâr veya zarar yansıtılarak ölçülen olarak sınıflandırılır.

Değer Düşüklüğü

TFRS 9 kapsamında itfa edilmiş maliyetinden ve gerçeğe uygun değeri özkaynaklarda muhasebeleşen finansal varlıklar ile kredi taahhüdüne ve finansal teminat sözleşmesine ilişkin beklenen kredi zararları için zarar karşılığı ayrılmaktadır. Şirket, her raporlama tarihinde finansal araçtaki kredi riskinde ilk defa finansal tablolara alınmasından bu yana önemli bir artış olup olmadığını değerlendirir. Şirket, bir finansal araçtaki kredi riskinde ilk defa finansal tablolara alınmasından bu yana önemli artış olması durumunda her raporlama tarihinde, Şirket söz konusu finansal araca ilişkin zarar karşılığını ömür boyu beklenen kredi zararlarına eşit bir tutardan ölçer. Şirket, bir finansal araçtaki kredi riskinin, ilk defa finansal tablolara alınmasından bu yana önemli ölçüde artmış meydana gelmemesi durumunda söz konusu finansal varlığı birinci aşama olarak sınıflandıracak ve söz konusu finansal varlığa her raporlama tarihinde, finansal araca ilişkin zarar karşılığını 12 aylık beklenen kredi zararlarına eşit bir tutardan ölçer. Değer düşüklüğünün amacı, ilk defa finansal tablolara alınmasından bu yana kredi riskinde önemli artışlar olan tüm finansal araçlar için bireysel ya da toplu olarak makul ve ileriye dönük olanlar da dahil desteklenebilir tüm bilgiler dikkate alınarak ömür boyu beklenen zararlarının finansal tablolara alınmasıdır.

Korunma Muhasebesi

Korunma muhasebesinin amacı; kâr veya zararı (veya gerçeğe uygun değer değişimlerinin diğer kapsamlı gelirden sunulması tercih edilen özkaynak aracı yatırımları söz konusu olduğunda, diğer kapsamlı geliri) etkileyebilecek belirli riskleri yönetmek için uygun finansal araçlar kullanılarak gerçekleştirilen risk yönetimi faaliyetlerinin etkisinin finansal tablolarda sunulmasıdır. Bu yaklaşım, korunma araçlarının amacının ve etkisinin anlaşılmasını sağlamak için korunma muhasebesi uygulanan araçların içeriğini aktarmayı amaçlamaktadır.

Şirket, muhasebe politikası olarak, TMS 39'un korunma muhasebesi hükümlerini uygulamaya devam edecektir. Korunma muhasebesi hükümleri ileriye yönelik uygulanacaktır.

Şirket, değer düşüklüğü hesaplamaları haricinde bilanço ve öz kaynaklarına önemli bir etki beklememektedir. Karşılığın etkilerine ilişkin detaylı bir değerlendirme gelecek dönemlerde gerçekleştirilecektir. Şirket, UFRS 17'nin geçerli olacağı tarihe kadar TFRS 4'te yer alan TFRS 9 için geçici muafiyet maddelerinden yararlanacaktır.

TFRS 4 Sigorta Sözleşmeleri (Değişiklikler);

KGK Aralık 2017'de, TFRS 4 'Sigorta Sözleşmeleri' standardında değişiklikler yayımlanmıştır. TFRS 4'te yapılan değişiklik iki farklı yaklaşım sunmaktadır: 'örtülü yaklaşım (overlay approach)' ve 'erteleyici yaklaşım (deferral approach)'. Yeni değiştirilmiş standart:

a. Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce TFRS 9 Finansal Araçlar standardının uygulanmasından oluşabilecek dalgalanmayı kâr veya zarardan ziyade diğer kapsamlı gelirlerde muhasebeleştirme hakkı sağlayacaktır, ve

b. Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere TFRS 9 Finansal Araçlar standardını isteğe bağlı olarak 2021 yılına kadar geçici uygulama muafiyeti getirecektir. TFRS 9 Finansal Araçlar standardını uygulamayı erteleme halihazırda var olan TMS 39 'Finansal Araçlar' standardını uygulamaya devam edeceklerdir.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

TFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

KGK'nın 19 Aralık 2017'de yayımladığı bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlüklerini ilk muhasebeleştirildiği tarih olarak belirtmektedir. İşletmenin bu Yorumu gelir vergilerine veya düzenlediği sigorta poliçelerine (reasürans poliçeleri dahil) veya sahip olduğu reasürans poliçelerine uygulamasına gerek yoktur.

Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 2 Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

KGK Aralık 2017'de, TFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili TFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

- nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar"da yapılan değişiklikler (Değişiklikler)

KGK Aralık 2017'de, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar standardında değişikliklerini yayınlamıştır. Söz konusu değişiklikler, iştirak veya iş ortaklığındaki net yatırımın bir parçasını oluşturan iştirak veya iş ortaklığındaki uzun vadeli yatırımlar için TFRS 9 Finansal Araçları uygulayan işletmeler için açıklık getirmektedir.

TFRS 9 Finansal Araçlar, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar uyarınca muhasebeleştirilen iştiraklerdeki ve iş ortaklıklarındaki yatırımları kapsamamaktadır. Söz konusu değişiklikte KGK, TFRS 9'un sadece şirketin özkaynak yöntemi kullanarak muhasebeleştirmediği yatırımları kapsam dışında bıraktığına açıklık getirmektedir. İşletme, TFRS 9'u, özkaynak yöntemine göre muhasebeleştirmediği ve özü itibarı ile ilgili iştirak ve iş ortaklıklarındaki net yatırımın bir parçasını oluşturan uzun vadeli yatırımlar dahil olmak üzere iştirak ve iş ortaklıklarındaki diğer yatırımlara uygulayacaktır.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TMS 40 Yatırım Amaçlı Gayrimenkuller: Yatırım Amaçlı Gayrimenkullerin Transferleri (Değişiklikler)

KGK Aralık 2017'de, TMS 40 "Yatırım Amaçlı Gayrimenkuller" standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün 'yatırım amaçlı gayrimenkul' tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları - Değişiklik

KGK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2017'de TFRS 10 ve TMS 28'de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

iii) Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS'ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Şirket konsolide olmayan finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

Yıllık İyileştirmeler - 2010-2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gereççeleri'nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yıllık İyileştirmeler - 2011-2013 Dönemi

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016'da UFRS 16 "Kiralama İşlemleri" standardını yayınlamıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. UFRS 16, UMS 17 ve UMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 "Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat" standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UFRYK 23 Gelir Vergisi Muameleleri Konusundaki Belirsizlikler

Yorum, gelir vergisi muameleleri konusunda belirsizlik olması durumunda, "UMS 12 Gelir Vergileri"nde yer alan muhasebeleştirme ve ölçüm gereksinimlerinin nasıl uygulanacağına açıklık getirmektedir.

Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

- işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmedeğini;
- işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- işletmenin vergilendirilebilir kârını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- işletmenin bilgi ve koşullardaki değişiklikleri nasıl değerlendirdiğini

ele almaktadır.

Yorum, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu yorumu erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. İşletme, ilk uygulamada, bu yorumu UMS 8'e uygun olarak geriye dönük, ya da ilk uygulama tarihinde birikmiş etkiyi geçmiş yıl kâr zararının (veya uygunsuz, özkaynak kaleminin diğer bir unsurunun) açılış bakiyesine bir düzeltme olarak kaydetmek suretiyle geriye dönük olarak uygulayabilir.

Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

UFRS 17 - Yeni Sigorta Sözleşmeleri Standardı

UMSK, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan UFRS 17'yi yayınlamıştır. UFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de kârın hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmesini sağlayan bir model getirmektedir. Gelecekteki nakit akış tahminlerinde ve risk düzeltmesinde meydana gelen bazı değişiklikler de hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmektedir. İşletmeler, iskonto oranlarındaki değişikliklerin etkilerini kâr veya zarar ya da diğer kapsamlı gelirden muhasebeleştirmeyi tercih edebilirler. Standart, katılım özelliklerine sahip sigorta sözleşmelerinin ölçüm ve sunumu için özel yönlendirme içermektedir. UFRS 17, 1 Ocak 2021 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu standardın Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Negatif Tazminli Erken Ödeme Özellikleri (UFRS 9 Değişiklik)

Ekim 2017'de, UMSK, bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilirliği için UFRS 9 Finansal Araçlar'da ufak değişiklikler yayınlamıştır.

UFRS 9'u uygulayan işletme, erken ödenebilir finansal varlığı, gerçeğe uygun değer değişimi kâr veya zarar yansıtılan varlık olarak ölçmektedir. Değişikliklerin uygulanması ile, belirli koşulların sağlanması durumunda, işletmeler negatif tazminli erken ödenebilir finansal varlıkları itfa edilmiş maliyetinden ölçebileceklerdir.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Yıllık İyileştirmeler - 2015-2017 Dönemi

UMSK Aralık 2017'de, "IFRS Yıllık İyileştirmeler, 2015-2017 Dönemi"ni yayınlamıştır.

- UFRS 3 İşletme Birleşmeleri ve UFRS 11 Müşterek Anlaşmalar - UFRS 3'teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştirdiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. UFRS 11'deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştirdiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.
- UMS 12 Gelir Vergileri - Değişiklikler, temettülere (kâr dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kâr veya zararda muhasebeleştirilmesi gerektiği konusuna açıklık getirmektedir.
- UMS 23 Borçlanma Maliyetleri - Değişiklikler, ilgili varlık amaçlanan kullanıma veya satışa hazır duruma geldikten sonra ödenmemiş özel borçlanmaların bulunması durumunda, ilgili borcun şirketin genellikle genel borçlanmalarındaki aktifleştirme oranını belirlerken borçlandığı fonların bir parçası durumuna geldiğine açıklık getirmektedir.

Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

3 Önemli muhasebe tahminleri ve hükümleri

Bu bölümde verilen notlar, 4.1 - *Sigorta riskinin yönetimi* ve 4.2 - *Finansal riskin yönetim*'ne ilişkin verilen açıklamalara ilave olarak sağlanmıştır.

Finansal tabloların hazırlanması, raporlanan aktif ve pasif tutarlarını, gelir ve giderleri ve muhasebe ilkelerinin uygulanmasını etkileyecek bazı tahmin ve yorumların yapılmasını gerektirmektedir. Fiili sonuçlar cari tahminlerden farklı olabilir.

Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir. Muhasebe tahminlerindeki güncellemeler tahminlerin güncellemesinin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Özellikle, ilişikteki finansal tablolarda sunulan tutarlar üzerinde en fazla etkisi olan, önemli tahminlerdeki belirsizliklere ve kritik olan yorumlara ait bilgiler aşağıdaki notlarda açıklanmıştır.

Not 4.1 - Sigorta riskinin yönetimi

Not 4.2 - Finansal riskin yönetimi

Not 10 - Reasürans varlıkları ve yükümlülükleri

Not 11 - Finansal varlıklar

Not 12 - Kredi ve alacaklar

Not 17 - Sigorta yükümlülükleri ve reasürans varlıkları

Not 17 - Ertelenmiş üretim komisyonları

Not 19 - Ticari ve diğer borçlar, ertelenmiş gelirler

Not 21 - Ertelenmiş vergiler

Not 23 - Diğer yükümlülükler ve masraf karşılıkları

4 Sigorta riskinin ve finansal riskin yönetimi

4.1 Sigorta riskinin yönetimi

Sigorta riski, gerçekleşme ihtimali bulunan olaylara teminat verme sürecinde sigortacılık tekniğinin doğru ve etkin olarak uygulanmamasından kaynaklanabilecek risktir. Riskin seçiminden ve seçilen riske verilecek teminatın kapsamının, koşullarının ve fiyatının hatalı belirlenmesinden ya da sigortalılara verilen teminatların, hangilerinin, hangi tutara kadar Şirket bünyesinde tutulacağına ve devredilmesine karar verilenlerin hangi koşullarda, kimlere devredileceğinin hatalı belirlenmesinden kaynaklanmaktadır.

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

Faaliyetler sırasında karşılaşılabilecek riskler, Şirket Yönetim Kurulu tarafından onaylanarak yürürlüğe giren ve temel belge niteliğinde olan "Risk Yönetimi Politikaları" çerçevesinde yönetilmektedir. Risk yönetimi politikalarının temel amacı, risk ölçme, değerlendirme ve kontrol usullerinin saptanması ve nihai olarak Şirket'in aktif kalitesi ile belirli bir getiri karşılığında üstlenmeyi göze aldığı risk düzeyinin, sigortacılık mevzuatının öngördüğü sınırlar ve Şirket'in risk toleransı ile uyumunun sağlanmasıdır. Nihai amacın gerçekleştirilmesi; sigortacılık faaliyetinden kaynaklanan riskin seçiminde, riske ilişkin tam ve doğru bilgi edinme yoluyla riskin kalitesinin önemle gözetilmesi, risk portföyü hasar frekansı ile hasar şiddetlerinin etkin olarak izlenmesi, treteler, ihtiyari reasürans ve koasürans anlaşmaları gibi riskin devrine ilişkin araçlar ile risk limitleri gibi risk yönetimi araçlarının etkin biçimde kullanılması yolları ile sağlanmaktadır.

Risk toleransı, Şirket'in uzun vadeli stratejileri, özkaynak olanakları, sağlanacak getiriler ile genel ekonomik beklentiler dikkate alınarak Yönetim Kurulu tarafından belirlenir ve risk limitleri ile ifade edilir. Sigortalama sürecinde yetki limitleri; poliçe üretimi aşamasında, acentelere, bölge müdürlüklerine, teknik müdürlüklere, genel müdür yardımcılara ve Üst Kurula branşlar, kabulü mümkün olmayan ya da ön izin ile mümkün olabilecek özel riskler, teminat kapsamı ve coğrafi bölgeler bazında verilen risk kabul yetkileri ile hasar tazminatlarının ödenmesi aşamasında, bölge müdürlüklerine, hasar yönetimi müdürlüğüne, oto hasar müdürlüğüne ve genel müdür ve yardımcılardan oluşan Hasar Kuruluna verilen hasar ödeme yetki limitleridir.

Risk kabulü her halükarda ihtiyatlılık prensipleri çerçevesinde teknik kâr beklentisine göre yapılır. Poliçe teminat kapsamı, koşulu ve fiyatı bu beklentiye yönelik olarak oluşturulur.

Sigortalama sürecinin başlangıcını oluşturan poliçelendirme işlemlerini yerine getiren tüm yetki sahiplerinin, Şirket'in ilgili işlemde doğan riskleri kabullenmesinin uygun olacağına kani ve bu kanaate ulaşmasına yetecek tüm istihbarı bilgiyi temin etmiş olması esastır. Diğer taraftan risk kabul kararı, verilecek teminatın reasürörlere ve/veya koasürörlere devri imkanı ve koşullarının irdelenmesi ile olanaklı hale gelmektedir.

Taşınılan sigorta risklerinin Şirket'in mali bünyesini tahrir edici nitelikteki zararlara sebebiyet vermesinin önüne geçilmesi, taşınılan risklerin Şirket'in risk toleransı ve öz kaynak olanaklarının üstünde kalan kısmının, treteler, ihtiyari reasürans ve koasürans anlaşmaları yoluyla reasürörlere/koasürörlere devri ile sağlanır. Reasürans korumasının kapsamı ve koşulları her sigorta branşının kendine özgü yapısı dikkate alınarak belirlenir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Sigorta riskleri genel olarak, deprem ve sair katastrofik riskler dışında normal bir faaliyet döneminde telafi edilemeyecek büyüklükte zararlara yol açabilecek nitelik taşımamaktadır. Bu itibarla, sigorta riski açısından yüksek derecede duyarlılık deprem ve sair katastrofik riskler için söz konusudur.

Deprem ve sair katastrofik risklerden kaynaklanabilecek tazminat tutarlarının, yapılmış olan hasar fazlası anlaşmalarının üst limitlerinin üzerinde gerçekleşmesi durumu Şirket'in birincil derecedeki sigortacılık riski olarak öne çıkmakta ve ihtiyatlı bir yaklaşımla yönetilmektedir. Hasar fazlası anlaşmaları üst limiti, olası İstanbul depreminin şiddeti ve oluşturacağı zarar ihtimali bakımından öngörülen en kötü senaryo tahtında ve uluslararası kabul görmüş deprem modellemeleri vasıtasıyla belirlenmektedir. Şirketin katastrofik riskler için aldığı toplam koruma tutarı en az 1000 yılda bir meydana gelecek düzeyde bir deprem için öngörülen tazminat tutarı dikkate alınarak belirlenmektedir.

Sigorta riski yoğunlaşmaları

Şirket'in branşlar bazında sigortacılık riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

Toplam hasar yükümlülüğü ^(*)	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
31 Aralık 2017			
Kara araçları sorumluluk	1.703.454.177	(91.899.001)	1.611.555.176
Genel sorumluluk	608.167.498	(126.031.645)	482.135.853
Yangın ve doğal afetler	377.218.223	(171.884.480)	205.333.743
Genel zararlar	165.931.149	(101.645.108)	64.286.041
Kara araçları	142.322.531	(7.870.986)	134.451.545
Su araçları	40.980.920	(18.378.585)	22.602.335
Nakliyat	35.495.591	(14.745.963)	20.749.628
Kaza	41.324.839	(11.250.978)	30.073.861
Finansal kayıplar	10.877.792	(8.194.132)	2.683.660
Hava araçları sorumluluk	58.009.302	(46.083.877)	11.925.425
Hava araçları	49.750.517	(42.391.076)	7.359.441
Hastalık/sağlık	9.119.780	(249.390)	8.870.390
Kredi	2.452.500	(132.447)	2.320.053
Hukuksal koruma	338.257	948	339.205
Toplam	3.245.443.076	(640.756.720)	2.604.686.356

Toplam hasar yükümlülüğü ^(*)	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
31 Aralık 2016			
Kara araçları sorumluluk	1.264.364.997	(25.933.527)	1.238.431.470
Genel sorumluluk	488.244.066	(111.244.859)	376.999.207
Yangın ve doğal afetler	325.217.969	(153.703.822)	171.514.147
Genel zararlar	151.128.531	(99.947.796)	51.180.735
Kara araçları	126.343.879	1.060.964	127.404.843
Nakliyat	37.492.291	(24.183.360)	13.308.931
Kaza	36.067.400	(7.972.192)	28.095.208
Hava araçları sorumluluk	35.072.041	(24.770.280)	10.301.761
Su araçları	31.629.823	(16.946.735)	14.683.088
Finansal kayıplar	15.356.973	(14.090.576)	1.266.397
Hava araçları	8.603.509	(6.012.777)	2.590.732
Kredi	5.412.219	(3.039.839)	2.372.380
Hastalık/sağlık	5.061.186	(227.697)	4.833.489
Hukuksal koruma	262.250	221	262.471
Toplam	2.530.257.134	(487.012.275)	2.043.244.859

^(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini, indirilmiş davalı muallaklar tutarlarını ve gerçekleşmiş ancak rapor edilmemiş tazminat bedellerini içermektedir.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in hasarın olduğu coğrafi bölgeye göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

Toplam hasar yükümlülüğü (*) 31 Aralık 2017	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Türkiye	2.165.208.839	407.915.926	1.757.292.913
Avrupa	136.593.544	112.059.173	24.534.371
Amerika	935.716	751.334	184.382
Afrika	39.888.256	33.834.113	6.054.143
Asya	3.586.319	3.018.414	567.905
Toplam	2.346.212.674	557.578.960	1.788.633.714

Toplam hasar yükümlülüğü 31 Aralık 2017	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Marmara Bölgesi	888.877.514	200.116.838	688.760.676
İç Anadolu Bölgesi	346.514.938	43.519.951	302.994.987
Ege Bölgesi	232.261.711	23.513.374	208.748.337
Akdeniz Bölgesi	218.303.191	49.125.995	169.177.196
G. Doğu Anadolu Bölgesi	145.061.923	15.446.122	129.615.801
Karadeniz Bölgesi	160.724.197	52.685.372	108.038.825
Doğu Anadolu Bölgesi	173.465.365	23.508.274	149.957.091
Toplam	2.165.208.839	407.915.926	1.757.292.913

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 1.627.162.076 TL tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, hasarın olduğu coğrafi bölgeye göre dağıtımı yapılamayan brüt 171.367.335 TL tutarındaki indirekt işler ve (182.575.898) TL tutarında brüt davalı sürecindeki dosyalardan tenzil edilen muhtemel gelirler ile (716.723.111) TL tutarındaki brüt iskonto hariçtir.

Toplam hasar yükümlülüğü (*) 31 Aralık 2016	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Türkiye	1.970.302.437	(492.193.691)	1.478.108.746
Avrupa	369.432	(13.174)	356.258
Afrika	3.266	--	3.266
Asya	499.630	(1.088)	498.542
Toplam	1.971.174.765	(492.207.953)	1.478.966.812

Toplam hasar yükümlülüğü 31 Aralık 2016	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Marmara Bölgesi	1.684.106.253	(455.240.487)	1.228.865.766
İç Anadolu Bölgesi	74.439.694	(3.516.290)	70.923.404
Ege Bölgesi	58.354.851	(1.722.600)	56.632.251
Akdeniz Bölgesi	49.799.759	(4.489.755)	45.310.004
Karadeniz Bölgesi	38.363.932	(13.035.965)	25.327.967
Doğu Anadolu Bölgesi	32.851.506	(8.172.880)	24.678.626
G. Doğu Anadolu Bölgesi	32.386.442	(6.015.714)	26.370.728
Toplam	1.970.302.437	(492.193.691)	1.478.108.746

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 1.231.334.692 TL tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, (569.691.609) TL tutarındaki muallak hasar karşılığı iskonto tutarı, hasarın olduğu coğrafi bölgeye göre dağıtımı yapılamayan 68.300.531 TL tutarındaki trete işleri ve (170.861.245) TL tutarında davalı sürecindeki dosyalardan tenzil edilen muhtemel gelirler hariçtir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Branşlar itibarıyla verilen sigorta teminatı tutarı

	31 Aralık 2017	31 Aralık 2016
Kara araçları sorumluluk	5.265.078.838.278	5.583.713.745.062
Yangın ve doğal afetler	135.608.274.423	127.483.898.693
Hastalık-sağlık	103.781.728.941	126.422.487.105
Kaza	118.199.306.463	111.234.472.203
Genel sorumluluk	59.897.144.573	59.272.513.598
Genel zararlar	59.224.580.559	54.169.810.431
Kara araçları	48.781.635.664	50.018.215.060
Nakliyat	16.963.726.644	15.833.370.275
Hava araçları sorumluluk	5.854.747.561	5.169.788.401
Hukuksal koruma	4.438.225.143	4.997.047.631
Su araçları	2.330.774.067	2.323.062.746
Finansal kayıplar	750.973.356	692.634.277
Hava araçları	644.430.596	680.104.955
Toplam (*)	5.821.554.386.268	6.142.011.150.437

(*) Reasürör payı ve SGK payı düşülmüş net tutarlardır.

4.2 Finansal riskin yönetimi

Giriş ve genel açıklamalar

Bu not, aşağıda belirtilenlerin her biri için Şirket'in maruz kaldığı riskleri, risklerini yönetmek ve ölçmek için uyguladığı politikaları prosedürlerin, amaçlarını ve sermaye yönetimi ile ilgili bilgileri göstermektedir. Şirket, finansal araçların kullanımından kaynaklanan aşağıdaki risklere maruz kalmaktadır:

- kredi riski
- likidite riski
- piyasa riski

Risk yönetimi yapısının tesis edilmesi ve gözetimindeki tüm sorumluluk Yönetim Kurulu'ndadır. Risk yönetimi sistemini tasarlamak ve uygulamak, risk yönetimi politikalarını ve uygulama usullerini belirlemek, risk yönetimi politika ve usullerinin uygulanmasını ve bunlara uyulmasını sağlamak Risk Yönetimi ve İç Kontrol Müdürlüğü'nün görevleri arasındadır. Risk Yönetimi ve İç Kontrol Müdürlüğü faaliyetleri doğrudan Genel Müdür tarafından sevk ve idare edilir. Yönetim Kurulu risk yönetimi sisteminin etkinliğini Şirket'in Teftiş Kurulu Başkanlığı aracılığıyla denetlemektedir.

Şirket'in risk yönetim politikaları ve bunlara ilişkin uygulama usulleri Yönetim Kurulu tarafından oluşturularak yürürlüğe konulan ve üst düzey yönetim tarafından uygulanan yazılı standartları ihtiva etmektedir. Bu politikalar, risk yönetimi fonksiyonunun organizasyonunu ve kapsamını, risklerin ölçülme usullerini, Yönetim Kurulu'nun, üst yönetimin ve tüm çalışanların görev ve sorumluluklarını, risk limitlerinin saptanma usullerini, limit ihlallerinin oluşması durumunda izlenecek yolları, çeşitli olay ve durumlarda verilmesi zorunlu onay ve teyitleri içeren genel nitelikli standartlardır.

Kredi riski

Kredi riski en basit şekilde karşı tarafın üzerinde mutabık kalınan sözleşme şartlarına uygun olarak yükümlülüklerini yerine getirememesi olasılığı olarak tanımlanır. Şirket'in kredi riskine maruz kaldığı başlıca bilanço kalemleri aşağıdaki gibidir:

- bankalar
- diğer nakit ve nakit benzeri varlıklar
- satılmaya hazır finansal varlıklar (hisse senetleri hariç)
- alım-satım amaçlı finansal varlıklar (hisse senetleri hariç)
- vadeye kadar elde tutulacak finansal varlıklar

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

- sigortalılardan prim alacakları
- acentelerden alacaklar
- reasürörlerden komisyon ve ödenen hasarlarla ilgili alacaklar
- sigorta yükümlülüklerinden kaynaklanan reasürans payları
- ilişkili taraflardan alacaklar
- diğer alacaklar

Sigorta riskini yönetmede en yaygın yöntem reasürans sözleşmesi yapmaktır. Fakat reasürans sözleşmesi yoluyla sigorta riskinin devredilmesi, ilk sigorta yapan olarak Şirket'in yükümlülüğünü ortadan kaldırmamaktadır. Eğer reasürans şirketi hasarı ödemezse, Şirket'in poliçe sahibine karşı olan sorumluluğu devam eder. Şirket, reasürans şirketinin güvenilirliğini, yıllık yapılan sözleşme öncesi söz konusu şirketin finansal durumunu inceleyerek değerlendirmektedir.

Kredi riskine maruz varlıkların defter değerleri aşağıdaki tabloda gösterilmiştir.

	31 Aralık 2017	31 Aralık 2016
Nakit ve nakit benzeri varlıklar (Not 14)	3.504.701.722	3.217.511.262
Esas faaliyetlerden alacaklar (Not 12)	1.178.955.084	1.048.793.865
Finansal varlıklar (Not 11) (*)	943.438.187	606.134.613
Muallak tazminat karşılığındaki reasürör payı (Not 10), (Not 17)	640.756.720	487.012.275
Diğer alacaklar (Not 12)	21.224.166	15.540.321
Peşin ödenen vergiler ve fonlar (Not 19)	--	12.441.095
Gelir tahakkukları (Not 12)	19.928.671	4.358.898
Diğer cari varlıklar (Not 12)	493.641	185.836
Toplam	6.309.498.191	5.391.978.165

(*) 160.082.153 TL tutarındaki hisse senetleri dahil edilmemiştir (31 Aralık 2016: 142.475.171 TL).

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, esas faaliyetlerden alacakların yaşlandırılması ve ayrılan karşılıklar aşağıdaki gibidir:

	31 Aralık 2017		31 Aralık 2016	
	Brüt tutar	Ayrılan karşılık	Brüt tutar	Ayrılan karşılık
Vadesi gelmemiş alacaklar	969.119.015	--	829.900.876	--
Vadesi 0-30 gün gecikmiş alacaklar	150.529.379	(1.992.510)	151.599.029	(1.730.318)
Vadesi 31-60 gün gecikmiş alacaklar	23.807.314	(1.486.876)	29.458.231	(1.895.127)
Vadesi 61-90 gün gecikmiş alacaklar	27.290.704	(1.783.910)	23.833.891	(1.305.330)
Vadesi 90 günden fazla gecikmiş alacaklar (*)	242.771.427	(229.299.459)	211.699.386	(192.766.773)
Toplam	1.413.517.839	(234.562.755)	1.246.491.413	(197.697.548)

(*) Hazine Müsteşarlığı'nın 3 Şubat 2005 tarih ve B.02.1.HM.O.SGM.0.3.1/01/05 no.'lu yazısı uyarınca rücu işlemlerinin dava/icra yoluyla yapılması durumunda ilgili tutarlar finansal tablolarda esas faaliyetlerden kaynaklanan şüpheli alacaklar hesabında takip edilmekte, aynı tutarda şüpheli alacaklar karşılığı ayrılmaktadır. İlgili tutarlar yukarıdaki tabloda 'vadesi 90 günden fazla gecikmiş alacaklar' satırında gösterilmiştir.

Sigortacılık faaliyetlerinden ve esas faaliyetlerden kaynaklanan şüpheli alacak karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı sigortacılık faaliyetlerinden alacaklar karşılığı	188.860.962	150.758.235
Dönem içinde rücu alacakları için ayrılan şüpheli alacaklar karşılıkları (Not 47)	36.875.264	35.926.722
Dönem içinde ayrılan değer düşüklüğü karşılıkları (Not 47)	1.079.389	2.758.273
Dönem içinde yapılan tahsilatlar	(589.879)	(582.268)
Dönem sonu sigortacılık faaliyetlerinden alacaklar karşılığı	226.225.736	188.860.962

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Likidite riski

Likidite riski, Şirket'in nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna sahip bulunmaması nedeniyle maruz kalabileceği zarar ihtimalidir.

Likidite riskinin yönetimi

Likidite riskinden korunmak amacıyla varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Parasal varlık ve yükümlülüklerin kalan vade dağılımları:

31 Aralık 2017	Kayıtlı değeri	1 aya kadar	1 - 3 ay	3 - 6 ay	6 - 12 ay	1 yıldan uzun	Vadesiz
Nakit ve nakit benzeri varlıklar	3.504.676.959	1.278.672.658	1.065.357.964	1.143.525.416	--	--	17.120.921
Finansal varlıklar	1.103.520.340	23.241.814	6.072.043	3.093.332	1.821.088	407.099.010	662.193.053
Esas faaliyetlerden alacaklar	1.178.955.084	117.654.370	450.131.408	417.658.801	174.723.436	18.787.069	--
Diğer alacaklar	21.224.166	13.589.698	400.486	1.671.027	3.342.053	2.205.704	15.198
Gelir tahakkukları	19.928.671	2.369.468	4.094.659	12.584.727	--	--	879.817
Toplam parasal varlıklar	5.828.305.220	1.435.528.008	1.526.056.560	1.578.533.303	179.886.577	428.091.783	680.208.989
Finansal borçlar	110.802.339	108.072.424	--	2.729.915	--	--	--
Esas faaliyetlerden borçlar	492.116.005	171.765.145	71.399.133	89.189.977	159.761.750	--	--
Diğer borçlar	113.563.203	61.896.745	45.384.376	--	--	6.282.082	--
Sigortacılık teknik karşılıkları (*)	2.604.686.356	190.530.133	381.060.259	226.832.656	287.309.067	1.518.954.241	--
Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları	50.750.268	50.750.268	--	--	--	--	--
Diğer risklere ilişkin karşılıklar ve gider tahakkukları	73.632.169	3.843.837	14.223.446	--	29.067.524	3.678.792	22.818.570
Toplam parasal yükümlülükler	3.445.550.340	586.858.552	512.067.214	318.752.548	476.138.341	1.528.915.115	22.818.570

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

31 Aralık 2016	Kayıtlı değeri	1 aya kadar	1 - 3 ay	3 - 6 ay	6 - 12 ay	1 yıldan uzun	Vadesiz
Nakit ve nakit benzeri varlıklar	3.217.463.827	1.695.918.178	1.052.403.773	454.921.081	--	--	14.220.795
Finansal varlıklar	748.609.784	19.480.516	9.725.366	21.774.982	13.892.056	355.823.150	327.913.714
Esas faaliyetlerden alacaklar	1.048.793.865	96.847.623	439.570.619	401.277.310	99.198.545	11.899.768	--
Diğer alacaklar	15.540.321	7.183.518	1.386.489	1.628.792	3.257.583	1.749.362	334.577
Gelir tahakkukları	4.358.898	129.269	--	--	--	--	4.229.629
Toplam parasal varlıklar	5.034.766.695	1.819.559.104	1.503.086.247	879.602.165	116.348.184	369.472.280	346.698.715
Finansal borçlar	134.413.473	134.413.473	--	--	--	--	--
Esas faaliyetlerden borçlar	449.205.545	142.812.014	--	49.905.834	256.487.697	--	--
Diğer borçlar	82.609.754	31.378.830	45.744.147	--	--	5.486.777	--
Sigortacılık teknik karşılıkları (*)	2.043.244.859	160.120.169	320.240.339	180.809.484	214.124.793	1.167.950.074	--
Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları	39.526.586	39.526.586	--	--	--	--	--
Diğer risklere ilişkin karşılıklar ve gider tahakkukları	72.607.084	304.120	29.886.473	20.109.362	--	3.381.653	18.925.476
Toplam parasal yükümlülükler	2.821.607.301	508.555.192	395.870.959	250.824.680	470.612.490	1.176.818.504	18.925.476

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Piyasa riski

Piyasa riski, faiz oranı ve döviz kurları gibi piyasa fiyatlarında olabilecek değişikliklerin Şirket'in gelirini veya elinde bulundurduğu finansal araçların değerini etkileme riskidir. Piyasa riski yönetiminin amacı, risk kârlılığının optimize edilerek, piyasa riski tutarının kabul edilebilir parametrelerde kontrol edilebilmesidir.

Kur riski

Şirket döviz dayalı yapılan sigortacılık ve reasürans faaliyetleri sebebiyle kur riskine maruz kalmaktadır.

Yabancı para işlemlerinden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para işlemlerinin kaydedildiği aktif ve pasif hesapların bakiyeleri, dönem sonu Türkiye Cumhuriyet Merkez Bankası ("TCMB") döviz alış kurlarından değerlemeye tabi tutularak TL'ye çevrilmiş ve oluşan kur farkları kambiyo işlemleri kârı ve zararı olarak kayıtlara yansıtılmıştır.

Şirket'in maruz kaldığı kur riskine ilişkin detaylar ilişikteki tabloda verilmiştir:

31 Aralık 2017	ABD Doları	Avro	Diğer para birimleri	Toplam
Esas faaliyetlerden alacaklar	229.328.864	97.458.592	3.500.750	330.288.206
Finansal varlıklar	133.672.721	17.439.313	--	151.112.034
Nakit ve nakit benzeri varlıklar	141.033.816	38.172.274	2.134.826	181.340.916
Toplam yabancı para varlıklar	504.035.401	153.070.179	5.635.576	662.741.156
Sigortacılık teknik karşılıkları	259.112.932	71.877.478	5.412.663	336.403.073
Esas faaliyetlerden borçlar	126.151.525	27.613.966	351.643	154.117.134
Toplam yabancı para yükümlülükler	385.264.457	99.491.444	5.764.306	490.520.207
Bilanço pozisyonu	118.770.944	53.578.735	(128.730)	172.220.949

(*) Nakit ve nakit benzeri varlıklar içindeki 1.844.825.014 TL karşılığı döviz forward işleme konu olduğundan kur riski tablosunda yer almamıştır.

31 Aralık 2016	ABD Doları	Avro	Diğer para birimleri	Toplam
Nakit ve nakit benzeri varlıklar	105.568.670	31.585.213	2.162.747	139.316.630
Finansal varlıklar	127.861.783	11.880.374	--	139.742.157
Esas faaliyetlerden alacaklar	239.406.323	73.168.517	2.884.461	315.459.301
Toplam yabancı para varlıklar	472.836.776	116.634.104	5.047.208	594.518.088
Esas faaliyetlerden borçlar	165.014.054	52.038.624	79.122	217.131.800
Sigortacılık teknik karşılıkları	179.845.158	50.177.535	915.993	230.938.686
Toplam yabancı para yükümlülükler	344.859.212	102.216.159	995.115	448.070.486
Bilanço pozisyonu	127.977.564	14.417.945	4.052.093	146.447.602

Yukarıdaki tablonun değerlendirilebilmesi amacıyla ilgili yabancı para tutarlarının TL karşılıkları gösterilmiştir.

Döviz dayalı teknik karşılıklar herhangi bir kur belirtilmemişse 31 Aralık 2017 tarihli TCMB döviz satış kuru (31 Aralık 2016: TCMB satış kuru) ile değerlendirirken diğer döviz dayalı işlemler, işlem tarihindeki geçerli kurlar esas alınarak muhasebeleştirilip, raporlama dönemi sonu itibarıyla yabancı para cinsinden aktif ve pasif kalemler 31 Aralık 2017 tarihli TCMB alış kurları (31 Aralık 2016: TCMB alış kurları) ile değerlendirilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Maruz kalınan kur riski

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla yabancı para bakiyelerin çevriminde kullanılan kurlar aşağıdaki gibidir:

	ABD Doları	Avro
31 Aralık 2017	3,7719	4,5155
31 Aralık 2016	3,5192	3,7099

TL'nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybı dolayısıyla 31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde özkaynaklarda ve gelir tablosunda (vergi etkisi hariç) oluşacak değişim aşağıdaki tabloda gösterilmiştir. Bu analiz tüm diğer değişkenlerin, özellikle faiz oranlarının, sabit kaldığı varsayımıyla hazırlanmıştır. TL'nin ilgili para birimlerine karşı yüzde 10 değer kazanması durumunda etki aynı tutarda fakat ters yönde olacaktır.

	31 Aralık 2017		31 Aralık 2016	
	Gelir tablosu	Özkaynak (*)	Gelir tablosu	Özkaynak (*)
ABD Doları	11.877.094	11.877.094	12.797.756	12.570.486
Avro	5.357.874	5.357.874	1.441.795	1.441.795
Diğer	(12.270)	(12.270)	405.209	405.209
Toplam, net	17.222.698	17.222.698	14.644.760	14.417.490

(*) Özkaynak etkisi, TL'nin ilgili yabancı para birimlerine karşı %10'luk değer kaybindan dolayı oluşacak gelir tablosu etkisini de içermektedir.

Maruz kalınan faiz oranı riski

Alım-satım amaçlı olmayan portföylerin maruz kaldığı temel risk, piyasa faiz oranlarındaki değişim sonucu, finansal varlıklardan ileride elde edilecek nakit akımlarında meydana gelecek dalgalanma ve finansal varlıkların gerçeğe uygun değerlerindeki azalma sonucu oluşacak zarardır. Faiz oranı riskinin yönetimi faiz oranı aralığının izlenmesi ve yeniden fiyatlandırma bantları için önceden onaylanmış limitlerin belirlenmesi ile yapılmaktadır.

Raporlama dönemi sonu itibarıyla, Şirket'in faiz getirili ve faiz götürülü finansal varlık ve yükümlülüklerinin faiz profili aşağıdaki tabloda detaylandırılmıştır:

	31 Aralık 2017	31 Aralık 2016
Sabit faizli finansal varlıklar/(yükümlülükler):		
Alım satım amaçlı finansal varlıklar - diğer (Not 11)	23.241.814	4.308.334
Bankalar (Not 14)	3.088.213.726	2.781.686.316
Diğer finansal yükümlülükler (Not 20)	(102.934.273)	(134.413.473)
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	237.576.200	267.176.904
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	38.099.583	53.881.169
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 12)	29.650.034	12.604.316
Değişken faizli finansal varlıklar:		
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	23.611.670	34.226.660
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	118.798.021	45.017.578
Alım satım amaçlı finansal varlıklar - devlet borçlanma senetleri (Not 11)	--	913.243
Vadeye kadar elde tutulacak finansal varlıklar - devlet borçlanma senetleri (Not 11)	--	15.172.182

(*) 17.120.921 TL tutarındaki vadesiz bankalar mevduatı dahil edilmemiştir (31 Aralık 2016: 14.220.795 TL).

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Finansal enstrümanların faize duyarlılığı

Gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla portföyde bulunan alım-satım amaçlı ve satılmaya hazır finansal varlıkların gerçeğe uygun değerlerine olan etkisidir. Bu analiz sırasında, diğer değişkenlerin sabit olduğu varsayılmaktadır. Hesaplamalarda söz konusu değişimlerin vergi etkileri dikkate alınmamıştır.

31 Aralık 2017	Gelir tablosu		Özkaynak (*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
Satılmaya hazır finansal varlıklar	--	--	(7.104.540)	7.483.673
Toplam, net	--	--	(7.104.540)	7.483.673

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

31 Aralık 2016	Gelir tablosu		Özkaynak (*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
Alım-satım amaçlı finansal varlıklar	(6.560)	6.669	(6.560)	6.669
Satılmaya hazır finansal varlıklar	--	--	(7.417.571)	7.837.571
Toplam, net	(6.560)	6.669	(7.424.131)	7.844.240

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

Gerçeğe uygun değer gösterimi

Finansal araçların tahmini gerçeğe uygun değerleri, elde bulunan piyasa verileri kullanılarak ve eğer mümkünse uygun değerlendirme yöntemleri kullanılarak belirlenmektedir.

Şirket, elinde bulundurduğu menkul kıymetlerini alım-satım amaçlı finansal varlıklar, satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak finansal varlıklar olarak sınıflandırmıştır. Alım-satım amaçlı finansal varlıklar ve satılmaya hazır finansal varlıklar ilişikteki finansal tablolarda borsalarda oluşan fiyatlar veya brokerler tarafından açıklanan fiyatlar kullanılmak suretiyle gerçeğe uygun değerleri üzerinden gösterilmişlerdir. Aktif bir piyasada (borsada) işlem görmeyen hisse senetleri ise elde etme maliyetleri üzerinden izlenmekte, bu varlıklar varsa değer azalış karşılıkları düşüldükten sonra maliyet bedelleri ile finansal tablolarda gösterilmektedir. İlişikteki finansal tablolarda etkin faiz yöntemine göre hesaplanan itfa edilmiş maliyet bedelleri üzerinden gösterilen vadeye kadar elde tutulacak kıymet bulunmamaktadır. (31 Aralık 2016: 15.172.182 TL) Şirket'in 31 Aralık 2016 tarihi itibarıyla vadeye kadar elde tutulacak finansal varlıklarının gerçeğe uygun değer sınıflaması 1. Seviyedir.

Şirket yönetimi diğer finansal varlık ve yükümlülüklerin gerçeğe uygun değerlerinin kayıtlı değerlerinden önemli ölçüde farklı olmadığını tahmin etmektedir.

Hisse senetlerinin gerçeğe uygun değer duyarlılığı

Hisse senedi fiyat riski, hisse senedi endeks seviyelerinin ve ilgili hisse senedinin değerinin değişmesi sonucunda hisse senetlerinin piyasa değerlerinin düşmesi riskidir.

BİST'de işlem gören ve piyasa değerleri ile ölçülen hisse senetlerinin, endekste yaşanması muhtemel %10'luk değer kaybı sonucunda gerçeğe uygun değerlerindeki değişimlerin (tüm diğer değişkenler sabit olmak kaydıyla) Şirket'in kâr/zararı üzerindeki etkisi (vergi etkisi hariç) aşağıdaki gibidir:

	31 Aralık 2017		31 Aralık 2016	
	Gelir tablosu	Özkaynak (*)	Gelir tablosu	Özkaynak (*)
Alım-satım amaçlı finansal varlıklar	(4.834.620)	(4.834.620)	(3.778.444)	(3.778.444)
Satılmaya hazır finansal varlıklar	--	(11.173.595)	--	(10.469.073)
İştirakler	--	(68.972.000)	--	(42.742.000)
Toplam, net	(4.834.620)	(84.980.215)	(3.778.444)	(56.989.517)

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

IFRS 7 - *Finansal Araçlar: Açıklama* standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket'in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

1'inci Seviye: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

2'nci Seviye: 1 inci seviyede yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

3'üncü Seviye: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

	31 Aralık 2017			
	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal varlıklar:				
İştirakler (Not 9)	689.720.000	--	--	689.720.000
Alım-satım amaçlı finansal varlıklar (Not 11)	123.087.098	224.448.052	--	347.535.150
Satılmaya hazır finansal varlıklar (*) (Not 11)	468.301.161	219.514.315	67.311.993	755.127.469
Toplam finansal varlıklar	1.281.108.259	443.962.367	67.311.993	1.792.382.619
	31 Aralık 2016			
	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal varlıklar:				
İştirakler (Not 9)	427.420.000	--	--	427.420.000
Alım-satım amaçlı finansal varlıklar (Not 11)	67.520.258	60.360.746	--	127.881.004
Satılmaya hazır finansal varlıklar (*) (Not 11)	382.417.739	159.492.559	62.944.793	604.855.091
Toplam finansal varlıklar	877.357.997	219.853.305	62.944.793	1.160.156.095

(*) 31 Aralık 2017 tarihi itibarıyla, 857.721 TL tutarındaki hisse senetleri halka açık hisse senetleri olmadığı ve güvenilir biçimde gerçeğe uygun değerleri belirlenemediği için maliyet değerleri ile ölçülmüşlerdir (31 Aralık 2016: 701.507 TL).

Aşağıdaki tabloda, gerçeğe uygun değer ölçümü Seviye 3 olarak sınıflandırılan satılmaya hazır finansal varlıkların mutabakatı verilmiştir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı satılmaya hazır finansal varlıklar	62.944.793	17.828.444
Dönem içindeki alımlar	48.622.825	48.250.549
Elden çıkarılanlar (itfa veya satış)	(44.466.936)	(3.927.478)
Bedelsiz sermaye artışı	204.248	--
Yeniden Değerleme	7.063	793.278
Dönem sonu satılmaya hazır finansal varlıklar	67.311.993	62.944.793

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Finansal varlıklardan kaynaklanan kazanç ve kayıplar

<i>Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar:</i>	31 Aralık 2017	31 Aralık 2016
Banka mevduatlarından elde edilen faiz gelirleri	190.737.844	251.980.134
Kambiyo kârları	430.645.835	134.101.122
İştirak gelirleri	28.000.000	24.000.000
Satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	40.204.760	30.555.552
Alım satım amaçlı finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	39.566	109.741
Vadeye kadar elde tutulacak finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	13.641	1.494.265
Satılmaya hazır finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	12.510.285	11.944.564
Alım satım amaçlı finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	18.303.260	6.762.828
Satılmaya hazır finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	7.118.861	2.497.586
Alım satım amaçlı finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	35.163.436	8.720.045
Türev ürünlerden elde edilen gelirler	90.116.129	4.432.112
Diğer	3.087.195	1.530.171
Yatırım gelirleri	855.940.812	478.128.120
Menkul kıymet değer azalışları	(1.118.002)	(1.643.638)
Kambiyo zararları	(112.534.636)	(76.942.491)
Türev ürünler sonucunda oluşan zararlar	(179.274.294)	(3.616.449)
Menkul kıymet satış zararları	(16.137.959)	(15.270.224)
Yatırım yönetim giderleri-faiz dahil	(385.326)	(756.432)
Yatırım giderleri	(309.450.217)	(98.229.234)
Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar, net	546.490.595	379.898.886
<i>Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar:</i>	31 Aralık 2017	31 Aralık 2016
İştiraklerin gerçeğe uygun değerlerinde meydana gelen değişiklikler (Not 15)	290.300.000	(47.860.000)
Satılmaya hazır finansal varlıkların elden çıkarılması sonucu özsermayeden gelir tablosuna aktarılan kazançlar (Not 15)	(7.896.672)	4.104.171
Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinde meydana gelen değişiklikler (Not 15)	(17.231.320)	(23.018.263)
Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar toplamı, net	265.172.008	(66.774.092)

Sermaye yönetimi

Şirket'in başlıca sermaye yönetim politikaları aşağıda belirtilmiştir:

- Hazine Müsteşarlığı tarafından belirlenen sermaye yeterliliği şartlarına uymak
- Şirket'in devamlılığı ilkesi çerçevesinde faaliyetlerinin devamını sağlamak

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Hazine Müsteşarlığı tarafından 19 Ocak 2008 tarih ve 26761 sayılı Resmi Gazete’de yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca sermaye yeterliliği hesaplamaları, Haziran ve Aralık dönemleri olmak üzere yılda iki defa bu dönemleri izleyen iki ay içerisinde yapılmaktadır. Şirketin rapor dönemi itibarıyla en son 30 Haziran 2017 dönemi için yaptığı hesaplamada gerekli özsermaye tutarı 1.137.929.541 TL olarak belirlenmiştir. Şirket’in ilgili yönetmelik hükümleri uyarınca 30 Haziran 2017 tarihi itibarıyla kabul edilen özsermaye tutarı, aynı dönem itibarıyla hesaplanan gerekli özsermaye tutarının üzerindedir.

5 Bölüm bilgileri

Bir bölüm, Şirket’in ürün veya hizmet üretimiyle (faaliyet bölümleri) ilişkili ayrılabilen bir parçası ya da ürün ve hizmetlerin üretildiği risk ve faydaların diğer bölümlerden ayırt edilebildiği ekonomik çevredir (coğrafi bölüm).

Faaliyet alanı bölümleri

Şirket’in bölümlere göre faaliyet raporlamasına ilişkin bilgiler TFRS 8 - *Faaliyet Bölümleri* standardı kapsamında bu bölümde açıklanmıştır.

Yangın ve doğal afetler sigortası

Bu sigorta ile yangının, yıldırımın, infilakın veya yangın ve infilak sonucu meydana gelen duman, buhar ve hararetin sigortalı mallarda doğrudan neden olacağı maddi zararlar, sigorta bedeline kadar temin olunmuştur.

Kara araçları sorumluluk sigortası

Şirket, poliçede tanımlanan motorlu aracın işletilmesi sırasında, bir kimsenin ölümüne veya yaralanmasına veya bir şeyin zarara uğramasına sebebiyet vermiş olmasından dolayı, 2918 sayılı Karayolları Trafik Kanunu’na göre işletene düşen hukuki sorumluluğu, zorunlu sigorta limitlerine kadar temin eder.

Araca bağlı olarak çekilmekte olan römork veya yarı römorkların (hafif römorklar dahil) veya çekilen bir aracın sebebiyet vereceği zararlar çekicinin sigortası kapsamındadır. Ancak, insan taşımada kullanılan römorklar, bunlar için poliçede özel şartları belirtilecek ek bir sorumluluk sigortası sağlanmış olması kaydıyla teminata dahil olur.

Meydana gelen bir kazada zararın önlenmesi ve azaltılması amacıyla, sigorta ettirenin yapacağı makul ve zorunlu masraflar Şirket tarafından karşılanır. Bu sigorta işletenin (sigorta ettirenin) haksız taleplere karşı savunmasını da temin eder.

Kara araçları (Kasko) sigortası

Kasko Sigortası; aracı, aşağıda yazılı tehlikelerin biri veya birkaçına karşı teminat altına alır. Poliçede belirtmeleri koşuluyla, aracın standardının dışında yer alan her türlü aksesuar ve ses, iletişim, görüntü cihazları da sigorta kapsamı içindedir.

- Aracın karayolunda kullanılabilen motorlu, motorsuz taşıtlarla müsademesi,
- Gerek hareket gerek durma halinde iken sigortalının veya aracı kullananın iradesi dışında araca ani ve harici etkiler neticesinde sabit veya hareketli bir cismin çarpması veya aracın böyle bir cisme çarpması, devrilmesi, düşmesi, yuvarlanması gibi kazalar,
- Üçüncü kişilerin kötü niyet veya muziplikle yaptıkları hareketler,
- Aracın yanması,
- Aracın çalınması veya çalınmaya teşebbüs edilmesi.

Hastalık - Sağlık sigortası

Hastalık - Sağlık sigortası, sigortalıların sigorta süresi içinde hastalanmaları ve/veya herhangi bir kaza sonucu yaralanmaları halinde tedavileri için gerekli masrafları ile varsa gündelik tazminatları, bu genel şartlarla varsa özel şartlar çerçevesinde poliçede yazılı meblağlara kadar temin eder. Sigortanın coğrafi sınırları poliçede belirtilir.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Coğrafi bölümlere göre raporlama

Şirket'in faaliyet gösterdiği ana coğrafi alan Türkiye olduğu için coğrafi bölümlere göre raporlama sunulmamıştır.

	Kara araçları sorumluluk	Hastalık/ Sağlık	Kara araçları	Yangın ve doğal afetler	Diğer	Dağıtılmayan	Toplam
1 Ocak - 31 Aralık 2017							
1- Kazanılmış primler (reasürör payı düşülmüş olarak)	1.176.156.608	453.813.681	893.389.313	336.807.419	463.217.105	--	3.323.384.126
1.1- Yazılan primler (reasürör payı düşülmüş olarak)	951.627.235	507.872.801	946.461.755	353.802.944	513.221.990	--	3.272.986.725
1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	224.529.373	(54.059.120)	(53.072.442)	(16.995.525)	(27.588.246)	--	72.814.040
1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	--	--	(22.416.639)	--	(22.416.639)
2- Diğer teknik gelirler (reasürör payı düşülmüş olarak)	76.305	337.870	5.931.814	195.658	63.898	--	6.605.545
3- Tahakkuk eden rücu ve sovtaj gelirleri	17.597.183	--	8.246.992	4.414.179	10.483.603	--	40.741.957
Teknik gelir (*)	1.193.830.096	454.151.551	907.568.119	341.417.256	473.764.606	--	3.370.731.628
1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak)	(1.041.617.897)	(388.086.802)	(681.929.327)	(243.279.304)	(359.351.990)	--	(2.714.265.320)
1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak)	(668.494.190)	(384.049.900)	(674.882.625)	(209.459.709)	(215.937.399)	--	(2.152.823.823)
1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(373.123.707)	(4.036.902)	(7.046.702)	(33.819.595)	(143.414.591)	--	(561.441.497)
2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	(5.511.788)	(20.970.727)	(5.028.889)	--	(31.511.404)
3- Faaliyet giderleri	(246.840.165)	(95.005.660)	(206.518.178)	(104.082.654)	(103.382.084)	--	(755.828.741)
4- Diğer teknik giderler	(23.889.604)	(15.564.363)	(58.354.849)	(14.756.402)	(6.046.280)	--	(118.611.498)
Teknik gider	(1.312.347.666)	(498.656.825)	(952.314.142)	(383.089.087)	(473.809.243)	--	(3.620.216.963)
Yatırım gelirleri					859.807.937		859.807.937
Yatırım giderleri (*)					(337.531.234)		(337.531.234)
Diğer (**)					(41.660.528)		(41.660.528)
Vergi öncesi net dönem kârı							231.130.840
Vergi gideri						(46.934.214)	(46.934.214)
Net dönem kârı							184.196.626

(*) 542.114.497 TL tutarındaki teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri dahil edilmemiştir.

(**) 5.702.299 TL tutarında ertelenmiş vergi geliri, vergi giderinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Kara araçları sorumluluk	Hastalık/ Sağlık	Kara araçları	Yangın ve doğal afetler	Diğer	Dağıtıl- mayan	Toplam
1 Ocak - 31 Aralık 2016							
1- Kazanılmış primler (reasürör payı düşülmüş olarak)	1.227.755.087	344.782.017	885.913.041	274.182.843	419.595.214	--	3.152.228.202
1.1- Yazılan primler (reasürör payı düşülmüş olarak)	1.419.110.799	377.422.354	895.629.815	312.094.631	443.071.056	--	3.447.328.655
1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(191.355.712)	(32.640.337)	(9.716.774)	(37.911.788)	(29.396.525)	--	(301.021.136)
1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	--	--	5.920.683	--	5.920.683
2- Diğer teknik gelirler (reasürör payı düşülmüş olarak)	47.999	218.979	3.528.594	(37.092)	19.218	--	3.777.698
3- Tahakkuk eden rücu ve sovtaj gelirleri	18.638.929	--	4.412.959	5.005.892	3.321.026	--	31.378.806
Teknik gelir (*)	1.246.442.015	345.000.996	893.854.594	279.151.643	422.935.458	--	3.187.384.706
1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak)	(1.124.709.925)	(280.614.505)	(617.259.111)	(211.289.305)	(291.481.026)	--	(2.525.353.872)
1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak)	(660.042.471)	(278.052.934)	(612.141.869)	(132.643.690)	(185.135.591)	--	(1.868.016.555)
1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(464.667.454)	(2.561.571)	(5.117.242)	(78.645.615)	(106.345.435)	--	(657.337.317)
2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	(5.280.491)	(18.587.421)	(4.014.167)	--	(27.882.079)
3- Faaliyet giderleri	(269.946.353)	(73.163.671)	(211.669.248)	(84.373.193)	(103.394.274)	--	(742.546.739)
4- Diğer teknik giderler	(22.900.231)	(9.950.488)	(58.110.456)	(16.389.358)	(6.536.827)	--	(113.887.360)
Teknik gider	(1.417.556.509)	(363.728.664)	(892.319.306)	(330.639.277)	(405.426.294)	--	(3.409.670.050)
Yatırım gelirleri					487.727.181		487.727.181
Yatırım giderleri (*)					(125.245.042)		(125.245.042)
Diğer (**)					(36.173.421)		(36.173.421)
Vergi öncesi net dönem kârı							104.023.374
Vergi geliri						(16.156.051)	(16.156.051)
Net dönem kârı							87.867.323

(*) 379.849.157 TL tutarındaki teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri dahil edilmemiştir.

(**) 7.160.762 TL tutarında ertelenmiş vergi geliri, vergi giderinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

6 Maddi duran varlıklar

1 Ocak - 31 Aralık 2017 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2017	Girişler	Çıkışlar	Değerleme farkları	31 Aralık 2017
Maliyet:					
Yatırım amaçlı binalar (Not 7)	62.175.000	39.136	--	2.000.864	64.215.000
Kullanım amaçlı binalar	12.372.253	--	--	1.022.747	13.395.000
Makine ve teçhizatlar	49.033.797	8.204.174	(280.754)	--	56.957.217
Demirbaş ve tesisatlar	13.717.551	394.797	(118.850)	--	13.993.498
Motorlu taşıtlar	619.736	--	(329.156)	--	290.580
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	22.982.418	922.014	(417.594)	--	23.486.838
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.868.337	--	(10.263)	--	3.858.074
	164.769.092	9.560.121	(1.156.617)	3.023.611	176.196.207
Birikmiş amortismanlar:					
Kullanım amaçlı binalar	58.683	109.441	--	(158.435)	9.689
Makine ve teçhizatlar	33.541.297	6.486.538	(270.968)	--	39.756.867
Demirbaş ve tesisatlar	10.375.795	974.653	(117.718)	--	11.232.730
Motorlu taşıtlar	397.036	80.487	(255.072)	--	222.451
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	13.838.190	3.814.142	(417.595)	--	17.234.737
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.868.337	--	(10.263)	--	3.858.074
	62.079.338	11.465.261	(1.071.616)	(158.435)	72.314.548
Net defter değeri	102.689.754				103.881.659

Şirket'in bir kısmı yatırım amaçlı bir kısmı kullanım amaçlı gayrimenkulleri 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla gerçeğe uygun değer üzerinden değerlendirilmekte ve bu kapsamda değer tespitine tabi tutulmaktadır. Bu gayrimenkullere ilişkin ekspertiz raporları, 2017 yılı Aralık ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Şirket'in kullanım amaçlı gayrimenkulleri üzerinde ipotek bulunmamaktadır.

Kullanım amaçlı gayrimenkullerin 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla belirlenen gerçeğe uygun değerleri (KDV hariç) ile net defter değerleri aşağıdaki gibidir:

Kullanım amaçlı arsa ve binalar	Ekspertiz tarihi	Ekspertiz bedeli	Net Defter değeri (31 Aralık 2017)	Net Defter değeri (31 Aralık 2016)
İzmir Bölge Müdürlüğü	Aralık 2017	7.500.000	7.494.105	8.669.647
Adana Bölge Müdürlüğü	Aralık 2017	1.835.000	1.833.762	1.825.031
Lefkoşe Kıbrıs Şube	Aralık 2017	2.775.000	2.774.620	706.286
Adana Ofis	Aralık 2017	425.000	424.709	454.719
Diğer	Aralık 2017	860.000	858.115	657.887
Toplam		13.395.000	13.385.311	12.313.570

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Gerçeğe uygun değer ölçümü

Kullanım amaçlı arsa ve binaların gerçeğe uygun değeri, emsal değer yöntemi ile belirlenmiştir. Emsal değer yöntemi ile gerçeğe uygun değeri belirlenmiş olan kullanım amaçlı arsa ve binaların, gerçeğe uygun değer ölçümü Seviye 2 olarak sınıflandırılmıştır.

1 Ocak - 31 Aralık 2016 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2016	Girişler	Çıkışlar	Değerleme farkları	31 Aralık 2016
Maliyet:					
Yatırım amaçlı binalar (Not 7)	54.343.600	9.243	(65.000)	7.887.157	62.175.000
Kullanım amaçlı binalar	11.532.400	103.958	--	735.895	12.372.253
Makine ve teçhizatlar	41.909.394	8.714.053	(1.589.650)	--	49.033.797
Demirbaş ve tesisatlar	12.253.700	1.922.765	(458.914)	--	13.717.551
Motorlu taşıtlar	619.736	--	--	--	619.736
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	20.322.655	2.659.763	--	--	22.982.418
Fin. kiralama yoluyla edinilen maddi duran varlıklar	4.166.354	--	(298.017)	--	3.868.337
	145.147.839	13.409.782	(2.411.581)	8.623.052	164.769.092
Birikmiş amortismanlar:					
Kullanım amaçlı binalar	33.579	101.901	--	(76.798)	58.682
Makine ve teçhizatlar	29.623.190	5.481.559	(1.563.452)	--	33.541.297
Demirbaş ve tesisatlar	9.976.214	842.285	(442.703)	--	10.375.796
Motorlu taşıtlar	280.232	116.804	--	--	397.036
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	10.206.266	3.631.924	--	--	13.838.190
Fin. kiralama yoluyla edinilen maddi duran varlıklar	4.166.354	--	(298.017)	--	3.868.337
	54.285.835	10.174.473	(2.304.172)	(76.798)	62.079.338
Net defter değeri	90.862.004				102.689.754

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in maddi duran varlıklarının üzerinde herhangi bir ipotek bulunmamaktadır.

7 Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller için girişler, çıkışlar, dönemin amortisman gideri ve birikmiş amortismanları "6 - Maddi duran varlıklar" notunda maddi duran varlıkların dönem içi hareketleri tablosunda verilmiştir.

Yatırım amaçlı gayrimenkuller 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla gerçeğe uygun değer yöntemi ile gösterilmektedir.

Şirket'in yatırım amaçlı gayrimenkulleri, Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bağımsız profesyonel değerlendirme uzmanları tarafından hazırlanmıştır. Yatırım amaçlı gayrimenkullerden ilgili hesap döneminde 1.866.261 TL kira geliri elde edilmiştir (31 Aralık 2016: 1.695.904 TL).

Yatırım amaçlı gayrimenkullerin ekspertiz (KDV hariç) ve net defter değerleri, gayrimenkul bazında aşağıdaki gibidir. Bu gayrimenkullere ilişkin ekspertiz raporları, 2017 yılının Aralık ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Söz konusu gayrimenkuller üzerinde ipotek bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Ekspertiz ve net defter değerleri		
Yatırım amaçlı arsa ve binalar	Net defter değeri 31 Aralık 2017	Net defter değeri 31 Aralık 2016
Bina/İzmir	31.500.000	29.325.000
Bina/Mersin	19.300.000	19.500.000
Bina/İzmir	10.500.000	10.400.000
Bina/Bursa	2.220.000	2.140.000
Bina/Adana	625.000	650.000
Diğer	70.000	160.000
Ekspertiz ve net defter değeri	64.215.000	62.175.000

Gerçeğe uygun değer ölçümü

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değeri, emsal değer yöntemi ile belirlenmiştir. Emsal değer yöntemi ile gerçeğe uygun değeri belirlenmiş olan yatırım amaçlı gayrimenkullerin, gerçeğe uygun değer ölçümü Seviye 2 olarak sınıflandırılmıştır.

8 Maddi olmayan duran varlıklar

1 Ocak - 31 Aralık 2017 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2017	Girişler	Transferler	Çıkışlar	31 Aralık 2017
Maliyet:					
Şerefiye	16.250.000	--	--	--	16.250.000
Maddi olmayan varlıklara ilişkin avanslar	11.732.239	19.281.847	(6.012.500)	--	25.001.586
Diğer maddi olmayan varlıklar	111.110.866	3.491.699	6.012.500	(36.399)	120.578.666
	139.093.105	22.773.546	--	(36.399)	161.830.252
Birikmiş tükenme payları:					
Diğer maddi olmayan varlıklar	83.756.830	16.615.756	--	(35.335)	100.337.251
	83.756.830	16.615.756	--	(35.335)	100.337.251
Net defter değeri	55.336.275				61.493.001

1 Ocak - 31 Aralık 2016 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2016	Girişler	Transferler	Çıkışlar	31 Aralık 2016
Maliyet:					
Şerefiye	16.250.000	--	--	--	16.250.000
Maddi olmayan varlıklara ilişkin avanslar	9.435.347	17.256.440	(14.959.548)	--	11.732.239
Diğer maddi olmayan varlıklar	93.201.169	3.028.586	14.959.548	(78.437)	111.110.866
	118.886.516	20.285.026	--	(78.437)	139.093.105
Birikmiş tükenme payları:					
Diğer maddi olmayan varlıklar	66.877.216	16.938.782	--	(59.168)	83.756.830
	66.877.216	16.938.782	--	(59.168)	83.756.830
Net defter değeri	52.009.300				55.336.275

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

9 İştiraklerdeki yatırımlar

	31 Aralık 2017		31 Aralık 2016	
	Kayıtlı değer	İştirak oranı	Kayıtlı değer	İştirak oranı
Anadolu Hayat Emeklilik A.Ş. İştirakler, net	689.720.000	%20,0	427.420.000	%20,0
Finansal varlıklar toplamı (Not 4.2)	689.720.000		427.420.000	

Adı	Aktif toplamı	Özsermaye toplamı	Geçmiş yıllar kârları	Dönem net kârı	Bağımsız Denetimden geçip geçmediği	Dönemi
Anadolu Hayat Emeklilik A.Ş. (konsolide)	17.884.757.726	934.122.932	102.405.178	226.591.810	Geçti	31 Aralık 2017

Cari dönemde, iştiraklerden 28.000.000 TL tutarında nakdi temettü elde edilmiştir.

10 Reasürans varlıkları ve yükümlülükleri

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, yapmış olduğu mevcut reasürans anlaşmaları gereği reasürans varlıkları ve yükümlülükleri aşağıdaki tabloda detaylı olarak gösterilmiştir:

Reasürans varlıkları	31 Aralık 2017	31 Aralık 2016
Muallak tazminat karşılığındaki reasürör payı (Not 4.2), (Not 17)	640.756.720	487.012.275
Kazanılmamış primler karşılığındaki reasürör payı (Not 17)	610.721.482	400.082.643
Devam eden riskler karşılığındaki reasürör payı	24.105.605	3.455.888
Reasürans şirketleri nezdindeki depolar (Not 12)	29.650.034	12.604.316
Rücu ve sovtaj alacak karşılığındaki reasürör payı	15.182	252.027
Reasürans şirketlerinden komisyon alacakları tahakkuku	--	--
Toplam	1.305.249.023	903.407.149

Reasürans varlıkları ile ilgili muhasebeleştirilen değer düşüklüğü bulunmamaktadır.

Reasürans borçları	31 Aralık 2017	31 Aralık 2016
Reasürans şirketlerine yazılan primlerle ilgili ödenecek borçlar (Not 19)	267.629.697	259.564.344
Ertelenmiş komisyon gelirleri (Not 19)	95.718.017	58.640.768
Reasürans şirketlerine yazılan primlerle ilgili komisyon borçları (Not 23)	--	7.963.322
Reasürans şirketlerinden alınan depolar (Not 19)	8.573.616	5.624.583
Toplam	371.921.330	331.793.017

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in reasürans sözleşmeleri gereği gelir tablosunda muhasebeleştirilmiş kazanç ve kayıplar aşağıdaki tabloda gösterilmiştir:

	31 Aralık 2017	31 Aralık 2016
Dönem içerisinde reasüröre devredilen primler (Not 17)	(1.289.191.554)	(885.937.607)
Dönem başı kazanılmamış primler karşılığında reasürör payı (Not 17)	(400.082.643)	(341.649.490)
Dönem sonu kazanılmamış primler karşılığında reasürör payı (Not 17)	610.721.482	400.082.643
Kazanılmış primlerde reasürör payı (Not 17)	(1.078.552.715)	(827.504.454)
Dönem içerisinde ödenen hasarlarda reasürör payı (Not 17)	603.127.311	367.998.753
Dönem başı muallak tazminat karşılığında reasürör payı (Not 17)	(487.012.275)	(493.070.874)
Dönem sonu muallak tazminat karşılığında reasürör payı (Not 17)	640.756.720	487.012.275
Hasarlardaki reasürör payı (Not 17)	756.871.756	361.940.154
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri	207.894.486	121.039.356
Dönem başı ertelenmiş komisyon gelirleri	58.640.768	54.662.842
Dönem sonu ertelenmiş komisyon gelirleri	(95.718.017)	(58.640.768)
Reasürörlerden kazanılan komisyon gelirleri	170.817.237	117.061.430
Reasürans şirketlerine komisyon borçları tahakkuku	--	(7.963.322)
Reasürans şirketlerinden komisyon alacakları tahakkuku	--	--
Toplam, net	(150.863.722)	(356.466.192)

Şirket'in gerçekleştirdiği reasürans faaliyetleri kapsamında oluşan komisyon giderine ait hareket tablosu aşağıda gösterilmiştir:

	31 Aralık 2017	31 Aralık 2016
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gideri	(66.798.761)	(51.849.653)
Dönem başı ertelenmiş komisyon giderleri	(20.356.072)	(14.509.831)
Dönem sonu ertelenmiş komisyon giderleri	20.439.155	20.356.072
Reasürans faaliyetlerinden komisyon gideri	(66.715.678)	(46.003.412)

11 Finansal varlıklar

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in finansal varlık portföyü aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Satılmaya hazır finansal varlıklar	755.985.190	605.652.540
Alım satım amaçlı finansal varlıklar	347.535.150	127.881.004
Vadeye kadar elde tutulacak finansal varlıklar	--	15.172.182
Satılmaya hazır finansal varlıklar için ayrılan değer düşüklüğü karşılıkları	--	(95.942)
Toplam	1.103.520.340	748.609.784

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in satılmaya hazır finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2017			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	199.959.655	191.554.949	194.168.489	194.168.489
Özel sektör bono ve tahvilleri - TL	88.510.000	88.510.000	90.244.264	90.244.264
İş Gayrimenkul Yatırım Ortaklığı A.Ş. tarafından ihraç edilen tahviller (Not 45)	15.000.000	15.000.000	15.302.769	15.302.769
Diğer	73.510.000	73.510.000	74.941.495	74.941.495
Devlet tahvilleri - USD	62.613.540	71.044.346	67.019.381	67.019.381
Özel sektör bono ve tahvilleri - USD	65.517.903	65.746.944	66.653.340	66.653.340
	416.601.098	416.856.239	418.085.474	418.085.474
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	7.931.904.848	200.280.307	226.163.762	226.163.762
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	7.931.904.848	200.280.307	226.163.762	226.163.762
Hisse senetleri	73.877.269	89.082.777	111.735.954	111.735.954
Hisse senetleri değer düşüklüğü karşılığı	--	--	--	--
	8.005.782.117	289.363.084	337.899.716	337.899.716
Toplam satılmaya hazır finansal varlıklar (Not 4.2)	8.422.383.215	706.219.323	755.985.190	755.985.190
	31 Aralık 2016			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	238.176.176	231.057.437	236.128.110	236.128.110
Özel sektör bono ve tahvilleri - TL	35.580.000	35.580.863	36.312.418	36.312.418
İş Gayrimenkul Yatırım Ortaklığı A.Ş. tarafından ihraç edilen tahviller (Not 45)	15.000.000	15.000.000	15.543.150	15.543.150
Diğer	20.580.000	20.580.863	20.769.268	20.769.268
Devlet tahvilleri - USD	57.714.880	65.861.358	65.275.454	65.275.454
Özel sektör bono ve tahvilleri - USD	61.656.384	61.591.055	62.586.329	62.586.329
Türkiye Sınai Kalkınma Bankası A.Ş. tarafından ihraç edilen tahviller (Not 45)	6.897.632	6.985.364	7.050.254	7.050.254
Diğer	54.758.752	54.605.691	55.536.075	55.536.075
	393.127.440	394.090.713	400.302.311	400.302.311
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	2.196.392.646	91.851.625	100.563.559	100.563.559
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	2.196.392.646	91.851.625	100.563.559	100.563.559
Hisse senetleri	66.438.199	79.353.281	104.786.670	104.786.670
Hisse senetleri değer düşüklüğü karşılığı	--	--	(95.942)	(95.942)
	2.262.830.845	171.204.906	205.254.287	205.254.287
Toplam satılmaya hazır finansal varlıklar (Not 4.2)	2.655.958.285	565.295.619	605.556.598	605.556.598

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in alım satım amaçlı finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2017			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Diğer - TL	--	23.219.811	23.241.814	23.241.814
	--	23.219.811	23.241.814	23.241.814
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	287.438.209	220.387.100	266.365.506	266.365.506
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	287.348.078	212.583.100	248.926.193	248.926.193
İşbank AG'nin kurucusu olduğu fonlar (Not 45)	90.131	7.804.000	17.439.313	17.439.313
Hisse senetleri	6.322.383	45.337.430	48.346.198	48.346.198
Vadeli İşlem ve Opsiyon Teminatları	--	9.570.458	9.581.632	9.581.632
	293.760.592	275.294.988	324.293.336	324.293.336
Toplam alım satım amaçlı finansal varlıklar (Not 4.2)	293.760.592	298.514.799	347.535.150	347.535.150
	31 Aralık 2016			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	900.000	902.576	913.243	913.243
Diğer - TL	--	4.306.508	4.308.334	4.308.334
	900.000	5.209.084	5.221.577	5.221.577
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	3.099.336.845	55.064.774	78.225.348	78.225.348
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	3.099.246.714	47.260.774	66.344.974	66.344.974
İşbank AG'nin kurucusu olduğu fonlar (Not 45)	90.131	7.804.000	11.880.374	11.880.374
Hisse senetleri	12.318.597	37.936.869	37.784.443	37.784.443
Vadeli İşlem ve Opsiyon Teminatları	--	6.646.566	6.649.636	6.649.636
	3.111.655.442	99.648.209	122.659.427	122.659.427
Toplam alım satım amaçlı finansal varlıklar (Not 4.2)	3.112.555.442	104.857.293	127.881.004	127.881.004

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in vadeye kadar elde tutulacak finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2017			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	--	--	--	--
Toplam vadeye kadar elde tutulacak finansal varlıklar	--	--	--	--
	31 Aralık 2016			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	14.866.200	14.870.978	15.168.262	15.172.182
Toplam vadeye kadar elde tutulacak finansal varlıklar	14.866.200	14.870.978	15.168.262	15.172.182

Şirket'in yukarıdaki tablolarda gösterilen borçlanma senetlerinin (vadeye kadar elde tutulacak finansal varlıklar) tamamı borsalarda işlem gören menkul kıymetlerden oluşmaktadır.

31 Aralık 2017 tarihi itibarıyla, satılmaya hazır finansal varlık olarak sınıflandırılan ve net defter değeri 1.516.374 TL olan hisse senetleri halka açık hisse senetleri değildir (31 Aralık 2016: 1.059.970 TL).

Dönem içerisinde Şirket tarafından ihraç edilen veya daha önce ihraç edilmiş olup, dönem içerisinde itfa edilen borçlanmayı temsil eden menkul kıymet bulunmamaktadır.

Şirket'in finansal varlık portföyleri içerisinde vadesi dolmuş ancak henüz değer düşüklüğüne uğramış borçlanma senedi bulunmamaktadır. Satılmaya hazır finansal varlık olarak sınıflandırılan hisse senetleri için 31 Aralık 2017 tarihi itibarıyla değer düşüklüğü karşılığı bulunmamaktadır. (31 Aralık 2016: 95.942 TL).

Satılmaya hazır finansal varlık olarak sınıflanan sermayede payı temsil eden menkul kıymetler dahil finansal varlıklarda son üç yılda meydana gelen değer artışları (ilgili vergi etkileri dahil):

Yıl	Değer artışında değişim	Toplam değer artışı
2017	265.172.008	629.061.481
2016	(66.774.092)	363.889.473
2015	93.996.749	430.663.565

Finansal varlıkların dönem içerisindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2017			
	Alım-satım amaçlı (*)	Satılmaya hazır	Vadeye kadar elde tutulacak	Toplam
Dönem başındaki değer	123.572.670	605.556.598	15.172.182	744.301.450
Dönem içindeki alımlar	501.264.684	408.599.876	--	909.864.560
Elden çıkarılanlar (itfa veya satış)	(346.680.646)	(319.441.107)	(15.185.823)	(681.307.576)
Finansal varlıkların gerçeğe uygun değerlerindeki değişim	45.938.579	54.217.714	--	100.156.293
Finansal varlıkların itfa edilmiş maliyet gelirlerindeki değişim	--	--	13.641	13.641
Bedelsiz edinilen hisse senetleri	198.049	7.052.109	--	7.250.158
Dönem sonundaki değer	324.293.336	755.985.190	--	1.080.278.526

(*) 23.241.814 TL (31 Aralık 2016: 4.308.334 TL) tutarındaki diğer bakiyesi hariç tutulmuştur.

Anadolu Anonim Türk Sigorta Şirketi
**31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
 Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar**

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	31 Aralık 2016			
	Alım-satım amaçlı (*)	Satılmaya hazır	Vadeye kadar elde tutulacak	Toplam
Dönem başındaki değer	84.344.108	569.025.164	15.555.214	668.924.486
Dönem içindeki alımlar	243.494.173	599.866.185	--	843.360.358
Elden çıkarılanlar (itfa veya satış)	(216.906.226)	(626.556.811)	(1.513.379)	(844.976.416)
Finansal varlıkların gerçeğe uygun değerlerindeki değişim	12.381.923	55.362.432	--	67.744.355
Finansal varlıkların itfa edilmiş maliyet gelirlerindeki değişim	--	--	1.130.347	1.130.347
Bedelsiz edinilen hisse senetleri	258.692	7.859.628	--	8.118.320
Dönem sonundaki değer	123.572.670	605.556.598	15.172.182	744.301.450

(*) 4.308.334 TL (31 Aralık 2015: 11.888.027 TL) tutarındaki diğer bakiyesi hariç tutulmuştur.

Şirket'in sigortacılık faaliyetleri gereği Hazine Müsteşarlığı lehine teminat olarak verdiği finansal varlıkların detayı aşağıdaki gibidir.

	31 Aralık 2017			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Defter değeri
Vadeye kadar elde tutulacak finansal varlıklar (Not 17)	--	--	--	--
Toplam	--	--	--	--

	31 Aralık 2016			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Defter değeri
Vadeye kadar elde tutulacak finansal varlıklar (Not 17)	14.866.200	14.870.978	15.168.262	15.172.182
Toplam	14.866.200	14.870.978	15.168.262	15.172.182

12 Kredi ve alacaklar

	31 Aralık 2017	31 Aralık 2016
Esas faaliyetlerden alacaklar (Not 4.2)	1.178.955.084	1.048.793.865
Diğer alacaklar (Not 4.2)	21.224.166	15.540.321
Gelir tahakkukları (Not 4.2)	19.928.671	4.358.898
Diğer cari varlıklar (Not 4.2)	493.641	185.836
Toplam	1.220.601.562	1.068.878.920
Kısa vadeli alacaklar	1.218.395.858	1.067.129.558
Orta ve uzun vadeli alacaklar	2.205.704	1.749.362
Toplam	1.220.601.562	1.068.878.920

(*) 31 Aralık 2017 tarihi itibarıyla 21.224.166 TL (31 Aralık 2016: 15.540.321 TL) tutarındaki diğer alacakların 12.319.158 TL (31 Aralık 2016: 6.941.215 TL) tutarındaki kısmı Tarsim ve DASK'tan olan alacaklardan 8.905.008 TL (31 Aralık 2016: 8.599.106 TL) tutarındaki kısmı ise diğer sair alacaklardan oluşmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla esas faaliyetlerden alacaklar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Acente, broker ve diğer aracıardan alacaklar	884.442.432	786.165.652
Rücu ve sovtaj yoluyla tahsil edilecek tutarlar	50.653.264	47.016.782
Sigortalılardan alacaklar	31.786.329	46.488.848
Banka garantili ve üç aydan uzun vadeli kredi kartı alacakları	107.556.543	105.184.248
Sigortacılık faaliyetlerinden alacaklar toplamı	1.074.438.568	984.855.530
Reasürans faaliyetlerinden alacaklar	83.203.501	60.170.605
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 4.2), (Not 10)	29.650.034	12.604.316
Sigortacılık faaliyetlerinden alacaklar karşılığı - rücu alacakları	(8.337.019)	(8.836.586)
Sigortacılık faaliyetlerinden şüpheli alacaklar - rücu alacakları	196.394.800	159.550.493
Sigortacılık faaliyetlerinden şüpheli alacaklar karşılığı - rücu alacakları (Not 4.2)	(196.394.800)	(159.550.493)
Esas faaliyetlerden kaynaklanan şüpheli alacaklar - prim alacakları	29.830.936	29.310.469
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı - prim alacakları (Not 4.2)	(29.830.936)	(29.310.469)
Esas faaliyetlerden alacaklar	1.178.955.084	1.048.793.865

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, alacaklar için alınmış olan ipotek ve diğer teminatların detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Teminat mektupları	105.463.663	103.289.621
İpotek senetleri	83.516.803	80.884.673
Diğer garanti ve kefaletler	50.299.983	47.293.518
Teminata alınan hazine bonusu ve devlet tahvilleri	3.028.656	2.902.263
Toplam	242.309.105	234.370.075

Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları

a) Kanuni ve idari takipteki alacaklar (vadesi gelmiş): 29.830.936 TL (31 Aralık 2016: 29.310.469 TL).

b) Kanuni ve idari takipteki rücu alacakları (vadesi gelmiş): 204.731.819 TL (31 Aralık 2016: 168.387.079 TL).

İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak ve borç ilişkisi 45 - *İlişkili taraflarla işlemler* notunda detaylı olarak verilmiştir.

Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların ayrı ayrı tutarları ve TL'ye dönüştürme kurları 4.2 - *Finansal riskin yönetimi* notunda verilmiştir.

13 Türev finansal araçlar

Şirketin 31 Aralık 2017 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 9.581.631 TL (31 Aralık 2016: 6.649.637 TL) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 5.818.015 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2016: Yoktur).

Şirket'in 31 Aralık 2017 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 18.939.649 TL (31 Aralık 2016: Yoktur) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (7.868.067) TL (31 Aralık 2016: Yoktur) değer azalış bakiyesi yer almaktadır.

Anadolu Anonim Türk Sigorta Şirketi
**31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar**

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

14 Nakit ve nakit benzeri varlıklar

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla nakit ve nakit benzeri varlıkların detayı aşağıdaki gibidir:

	31 Aralık 2017		31 Aralık 2016	
	Dönem sonu	Dönem başı	Dönem sonu	Dönem başı
Kasa	62.857	35.109	35.109	18.864
Bankalar	3.105.334.647	2.795.907.111	2.795.907.111	1.937.834.876
Verilen çekler ve ödeme emirleri	(87.620)	(82.544)	(82.544)	(125.585)
Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları	399.367.075	421.604.151	421.604.151	367.176.057
Bilançoda gösterilen nakit ve nakit benzeri varlıklar	3.504.676.959	3.217.463.827	3.217.463.827	2.304.904.212
Bloke edilmiş tutarlar ^(*) (Not 17)	(483.582.942)	(399.688.896)	(399.688.896)	(340.277.623)
Orijinal vadesi üç aydan uzun bankalar	(894.215.799)	(933.084.218)	(933.084.218)	(287.914.280)
Bankalar mevduatı reeskontu	(5.641.962)	(12.217.858)	(12.217.858)	(6.510.620)
Nakit akış tablosundaki nakit ve nakit benzerlerinin mevcudu	2.121.236.256	1.872.472.855	1.872.472.855	1.670.201.689

^(*) 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla bloke edilmiş tutarlar Şirket'in sigortacılık faaliyetleri gereği Hazine Müsteşarlığı lehine tutulmaktadır.

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla bankalar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Yabancı para bankalar mevduatı		
- vadeli	2.021.413.753	134.723.526
- vadesiz	4.690.121	4.564.342
TL bankalar mevduatı		
- vadeli	1.066.799.973	2.646.962.790
- vadesiz	12.430.800	9.656.453
Bankalar	3.105.334.647	2.795.907.111

15 Özsermaye

Ödenmiş sermaye

Şirket'in sermayesinde dolaylı hâkimiyete İş Bankası Grubu sahiptir.

Şirket cari dönemde sermaye artırımını yapmamıştır.

Şirket'in 31 Aralık 2017 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL'dir (31 Aralık 2016: 500.000.000 TL). Şirket'in 11 Nisan 2013 tarihinde tescil ettirdiği Esas Sözleşme değişikliği doğrultusunda 1,5 TL tutarındaki 150 adet A grubu imtiyazlı hisseleri yürürlükten kaldırılmış olduğundan sermaye, her biri 1 Kuruş değerinde ve 1 oy hakkına sahip 50.000.000.000 paya (31 Aralık 2016: 50.000.000.000 pay) bölünmüştür.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Diğer sermaye yedekleri

Vergi mevzuatı hükümlerine göre şirketlerin aktiflerinde yer alan iştiraklerin satışından doğan kazançların %75'lik kısmı, gayrimenkul satışlarından doğan kazançların ise %50'lik kısmı en az beş tam yıl süreyle pasifte özel bir fon hesabında tutulması kaydıyla kurumlar vergisinden istisnadır. İstisna edilen kazanç beş yıl içinde sermayeye ilave dışında herhangi bir şekilde başka bir hesaba nakledilemez veya işletmeden çekilemez. 31 Aralık 2017 tarihi itibarıyla 8.081.516 TL tutarındaki 2010 yılı, 80.025 TL tutarındaki 2011 yılı, 647.763 TL tutarındaki 2013 yılı, 920.272 TL tutarındaki 2014 yılı, 2.541.500 TL tutarındaki 2015 yılı ve 15.094 TL tutarındaki 2016 yılı sabit kıymet ve iştirak satış kazançları istisna tutarı diğer sermaye yedeklerine sınıflanmıştır.

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki diğer sermaye yedekleri	29.200.961	25.887.403
Kârdan transfer	15.094	2.541.499
Kullanım amaçlı gayrimenkuller yeniden değerlendirme fonları (Not 6)	172.018	772.059
Dönem sonundaki diğer sermaye yedekleri	29.388.073	29.200.961

Yasal yedekler

Türk Ticaret Kanunu'na göre yasal yedek akçeler; birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır. Birinci tertip yasal yedek akçeler, Şirket sermayesinin %20'sine ulaşıncaya kadar, kanuni dönem kârının %5'i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, şirket sermayesinin %5'ini aşan tüm kâr payı dağıtımlarının %10'u oranında ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam sermayenin %50'sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında kullanılabilirler.

Yasal yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki yasal yedekler	37.374.983	34.311.746
Kârdan transfer	5.095.744	3.063.237
Dönem sonundaki yasal yedekler	42.470.727	37.374.983

Olağanüstü yedekler

Olağanüstü yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki olağanüstü yedekler	113.109.908	60.728.553
Kârdan transfer	45.582.326	52.381.355
Dönem sonundaki olağanüstü yedekler	158.692.234	113.109.908

Statü yedekleri

Statü yedeklerine ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki statü yedekleri	17.547.144	11.726.993
Kârdan transfer	5.142.829	5.820.151
Dönem sonundaki statü yedekleri	22.689.973	17.547.144

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Finansal varlıkların değerlemesi

Satılmaya hazır finansal varlık olarak sınıflandırılmış menkul kıymetlere ve iştirake ilişkin değerlendirme farklarının hareket tabloları aşağıda sunulmuştur:

	31 Aralık 2017			31 Aralık 2016		
	Satılmaya hazır FV	İştirakler	Toplam	Satılmaya hazır FV	İştirakler	Toplam
Dönem başındaki değerlendirme farkları	27.501.341	336.388.132	363.889.473	22.415.433	408.248.132	430.663.565
Dönem içinde gerçeğe uygun değer değişimi	12.147.442	290.300.000	302.447.442	3.362.861	(47.860.000)	(44.497.139)
Dönem içinde gelir tablosuna yansıtılan	(7.896.672)	(28.000.000)	(35.896.672)	4.104.171	(24.000.000)	(19.895.829)
Ertelenmiş vergi etkisi	(1.378.762)	--	(1.378.762)	(2.381.124)	--	(2.381.124)
Dönem sonundaki değerlendirme farkları	30.373.349	598.688.132	629.061.481	27.501.341	336.388.132	363.889.473

Diğer kâr yedekleri

Hazine Müsteşarlığı tarafından yayımlanan 4 Temmuz 2007 tarih ve 2007/3 sayılı "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Karşılıklarının 5684 Sayılı Sigortacılık Kanunu Hükümlerine Uyumunun Sağlanmasına İlişkin Genelge"sinde; 5684 sayılı Sigortacılık Kanunu hükümleri arasında yer alması sebebiyle 2007 yılı için deprem hasar karşılığı ayrılmayacağı hükme bağlanmıştır. Ancak daha önceki dönemlerde ayrılan deprem hasar karşılıklarının (31 Aralık 2006 tarihinde bilançoda yer alan deprem hasar karşılığı tutarı) bahse konu kanunun geçici 5'inci maddesi gereğince ihtiyari yedek akçelere aktarılması gerektiği, bu itibarla 31 Aralık 2006 tarihi itibarıyla mevcut deprem hasar karşılığı tutarı ve bu tutarın yatırıma yönlendirilmesi sonucu elde edilen gelirler de dahil olmak üzere söz konusu karşılıkların 1 Eylül 2007 tarihi itibarıyla Tek düzen Hesap Planı içerisinde açılacak olan 549.01 numaralı "aktarımlı yapılan deprem hasar karşılıkları" isimli hesaba aktarılması ve hiçbir şekilde kâr dağıtımına konu olmaması ve başka bir hesaba aktarılması gerektiği belirtilmiştir.

Şirket bu genelge kapsamında, 31 Aralık 2006 tarihi itibarıyla finansal tablolarında ayırdığı deprem hasar karşılıkları ile bu tutarın yatırıma yönlendirilmesi sonucu elde edilen gelirler de dahil olmak üzere toplam 96.036.157 TL tutarındaki deprem hasar karşılığını finansal tablolarda diğer kâr yedekleri hesabında göstermiştir. Bu tutarın 51.846.111 TL'si 2010 yılında sermaye artırımında kullanılmıştır. 31 Aralık 2017 tarihi itibarıyla TMS 19'a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp ve kazanç tutarı olan toplam net (1.668.221) TL'nin eklenmesiyle hesabın bakiyesi 40.920.379 TL olmuştur.

Dağıtımına konu olmayan dönem kârı

Vergi mevzuatı hükümlerine göre şirketlerin aktiflerinde yer alan iştirak satışından doğan kazançların %75'lik kısmı, gayrimenkul satışından doğan kazançların ise %50'lik kısmı en az beş tam yıl süreyle pasifte özel bir fon hesabında tutulması kaydıyla kurumlar vergisinden istisnadır. İstisna edilen kazanç beş yıl içinde sermayeye ilave dışında herhangi bir şekilde başka bir hesaba nakledilemez veya işletmeden çekilemez.

16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, "finansal varlıkların değerlendirilmesi" hesabında muhasebeleştirilen satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişim ile "diğer kâr yedekleri" hesabında muhasebeleştirilen daha önceki yıllarda ayrılan deprem hasar karşılıklarına ilişkin detaylı bilgiler yukarıda 15 - Özsermaye notunda verilmiştir. 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in, isteğe bağlı katılım özelliği olan sözleşmesi bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

17 Sigorta yükümlülükleri ve reasürans varlıkları

Şirket için en önemli muhasebe tahminlerinden biri yürürlükte olan poliçelerinden doğacak olan hasar ödemelerine ilişkin nihai yükümlülüklerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin edilmesi, doğası itibarıyla çok sayıda belirsizliğin değerlendirilmesini içerir. Şirket, söz konusu sigortacılık teknik karşılıkları ile ilgili hesaplamaları 2 - *Önemli muhasebe politikalarının özeti* notunda daha detaylı açıkladığı üzere Sigortacılık Kanunu ve ilgili mevzuat çerçevesinde yapmakta ve finansal tablolarına yansıtılmaktadır.

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, teknik karşılıklarının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Brüt kazanılmamış primler karşılığı	2.349.673.619	2.228.090.805
Kazanılmamış primler karşılığında reasürör payı (Not 10)	(610.721.482)	(400.082.643)
Kazanılmamış primler karşılığında SGK payı	(58.817.233)	(75.059.218)
Kazanılmamış primler karşılığı, net	1.680.134.904	1.752.948.944
Brüt muallak tazminat karşılığı	3.245.443.076	2.530.257.134
Muallak tazminat karşılığında reasürör payı (Not 10)	(640.756.720)	(487.012.275)
Muallak tazminat karşılığı, net	2.604.686.356	2.043.244.859
Brüt devam eden riskler karşılığı	47.086.775	4.020.419
Devam eden riskler karşılığında reasürör payı (Not 10)	(24.105.605)	(3.455.888)
Devam eden riskler karşılığı, net	22.981.170	564.531
Dengeleme karşılığı, net	140.939.211	109.427.806
Serbest karşılıklar, net (*)	7.702.760	7.702.761
Diğer teknik karşılıklar, net	148.641.971	117.130.567
Toplam teknik karşılıklar, net	4.456.444.401	3.913.888.901
Kısa vadeli	4.307.802.430	3.796.758.334
Orta ve uzun vadeli	148.641.971	117.130.567
Toplam sigorta teknik karşılıkları, net	4.456.444.401	3.913.888.901

(*) Şirket yönetimi tarafından ekonomide meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle, tamamı geçmiş dönemlerde finansal tablolara yansıtılan 7.702.761 TL tutarındaki serbest karşılığı içermektedir.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, sigorta yükümlülükleri ve reasürans varlıklarının hareket tablosu aşağıdaki gibidir:

Kazanılmamış primler karşılığı	31 Aralık 2017			
	Brüt	Reasürör Payı	SGK payı	Net
Dönem başı kazanılmamış primler karşılığı	2.228.090.805	(400.082.643)	(75.059.218)	1.752.948.944
Dönem içerisinde yazılan primler	4.671.409.652	(1.289.191.554)	(109.231.373)	3.272.986.725
Dönem içerisinde kazanılan primler	(4.549.826.838)	1.078.552.715	125.473.358	(3.345.800.765)
Dönem sonu kazanılmamış primler karşılığı	2.349.673.619	(610.721.482)	(58.817.233)	1.680.134.904

Kazanılmamış primler karşılığı	31 Aralık 2016			
	Brüt	Reasürör payı	SGK payı	Net
Dönem başı kazanılmamış primler karşılığı	1.848.552.863	(341.649.490)	(54.975.565)	1.451.927.808
Dönem içerisinde yazılan primler	4.484.060.267	(885.937.607)	(150.794.005)	3.447.328.655
Dönem içerisinde kazanılan primler	(4.104.522.325)	827.504.454	130.710.352	(3.146.307.519)
Dönem sonu kazanılmamış primler karşılığı	2.228.090.805	(400.082.643)	(75.059.218)	1.752.948.944

Muallak tazminat karşılığı	31 Aralık 2017		
	Brüt	Reasürör payı	Net
Dönem başı muallak tazminat karşılığı	2.530.257.134	(487.012.275)	2.043.244.859
Dönem içerisinde bildirim yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler	3.471.137.076	(756.871.756)	2.714.265.320
Dönem içinde ödenen hasarlar	(2.755.951.134)	603.127.311	(2.152.823.823)
Dönem sonu muallak tazminat karşılığı	3.245.443.076	(640.756.720)	2.604.686.356

Muallak tazminat karşılığı	31 Aralık 2016		
	Brüt	Reasürör payı	Net
Dönem başı muallak tazminat karşılığı	1.878.978.416	(493.070.874)	1.385.907.542
Dönem içerisinde bildirim yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler	2.887.294.026	(361.940.154)	2.525.353.872
Dönem içinde ödenen hasarlar	(2.236.015.308)	367.998.753	(1.868.016.555)
Dönem sonu muallak tazminat karşılığı	2.530.257.134	(487.012.275)	2.043.244.859

Devam eden riskler karşılığı	31 Aralık 2017		
	Brüt	Reasürör payı	Net
Dönem başı devam eden riskler karşılığı	4.020.419	(3.455.888)	564.531
Dönem içinde karşılıktaki değişim	43.066.356	(20.649.717)	22.416.639
Dönem sonu devam eden riskler karşılığı	47.086.775	(24.105.605)	22.981.170

Devam eden riskler karşılığı	31 Aralık 2016		
	Brüt	Reasürör payı	Net
Dönem başı devam eden riskler karşılığı	18.531.889	(12.046.675)	6.485.214
Dönem içinde karşılıktaki değişim	(14.511.470)	8.590.787	(5.920.683)
Dönem sonu devam eden riskler karşılığı	4.020.419	(3.455.888)	564.531

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Dengeleme Karşılığı	31 Aralık 2017	31 Aralık 2016
Dönem başındaki dengeleme karşılığı	109.427.807	81.545.728
Dönem içinde ilave edilen karşılık	31.511.404	27.882.079
Dönem sonundaki dengeleme karşılığı	140.939.211	109.427.807

Hasarların gelişimi tablosu

Muallak tazminat karşılığının tahmin edilmesinde kullanılan ana varsayım Şirket'in geçmiş dönemlerdeki hasar gelişim tecrübesidir. Hukuk kararları veya yasalardaki değişiklikler gibi dış faktörlerin muallak tazminat karşılığını nasıl etkileyeceğinin belirlenmesinde, Şirket yönetimi kendi hükümlerini kullanmaktadır. Yasal değişiklikler ve tahmin etme sürecindeki belirsizlikler gibi bazı değişkenlerin duyarlılığı ölçülebilir değildir. Ayrıca, hasarın meydana geldiği zamanla ödemenin yapıldığı zaman arasındaki uzun süren gecikmeler, raporlama dönemi sonu itibarıyla muallak tazminat karşılığının kesin olarak belirlenebilmesini engellemektedir. Dolayısıyla, toplam yükümlülükler, müteakip yaşanan gelişmelere bağlı olarak değişebilmekte ve toplam yükümlülüklerin tekrar tahmin edilmesi sonucu oluşan farklar daha sonraki dönemlerde finansal tablolara yansımaktadır.

Sigorta yükümlülüklerinin gelişimi, Şirket'in toplam hasar yükümlülüklerini tahmin etmedeki performansını ölçmeye olanak sağlamaktadır. Aşağıdaki tabloların üst kısımlarında gösterilen rakamlar, hasarların meydana geldiği yıllardan itibaren, Şirket'in hasarlarla ilgili toplam tahminlerinin müteakip yıllardaki değişimini göstermektedir. Tabloların alt kısmında gösterilen rakamlar ise toplam yükümlülüklerin, finansal tablolarda gösterilen muallak tazminat karşılıkları ile mutabakatını vermektedir.

31 Aralık 2017						
Hasar yılı	2013	2014	2015	2016	2017	Toplam
Hasar yılı	1.298.328.138	1.781.130.181	2.285.927.435	2.452.778.738	3.147.733.176	10.965.897.668
1 yıl sonra	1.460.991.580	2.021.374.527	2.641.719.915	2.738.090.023	--	8.862.176.045
2 yıl sonra	1.516.454.976	2.149.439.498	2.748.295.814	--	--	6.414.190.288
3 yıl sonra	1.592.457.529	2.220.685.091	--	--	--	3.813.142.620
4 yıl sonra	1.637.662.009	--	--	--	--	1.637.662.009
Hasarların cari tahmini Bugüne kadar yapılan toplam ödemeler	1.637.662.009	2.220.685.091	2.748.295.814	2.738.090.023	3.147.733.176	12.492.466.113
Finansal tablolardaki toplam karşılık	1.399.424.005	1.832.865.427	2.315.870.882	2.142.238.748	2.106.774.810	9.797.173.872
2012 ve öncesi ile ilgili finansal tablolarda ayrılan karşılıklar	238.238.004	387.819.664	432.424.932	595.851.275	1.040.958.366	2.695.292.241
	--	--	--	--	--	550.150.835
Dönem sonu finansal tablolarda gösterilen toplam brüt muallak tazminat						3.245.443.076

31 Aralık 2016						
Hasar yılı	2012	2013	2014	2015	2016	Toplam
Hasar yılı	1.452.242.590	1.166.111.441	1.579.079.025	2.055.249.641	2.235.157.937	8.487.840.634
1 yıl sonra	1.500.150.686	1.236.902.235	1.727.739.052	2.308.062.195	--	6.772.854.168
2 yıl sonra	1.566.813.592	1.288.090.450	1.854.104.401	--	--	4.709.008.443
3 yıl sonra	1.640.873.624	1.364.239.034	--	--	--	3.005.112.658
4 yıl sonra	1.721.144.385	--	--	--	--	1.721.144.385
Hasarların cari tahmini Bugüne kadar yapılan toplam ödemeler	1.721.144.385	1.364.239.034	1.854.104.401	2.308.062.195	2.235.157.937	9.482.707.952
Finansal tablolardaki toplam karşılık	1.447.075.951	1.159.147.418	1.506.060.346	1.838.890.991	1.357.809.330	7.308.984.036
2011 ve öncesi ile ilgili finansal tablolarda ayrılan karşılıklar	274.068.434	205.091.616	348.044.055	469.171.204	877.348.607	2.173.723.916
	--	--	--	--	--	356.533.218
Dönem sonu finansal tablolarda gösterilen toplam brüt muallak tazminat						2.530.257.134

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibarıyla hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları

	31 Aralık 2017		
	Tesis edilmesi gereken (**)	Tesis edilen (*)	Kayıtlı değeri
<i>Hayat dışı:</i>			
Bankalar (Not 14)		483.372.018	483.582.942
Toplam	380.109.847	483.372.018	483.582.942
	31 Aralık 2016		
	Tesis edilmesi gereken (**)	Tesis edilen (*)	Kayıtlı değeri
<i>Hayat dışı:</i>			
Bankalar (Not 14)		398.452.370	399.688.896
Finansal varlıklar (*) (Not 11)		15.169.173	15.172.182
Toplam	359.073.153	413.621.543	414.861.078

(*) "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" in teminatların değerlemesini düzenleyen 6'ncı maddesi uyarınca finansal varlıklar içerisinde gösterilen devlet tahvilleri ve hazine bonoları, TCMB tarafından 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla açıklanan günlük fiyatları ile değerlendirilerek gösterilmiştir.

(**) "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" in teminatların tesisi ve serbest bırakılmasını düzenleyen 7'nci maddesi uyarınca sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri teminatlarını, sermaye yeterliliği hesaplama dönemlerini takip eden iki ay içerisinde tesis etmek zorundadır. "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca şirketler sermaye yeterliliği tablosunu Haziran ve Aralık dönemleri olmak üzere yılda iki defa hazırlar ve 2 ay içinde Hazine Müsteşarlığı'na gönderirler. 31 Aralık 2017 (31 Aralık 2016) tarihi itibarıyla tesis edilmesi gereken tutarlar 30 Haziran 2017 (30 Haziran 2016) tarihi itibarıyla hesaplanan tutarlar üzerinden olacağından, 30 Haziran 2017 (30 Haziran 2016) itibarıyla yapılan hesaplamalara göre belirlenen tutarlar "tesis edilmesi gereken" tutarlar olarak gösterilmiştir.

Şirket'in hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalıların adet ve matematik karşılıkları

Yoktur.

Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları ferdi ve grup olarak dağılımları

Yoktur.

Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları matematik karşılıklarının tutarlarının ferdi ve grup olarak dağılımları

Yoktur.

Ertelenmiş üretim komisyonları

Poliçe üretimi ile ilgili araçlara ödenen komisyonlarının ertesi dönemlere sarkan kısmı "gelecek aylara ait giderler" ve "gelecek yıllara ait giderler" hesapları içerisinde aktifleştirilmektedir. 31 Aralık 2017 tarihi itibarıyla, cari varlıklar içinde gösterilen 319.260.853 TL (31 Aralık 2016: 316.049.141 TL) tutarındaki gelecek aylara ait giderler; 281.971.139 TL (31 Aralık 2016: 286.562.140 TL) tutarında ertelenmiş üretim komisyonları ve 37.289.714 TL (31 Aralık 2016: 29.487.001 TL) tutarında peşin ödenmiş diğer giderlerden oluşmaktadır. Cari olmayan varlıklar içinde gösterilen 6.639.202 TL (31 Aralık 2016: 6.211.364 TL) tutarındaki gelecek yıllara ait giderlerin tamamı peşin ödenmiş giderlerden oluşmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla ertelenmiş üretim komisyonlarının hareketi aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki ertelenmiş üretim komisyonları	286.562.140	249.521.695
Dönem içinde tahakkuk eden araçlara komisyonlar	618.327.570	635.988.592
Dönem içinde giderleşen komisyonlar	(622.893.317)	(598.948.147)
Dönem sonu ertelenmiş üretim komisyonları (*)	281.996.393	286.562.140

(*) Reasürans komisyonları altında muhasebeleşen komisyon giderleri dahil edilmiştir.

Bireysel emeklilik

Yoktur.

18 Yatırım anlaşması yükümlülükleri

Yoktur.

19 Ticari ve diğer borçlar, ertelenmiş gelirler

	31 Aralık 2017	31 Aralık 2016
Finansal borçlar	110.802.339	134.413.473
Esas faaliyetlerden borçlar	492.116.005	449.205.545
Diğer borçlar	113.563.203	82.609.754
Ertelenmiş komisyon gelirleri (Not 10)	95.718.017	58.640.768
Ödenecek vergi ve benzer diğer yükümlülükler	50.750.268	39.526.586
İlişkili Taraflara Borçlar	256.510	91.826
Toplam	863.206.342	764.487.952
Kısa vadeli	863.206.342	764.487.952
Orta ve uzun vadeli	--	--
Toplam	863.206.342	764.487.952

31 Aralık 2017 tarihi itibarıyla 113.563.203 TL (31 Aralık 2016: 82.609.754 TL) tutarındaki diğer borçların 30.922.543 TL (31 Aralık 2016: 32.037.945 TL) tutarındaki kısmı tedavi giderlerine ilişkin SGK'ya yapılacak ödemelerden, 76.358.578 TL (31 Aralık 2016: 45.085.032 TL) tutarındaki kısmı Tarsim ve DASK'a olan borçlar ile dışarıdan sağlanan fayda ve hizmetler için yapılacak olan ödemelerden ve 6.282.082 TL (31 Aralık 2016: 5.486.777 TL) tutarındaki kısmı alınan depozito ve teminatlardan oluşmaktadır.

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, esas faaliyetlerden borçlar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Reasürans şirketlerine borçlar (Not 10)	267.629.697	259.564.344
Acente, broker ve araçlara borçlar	44.147.545	41.204.604
Sigortacılık faaliyetlerinden borçlar	311.777.242	300.768.948
Diğer esas faaliyetlerden borçlar	171.765.147	142.812.014
Sigorta ve reasürans şirketlerinden alınan depolar (Not 10)	8.573.616	5.624.583
Esas faaliyetlerden borçlar	492.116.005	449.205.545

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Hesaplanan kurumlar vergisi ve peşin ödenen vergiler aşağıdaki tabloda detaylandırılmıştır:

	31 Aralık 2017	31 Aralık 2016
Peşin ödenen vergiler	44.914.337	35.757.908
Hesaplanan kurumlar vergisi karşılığı	(52.636.513)	(23.316.813)
Cari dönem vergi varlığı/(yükümlülüğü), net	(7.722.176)	12.441.095

Cari ve gelecek dönemlerde yararlanılacak yatırım indirimi bulunmamaktadır.

20 Finansal borçlar

Şirket'in 31 Aralık 2017 tarihi itibarıyla tabloda vadeleri verilen, repo işlemlerinden kaynaklanan 102.934.273 TL finansal borcu bulunmaktadır (31 Aralık 2016: 134.413.473 TL). Finansal borçların vade dağılımları aşağıdaki gibidir:

Vade	31 Aralık 2017	Vade	31 Aralık 2016
19 Ocak 2018	20.084.905	17 Ocak 2017	40.153.847
26 Ocak 2018	82.849.368	25 Ocak 2017	94.259.626
Bilanço değeri	102.934.273		134.413.473

Şirket'in 31 Aralık 2017 tarihi itibarı ile türev sözleşmelerden doğan 7.868.067 TL tutarındaki gider tahakkuku detayı Not 13'te açıklanmıştır.

21 Ertelenmiş vergiler

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ertelenmiş vergi varlık ve yükümlülüklerini doğuran kalemler aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
	Ertelenmiş vergi varlığı/(yükümlülüğü)	Ertelenmiş vergi varlığı/(yükümlülüğü)
Dengeleme karşılığı	21.889.262	16.304.668
Devam eden riskler karşılığı	5.055.857	112.906
Kıdem tazminatı ve kullanılmayan izin karşılıkları	4.601.292	3.785.096
Rücu alacakları karşılığı	1.834.144	1.767.317
Diğer karşılıklar	8.667.322	9.064.233
Amortisman TMS düzeltme farkları	(2.084.927)	(3.139.467)
Alacak ve borçların iskontolanması	698.951	53.726
Finansal varlıklar değerlendirme farkları	(7.879.160)	(3.157.357)
Gelir yazılan 3. şahıs rücu alacakları	(3.977.190)	(3.356.747)
Gayrimenkul değerlendirme	(6.961.291)	(3.321.543)
Ertelenmiş vergi varlığı, net	21.844.260	18.112.832

Şirket'in 31 Aralık 2017 tarihi itibarıyla indirilebilir mali zararı bulunmamaktadır (31 Aralık 2016: Yoktur).

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Ertelenmiş vergi varlığı hareket tablosu:

	31 Aralık 2017	31 Aralık 2016
1 Ocak itibarıyla	18.112.832	13.229.325
Ertelenmiş vergi geliri/(gideri) (Not 35)	5.702.299	7.160.762
Özkaynak altında gösterilen ertelenmiş vergi geliri/(gideri)	(1.970.871)	(2.277.255)
Ertelenmiş vergi aktif	21.844.260	18.112.832

22 Emeklilik sosyal yardım yükümlülükleri

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmış ve son olarak 8 Mayıs 2015 tarihine kadar uzatılmıştı.

23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazetede yayımlanan 6645 Sayılı Kanunun 51'inci maddesi ile, Banka ve Sigorta Sandıklarının SGK'ya devri ile ilgili 5510 Sayılı Kanunun Geçici 20'nci maddesinin birinci fıkrası değiştirilerek; "506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık iştirakçileri bu Kanunun 4'üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar." şeklini almıştır.

Bu düzenleme uyarınca, 506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahipleri 08 Mayıs 2015 tarihine kadar Sosyal Güvenlik Kurumuna devredilmesi gerekmekte iken; devir tarihini belirleme yetkisi Bakanlar kuruluna verilmiş olup, bu suretle sandıkların devri bilinmeyen bir tarihe ertelenmiştir.

23 Diğer yükümlülükler ve masraf karşılıkları

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, diğer riskler için ayrılan karşılıkların detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Kıdem tazminatı karşılığı	20.939.663	17.363.526
İzin karşılığı	1.878.908	1.561.950
Diğer risklere ilişkin karşılıklar	22.818.571	18.925.476

	31 Aralık 2017	31 Aralık 2016
Acente ve mensup ödül karşılıkları	11.338.826	11.375.000
Güvence hesabı karşılığı	12.218.859	15.111.473
Personel prim karşılığı	19.000.000	12.000.000
Eşel komisyonu gider karşılığı (Not 10)	--	7.963.322
Trafik-TKU Havuz Karşılığı	3.843.808	--
Hasar fazlası anlaşma ikame prim karşılığı	733.286	--
Banka Masraf Karşılığı	--	3.400.000
Fatura ve Diğer Tahakkuklar	29	450.160
Vergi tarhiyat karşılığı (Not 42), (Not 47)	3.678.790	3.381.653
Gelecek aylara ait diğer gelirler ve gider tahakkukları	50.813.598	53.681.608

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı kıdem tazminatı karşılığı	17.363.526	15.244.930
Faiz maliyeti (Not 47)	1.859.469	1.631.955
Hizmet maliyeti (Not 47)	1.507.021	1.222.652
Dönem içindeki ödemeler (Not 47)	(1.875.629)	(1.458.528)
Aktüeryal fark	2.085.276	722.517
Dönem sonu kıdem tazminatı karşılığı	20.939.663	17.363.526

24 Net sigorta prim geliri

Hayat dışı dallar itibarıyla net sigorta prim gelirleri ilişikteki gelir tablosunda detaylandırılmıştır.

25 Aidat (ücret) gelirleri

Yoktur.

26 Yatırım gelirleri

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

27 Finansal varlıkların net tahakkuk gelirleri

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

28 Gerçeğe uygun değer farkı kâr veya zarara yansıtılan aktifler

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

29 Sigorta hak ve talepleri

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Ödenen hasarlar, reasürör payı düşülmüş olarak	2.152.823.823	1.868.016.555
Kazanılmamış primler karşılığında değişim, reasürör payı düşülmüş olarak	(72.814.040)	301.021.136
Muallak tazminatlar karşılığında değişim, reasürör payı düşülmüş olarak	561.441.497	657.337.317
Dengeleme karşılığında değişim	31.511.404	27.882.079
Devam eden riskler karşılığında değişim, reasürör payı düşülmüş olarak	22.416.639	(5.920.683)
Toplam	2.695.379.323	2.848.336.404

30 Yatırım sözleşmeleri hakları

Yoktur.

31 Zaruri diğer giderler

Giderlerin Şirket içindeki niteliklerine veya işlevlerine dayanan gruplama aşağıda 32 - *Gider çeşitleri* notunda verilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

32 Gider çeşitleri

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerine ilişkin faaliyet giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Komisyon giderleri (Not 17)	556.177.638	552.860.702
<i>Dönem içinde tahakkuk eden aracılar komisyonları (Not 17)</i>	551.528.809	584.138.939
<i>Ertelenmiş üretim komisyonlarındaki değişim (Not 17)</i>	4.648.829	(31.278.237)
Çalışanlara sağlanan fayda giderleri (Not 33)	156.330.645	135.568.643
Yönetim giderleri	106.835.655	96.028.749
Reklam ve pazarlama giderleri	21.577.701	12.046.504
Dışarıdan sağlanan fayda ve hizmetler	19.008.661	17.100.159
Reasürörlerden kazanılan komisyon gelirleri (Not 10)	(170.817.237)	(117.061.430)
<i>Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri (Not 10)</i>	(207.894.486)	(121.039.356)
<i>Ertelenmiş komisyon gelirlerindeki değişim (Not 10)</i>	37.077.249	3.977.926
Reasürans işlemlerinden komisyon giderleri (Not 10)	66.715.678	46.003.412
<i>Dönem içerisinde reasürans işlemlerinden komisyonlar (Not 10)</i>	66.798.761	51.849.653
<i>Ertelenmiş reasürans komisyon giderlerindeki değişim (Not 10)</i>	(83.083)	(5.846.241)
Toplam	755.828.741	742.546.739

33 Çalışanlara sağlanan fayda giderleri

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Maaş, ücretler ve tazminatlar	117.807.470	100.580.810
SSK İşveren payı	25.664.469	23.319.112
Diğer	12.858.706	11.668.721
Toplam	156.330.645	135.568.643

34 Finansal maliyetler

Dönemin tüm finansman giderleri yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir. Üretim maliyetine veya sabit varlıkların maliyetine verilen finansman gideri bulunmamaktadır. Finansal giderlerin tamamı gelir tablosuna yansıtılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi
**31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar**
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

35 Gelir vergileri

Finansal tablolarda gösterilen gelir vergisi giderlerini oluşturan kalemler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Kurumlar vergisi karşılık gideri:		
Hesaplanan kurumlar vergisi karşılığı	(52.636.513)	(23.316.813)
Önceki dönem kurumlar vergi kapaması (*)	7.054.855	1.769.959
Ertelemiş vergi geliri/(gideri):		
İndirilebilir/vergilendirilebilir geçici farkların oluşmasından ve kapanmasından kaynaklanan vergi geliri/(gideri)	5.702.299	7.160.762
Toplam vergi geliri/(gideri)	(39.879.359)	(14.386.092)

(*) Kurumlar Vergisi Karşılığı kapaması "Karşılıklar Hesabı"nda yer almaktadır.

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde, Şirket'in finansal tablolarında oluşan vergi öncesi faaliyet kârı üzerinden yasal vergi oranı ile hesaplanan gelir vergisi karşılığı ile Şirket'in etkin vergi oranı ile hesaplanan fiili gelir vergisi karşılığı arasındaki mutabakatı aşağıdaki tabloda detaylandırılmıştır:

	31 Aralık 2017		31 Aralık 2016	
Vergi öncesi olağan kâr (*)	224.075.985	Vergi oranı (%)	102.253.415	Vergi oranı (%)
Yasal vergi oranına göre gelir vergisi karşılığı	44.815.197	20,00	20.450.683	20,00
Vergi istisnasına tabi gelirler	(7.256.991)	(3,24)	(5.444.143)	(5,32)
Kanunen kabul edilmeyen giderler	134.765	0,06	562.625	0,55
Diğer - vergi oranı değişikliği	2.186.388	0,98	(1.183.073)	(1,16)
Gelir tablosuna yansıyan toplam vergi gideri (*)	39.879.359	17,80	14.386.092	14,07

(*) 7.054.855 TL (31 Aralık 2016: 1.769.959 TL) tutarındaki Kurumlar Vergisi Karşılığı kapaması dahil edilmemiştir.

36 Net kur değişim gelirleri

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi
**31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar**
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

37 Hisse başına kazanç

Hisse başına kazanç Şirket'in dönem net kârının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi ile hesaplanmıştır.

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Hesap dönemi itibarıyla kâr/(zarar)	184.196.626	87.867.323
Ağırlık ortalama hisse senedi sayısı	50.000.000.000	50.000.000.000
Hisse başına kazanç/(kayıp) (TL)	0,00368	0,00176

38 Hisse başı kâr payı

Hissedarlara 2017 yılı içinde 30.000.000 TL nakit temettü ödenmiştir (31 Aralık 2016: Ödenmemiştir).

39 Faaliyetlerden yaratılan nakit

Esas faaliyetlerden kaynaklanan nakit akımları ilişikteki nakit akış tablolarında gösterilmiştir.

40 Hisse senedine dönüştürülebilir tahvil

Yoktur.

41 Paraya çevrilebilir imtiyazlı hisse senetleri

Yoktur.

42 Riskler

Şirket faaliyetleri gereği sigorta sözleşmelerinden kaynaklanan çok sayıda hukuki anlaşmazlıklar ve tazminat davaları ile karşı karşıyadır. Bu davalar muallak tazminat karşılığı ayrılmak suretiyle finansal tablolara yansıtılmaktadır.

31 Aralık 2017 tarihi itibarıyla, Şirket aleyhine açılmış bütün davaların toplam tutarı 1.485.894.000 TL'dir (31 Aralık 2016: 1.189.434.000 TL). Şirket aleyhine açılmış davalar için teminat tutarı ölçüsünde muallak hasar karşılığı ayrılmıştır.

31 Aralık 2017 tarihi itibarıyla, Şirket tarafından açılmış davaların toplam tutarı 378.729.000 TL'dir (31 Aralık 2016: 324.644.000 TL).

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Anadolu Anonim Türk Sigorta Şirketi tarafından Türk Ticaret Kanunu ve Medeni Kanun hükümleri uyarınca kurulmuş olan "Anadolu Anonim Türk Sigorta Şirketi Mensupları Dayanışma Vakfı"na Vakıf senedi ve ilgili mevzuat çerçevesinde Şirket yükümlülüklerini yerine getirmek üzere yapılan ödemelerle ilgili olarak Vergi Denetim Kurulu müfettişleri tarafından bir inceleme yapılmıştır. Bu inceleme sonucunda söz konusu yükümlülük tutarlarının ücret esasında vergilendirilmesi ve dolayısıyla gelir vergisi stopajına ve damga vergisine tabi tutulması gerektiği iddiasıyla 2007, 2008, 2009, 2010 ve 2011 dönemleri için vergi inceleme raporu düzenlenmiştir.

Anayasa Mahkemesi'nin 21 Şubat 2015 tarih ve 29274 sayılı Resmi Gazete'de yayımlanan 12 Kasım 2014 tarihli kararı çerçevesinde 2007 ve 2008 dönemlerine ilişkin tüm davalarla ilgili olarak nihai hukuki sürecin Şirket lehine sonuçlanması beklendiğinden, tesis edilmiş olan toplam 12.768.684 TL tutarındaki karşılık çözülmüştür. Aralık 2013 ve sonrası dönemler için ayrılan karşılıkların durumu ise devam eden hukuki sürecin gelişimine göre bilahare değerlendirilecek olup, bu hususla ilgili olarak cari dönemde 3.678.791 TL (31 Aralık 2016: 3.381.653 TL) tutarında karşılık ayrılmıştır.

Maliye Bakanlığı Vergi Denetim Kurulu tarafından yürütülen inceleme sonucunda sovtaj işlemlerinin banka ve sigorta muameleleri vergisine tabi tutulmadığı gerekçesi ile Şirket'e 2009 yılı için 2,1 milyon TL vergi aslı, 3,1 milyon TL vergi ziyai cezası 26 Aralık 2014 tarihinde tebliğ edilmiştir, 6 Şubat 2015 tarihinde aynı konuya istinaden 2010, 2011 ve 2012 dönemleri için de 10 milyon TL vergi aslı, 15 milyon TL vergi cezası ilave olarak tebliğ edilmiştir. Şirket, 19 Ağustos 2016 tarihli Resmi Gazete'de yayımlanarak yürürlüğe giren 6736 sayılı "Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun" ile tanınan imkanları kullanmıştır. Şirket bu kapsamda 29 Kasım 2016 tarihinde 6.990.560 TL ödeme yaparak vergi tarhiyatının sonlandırılmasını sağlamıştır.

43 Taahhütler

Şirket'in faaliyetleri gereği hayat dışı sigorta branşlarında vermiş olduğu teminatların detayı *Not 17*'de gösterilmiştir.

Genel müdürlük ve bölge ofislerinin kullanımı için kiralanmış gayrimenkuller ile pazarlama ve satış ekibine tahsis edilen kiralık araçlar için faaliyet kiralaması çerçevesinde ödenecek asgari kira ödemelerinin toplamı aşağıdadır:

	31 Aralık 2017	31 Aralık 2016
1 yıldan az	9.819.396	9.819.396
Bir yıldan fazla beş yıldan az	15.967.534	15.967.534
Beş yıldan fazla	3.390.162	3.390.161
Ödenecek asgari kira ödemelerinin toplamı	29.177.092	29.177.091

44 İşletme birleşmeleri

Yoktur.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

45 İlişkili taraflarla işlemler

Şirket'in hakim ortağı Türkiye İş Bankası Anonim Şirketi Grubu ile bağlı olduğu gruplar ve bu grupların iştirak ve bağlı ortaklıkları bu finansal tablolar açısından ilişkili kuruluş olarak tanımlanmıştır.

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ilişkili kuruluş bakiyeleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
İş Bankası - bankalar mevduatı	383.020.397	420.916.548
Bankalar	383.020.397	420.916.548
İş GYO'nun ihraç ettiği tahviller (Not 11)	15.302.769	15.543.150
Türkiye Sınai Kalkınma Bankası'nın ihraç ettiği tahviller (Not 11)	--	7.050.254
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu yatırım fonları (Not 11)	475.089.955	166.908.533
İşbank GmbH'in kurucusu olduğu yatırım fonları (Not 11)	17.439.313	11.880.374
Finansal varlıklar	507.832.037	201.382.311
Türkiye İş Bankası A.Ş. - Banka kanalı ile yazılan poliçelerden olan prim alacakları	134.799.092	125.983.624
Türkiye İş Bankası A.Ş. - Kredi Kartı Tahsilatlarından Alacaklar	199.001.941	175.092.411
3 aydan kısa süreli	166.384.069	147.055.139
3 aydan uzun süreli	32.617.872	28.037.272
Şişecam Sigorta Aracılık Hiz. A.Ş. kanalı ile yazılan poliçelerden olan prim alacakları	4.773.567	6.182.414
Anadolu Hayat Emeklilik A.Ş. - prim alacakları	796.230	1.312.576
Milli Reasürans T.A.Ş.	277	--
Esas faaliyetlerden alacaklar	339.371.107	308.571.025
Milli Reasürans T.A.Ş. - reasürans faaliyetleri ile ilgili olan borçlar	12.104.550	18.534.868
Türkiye İş Bankası A.Ş. - ödenecek komisyonlar	3.962.974	7.016.739
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - .ödenecek komisyonlar	554.498	399.796
Esas faaliyetlerden borçlar	16.622.022	25.951.403

İlişkili kuruluşlardan olan alacaklar için teminat alınmamıştır.

Ortaklar ve iştiraklerden alacaklar nedeniyle ayrılan şüpheli alacak karşılığı tutarı ve bunların borçları bulunmamaktadır.

Ortaklar ve iştirakler lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülükler bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan
Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket, 2017 yılı içinde ilişkili kuruluşlar poliçeleri için 71.257.116 TL prim (31 Aralık 2016: 55.341.331 TL) tahakkuk ettirmiştir. 31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde ilişkili kuruluşlarla gerçekleştirilen diğer işlemler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
İş Bankası - Banka kanalı ile yazılan primler	601.172.759	502.036.843
Şişecam Sigorta Aracılık Hizmetleri A.Ş. kanalı ile yazılan primler	17.080.389	20.429.253
Anadolu Hayat Emeklilik A.Ş. - yazılan primler	242.471	3.320.159
Milli Reasürans T.A.Ş.	552.278	476.544
Yazılan primler	619.047.897	526.262.799
Milli Reasürans T.A.Ş.	(128.809.219)	(109.430.928)
Reasüröre devredilen primler	(128.809.219)	(109.430.928)
İş Bankası - mevduat faiz gelirleri	39.277.987	80.428.531
İş Portföy Yönetimi- yatırım fonu satış geliri	9.235.579	3.361.480
İş Faktoring A.Ş. tahvil satış/itfa geliri	--	136.663
İş Gayrimenkul Yatırım Ortaklığı-tahvil satış/itfa geliri	1.990.500	1.949.520
İş Finansal Kiralama-tahvil satış/itfa geliri	--	440.160
Türkiye Sınai Kalkınma Bankası - tahvil satış/itfa geliri (Not 11)	169.859	260.427
Yatırım gelirleri	50.673.925	86.576.781
Türkiye İş Bankası A.Ş. - tahakkuk eden komisyon gideri	(67.160.770)	(59.382.880)
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - tahakkuk eden komisyon gideri	(3.389.113)	(4.027.166)
Milli Reasürans T.A.Ş.- tahakkuk eden komisyon geliri	29.289.903	23.205.177
Faaliyet gelirleri/(giderleri), net	(41.259.980)	(40.204.869)
Anadolu Hayat ve Emeklilik A.Ş. - kira gelirleri	(189.356)	(177.117)
Diğer gelirler	(189.356)	(177.117)
İş Merkezleri Yönetim ve İşletim A.Ş. - hizmet gideri	(5.418.690)	(5.073.058)
Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı Vakfı-kira gideri	(3.381.423)	(2.997.956)
İş Portföy Yönetimi - yönetim komisyonu	(293.093)	(965.206)
Yatırım Finansman Menkul Değerler - yönetim komisyonu	(122.317)	(51.884)
Diğer giderler	(9.215.523)	(9.088.104)

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Olmayan Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

46 Raporlama döneminden sonra ortaya çıkan olaylar

Raporlama döneminden sonra ortaya çıkan olaylar, 1.10 - Raporlama döneminden sonraki olaylar notunda sunulmuştur.

47 Diğer

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

Yukarıdaki notlarda her notun kendi içerisinde gösterilmiştir.

"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

Yoktur.

Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar

Yoktur.

Taşınmazlar üzerinde sahip olunan aynı haklar ve bunların değerleri

Yoktur.

Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve kaynakları gösteren açıklayıcı not

Yoktur.

Gelir tablosunda bulunan diğer teknik giderler kalemi hakkında bilgi

Gelir tablosunda diğer teknik giderler kalemi altında bulunan 118.611.498 TL (31 Aralık 2016: 113.887.360 TL) tutarın 114.260.932 TL tutarındaki bölümü (31 Aralık 2016: 110.460.579 TL) asistans hizmetler, bu tutarların ertelenmesi ve bu hizmetlere ait teknik giderlerden oluşmaktadır.

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemleri itibarıyla reeskont ve karşılık giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Karşılık giderleri		
Konusu kalmayan karşılık gelirleri/(giderleri)	7.740.675	2.352.227
İzin karşılık giderleri (Not 23)	(316.958)	(69.241)
Kıdem tazminatı karşılık gideri (Not 23)	(1.490.861)	(1.396.079)
Şüpheli alacak karşılığı gideri (Not 4.2)	(37.954.653)	(38.684.995)
Diğer karşılıklar (Not 23)	(297.137)	(297.137)
Karşılıklar hesabı	(32.318.934)	(38.095.225)
Reeskont giderleri		
Reeskont faiz gelirleri	16.755.442	21.046.365
Reeskont faiz giderleri	(28.658.461)	(20.553.773)
Reeskont hesabı	(11.903.019)	492.592

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihinde Sona Eren
Hesap Dönemine Ait Konsolide
Finansal Tablolar ve Bağımsız Denetçi Raporu

Konsolide Edilen Ortaklıklara İlişkin Bilgiler

ANADOLU HAYAT EMEKLİLİK A.Ş.

Bireysel emeklilik ve Hayat Sigortaları alanlarında hizmet sunan Anadolu Hayat Emeklilik, 1990 yılında "Türkiye'nin ilk hayat sigortası şirketi" olarak kurulmuştur. Türkiye'nin halka açık ilk emeklilik şirketi olan Anadolu Hayat Emeklilik, Bireysel Emeklilik ve Hayat Sigortaları branşlarında elde ettiği toplam fon büyüklüğü ile sektör lideridir.

Türkiye İş Bankası iştiraki olan Anadolu Hayat Emeklilik'in payları, Borsa İstanbul (BİST) Yıldız Pazarı'nda ANHYT sembolü ile işlem görmektedir.

Genel Müdürlüğü İstanbul'da bulunan Anadolu Hayat Emeklilik; İstanbul (3), Ankara (2), Adana, Antalya, Bursa, Trabzon, İzmir ve Kocaeli'nde bulunan bölge satış müdürlükleri, Kuzey Kıbrıs Türk Cumhuriyeti'ndeki şubesi, direkt satış ekibi ve 250'ye yaklaşan acentesiyle ürünlerini müşterileriyle buluşturmaktadır.

Anadolu Hayat Emeklilik güçlü bir bankasürans ağına sahiptir. Şirket; başta Türkiye İş Bankası olmak üzere, bankasürans ağında yer alan şubeleri hizmet sürecinin temel bir dağıtım kanalı olarak kullanmaktadır.

Hayat sigortaları branşında 575 milyon TL prim üretimi ile %8'lik pazar payı elde eden Anadolu Hayat Emeklilik, 1,7 milyar TL'yi aşan sigortalı varlıkları ile bu alanda 2017 yılında da açık ara liderliğini sürdürmüştür.

29 Aralık 2017 tarihli Emeklilik Gözetim Merkezi (EGM) verileri dikkate alındığında Anadolu Hayat Emeklilik, Otomatik Katılım Sistemi hariç olmak üzere 2016 sonuna kıyasla fon büyüklüğünde %28 düzeyinde büyüme sağlamıştır. Fon büyüklüğünde, devlet katkısı fon tutarı dahil 14.581 milyon TL'ye, katılımcı sayısında ise 1.148.227 kişiye ulaşan Anadolu Hayat Emeklilik; devlet katkısı dahil fon büyüklüğünde %19, katılımcı sayısında da %17 pazar payı ile sektörde önemli bir paya sahiptir.

Anadolu Hayat Emeklilik'in konsolide olmayan toplam aktifleri, 2017 sonu itibarıyla bir önceki yıla göre %24 oranında artış göstererek 17.877 milyon TL'ye ulaşmıştır. Elde ettiği 280 milyon TL brüt kâr seviyesi ile Şirket, sürdürülebilir kârlılık anlamında bir yılı daha başarı ile tamamlamıştır.

Bağımsız Denetçi Raporu

Güney Bağımsız Denetim ve
SMMM A.Ş.
Eski Büyükdere Cad. Orjin Maslak
No: 27 Maslak, Sarıyer 34398
İstanbul - Turkey

Tel: +90 212 315 3000
Fax: +90 212 230 8291
ey.com
Ticaret Sicil No: 479920
Mersis No: 0-4350-3032-6000017

Anadolu Anonim Türk Sigorta Şirketi Yönetim Kurulu'na

A) Konsolide Finansal Tabloların Bağımsız Denetimi

1) Görüş

Anadolu Anonim Türk Sigorta Şirketi'nin (Şirket) 31 Aralık 2017 tarihli konsolide finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; konsolide kâr veya zarar tablosu, konsolide özkaynak değişim tablosu ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özeti de dâhil olmak üzere finansal tablo dipnotlarından oluşan konsolide finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre ilişikteki konsolide finansal tablolar, Şirketin 31 Aralık 2017 tarihi itibarıyla konsolide olmayan finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide olmayan finansal performansını ve konsolide olmayan nakit akışlarını, sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ve finansal raporlamaya ilişkin düzenlemeler ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'nca yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına (BDS'lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (Etik Kurallar) ile konsolide finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Şirket'in bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Bağımsız Denetçi Raporu

3) Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide finansal tabloların bağımsız denetimi çerçevesinde ve konsolide finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

<i>Kilit Denetim Konusu</i>	<i>Kilit denetim konusunun denetimde nasıl ele alındığı</i>
<p>Sigorta sözleşmeleri yükümlülüklerinin hesaplanmasında kullanılan tahmin ve varsayımlar</p> <p>Şirket'in 31 Aralık 2017 tarihi itibarıyla toplam teknik karşılıkları 4.456.444.401 TL olup, bu tutar Şirket'in toplam yükümlülüklerinin yüzde 83'ünü oluşturmaktadır. Şirket, sigorta sözleşmeleri için ileride ödemesi muhtemel muallak hasarlar için net 2.604.686.356 TL karşılık ayırmıştır. Bahse konu muallak hasar karşılık tutarının içinde muhasebeleşen Gerçekleşmiş Ancak Rapor Edilmemiş (IBNR) hasarlar karşılığının (1.438.700.495 TL, net) hesaplamasında Şirket Yönetimi, not 2 ve 17'de detaylı olarak açıkladığı aktüeryal varsayımlar ve tahminler kullanmıştır. IBNR hesaplamalarının yapısı gereği tahmin belirsizliği ve yönetim yargısı içermesi nedeniyle, bu konu kilit denetim konusu olarak seçilmiştir.</p>	<p>Not 2 ve 17'de detaylı olarak anlatılan aktüeryal varsayımlara ilişkin denetim prosedürlerini denetim ekibimizin bir parçası olan aktüer denetçi ile birlikte gerçekleştirdik. Bu prosedürler başlıca, Şirket tarafından muallak hasar karşılığı hesaplamasında kullanılan tahmin ve yöntemlerin uygun olup olmadığını değerlendirme amaçlıdır. Bu kapsamda, Şirket'in gerçekleşmiş dosya muallaklarının kayıtlara alınmasına ilişkin denetim prosedürlerini gerçekleştirdik; gerçekleşmiş dosya muallaklarını örneklem yoluyla test ederek analitik incelemelerde bulunduk; gerçekleşmiş dosya muallaklarının davalık olan kısmı için Şirket avukatından yazılı olarak teyit mektubu temin ettik; Şirket aktüeri tarafından belirlenen ortalama dosya hasar tutarı ve dosya açılış tutarlarını değerlendirdik; sigorta sözleşmesi yükümlülüklerinin doğru bir şekilde hesaplanmasında kullanılan verinin eksiksizliğine ilişkin olarak denetim prosedürleri gerçekleştirdik; Şirket'in her branş için kullanmış olduğu IBNR hesaplama yönteminin hem ilgili branş hasar özelliklerine hem de Şirket'in hasar geçmişine uygun olup olmadığını değerlendirdik; Şirket tarafından hesaplanan IBNR tutarı üzerinde yeniden hesaplama tekniğini uyguladık; Şirket aktüeri tarafından yapılan hasar analizlerini inceleyerek hem mevzuat hem de Şirket deneyimine uygunluğunu ve tutarlılığını sorguladık; konuyla ilgili açıklamaların konsolide finansal tabloların bir parçası olan dipnot açıklamalarında yeterli olup olmadığını değerlendirdik.</p>

Bağımsız Denetçi Raporu

4) Diğer Husus

Şirket'in 31 Aralık 2016 tarihi itibarıyla sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartlarına uygun olarak hazırlanmış konsolide finansal tabloları bir başka bağımsız denetim şirketi tarafından tam kapsamlı denetime tabi tutulmuştur. Söz konusu şirket 30 Ocak 2017 tarihli bağımsız denetim raporunda 31 Aralık 2016 tarihi itibarıyla hazırlanan konsolide finansal tablolar üzerinde olumlu görüş beyan etmiştir.

5) Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Finansal Tablolara İlişkin Sorumlulukları

Şirket Yönetimi, konsolide finansal tabloların Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrolden sorumludur.

Konsolide finansal tabloları hazırlarken Şirket Yönetimi, Şirket'in sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Şirket'i tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Şirket'in finansal raporlama sürecinin gözetiminden sorumludur.

6) Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak konsolide finansal tabloların hata veya hile kaynaklı önemli yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, konsolide finansal tablo kullanıcılarının bu tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

Bağımsız Denetçi Raporu

BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheçiliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

- Konsolide finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. (Hile; muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir.)
- Şirket'in iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.
- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yapılan muhasebe tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.
- Elde edilen denetim kanıtlarına dayanarak, Şirket'in sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimin işletmenin sürekliliği esasını kullanmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız hâlinde, raporumuzda, konsolide finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Şirket'in sürekliliğini sona erdirebilir.
- Konsolide finansal tabloların, açıklamalar dâhil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.
- Konsolide finansal tablolar hakkında görüş vermek amacıyla, şirket içerisindeki işletmelere veya faaliyet bölümlerine ilişkin finansal bilgiler hakkında yeterli ve uygun denetim kanıtı elde edilmektedir. Şirket denetiminin yönlendirilmesinden, gözetiminden ve yürütülmesinden sorumluyuz. Verdiğimiz denetim görüşünden de tek başımıza sorumluyuz.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dâhil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususları ve -varsa- ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını açacağıın makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

Bağımsız Denetçi Raporu

B) Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398'inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 29 Ocak 2018 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca, Şirket'in 1 Ocak - 31 Aralık 2017 hesap döneminde defter tutma düzeninin, TTK ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 3) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Seda Akkuş Tecer'dir.

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

Seda Akkuş Tecer, SMMM
Sorumlu Denetçi
29 Ocak 2018
İstanbul, Türkiye

Anadolu Anonim Türk Sigorta Şirketi'nin 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Yıllık Konsolide Finansal Raporu

31 ARALIK 2017 TARİHİ İTİBARIYLA HAZIRLANAN YILLIK

KONSOLİDE FİNANSAL RAPORU

T.C. Başbakanlık Hazine Müsteşarlığı tarafından yapılan düzenlemeler çerçevesinde yürürlükte bulunan muhasebe ilke ve standartlarına göre 31 Aralık 2017 tarihi itibarıyla hazırlanan yıllık konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotların "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" hükümlerine ve Şirketimiz muhasebe kayıtlarına uygun olduğunu belirtiriz.

İstanbul, 29 Ocak 2018

İlhami KOÇ
Yönetim Kurulu Üyesi ve Genel Müdür

Fatih GÖREN
Genel Müdür Yardımcısı

Murat TETİK
Muhasebe ve Mali İşler Müdürü

Taylan MATKAP
Aktüer

İçindekiler

	SAYFA
KONSOLİDE BİLANÇO	206
KONSOLİDE GELİR TABLOSU	211
KONSOLİDE ÖZSERMAYE DEĞİŞİM TABLOSU	214
KONSOLİDE NAKİT AKIŞ TABLOSU	216
KONSOLİDE KÂR DAĞITIM TABLOSU	217
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR	218-285
DİPNOT 1 Genel bilgiler	218
DİPNOT 2 Önemli muhasebe politikalarının özeti	220
DİPNOT 3 Önemli muhasebe tahminleri ve hükümleri	242
DİPNOT 4 Sigorta riskinin ve finansal riskin yönetimi	243
DİPNOT 5 Bölüm bilgileri	254
DİPNOT 6 Maddi duran varlıklar	257
DİPNOT 7 Yatırım amaçlı gayrimenkuller	258
DİPNOT 8 Maddi olmayan duran varlıklar	259
DİPNOT 9 İştiraklerdeki yatırımlar	260
DİPNOT 10 Reasürans varlıkları ve yükümlülükleri	260
DİPNOT 11 Finansal varlıklar	261
DİPNOT 12 Kredi ve alacaklar	265
DİPNOT 13 Türev finansal araçlar	266
DİPNOT 14 Nakit ve nakit benzeri varlıklar	267
DİPNOT 15 Özsermaye	267
DİPNOT 16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni	269
DİPNOT 17 Sigorta yükümlülükleri ve reasürans varlıkları	270
DİPNOT 18 Yatırım anlaşması yükümlülükleri	274
DİPNOT 19 Ticari ve diğer borçlar, ertelenmiş gelirler	274
DİPNOT 20 Finansal borçlar	275
DİPNOT 21 Ertelenmiş vergiler	276
DİPNOT 22 Emeklilik sosyal yardım yükümlülükleri	276
DİPNOT 23 Diğer yükümlülükler ve masraf karşılıkları	277
DİPNOT 24 Net sigorta prim geliri	278
DİPNOT 25 Aidat (ücret) gelirleri	278
DİPNOT 26 Yatırım gelirleri	278
DİPNOT 27 Finansal varlıkların net tahakkuk gelirleri	278
DİPNOT 28 Gerçeğe uygun değer farkı kâr veya zarara yansıtılan aktifler	278
DİPNOT 29 Sigorta hak ve talepleri	278
DİPNOT 30 Yatırım sözleşmeleri hakları	278
DİPNOT 31 Zaruri diğer giderler	278
DİPNOT 32 Gider çeşitleri	279
DİPNOT 33 Çalışanlara sağlanan fayda giderleri	279
DİPNOT 34 Finansal maliyetler	279
DİPNOT 35 Gelir vergileri	280
DİPNOT 36 Net kur değişim gelirleri	280
DİPNOT 37 Hisse başına kazanç	281
DİPNOT 38 Hisse başı kâr payı	281
DİPNOT 39 Faaliyetlerden yaratılan nakit	281
DİPNOT 40 Hisse senedine dönüştürülebilir tahvil	281
DİPNOT 41 Paraya çevrilebilir imtiyazlı hisse senetleri	281
DİPNOT 42 Riskler	281
DİPNOT 43 Taahhütler	282
DİPNOT 44 İşletme birleşmeleri	282
DİPNOT 45 İlişkili taraflarla işlemler	283
DİPNOT 46 Raporlama döneminden sonra ortaya çıkan olaylar	285
DİPNOT 47 Diğer	285

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
I- Cari Varlıklar			
A- Nakit ve Nakit Benzeri Varlıklar	14	3.504.676.959	3.217.463.827
1-Kasa	14	62.857	35.109
2-Alınan Çekler		--	--
3-Bankalar	14	3.105.334.647	2.795.907.111
4-Verilen Çekler ve Ödeme Emirleri	14	(87.620)	(82.544)
5-Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	14	399.367.075	421.604.151
6-Diğer Nakit ve Nakit Benzeri Varlıklar		--	--
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar	11	1.103.520.340	748.609.784
1- Satılmaya Hazır Finansal Varlıklar	11	755.985.190	605.652.540
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar	11	--	15.172.182
3- Alım Satım Amaçlı Finansal Varlıklar	11	347.535.150	127.881.004
4- Krediler		--	--
5- Krediler Karşılığı		--	--
6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar		--	--
7- Şirket Hissesi		--	--
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı	11	--	(95.942)
C- Esas Faaliyetlerden Alacaklar	12	1.178.955.084	1.048.793.865
1- Sigortacılık Faaliyetlerinden Alacaklar	12	1.074.438.568	984.855.530
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı	2,21,12	(8.337.019)	(8.836.586)
3- Reasürans Faaliyetlerinden Alacaklar	12	83.203.501	60.170.605
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı		--	--
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar	12	29.650.034	12.604.316
6- Sigortalılara Krediler (İkrazlar)		--	--
7- Sigortalılara Krediler (İkrazlar) Karşılığı		--	--
8- Emeklilik Faaliyetlerinden Alacaklar		--	--
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12	226.225.736	188.860.962
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı	12	(226.225.736)	(188.860.962)
D- İlişkili Taraplardan Alacaklar			
1- Ortaklardan Alacaklar		--	--
2- İştiraklerden Alacaklar		--	--
3- Bağlı Ortaklıklardan Alacaklar		--	--
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		--	--
5- Personelden Alacaklar		--	--
6- Diğer İlişkili Taraplardan Alacaklar		--	--
7- İlişkili Taraplardan Alacaklar Reeskontu		--	--
8- İlişkili Taraplardan Şüpheli Alacaklar		--	--
9- İlişkili Taraplardan Şüpheli Alacaklar Karşılığı		--	--
E- Diğer Alacaklar	12	19.018.462	13.790.959
1- Finansal Kiralama Alacakları		--	--
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		15.198	334.577
4- Diğer Çeşitli Alacaklar		19.003.264	13.456.382
5- Diğer Çeşitli Alacaklar Reeskontu		--	--
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		339.189.524	320.408.039
1- Ertelenmiş Üretim Giderleri	17	319.260.853	316.049.141
2- Tahakkuk Etmemiş Faiz ve Kira Gelirleri		--	--
3- Gelir Tahakkukları	12	19.928.671	4.358.898
4- Gelecek Aylara Ait Diğer Giderler		--	--
G- Diğer Cari Varlıklar		1.170.397	13.587.216
1- Gelecek Aylar İhtiyacı Stoklar		676.756	960.285
2- Peşin Ödenen Vergiler ve Fonlar	19	--	12.441.095
3- Ertelenmiş Vergi Varlıkları		--	--
4- İş Avansları	4,2,12	493.641	170.946
5- Personele Verilen Avanslar	12	--	14.890
6- Sayım ve Tesellüm Noksanları		--	--
7- Diğer Çeşitli Cari Varlıklar		--	--
8- Diğer Cari Varlıklar Karşılığı		--	--
I- Cari Varlıklar Toplamı		6.146.530.766	5.362.653.690

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
II- Cari Olmayan Varlıklar			
A- Esas Faaliyetlerden Alacaklar			
1- Sigortacılık Faaliyetlerinden Alacaklar		--	--
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı		--	--
3- Reasürans Faaliyetlerinden Alacaklar		--	--
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı		--	--
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar		--	--
6- Sigortalılara Krediler (İkrazlar)		--	--
7- Sigortalılara Krediler (İkrazlar) Karşılığı		--	--
8- Emeklilik Faaliyetlerinden Alacaklar		--	--
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar		--	--
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı		--	--
B- İlişkili Taraflardan Alacaklar			
1- Ortaklardan Alacaklar		--	--
2- İştiraklerden Alacaklar		--	--
3- Bağlı Ortaklıklardan Alacaklar		--	--
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		--	--
5- Personelden Alacaklar		--	--
6- Diğer İlişkili Taraflardan Alacaklar		--	--
7- İlişkili Taraflardan Alacaklar Reeskontu		--	--
8- İlişkili Taraflardan Şüpheli Alacaklar		--	--
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı		--	--
C- Diğer Alacaklar	12	2.205.704	1.749.362
1- Finansal Kiralama Alacakları		--	--
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		320.795	--
4- Diğer Çeşitli Alacaklar		2.129.835	2.129.835
5- Diğer Çeşitli Alacaklar Reeskontu		(244.926)	(380.473)
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
D- Finansal Varlıklar	9	186.824.586	173.328.875
1- Bağlı Menkul Kıymetler		--	--
2- İştirakler	9	186.824.586	173.328.875
3- İştirakler Sermaye Taahhütleri		--	--
4- Bağlı Ortaklıklar		--	--
5- Bağlı Ortaklıklar Sermaye Taahhütleri		--	--
6- Müşterek Yönetime Tabi Teşebbüsler		--	--
7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri		--	--
8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar		--	--
9- Diğer Finansal Varlıklar		--	--
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı		--	--
E- Maddi Varlıklar	6	103.881.659	102.689.754
1- Yatırım Amaçlı Gayrimenkuller	6,7	64.215.000	62.175.000
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı		--	--
3- Kullanım Amaçlı Gayrimenkuller	6	13.395.000	12.372.253
4- Makine ve Teçhizatlar	6	56.957.217	49.033.797
5- Demirbaş ve Tesisatlar	6	13.993.498	13.717.551
6- Motorlu Taşıtlar	6	290.580	619.736
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	23.486.838	22.982.418
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar	6	3.858.074	3.868.337
9- Birikmiş Amortismanlar	6	(72.314.548)	(62.079.338)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)		--	--
F- Maddi Olmayan Varlıklar	8	61.493.001	55.336.275
1- Haklar		--	--
2- Şerefiye	8	16.250.000	16.250.000
3- Faaliyet Öncesi Döneme Ait Giderler		--	--
4- Araştırma ve Geliştirme Giderleri		--	--
5- Diğer Maddi Olmayan Varlıklar	8	120.578.666	111.110.866
6- Birikmiş İtfalar (Amortismanlar)	8	(100.337.251)	(83.756.830)
7- Maddi Olmayan Varlıklara İlişkin Avanslar	8	25.001.586	11.732.239
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları	17	6.639.202	6.211.364
1- Ertelemiş Üretim Giderleri	17	6.639.202	6.211.364
2- Gelir Tahakkukları		--	--
3- Gelecek Aylara Ait Diğer Giderler		--	--
H- Diğer Cari Olmayan Varlıklar	21	21.844.260	18.112.832
1- Efektif Yabancı Para Hesapları		--	--
2- Döviz Hesapları		--	--
3- Gelecek Yıllar İhtiyacı Stoklar		--	--
4- Peşin Ödenen Vergiler ve Fonlar		--	--
5- Ertelemiş Vergi Varlıkları		--	--
6- Diğer Çeşitli Cari Olmayan Varlıklar	21	21.844.260	18.112.832
7- Diğer Cari Olmayan Varlıklar Amortismanı		--	--
8- Diğer Cari Olmayan Varlıklar Karşılığı		--	--
II- Cari Olmayan Varlıklar Toplamı		382.888.412	357.428.462
Varlıklar Toplamı		6.529.419.178	5.720.082.152

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla

Konsolide Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
III- Kısa Vadeli Yükümlülükler			
A- Finansal Borçlar	20	110.802.339	134.413.473
1- Kredi Kuruluşlarına Borçlar		--	--
2- Finansal Kiralama İşlemlerinden Borçlar		--	--
3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri		--	--
4- Uzun Vadeli Kredilerin Ana Para Taksitleri ve Faizleri		--	--
5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri		--	--
6- Çıkarılmış Diğer Finansal Varlıklar		--	--
7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı		--	--
8- Diğer Finansal Borçlar (Yükümlülükler)	20	110.802.339	134.413.473
B- Esas Faaliyetlerden Borçlar	19	492.116.005	449.205.545
1- Sigortacılık Faaliyetlerinden Borçlar	19	311.777.242	300.768.948
2- Reasürans Faaliyetlerinden Borçlar		--	--
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar	10,19	8.573.616	5.624.583
4- Emeklilik Faaliyetlerinden Borçlar		--	--
5- Diğer Esas Faaliyetlerden Borçlar	19	171.765.147	142.812.014
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu		--	--
C-İlişkili Tarafalara Borçlar	19	256.510	91.826
1- Ortaklara Borçlar		--	--
2- İştiraklere Borçlar		36.133	--
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		220.377	91.826
6- Diğer İlişkili Tarafalara Borçlar		--	--
D- Diğer Borçlar	19	113.563.203	82.609.754
1- Alınan Depozito ve Teminatlar		6.282.082	5.486.777
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		31.604.313	32.500.031
3- Diğer Çeşitli Borçlar		76.358.578	45.085.032
4- Diğer Çeşitli Borçlar Reeskontu		(681.770)	(462.086)
E-Sigortacılık Teknik Karşılıkları	17	4.307.802.430	3.796.758.334
1- Kazanılmamış Primler Karşılığı - Net	17	1.680.134.904	1.752.948.944
2- Devam Eden Riskler Karşılığı - Net	2,26,17	22.981.170	564.531
3- Matematik Karşılığı - Net		--	--
4- Muallak Tazminat Karşılığı - Net	4,1, 17	2.604.686.356	2.043.244.859
5- İkramiye ve İndirimler Karşılığı - Net		--	--
6- Diğer Teknik Karşılıklar - Net		--	--
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler ile Karşılıkları	19	50.750.268	39.526.586
1- Ödenecek Vergi ve Fonlar		39.563.475	36.548.188
2- Ödenecek Sosyal Güvenlik Kesintileri		3.464.617	2.978.398
3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		--	--
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler		--	--
5- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	52.636.513	23.316.813
6- Dönem Kârının Peşin Ödenen Vergi ve Diğer Yükümlülükleri	19	(44.914.337)	(23.316.813)
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları		--	--
G- Diğer Risklere İlişkin Karşılıklar		--	--
1- Kıdem Tazminatı Karşılığı		--	--
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		--	--
3- Maliyet Giderleri Karşılığı		--	--
H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları		146.541.875	112.331.397
1- Ertelenmiş Üretim Gelirleri	19	95.718.017	58.640.768
2- Gider Tahakkukları	23	50.813.598	53.681.608
3- Gelecek Aylara Ait Diğer Gelirler		10.260	9.021
I- Diğer Kısa Vadeli Yükümlülükler	23	1.878.908	1.561.950
1- Ertelenmiş Vergi Yükümlülüğü		--	--
2- Sayım ve Tesellüm Fazlalıkları		--	--
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler	23	1.878.908	1.561.950
III - Kısa Vadeli Yükümlülükler Toplamı		5.223.711.538	4.616.498.865

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
IV- Uzun Vadeli Yükümlülükler			
A- Finansal Borçlar		--	--
1- Kredi Kuruluşlarına Borçlar		--	--
2- Finansal Kiralama İşlemlerinden Borçlar		--	--
3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri		--	--
4- Çıkarılmış Tahviller		--	--
5- Çıkarılmış Diğer Finansal Varlıklar		--	--
6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı		--	--
7- Diğer Finansal Borçlar (Yükümlülükler)		--	--
B- Esas Faaliyetlerden Borçlar		--	--
1- Sigortacılık Faaliyetlerinden Borçlar		--	--
2- Reasürans Faaliyetlerinden Borçlar		--	--
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar		--	--
4- Emeklilik Faaliyetlerinden Borçlar		--	--
5- Diğer Esas Faaliyetlerden Borçlar		--	--
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu		--	--
C- İlişkili Tarafalara Borçlar		--	--
1- Ortaklara Borçlar		--	--
2- İştiraklere Borçlar		--	--
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		--	--
6- Diğer İlişkili Tarafalara Borçlar		--	--
D- Diğer Borçlar		--	--
1- Alınan Depozito ve Teminatlar		--	--
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		--	--
3- Diğer Çeşitli Borçlar		--	--
4- Diğer Çeşitli Borçlar Reeskontu (-)		--	--
E- Sigortacılık Teknik Karşılıkları	17	148.641.971	117.130.567
1- Kazanılmamış Primler Karşılığı - Net		--	--
2- Devam Eden Riskler Karşılığı - Net		--	--
3- Matematik Karşılığı - Net		--	--
4- Muallak Tazminat Karşılığı - Net		--	--
5- İkramiye ve İndirimler Karşılığı - Net		--	--
6- Diğer Teknik Karşılıklar - Net	17	148.641.971	117.130.567
F- Diğer Yükümlülükler ve Karşılıkları		--	--
1- Ödenecek Diğer Yükümlülükler		--	--
2- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		--	--
3- Diğer Borç ve Gider Karşılıkları		--	--
G- Diğer Risklere İlişkin Karşılıkları	23	20.939.663	17.363.526
1- Kıdem Tazminatı Karşılığı	23	20.939.663	17.363.526
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		--	--
H-Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları		--	--
1- Ertelenmiş Üretim Gelirleri		--	--
2- Gider Tahakkukları		--	--
3- Gelecek Aylara Ait Diğer Gelirler		--	--
I- Diğer Uzun Vadeli Yükümlülükler		--	--
1- Ertelenmiş Vergi Yükümlülüğü		--	--
2- Diğer Çeşitli Uzun Vadeli Yükümlülükler		--	--
IV- Uzun Vadeli Yükümlülükler Toplamı		169.581.634	134.494.093

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla
Konsolide Bilanço

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

ÖZSERMAYE			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
V- Özsermaye			
A- Ödenmiş Sermaye		500.000.000	500.000.000
1- (Nominal) Sermaye	2.13,15	500.000.000	500.000.000
2- Ödenmemiş Sermaye		--	--
3- Sermaye Düzeltmesi Olumlu Farkları		--	--
4- Sermaye Düzeltmesi Olumsuz Farkları		--	--
5- Tescilli Beklenen Sermaye		--	--
B- Sermaye Yedekleri	15	29.388.073	29.200.961
1- Hisse Senedi İhraç Primleri		--	--
2- Hisse Senedi İptal Kârları		--	--
3- Sermayeye Ekleneyecek Satış Kârları		--	--
4- Yabancı Para Çevirim Farkları		--	--
5- Diğer Sermaye Yedekleri	15	29.388.073	29.200.961
C- Kâr Yedekleri		330.171.850	266.843.296
1- Yasal Yedekler	15	68.264.694	58.683.773
2- Statü Yedekleri	15	25.840.740	17.811.508
3- Olağanüstü Yedekler	15	163.166.541	114.807.844
4- Özel Fonlar (Yedekler)		--	--
5- Finansal Varlıkların Değerlemesi	15	32.328.394	32.954.142
6- Diğer Kâr Yedekleri	15	40.571.481	42.586.029
D- Geçmiş Yıllar Kârları		75.051.095	70.926.240
1- Geçmiş Yıllar Kârları		75.051.095	70.926.240
E-Geçmiş Yıllar Zararları		--	--
1- Geçmiş Yıllar Zararları		--	--
F-Dönem Net Kârı		201.514.988	102.118.697
1- Dönem Net Kârı		201.514.988	102.103.603
2- Dönem Net Zararı		--	--
3- Dağıtıma Konu Olmayan Dönem Kârı	15	--	15.094
Özsermaye Toplamı		1.136.126.006	969.089.194
Yükümlülükler Toplamı		6.529.419.178	5.720.082.152

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihinde Sona Eren

Hesap Dönemine Ait Konsolide Gelir Tablosu

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2016
I-TEKNİK BÖLÜM			
A- Hayat Dışı Teknik Gelir		3.912.846.125	3.567.233.863
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		3.323.384.126	3.152.228.202
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	17	3.272.986.725	3.447.328.655
1.1.1- Brüt Yazılan Primler	17	4.671.409.652	4.484.060.267
1.1.2- Reasüröre Devredilen Primler	10,17	(1.289.191.554)	(885.937.607)
1.1.3- SGK'ya Aktarılan Primler	17	(109.231.373)	(150.794.005)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	72.814.040	(301.021.136)
1.2.1- Kazanılmamış Primler Karşılığı	17	(121.582.813)	(379.537.942)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı	17	210.638.839	58.433.152
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı		(16.241.986)	20.083.654
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(22.416.639)	5.920.683
1.3.1- Devam Eden Riskler Karşılığı	17	(43.066.356)	14.511.470
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı	17	20.649.717	(8.590.787)
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri		542.114.497	379.849.157
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		6.605.545	3.777.698
3.1- Brüt Diğer Teknik Gelirler		6.605.545	3.777.698
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı		--	--
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri		40.741.957	31.378.806
B- Hayat Dışı Teknik Gider		(3.620.216.963)	(3.409.670.050)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17	(2.714.265.320)	(2.525.353.872)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17,29	(2.152.823.823)	(1.868.016.555)
1.1.1- Brüt Ödenen Tazminatlar	17	(2.755.951.134)	(2.236.015.308)
1.1.2- Ödenen Tazminatlarda Reasürör Payı	10,17	603.127.311	367.998.753
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(561.441.497)	(657.337.317)
1.2.1- Muallak Tazminatlar Karşılığı	17	(715.185.940)	(651.278.718)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı	17	153.744.443	(6.058.599)
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
2.1- İkramiye ve İndirimler Karşılığı		--	--
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı		--	--
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(31.511.404)	(27.882.079)
4- Faaliyet Giderleri	32	(755.828.741)	(742.546.739)
5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
5.1- Matematik Karşılıklar		--	--
5.2- Matematik Karşılıklarda Reasürör Payı		--	--
6- Diğer Teknik Giderler	47	(118.611.498)	(113.887.360)
6.1- Brüt Diğer Teknik Giderler		(121.529.377)	(113.887.360)
6.2- Diğer Teknik Giderlerde Reasürör Payı		2.917.879	--
C- Teknik Bölüm Dengesi- Hayat Dışı (A - B)		292.629.162	157.563.813
D- Hayat Teknik Gelir		--	--
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		--	--
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)		--	--
1.1.1- Brüt Yazılan Primler		--	--
1.1.2- Reasüröre Devredilen Primler		--	--
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
1.2.1- Kazanılmamış Primler Karşılığı		--	--
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı		--	--
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
1.3.1- Devam Eden Riskler Karşılığı		--	--
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı		--	--
2- Hayat Branşı Yatırım Geliri		--	--
3- Yatırımlardaki Gerçekleşmemiş Kârlar		--	--
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		--	--
4.1- Brüt Diğer Teknik Gelirler		--	--
4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı		--	--
5- Tahakkuk Eden Rücu Gelirleri		--	--

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait Konsolide Gelir Tablosu

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2016
I-TEKNİK BÖLÜM			
E- Hayat Teknik Gider		--	--
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak)		--	--
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)		--	--
1.1.1- Brüt Ödenen Tazminatlar		--	--
1.1.2- Ödenen Tazminatlarda Reasürör Payı		--	--
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
1.2.1- Muallak Tazminatlar Karşılığı		--	--
1.2.2- Muallak Hasarlar Karşılığında Reasürör Payı		--	--
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
2.1- İkramiye ve İndirimler Karşılığı		--	--
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı		--	--
3- Matematik Karşılığında Değişim (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler için Ayrılan Karşılıklar)		--	--
3.1- Matematik Karşılığı		--	--
3.1.1- Aktüeryal Matematik Karşılık		--	--
3.1.2- Kâr Payı Karşılığı (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
3.2- Matematik Karşılığında Reasürör Payı		--	--
3.2.1- Aktüeryal Matematik Karşılıklar Reasürör Payı		--	--
3.2.2- Kâr Payı Karşılığı Reasürör Payı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler için Ayrılan Karşılıklar)		--	--
4- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
5- Faaliyet Giderleri		--	--
6- Yatırım Giderler		--	--
7- Yatırımlardaki Gerçekleşmemiş Zararlar		--	--
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri		--	--
F- Teknik Bölüm Dengesi- Hayat (D - E)		--	--
G- Emeklilik Teknik Gelir		--	--
1- Fon İşletim Gelirleri		--	--
2- Yönetim Gideri Kesintisi		--	--
3- Giriş Aidatı Gelirleri		--	--
4- Ara Verme Halinde Yönetim Gideri Kesintisi		--	--
5- Özel Hizmet Gideri Kesintisi		--	--
6- Sermaye Tahsis Avansı Değer Artış Gelirleri		--	--
7- Diğer Teknik Gelirler		--	--
H- Emeklilik Teknik Gideri		--	--
1- Fon İşletim Giderleri		--	--
2- Sermaye Tahsis Avansları Değer Azalış Giderleri		--	--
3- Faaliyet Giderleri		--	--
4- Diğer Teknik Giderler		--	--
I- Teknik Bölüm Dengesi- Emeklilik (G - H)		--	--

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
**31 Aralık 2017 Tarihinde Sona Eren Hesap
Dönemine Ait Konsolide Gelir Tablosu**

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2016
II-TEKNİK OLMAYAN BÖLÜM			
C- Teknik Bölüm Dengesi- Hayat Dışı (A-B)		292.629.162	157.563.813
F- Teknik Bölüm Dengesi- Hayat (D-E)		--	--
I - Teknik Bölüm Dengesi- Emeklilik (G-H)		--	--
J- Genel Teknik Bölüm Dengesi (C+F+I)		292.629.162	157.563.813
K- Yatırım Gelirleri		877.126.299	501.978.555
1- Finansal Yatırımlardan Elde Edilen Gelirler	4.2	228.602.158	255.570.956
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Kârlar	4.2	26.473.764	11.587.624
3- Finansal Yatırımların Değerlemesi	4.2	52.102.926	48.436.306
4- Kambiyo Kârları	4.2	430.645.835	134.101.122
5- İştiraklerden Gelirler	4.2	45.318.362	38.251.374
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		--	--
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler		3.867.125	9.599.061
8- Türev Ürünlerden Elde Edilen Gelirler	4.2	90.116.129	4.432.112
9- Diğer Yatırımlar		--	--
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		--	--
L- Yatırım Giderleri		(879.645.731)	(505.094.199)
1- Yatırım Yönetim Giderleri - Faiz Dâhil	4.2	(385.326)	(756.432)
2- Yatırımlar Değer Azalışları	4.2	(1.118.002)	(1.643.638)
3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar	4.2	(16.137.959)	(15.270.224)
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri		(542.114.497)	(379.849.157)
5- Türev Ürünler Sonucunda Oluşan Zararlar	4.2	(179.274.294)	(3.616.449)
6- Kambiyo Zararları	4.2	(112.534.636)	(76.942.491)
7- Amortisman Giderleri	6,8	(28.081.017)	(27.015.808)
8- Diğer Yatırım Giderleri		--	--
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar		(35.958.229)	(29.012.659)
1- Karşılıklar Hesabı	47	(32.318.934)	(38.095.225)
2- Reeskont Hesabı	47	(11.903.019)	492.592
3- Özellikli Sigortalar Hesabı		--	--
4- Enflasyon Düzeltmesi Hesabı		--	--
5- Ertelenmiş Vergi Varlığı Hesabı	35	5.702.299	7.160.762
6- Ertelenmiş Vergi Yükümlülüğü Gideri		--	--
7- Diğer Gelir ve Kârlar		2.771.738	3.179.411
8- Diğer Gider ve Zararlar		(210.313)	(1.750.199)
9- Önceki Yıl Gelir ve Kârları		--	--
10- Önceki Yıl Gider ve Zararları		--	--
N- Dönem Net Kârı veya Zararı		201.514.988	102.118.697
1- Dönem Kârı ve Zararı		254.151.501	125.435.510
2- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	(52.636.513)	(23.316.813)
3- Dönem Net Kâr veya Zararı		201.514.988	102.118.697
4- Enflasyon Düzeltme Hesabı		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait Konsolide Özsermaye Değişim Tablosu

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Bağımsız Denetimden Geçmiş Konsolide Özsermaye Değişim Tablosu - 31 Aralık 2016

	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları
I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2015)		500.000.000	--	29.179.139	--
II - Muhasebe Politikasında Değişiklikler		--	--	--	--
III - Yeni Bakiye (I + II) (01 Ocak 2016)		500.000.000	--	29.179.139	--
A - Sermaye Artırımı		--	--	--	--
1 - Nakit		--	--	--	--
2 - İç Kaynaklardan		--	--	--	--
B - İşletmenin Aldığı Kendi Hisse Senetleri		--	--	--	--
C - Gelir Tablosunda Yer Almayan Kazanç ve Kayıplar		--	--	--	--
D - Varlıklarda Değer Artışı	11,15	--	--	3.775.003	--
E - Yabancı Para Çevrim Farkları		--	--	--	--
F - Diğer Kazanç ve Kayıplar		--	--	--	--
G - Enflasyon Düzeltme Farkları		--	--	--	--
H - Dönem Net Kârı		--	--	--	--
I - Dağıtılan Temettü		--	--	--	--
J - Yedeklere Transfer	15	--	--	--	--
II - Dönem Sonu Bakiyesi - 31 Aralık 2016		500.000.000	--	32.954.142	--

Bağımsız Denetimden Geçmiş Konsolide Özsermaye Değişim Tablosu - 31 Aralık 2017

	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları
I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2016)		500.000.000	--	32.954.142	--
II - Muhasebe Politikasında Değişiklikler		--	--	-	--
III - Yeni Bakiye (I + II) (01 Ocak 2017)		500.000.000	--	32.954.142	--
A - Sermaye Artırımı		--	--	--	--
1 - Nakit		--	--	--	--
2 - İç Kaynaklardan		--	--	--	--
B - İşletmenin Aldığı Kendi Hisse Senetleri		--	--	--	--
C - Gelir Tablosunda Yer Almayan Kazanç ve Kayıplar		--	--	--	--
D - Varlıklarda Değer Artışı	11,15	--	--	(625.748)	--
E - Yabancı Para Çevrim Farkları		--	--	--	--
F - Diğer Kazanç ve Kayıplar		--	--	--	--
G - Enflasyon Düzeltme Farkları		--	--	--	--
H - Dönem Net Kârı		--	--	--	--
I - Dağıtılan Temettü	2,23	--	--	--	--
J - Yedeklere Transfer	15	--	--	--	--
II - Dönem Sonu Bakiyesi - 31 Aralık 2017		500.000.000	--	32.328.394	--

İlişkitedeki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

	Yabancı para çevrim farkları	Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış kârlar	Net dönem kârı	Geçmiş yıllar kâr-zararları	Toplam
	--	52.415.164	11.788.629	130.024.580	74.982.806	64.827.919	863.218.237
	--	--	--	--	--	--	--
	--	52.415.164	11.788.629	130.024.580	74.982.806	64.827.919	863.218.237
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	(794.801)	--	--	(794.801)
	--	--	--	772.058	--	--	4.547.061
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	102.118.697	--	102.118.697
	--	--	--	--	--	--	--
	--	6.268.609	6.022.879	56.592.997	(74.982.806)	6.098.321	--
	--	58.683.773	17.811.508	186.594.834	102.118.697	70.926.240	969.089.194

	Yabancı para çevrim farkları	Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış kârlar	Net dönem kârı	Geçmiş yıllar kâr-zararları	Toplam
	--	58.683.773	17.811.508	186.594.834	102.118.697	70.926.240	969.089.194
	--	--	--	--	--	--	--
	--	58.683.773	17.811.508	186.594.834	102.118.697	70.926.240	969.089.194
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	--	--	--	--
	--	--	--	(2.014.548)	--	--	(2.014.548)
	--	--	--	172.018	--	--	(453.730)
	--	--	--	--	--	--	--
	--	--	--	--	21.432	--	21.432
	--	--	--	--	--	--	--
	--	--	--	--	201.514.988	--	201.514.988
	--	--	--	--	(32.031.330)	--	(32.031.330)
	--	9.580.921	8.029.232	48.373.791	(70.108.799)	4.124.855	--
	--	68.264.694	25.840.740	233.126.095	201.514.988	75.051.095	1.136.126.006

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine
Ait Konsolide Nakit Akışı Tablosu

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		5.165.018.373	5.071.226.899
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		--	--
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		--	--
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı		(4.966.891.348)	(4.769.100.894)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı		(40.078.614)	(5.462.509)
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı		--	--
7. Esas faaliyetler sonucu oluşan nakit		158.048.411	296.663.496
8. Faiz ödemeleri		--	--
9. Gelir vergisi ödemeleri	19	(32.473.242)	9.957.572
10. Diğer nakit girişleri		7.838.695	62.828.955
11. Diğer nakit çıkışları		(39.799.131)	(100.587.197)
12. Esas faaliyetlerden kaynaklanan net nakit		93.614.733	268.862.826
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Maddi varlıkların satışı		400.469	8.091.520
2. Maddi varlıkların iktisabı	6, 8	(35.515.713)	(33.694.808)
3. Mali varlık iktisabı	11	(909.864.560)	(843.360.358)
4. Mali varlıkların satışı		601.168.745	701.087.636
5. Alınan faizler		247.825.764	383.365.799
6. Alınan temettüler		28.000.000	20.000.000
7. Diğer nakit girişleri		508.056.272	131.467.603
8. Diğer nakit çıkışları		(269.463.796)	(435.576.506)
9. Yatırım faaliyetlerinden kaynaklanan net nakit		170.607.181	(68.619.114)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Hisse senedi ihracı		--	--
2. Kredilerle ilgili nakit girişleri		--	--
3. Finansal kiralama borçları ödemeleri		--	--
4. Ödenen temettüler	2,23	(32.031.330)	--
5. Diğer nakit girişleri		--	--
6. Diğer nakit çıkışları		--	--
7. Finansman faaliyetlerinden kaynaklanan net nakit		(32.031.330)	--
D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ			
		16.572.817	2.027.454
E. Nakit ve nakit benzerlerinde meydana gelen net artış		248.763.401	202.271.166
F. Dönem başındaki nakit ve nakit benzerleri mevcudu		1.872.472.855	1.670.201.689
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	14	2.121.236.256	1.872.472.855

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihinde Sona Eren
Hesap Dönemine Ait Konsolide Kâr Dağıtım Tablosu

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2017 (**)	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2016 (***)
I. DÖNEM KÂRININ DAĞITIMI			
1.1. DÖNEM KÂRI (*)		258.151.501	125.420.416
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER		(52.636.513)	(23.316.813)
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	35	(52.636.513)	(23.316.813)
1.2.2. Gelir Vergisi Kesintisi		--	--
1.2.3. Diğer Vergi ve Yasal Yükümlülükler		--	--
A NET DÖNEM KÂRI (1.1 - 1.2)		205.514.988	102.103.603
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)		--	--
1.4. BİRİNCİ TERTİP YASAL AKÇE		9.409.831	4.392.611
1.5. ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)		--	--
B DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3 + 1.4 + 1.5))]		196.105.157	97.710.992
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)		--	30.000.000
1.6.1. Hisse Senedi Sahiplerine		--	30.000.000
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine		--	--
1.6.3. Katılma İntifa Senedi Sahiplerine		--	--
1.6.4. Kâra İştirakli Tahvil Sahiplerine		--	--
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		--	--
1.7. PERSONELE TEMETTÜ (-)		--	2.031.330
1.8. YÖNETİM KURULUNA TEMETTÜ (-)		--	--
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)		--	--
1.9.1. Hisse Senedi Sahiplerine		--	--
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine		--	--
1.9.3. Katılma İntifa Senedi Sahiplerine		--	--
1.9.4. Kâra İştirakli Tahvil Sahiplerine		--	--
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		--	--
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)		--	703.133
1.11. STATÜ YEDEKLERİ (-)		--	5.142.829
1.12. OLAĞANÜSTÜ YEDEKLER		--	59.833.700
1.13. DİĞER YEDEKLER		--	--
1.14. ÖZEL FONLAR		--	--
II. YEDEKLERDEN DAĞITIM			
2.1. DAĞITILAN YEDEKLER		--	--
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)		--	--
2.3. ORTAKLARA PAY (-)		--	--
2.3.1. Hisse Senedi Sahiplerine		--	--
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine		--	--
2.3.3. Katılma İntifa Senedi Sahiplerine		--	--
2.3.4. Kâra İştirakli Tahvil Sahiplerine		--	--
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		--	--
2.4. PERSONELE PAY (-)		--	--
2.5. YÖNETİM KURULUNA PAY (-)		--	--
III. HİSSE BAŞINA KÂR			
3.1. HİSSE SENEDİ SAHİPLERİNE		0,00368	0,00176
3.2. HİSSE SENEDİ SAHİPLERİNE (%)		0,368	0,176
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE		--	--
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)		--	--
IV. HİSSE BAŞINA TEMETTÜ			
4.1. HİSSE SENEDİ SAHİPLERİNE		--	0,0006
4.2. HİSSE SENEDİ SAHİPLERİNE (%)		--	0,06
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE		--	--
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)		--	--

(*) Sermaye Piyasası Kurulu'nun 2014/2 sayılı Haftalık Bülteni'nde yer alan ve 23 Ocak 2014 tarihli Resmî Gazete'de yayımlanan Kâr Payı Tebliği'nin 13'üncü maddesi uyarınca kâr dağıtımı, konsolide kâr rakamı esas alınarak yapılmıştır. 31 Aralık 2017 dönemi kârına, TMS 19 uyarınca ayrılan 4.000.000 TL tutarındaki personele ödenecek temettü karşılığı da eklenmiştir.

(**) 2017 yılına ilişkin kâr dağıtım önerisi, finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmadığından doldurulmamıştır.

(***) 2016 yılı rakamları, Kâr Dağıtım Tablosunun "SPK'ya Göre" bölümündeki veriler ile doldurulmuştur.

İlişketteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

1 Genel bilgiler

1.1 Ana şirketin adı ve grubun son sahibi

Anadolu Anonim Türk Sigorta Şirketi'nin ("Şirket"), nihai ortaklık yapısı aşağıda yer almaktadır. 31 Aralık 2017 tarihi itibarıyla Şirket sermayesinde dolaylı hâkimiyeti söz konusu olan sermaye grubu Türkiye İş Bankası A.Ş. ("İş Bankası") Grubu'dur.

Adı	31 Aralık 2017		31 Aralık 2016	
	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)
Milli Reasürans T.A.Ş.	286.550.106	57,31	286.550.106	57,31
Diğer (*)	213.449.894	42,69	213.449.894	42,69
Ödenmiş sermaye	500.000.000	100,00	500.000.000	100,00

(*) Halka açık pay senetlerinden oluşmaktadır.

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 Türkiye'de tescil edilmiş olup, "Anonim Şirket" statüsünde faaliyet göstermektedir. Şirket Genel Müdürlüğü "Rüzgarlıbahçe Mahallesi, Kavak Sokak, No: 31 34805 Kavacık/İstanbul" adresinde yer almaktadır. Genel Müdürlük haricinde Şirket'in İstanbul'da iki, Antalya, İzmir, Samsun, Adana, Ankara, Trabzon ve Bursa'da birer adet olmak üzere toplam dokuz Bölge Müdürlüğü, Gaziantep'te Satış Merkezi ve Kuzey Kıbrıs Türk Cumhuriyeti'nde bir adet şubesi bulunmaktadır.

1.3 İşletmenin fiili faaliyet konusu

Şirket, kaza, hastalık - sağlık, kara araçları, hava araçları, su araçları, nakliyat, yangın ve doğal afetler, genel zararlar, kara araçları sorumluluk, hava araçları sorumluluk, genel sorumluluk, kredi, kefalet, finansal kayıplar ve hukuksal koruma olmak üzere hayat dışı sigortacılığın hemen hemen bütün branşlarında faaliyet göstermektedir.

31 Aralık 2017 tarihi itibarıyla Şirket, 2.215 yetkili ve 99 yetkisiz (31 Aralık 2016: 2.458 yetkili ve 98 yetkisiz) olmak üzere, toplam 2.314 acente (31 Aralık 2016: toplam 2.556 acente) ile çalışmaktadır.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklanması

Şirket faaliyetlerini, 14 Haziran 2007 tarih ve 26552 sayılı Resmi Gazete'de yayımlanan 5684 sayılı Sigortacılık Kanunu ("Sigortacılık Kanunu") ve bu kanuna dayanılarak Hazine Müsteşarlığı tarafından yayımlanan diğer yönetmelik ve düzenlemeler çerçevesinde yürütmekte olup; yukarıda 1.3 - İşletmenin fiili faaliyet konusu notunda belirtilen sigortacılık branşlarında faaliyetlerini sürdürmektedir.

Şirket hisseleri Borsa İstanbul'da ("BİST") işlem görmekte olup, halka açık şirket statüsündedir. Şirket, 6362 Sayılı Sermaye Piyasası Kanunu'nun VIII'inci kısım, 136'ncı maddesi 5'inci fıkrası hükmü uyarınca, kuruluş, gözetim, muhasebe ve bağımsız denetim standartları konularında kendi mevzuatına tabi olarak faaliyet göstermektedir.

1.5 Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı

Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Üst düzey yöneticiler	7	7
Yönetici	38	38
Danışman	2	3
Ara yönetici	171	163
Uzman/Yetkili/Diğer çalışanlar	982	952
Toplam	1.200	1.163

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

1.6 Üst yönetime sağlanan ücret ve benzeri menfaatler

31 Aralık 2017 tarihinde sona eren hesap döneminde, yönetim kurulu başkan ve üyelerine 1.561.811 TL (31 Aralık 2016: 1.306.590 TL), üst düzey yöneticilere 5.777.795 TL (31 Aralık 2016: 5.192.515 TL) ücret ve benzeri menfaat sağlanmıştır.

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

Şirketlerce hazırlanacak olan finansal tablolarda kullanılan anahtara ilişkin usul ve esaslar, Hazine Müsteşarlığı tarafından 4 Ocak 2008 tarih ve 2008/1 sayılı "Sigortacılık Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge" çerçevesinde belirlenmiştir.

Söz konusu genelge uyarınca şirketler, Hazine Müsteşarlığı tarafından önerilen yöntem veya Hazine Müsteşarlığı'ndan onay alınması şartı ile kendi belirleyecekleri bir yöntem ile teknik bölüm faaliyet giderlerini, sigorta bölümlerine dağıtabilirler. Bu çerçevede Şirket, ilgili branşlar için yapıldığı kesin olarak belgelenen ve münhasıran bu branşlara ait olduğu konusunda tereddüt olmayan maliyetlerini direkt, diğer faaliyet giderlerini ise her bir alt branş için son 3 yılda üretilen poliçe sayısı, brüt yazılan prim miktarı ile hasar ihbar adedinin toplam üretilen poliçe sayısı, brüt yazılan prim miktarına ve hasar ihbar adedine oranlanmasıyla bulunan 3 oranın ortalamasına göre dağıtmaktadır.

Hayat dışı teknik karşılıkları karşılayan varlıkların yatırıma yönlendirilmesinden elde edilen tüm gelirler, teknik olmayan bölümden teknik bölüme aktarılmakta, diğer yatırım gelirleri ise teknik olmayan bölüm altında sınıflandırılmaktadır.

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

İlişkitedeki finansal tablolar, Şirket'in konsolide finansal bilgilerini içermekte olup, uygulanan konsolidasyon esaslarına ilişkin bilgiler 2.2 - Konsolidasyon notunda detaylandırılmıştır.

Sermayesinde sahip olduğu %20 oranındaki payla Şirket'in iştiraki konumundaki Anadolu Hayat Emeklilik A.Ş.'nin ("Anadolu Hayat") 31 Aralık 2017 tarihi itibarıyla hazırlanan konsolide finansal tabloları özkaynak yöntemine göre konsolide edilmiştir.

Anadolu Hayat'ın fiili faaliyet konusu, ferdi veya grup bireysel emeklilik faaliyetlerinde bulunmak, bu kapsamda emeklilik fonları kurmak, kuracağı fonlara ilişkin iç tüzüğü oluşturmak, emeklilik sözleşmeleri, yıllık gelir sigortası sözleşmeleri, portföy yönetimi sözleşmeleri, fon varlıklarının saklanması için saklayıcı ile saklama sözleşmeleri akdetmek, ferdi veya grup hayat ya da ölüm sigortaları ile bunlara bağlı kaza sigortaları, her türlü can sigortaları ve bütün bu sigortalara ilgili reasürans işlemleri yapmaktır.

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki raporlama döneminden sonra meydana gelen değişiklikler

Şirket'in Ticaret Unvanı:

Anadolu Anonim Türk Sigorta Şirketi

Şirket'in Genel Müdürlüğü'nün Adresi:

Rüzgarlıbahçe Mahallesi, Kavak Sokak, No: 31 34805 Kavacık/İstanbul

Şirket'in elektronik site adresi:

www.anadolusigorta.com.tr

Yukarıda sunulan bilgilerde önceki raporlama dönemi sonundan itibaren herhangi bir değişiklik olmamıştır.

1.10 Raporlama döneminden sonraki olaylar

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

31 Aralık 2017 tarihi itibarıyla hazırlanan konsolide finansal tablolar 29 Ocak 2018 tarihinde Şirket Yönetim Kurulu tarafından onaylanmıştır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

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, 6362 Sayılı Sermaye Piyasası Kanunu'nun VIII'nci kısım, 136'ncı maddesi 5'inci fıkrası hükmü uyarınca, kuruluş, gözetim, muhasebe ve bağımsız denetim standartları konularında kendi mevzuatına tabi olarak faaliyet göstermektedir. Dolayısıyla Şirket, finansal tablolarını, Sigortacılık Kanunu'nun 18'inci maddesi ile 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nun ("Bireysel Emeklilik Kanunu") 11'inci maddelerine dayanılarak Hazine Müsteşarlığı tarafından yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" hükümleri gereğince yürürlükte bulunan düzenlemeler çerçevesinde Türkiye Muhasebe Standartları ("TMS"), Türkiye Finansal Raporlama Standartları ("TFRS") ve Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgeler (tümü "Raporlama Standartları") uygun olarak hazırlamaktadır.

Söz konusu yönetmeliğin 4'üncü maddesinde; 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 esasların Hazine Müsteşarlığı'nca çıkarılacak tebliğler ile belirleneceği belirtilmiştir.

18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazete'de 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.

Finansal tablolar; sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ve finansal raporlamaya ilişkin düzenlemeler ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerine uygun olarak hazırlanır.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

Hiperenfasyonist ülkelerde muhasebeleştirme

Türkiye'de faaliyet gösteren şirketlerin finansal tabloları 31 Aralık 2004 tarihi itibarıyla TMS 29 - *Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama*'ya uygun olarak, TL'nin genel satın alım gücündeki değişimler nedeniyle yapılan düzeltmeleri yansıtabilecek şekilde ifade edilmiştir. TMS 29, yüksek enflasyonlu ekonomilerin para birimi ile hazırlanan finansal tabloların raporlama dönemi sonundaki ölçüm biriminden gösterilmesini ve önceki dönemlere ait bakiyelerin de aynı birimden gösterilmesini öngörmektedir.

Hazine Müsteşarlığı'nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden, Şirket 31 Aralık 2004 tarihli finansal tablolarını, Sermaye Piyasası Kurulu ("SPK")'nın 15 Ocak 2003 tarihli ve 25290 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ"de ("Seri: XI No: 25 Sayılı Tebliğ") yer alan "Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi" ile ilgili kısımdaki hükümlere göre düzelterek 2005 yılı açılış finansal tablolarını hazırlamıştır. Ayrıca, Hazine Müsteşarlığı'nın aynı yazısına istinaden 2005 yılı başından itibaren finansal tabloların enflasyona göre düzeltilmesi uygulaması sona erdirilmiştir. Dolayısıyla, 31 Aralık 2017 tarihi itibarıyla hazırlanan bilançoda tablolarda yer alan parasal olmayan varlık ve yükümlülükler ile sermaye dahil özkaynak kalemleri, 31 Aralık 2004 tarihine kadar olan girişlerin 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmesi, bu tarihten sonraki girişlerin ise nominal değerlerinden taşınmasıyla gösterilmiştir.

Diğer muhasebe politikaları

Diğer muhasebe politikalarına ilişkin bilgiler, yukarıda 2.1.1 - *Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe politikalarıyla ilgili bilgiler* kısmında ve bu raporun müteakip bölümlerinde her biri kendi başlığı altında açıklanmıştır.

2.1.3 Geçerli olan ve raporlama para birimi

İlişikteki konsolide finansal tablolar, Şirket'in geçerli para birimi olan TL cinsinden sunulmuştur.

2.1.4 Finansal tablolarda sunulan tutarların yuvarlanma derecesi

TL olarak verilen finansal bilgiler, en yakın tam TL değerine yuvarlanarak gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.1.5 Finansal tabloların düzenlenmesine kullanılan ölçüm temeli

Finansal tablolar, güvenilir ölçümü mümkün olması durumunda gerçeğe uygun değerleri ile ölçülen alım-satım amaçlı finansal varlıklar, satılmaya hazır finansal varlıklar, türev finansal araçlar, maddi duran varlıklar içerisinde gösterilen kullanım amaçlı gayrimenkuller ve yatırım amaçlı gayrimenkuller ile iştirakler hariç yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004 tarihine kadar enflasyon muhasebesinin etkilerine göre düzeltilmiş tarihi maliyet esasına göre hazırlanmıştır.

2.1.6 Muhasebe politikaları, muhasebe tahminlerinde değişiklikler ve hatalar

Cari dönemde muhasebe politikalarında yapılan bir değişiklik veya tespit edilmiş bir hata bulunmamaktadır.

Muhasebe tahminlerine ilişkin açıklamalar 3 - *Önemli muhasebe tahminleri ve hükümleri* notunda verilmiştir.

2.2 Konsolidasyon

Hazine Müsteşarlığı tarafından 31 Aralık 2008 tarih ve 27097 sayılı Resmi Gazete'de yayımlanan Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ("Konsolidasyon Tebliği") ile sigorta, reasürans ve emeklilik şirketlerinin; 31 Mart 2009 tarihinden itibaren konsolide olmayan finansal tablolara ilave olarak konsolide finansal tablo yayımlaması istenmektedir. Bu çerçevede, Şirket'in iştiraki konumundaki Anadolu Hayat'ın finansal tabloları özsermaye yöntemine göre konsolide edilmek suretiyle ilişikteki konsolide finansal tablolar hazırlanmaktadır.

2.3 Bölüm raporlaması

Bir faaliyet bölümü, Şirket'in faaliyet gösterdiği iş alanlarının, diğer faaliyet bölümleri ile yapılan işlemlerden doğan hasılat ve harcamalar dahil, hasılat elde eden ve harcama yapabilen ve Yönetim Kurulu (karar almaya yetkili mercii olarak) tarafından faaliyet sonuçları düzenli bir şekilde gözden geçirilen, performansı ölçülen ve finansal bilgileri ayırt edilebilen bir parçasıdır. Şirket'in faaliyet gösterdiği ana coğrafi alan Türkiye olduğu için coğrafi bölümlere göre raporlama sunulmamıştır. Şirket'in bölümlere göre faaliyet raporlamasına ilişkin bilgiler TFRS 8 - *Faaliyet Bölümleri* standardı kapsamında Not 5'te açıklanmıştır.

2.4 Yabancı para karşılıkları

İşlemler, Şirket'in geçerli para birimi olan TL olarak kaydedilmektedir. Yabancı para cinsinden gerçekleştirilen işlemler, işlemlerin gerçekleştirildiği tarihlerdeki geçerli olan kurlardan kaydedilmektedir. Raporlama dönemi sonu itibarıyla, yabancı para cinsinden olan parasal varlık ve yükümlülükler, raporlama dönemi sonundaki kurlardan TL'ye çevrilmekte ve çevrim sonucu oluşan çevrim farkları satılmaya hazır finansal varlıkların gerçeğe uygun değer değişimleri üzerinden oluşan kur farkları hariç, sonucun pozitif veya negatif olmasına göre ilişikteki konsolide finansal tablolarda kambiyo kârları ve kambiyo zararları hesaplarına yansıtılmaktadır.

Yabancı para cinsinden satılmaya hazır finansal varlıkların itfa edilmiş maliyet bedelleri üzerinden oluşan kur farkları kâr/zarar hesaplarında muhasebeleştirilirken, gerçekleşmemiş kazanç ve kayıplar üzerinden hesaplanan kur farkları özkaynak hesaplarında "finansal varlıkların değerlemesi" hesabında muhasebeleştirilmektedir.

2.5 Maddi duran varlıklar

Kullanım amaçlı gayrimenkuller hariç olmak üzere maddi duran varlıklar, 31 Aralık 2004 tarihine kadar olan dönem için enflasyona göre düzeltilmiş maliyet tutarları ile izlenmektedir. Daha sonraki dönemlerde maddi duran varlıklar için herhangi bir enflasyon düzeltmesi yapılmamış, 31 Aralık 2004 tarihi itibarıyla enflasyona göre endekslenmiş tutarlar, varsa değer düşüklüğü için ayrılan karşılıklar düşülmek suretiyle maliyet tutarı olarak kabul edilmiştir. 1 Ocak 2005 tarihinden itibaren satın alınan maddi duran varlıklar, maliyetlerinden varsa kur farkı gibi tutarlar düşüldükten sonra kalan değerleri üzerinden, varsa değer düşüklüğü için ayrılan karşılıklar düşülmek suretiyle kayıtlara yansıtılmaktadır.

Şirket, kullanım amaçlı gayrimenkullerinin ilk kayıtlara alınmaları sonrası ölçümlerine ilişkin muhasebe politikalarında 2015 yılı üçüncü çeyreğinden itibaren 'maliyet yönteminden' 'yeniden değerlendirme yöntemine' geçmiş ve bu gayrimenkullerini gerçeğe uygun değerleri üzerinden ölçmek suretiyle konsolide finansal tablolarında göstermeye başlamıştır.

Kullanım amaçlı binalar, mesleki yeterliliğe sahip bağımsız değerlendirme uzmanları tarafından yapılan değerlemelerde belirtilen gerçeğe uygun değerlerinden binaların müteakip birikmiş amortismanlarının indirilmesi suretiyle bulunan değerleriyle konsolide finansal tablolara yansıtılmıştır. Değerleme tarihindeki birikmiş amortisman varlığın brüt defter değeri ile netleştirilmiş ve net tutar değerlendirme sonrasındaki değere getirilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Kullanım amaçlı arsa ve binaların taşınan değerlerinde yeniden değerlendirme sonucu meydana gelen artışlar, vergi etkileri netleştirilmiş olarak, bilançoda özsermaye altında yer alan "Diğer Sermaye Yedekleri" hesabına kaydedilmektedir. Gayrimenkul bazında yapılan değerlendirmeler sonucunda bir önceki dönemdeki artışlarına karşılık gelen değer azalışları söz konusu fonndan düşülmekteyken; diğer tüm azalışlar ise kâr/zarar hesaplarına yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hâsılatı ile ilgili maddi duran varlığın maliyeti arasındaki fark olarak hesaplanmakta ve ilgili dönemin gelir tablosuna yansıtılmaktadır.

Arsalar için sınırsız ömürleri olması sebebi ile amortisman ayrılmamaktadır. Amortisman, maddi duran varlıkların maliyetleri veya yeniden değerlendirilmiş tutarları üzerinden maddi varlıkların faydalı ömürleri esas alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır.

Maddi duran varlıklar için ilgili amortisman payları faydalı ömürleri esas alınarak ekspertiz değerleri üzerinden doğrusal amortisman yöntemi kullanılarak hesaplanmaktadır.

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak öngörülen süreler aşağıdaki gibidir:

Maddi duran varlıklar	Tahmini ekonomik ömür (Yıl)	Amortisman oranı (%)
Kullanım amaçlı gayrimenkuller	50	2,0
Makine ve teçhizatlar	3 - 16	6,3 - 33,3
Demirbaş ve tesisatlar	4 - 16	6,3 - 25,0
Motorlu taşıtlar	5	20,0
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	5 - 10	10,0 - 20,0
Fin. Kirlm. yoluyla edinilmiş maddi duran varlıklar	4 - 10	10,0 - 25,0

2.6 Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutulmaktadır.

Yatırım amaçlı gayrimenkuller ilk kayda alınmalarında, işlem maliyetleri de dahil edilmek üzere maliyet bedeli ile ölçüldükten sonra gerçeğe uygun değerinden ölçülür. Gerçeğe uygun değer ile değerlendirme sonucunda oluşan değişimler ise gelir tablosunda muhasebeleştirilir.

Yatırım amaçlı elde tutulan bir gayrimenkulün satılması durumunda oluşan ve net satış bedeli ile satışa konu varlığın defter değeri arasındaki fark kâr veya zararda muhasebeleştirilir.

Yatırım amaçlı gayrimenkuller, kullanılamaz hale gelmeleri ve satışından gelecekte herhangi bir ekonomik yarar sağlanamayacağını belirlenmesi durumunda bilanço dışı bırakılırlar.

Gerçeğe uygun değer esasına göre izlenen yatırım amaçlı elde tutulan gayrimenkul, maddi duran varlık olarak yeniden sınıflandığında, söz konusu gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeri, sınıflama değişikliği ile ilgili muhasebeleştirme işleminde maliyet olarak dikkate alınır.

2.7 Maddi olmayan duran varlıklar

Şirket'in maddi olmayan duran varlıkları bilgisayar yazılımları, şerefiye ve maddi olmayan varlıklara ilişkin verilen avanslardan oluşmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Maddi olmayan duran varlıklar TMS 38 - Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi Standardı uyarınca kayıtlara maliyet bedelleri üzerinden alınmaktadır. Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltmesine tabi tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri dikkate alınarak konsolide finansal tablolara yansıtılmıştır.

Şirket, maddi olmayan duran varlıklara ilişkin tükenme paylarını, ilgili varlıkların faydalı ömürlerine göre doğrusal amortisman yöntemini kullanarak maliyet değerleri üzerinden ayırmaktadır. Maddi olmayan duran varlıkların itfa süreleri 3 ile 15 yıldır.

Şerefiye, satın alınan bağlı ortaklığın/iştirakin tanımlanabilen net varlıklarındaki Şirket payının gerçeğe uygun değerinin satın alma maliyetini aşan tutarı olarak ifade edilir. İştiraklerin alımından elde edilen şerefiye tutarı "İştirakler" hesabına dahil edilir ve genel bakiyenin bir kısmı olarak değer düşüklüğü testine tabi tutulur. Aynı şekilde muhasebeleştirilen şerefiye tutarı için her yıl değer düşüklüğü testi yapılır ve maliyetinden birikmiş değer düşüklüğü karşılıklarının düşülmesiyle gösterilir. Şerefiyedeki değer düşüklüğü karşılıkları iptal edilmez. İşletmenin elden çıkarılması sonucu oluşan kazanç veya kayıplar satılan işletmeyle ilişkili olan şerefiyenin defter değerini de içerir.

Değer düşüklüğü testi için şerefiye nakit yaratan birimlere dağıtılır. Dağıtımlar, şerefiyenin olduğu işletme birleşmelerinden fayda sağlaması beklenen nakit yaratan birimlere ya da nakit yaratan birim gruplarına yapılır.

Şirket, 31 Ağustos 2004 tarihi itibarıyla Anadolu Hayat Emeklilik A.Ş.'nin sağlık sigortası portföyünü tüm hak ve yükümlülükleri ile birlikte devralmıştır. Devralınan portföy için tespit edilen 16.250.000 TL'lik değer şerefiye olarak aktifleştirilmiştir.

2.8 Finansal varlıklar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder.

Finansal varlıklar, gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, vadeye kadar elde tutulacak finansal yatırımlar, satılmaya hazır finansal varlıklar ve kredi ve alacaklar olarak dört grupta sınıflandırılabilir.

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, ilişikteki konsolide finansal tablolarda alım-satım amaçlı finansal varlıklar olarak tanımlanmış olup, alım-satım amaçlı finansal varlıklar ve türev finansal varlıklardan oluşmaktadır. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar gerçeğe uygun değerleri üzerinden ölçülmekte ve ölçüm sonucu oluşan kazanç ya da kayıplar gelir tablosuna yansıtılmaktadır. Alım-satım amaçlı borçlanma senetlerinin elde tutulması süresince kazanılan faiz gelirleri ile elde etme maliyeti ile ilgili menkul değerlerin gerçeğe uygun değerleri arasındaki fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup söz konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan kazanç veya kayıplar ticari gelir/gider olarak muhasebeleştirilmektedir. Türev finansal varlıklara ilişkin muhasebe politikaları 2.10 - *Türev finansal araçlar* notunda detaylandırılmıştır.

Kredi ve alacaklar, sabit veya belirlenebilir nitelikte ödemelere sahip olan, aktif bir piyasada işlem görmeyen ve borçluya para, mal ve hizmet sağlama yoluyla yaratılan türev olmayan finansal varlıklardır. Şirket'in konsolide finansal tablolarında kredi ve alacaklar, var ise değer düşüklüğü için ayrılan karşılık tutarı düşülerek, etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri üzerinden ölçülmektedir.

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. Şirket'in önceden vadeye kadar elde tutulan yatırımlar arasında sınıflandırılan ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlığı bulunmamaktadır.

Satılmaya hazır finansal varlıklar, kredi ve alacaklar, vadeye kadar elde tutulacak yatırımlar ve alım-satım amaçlılar dışında kalan finansal varlıklardan oluşmaktadır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Satılmaya hazır finansal varlıklar maliyet bedelleri üzerinden kayıtlara alınmakta olup, müteakip dönemlerde ilgili finansal varlıkların gerçeğe uygun değerleri üzerinden ölçülmektedir. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan ve ilgili finansal varlıkların etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri ile gerçeğe uygun değerleri arasındaki farkları ifade eden gerçekleşmemiş kazanç ve kayıplar özkaynak kalemleri içerisinde "Finansal Varlıkların Değerlemesi" hesabında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması durumunda gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, gelir tablosuna aktarılmaktadır.

Aktif bir piyasada işlem görmeyen yatırımlar için gerçeğe uygun değer, değerlendirme yöntemleri kullanılarak hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak gerçeğe uygun değer tespiti yapılmaktadır.

Satılmaya hazır finansal varlık olarak sınıflandırılan hisse senetlerinden aktif bir piyasada (borsada) işlem görenler, söz konusu piyasadaki (borsadaki) kayıtlı fiyatları dikkate alınarak gerçeğe uygun değerleri ile konsolide finansal tablolara yansıtılmaktadır. Aktif bir piyasada (borsada) işlem görmeyen hisse senetleri ise elde etme maliyetleri üzerinden izlenmekte, bu varlıklar varsa değer azalış karşılıkları düşüldükten sonra maliyet bedelleri ile konsolide finansal tablolarda gösterilmektedir.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

İştirakler, konsolide finansal tablolarda Şirket'in iştiraki konumundaki Anadolu Hayat'ın finansal tabloları özkaynak yöntemine göre konsolide edilmiştir.

Finansal varlıklar, bu varlıklar üzerindeki sözleşmeye bağlı haklardaki kontrol kaybedildiği zaman kayıtlardan çıkarılır. Bu durum bu hakların gerçekleşmesi, vadesinin dolması veya teslim edilmesi durumunda oluşur.

Finansal varlıklarda değer düşüklüğü

Şirket her raporlama döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Bir finansal varlık ya da finansal varlık grubunun, sadece ve sadece ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla zarar/kayıp olayının meydana geldiğine ve söz konusu zarar olayının ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğradığı varsayılır ve değer düşüklüğü zararı oluşur.

Alacaklar, tahsil edilememe riskine karşı özel karşılıkları düşüldükten sonraki net tutarlarıyla gösterilmiştir. Kredi ve alacaklar tutarlarının tahsil edilemeyecek olduğunu düzenli incelemeler neticesinde gösteren bir durumun söz konusu olması halinde alacaklar için tahsil edilebileceği tutara kadar özel karşılık ayrılmaktadır.

Sermaye araçlarının geri kazanılabilir tutarı o aracın gerçeğe uygun değeridir. Gerçeğe uygun değerleriyle ölçülen borçlanma araçlarının geri kazanılabilir tutarı tahmini gelecekteki nakit akımlarının piyasadaki faiz oranları ile bugünkü değere indirgenmiş halini ifade eder.

Değer düşüklüğü kayıtlara alındıktan sonra oluşan bir olay eğer değer düşüklüğünün geri çevrilmesini nesnel olarak sağlıyorsa değer düşüklüğü geri çevrilir. İtfa edilmiş maliyet ile ölçülen finansal varlıklar ile satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerindeki değer düşüklüğünün geri çevrilmesi gelir tablosundan yapılır. Satılmaya hazır finansal varlık olarak sınıflandırılmış sermaye araçlarından oluşan finansal varlıklardaki değer düşüklüğünün geri çevrilmesi ise doğrudan özkaynaklardan yapılır.

2.9 Varlıklarda değer düşüklüğü

Duran varlıklarda değer düşüklüğü

Şirket, her raporlama döneminde varlıklarının değer düşüklüğüne uğramış olabileceğine dair herhangi bir belirtinin bulunup bulunmadığını değerlendirmektedir. Böyle bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını TMS 36 - *Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı* çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

Dönemin reeskont ve karşılık giderleri 47 - *Diğer* notunda detaylı olarak sunulmuştur.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.10 Türev finansal araçlar

Şirketin 31 Aralık 2017 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 9.581.631 TL (31 Aralık 2016: 6.649.637) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 5.818.015 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2016: Yoktur).

Şirket'in 31 Aralık 2017 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 18.939.649 TL (31 Aralık 2016: Yoktur) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (7.868.067) TL (31 Aralık 2016: Yoktur) değer azalış bakiyesi yer almaktadır.

Şirket türev işlemlerini, TMS 39 - *Finansal Araçlar: Muhasebe ve Ölçme* standardı hükümleri uyarınca alım-satım amaçlı işlemler olarak sınıflandırmaktadır.

Türev işlemlerin ilk olarak kayda alınmasında gerçeğe uygun değerleri dikkate alınmaktadır.

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

Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri üzerinden ölçülmekte ve gerçeğe uygun değerlerin pozitif veya negatif olmasına göre "Gelir Tahakkukları" veya "Diğer finansal borçlar" hesaplarında bilanço içerisinde gösterilmektedir. Yapılan ölçüm sonucu ilgili türev finansal araçların gerçeğe uygun değerlerinde meydana gelen değişimler, gelir tablosuna yansıtılmaktadır.

2.11 Finansal varlıkların netleştirilmesi

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

Gelir ve giderler, sadece Raporlama Standartları'nca izin verildiği sürece veya Şirket'in alım satım işlemleri gibi benzer işlemler sonucu oluşan kâr ve zararlar için net olarak gösterilmektedir.

2.12 Nakit ve nakit benzeri varlıklar

Nakit akış tablolarının hazırlanmasına esas olan "*nakit ve nakit benzerleri*"; Şirket'in serbest kullanımında olan veya bloke olarak tutulmayan kasa, alınan çekler, vadesiz banka mevduatları ve diğer nakit ve nakit benzeri varlıklar ile orijinal vadesi üç aydan kısa olan bankalardaki vadeli mevduatlar ile menkul kıymetlere yapılan yatırımlar olarak tanımlanmaktadır.

2.13 Sermaye

Şirket'in sermayesinde dolaylı hakimiyeti söz konusu olan sermaye grubu İş Bankası Grubu'dur. 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in sermaye ve ortaklık yapısı aşağıdaki gibidir:

Adı	31 Aralık 2017		31 Aralık 2016	
	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)
Milli Reasürans T.A.Ş.	286.550.106	57,31	286.550.106	57,31
Diğer (*)	213.449.894	42,69	213.449.894	42,69
Ödenmiş sermaye	500.000.000	100,00	500.000.000	100,00

(*) Halka açık pay senetlerinden oluşmaktadır.

Dönem içinde yapılan sermaye artırımları ve kaynakları

Şirket 31 Aralık 2017 tarihi itibarıyla sermaye artırımını gerçekleştirmemiştir (31 Aralık 2016: Yoktur.).

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar

Şirket'in 31 Aralık 2017 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL'dir (31 Aralık 2016: 500.000.000 TL). Şirket'in 11 Nisan 2013 tarihinde tescil ettiği Esas Sözleşme değişikliği doğrultusunda 1,5 TL tutarındaki 150 adet A grubu imtiyazlı hisseleri yürürlükten kaldırılmış olduğundan sermaye, her biri 1 Kuruş değerinde ve 1 oy hakkına sahip 50.000.000.000 paya (31 Aralık 2016: 50.000.000.000 pay) bölünmüştür.

Şirket'te kayıtlı sermaye sistemi

Şirket kayıtlı sermaye sistemine dahil olup, 31 Aralık 2017 tarihi itibarıyla Şirket'in kayıtlı sermaye tavanı 700.000.000 TL'dir (31 Aralık 2016: 700.000.000 TL).

Şirket'in geri satın alınan kendi hisseleri

Yoktur.

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Poliçe sahibinin olumsuz etkilenmesine neden olan, önceden tanımlanmış gelecekteki belirsiz bir olayın (sigorta ile teminat altına alınan olay) gerçekleşmesi durumunda, Şirket'in poliçe sahibinin zararını tazmin etmeyi kabul etmek suretiyle önemli bir sigorta riskini kabullendiği sözleşmeler sigorta sözleşmesi olarak sınıflandırılmaktadır. Sigorta riski, finansal risk dışında kalan riskleri kapsamaktadır. Sigorta sözleşmeleri kapsamında alınmış olan bütün primler yazılan primler hesabı altında gelir olarak muhasebeleştirilmektedir.

Değişkeni sözleşmenin taraflarından birine özgü olmayan finansal olmayan bir değişken durumunu hesaba katan belirli bir faiz oranı, finansal araç fiyatı, mal fiyatı, döviz kuru, faiz veya fiyat endeksleri, kredi notu ya da kredi endeksi veya diğer değişkenlerin bir veya daha fazlasındaki yalnızca değişikliklere dayanan ödemeyi yapmayı öngören sözleşmeler yatırım sözleşmeleri olarak sınıflandırılmaktadır.

Raporlama dönemi sonu itibarıyla Şirket'in önceden belirlenmiş bir riski teminat altına alan yatırım sözleşmesi olarak sınıflandırılmış sözleşmesi bulunmamaktadır.

2.15 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

Sigorta ve yatırım sözleşmelerindeki isteğe bağlı katılım özelliği, garanti edilen faydalara ilaveten, aşağıda yer alan ek faydalara sahip olmaya yönelik sözleşmeye dayalı bir haktır.

- (i) Sözleşmeye dayalı toplam faydaların önemli bir kısmını teşkil etmeye namzet;
- (ii) Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan ve
- (iii) Sözleşme gereği aşağıdakilere dayalı olan:
 - (1) Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;
 - (2) İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçekleşmiş ve/veya gerçekleşmemiş yatırım gelirlerine veya
 - (3) Sözleşme ihraç eden şirketin, fonun veya başka bir işletmenin kâr veya zararına.

Şirket'in raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olan sigorta veya yatırım sözleşmesi bulunmamaktadır.

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Şirket'in raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olmayan yatırım sözleşmesi bulunmamaktadır.

2.17 Borçlar

Finansal yükümlülükler, başka bir işletmeye nakit ya da başka bir finansal varlık verilmesini gerektirecek işlemler sonucunda oluşan yükümlülükleri ifade etmektedir. Şirket'in konsolide finansal tablolarında finansal yükümlülükler, etkin faiz yöntemine göre itfa edilmiş maliyet bedelleri üzerinden gösterilmektedir. Bir finansal yükümlülük ödendiğinde kayıtlardan çıkarılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.18 Vergiler

Kurumlar vergisi

Kurum kazançları %20 oranında kurumlar vergisine tabidir (Ancak Kurumlar Vergisi Kanunu'na eklenen Geçici 10'uncu madde uyarınca %20'lik kurumlar vergisi oranı, kurumların 2018, 2019 ve 2020 yılı vergilendirme dönemlerine (özel hesap dönemi tayin edilen kurumlar için ilgili yıl içinde başlayan hesap dönemlerine) ait kurum kazançları için %22 olarak uygulanacaktır). Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi ile vergi yasalarında yer alan istisna (iştiyak kazançları istisnası gibi) ve diğer indirimlerin (yatırım teşvikleri gibi) sonucu, bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettü) stopaj yapılmaz. Bunlar dışındaki kurumlara yapılan temettü ödemeleri üzerinden %15 oranında stopaj uygulanır. Dar mükellef kurumlara ve gerçek kişilere yapılan kâr dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine mahsup edilebilmektedir.

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

Ertelenmiş vergi

Ertelenmiş vergi borcu veya varlığı, TMS 12 - *Gelir Vergileri* standardı uyarınca varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki "geçici farklar" üzerinden vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre varlıkların ya da borçların iktisap tarihinde oluşan mali ya da ticari kârı etkilemeyen farklar bu hesaplamaların dışında tutulmaktadır.

Hesaplanan ertelenmiş vergi varlıkları ile ertelenmiş vergi yükümlülükleri, konsolide finansal tablolarda, sadece Şirket'in cari vergi varlıklarını, cari vergi yükümlülükleri ile netleştirmek için yasal bir hakkı varsa net olarak gösterilmektedir.

Varlıkların değerlendirilmesi sonucu oluşan değerlendirme farkları gelir tablosunda muhasebeleştirilmişse, bunlara ilişkin cari dönem kurumlar vergisi ile ertelenmiş vergi geliri veya gideri de gelir tablosunda muhasebeleştirilmektedir. İlgili varlıkların değerlendirilmesi sonucu oluşan değerlendirme farkları doğrudan doğruya özkaynak hesaplarında muhasebeleştirilmişse, ilgili vergi etkileri de doğrudan özkaynak hesaplarında muhasebeleştirilmektedir.

1 Ocak 2018 tarihinden itibaren 3 yıl için geçerli vergi oranı %22 olarak değiştiği için, 31 Aralık 2017 tarihi itibarıyla ertelenmiş vergi hesaplamasında, 3 yıl içinde (2018, 2019 ve 2020 yılları içinde) gerçekleşmesi/kapanması beklenen geçici farklar için %22 vergi oranı kullanılmıştır. Ancak, 2020 yılından sonrası için geçerli kurumlar vergisi oranı %20 olduğu için, 2020 sonrası gerçekleşmesi/kapanması beklenen geçerli farklar için %20 vergi oranı kullanılmıştır.

Transfer fiyatlandırması

Kurumlar Vergisi Kanunu'nun 13'üncü maddesinin transfer fiyatlandırması yoluyla "örtülü kazanç dağıtımı" başlığı altında transfer fiyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde yayımlanan "Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ"i bu konu hakkında uygulamadaki detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün, hizmet veya mal alım ve satım işlemlerine giriyorlarsa, ilgili kârların transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kâr dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.19 Çalışanlara sağlanan faydalar

Emeklilik ve emeklilik sonrası yükümlülükler

Tanımlanmış fayda planı, çoğunlukla yaş, toplam hizmet süresi gibi bir veya daha fazla faktöre dayanan, çalışanların ve onların bakmakla yükümlü oldukları kişilerin alacakları emeklilik prim ve maaşlarını belirten hizmet dönemi sonrasına ilişkin emeklilik planıdır.

Şirket çalışanları, 506 sayılı Sosyal Sigortalar Kanunu'nun geçici 20'nci maddesine dayanılarak kurulmuş olan "Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı"nın üyesidir. 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmış ve son olarak 8 Mayıs 2015 tarihine kadar uzatılmıştı.

23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazete'de yayımlanan 6645 Sayılı Kanunun 51'inci maddesi ile, Banka ve Sigorta Sandıklarının SGK'ya devri ile ilgili 5510 Sayılı Kanunun Geçici 20'nci maddesinin birinci fıkrası değiştirilerek; "506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık iştirakçileri bu Kanunun 4'üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar." şeklini almıştır.

Bu düzenleme uyarınca, 506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahipleri 8 Mayıs 2015 tarihine kadar Sosyal Güvenlik Kurumuna devredilmesi gerekmekte iken; devir tarihini belirleme yetkisi Bakanlar Kuruluna verilmiş olup, bu suretle sandıkların devri bilinmeyen bir tarihte ertelenmiştir. 19 Haziran 2008 tarihinde kanunun devir hükümlerini içeren geçici 20'nci maddesinin birinci fıkrasının da arasında yer aldığı bazı maddelerinin iptali ve yürürlüğün durdurulması istemiyle Anayasa Mahkemesi'ne Cumhuriyet Halk Partisi tarafından yapılan başvuru, adı geçen mahkemenin 30 Mart 2011 tarihli toplantısında alınan karar doğrultusunda reddedilmiştir.

Her bir sandık için sandıktan ayrılan iştirakçiler de dahil olmak üzere, devir tarihi itibarıyla devredilen kişilerle ilgili olarak yükümlülüğünün peşin değerinin aşağıdaki hükümlere göre hesaplanması gerekmektedir:

- Peşin değer aktüeryal hesabında kullanılacak teknik faiz oranı %9,80 olarak esas alınır.
- Sandıkların bu Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değeri hesaplanır.

Kıdem tazminatı karşılığı

İş Kanunu'na göre, Şirket bir senesini doldurmuş olan ve haklı fesih dışındaki sebeplerden Şirket'le ilişkisi kesilen veya hizmet yılını dolduran ve emekliliğe hak kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için sendika üyesi çalışanlarda; ölüm, maluliyet, emekliye ayrılma, yaşlılık aylığı bağlanma hallerinde 60 günlük, diğer hallerde de 45 günlük ücretleri tutarındadır. Diğer çalışanlarda ise, bir aylık maaş tutarı kadardır. Ancak, ödenecek kıdem tazminatı her bir hizmet yılı için, 31 Aralık 2017 tarihi itibarıyla, hükümet tarafından belirlenen 4.732,48 TL (31 Aralık 2016: 4.426,16 TL) ile sınırlandırılmıştır. KGK tarafından 12 Mart 2013 tarihli 28585 sayılı resmi gazete ile yayınlanan "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı ("TMS 19") Hakkında Tebliğ" ile yürürlüğe konulan ve 31 Aralık 2012 tarihinden sonra başlayan hesap dönemlerinde geçerli olan TMS 19'a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp ve kazançlar özkaynaklar altında diğer kapsamlı gelirden muhasebeleştirilmelidir ve bu etki geriye dönük olarak uygulanmalıdır. Şirket, aktüeryal kayıp ve kazançlarını özsermaye hesaplarında diğer kâr yedekleri hesabında muhasebeleştirilmektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

TMS 19 - *Çalışanlara Sağlanan Faydalar* standardı kıdem tazminatı karşılığı hesaplamasında aktüeryal metotların kullanılmasını gerektirmektedir. 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla kullanılan aktüeryal tahminler şöyledir:

	31 Aralık 2017	31 Aralık 2016
İskonto oranı	%4,21	%4,61
Beklenen maaş/tavan artış oranı	%7,00	%5,83
Tahmin edilen personel devir hızı	%3,27	%3,27

Yukarıda belirtilen beklenen maaş/limit artış oranı hükümetin yıllık enflasyon tahminlerine göre belirlenmiştir.

Çalışanlara sağlanan diğer faydalar

Şirket, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi beklenen iskonto edilmemiş, çalışanlara sağlanan kısa vadeli faydalar için konsolide finansal tablolarında TMS 19 kapsamında karşılık ayırmaktadır.

2.20 Karşılıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda söz konusu karşılık muhasebeleştirilmektedir. Karşılıklar, raporlama dönemi sonu itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Şirket yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek suretiyle iskonto edilir. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Şirket'ten kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Şirket'in tam anlamıyla kontrolünde bulunmayan, bir veya daha fazla kesin mahiyette olmayan olayın ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlıklardır. Şirket, koşullu varlıkları konsolide finansal tablolara yansıtılmamaktadır ancak ilgili gelişmelerin konsolide finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu varlıklarını sürekli olarak değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Şirket'e girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin olduğu dönemin konsolide finansal tablolarına dahil edilmekte, ekonomik fayda girişinin muhtemel hale gelmesi durumunda ise söz konusu koşullu varlık konsolide finansal tablo dipnotlarında açıklanmaktadır.

2.21 Gelirlerin muhasebeleştirilmesi

Yazılan primler ve hasarlar

Yazılan primler, dönem içinde tanzim edilen poliçelerin yanı sıra geçmiş yıllarda tanzim edilen poliçe primlerinden iptaller, vergiler ve reasürörlere devredilen primler düşüldükten sonra kalan tutarı temsil etmektedir. Yazılan brüt primler üzerinden reasürör firmalara devredilen primler kâr/zarar hesaplarında "reasüröre devredilen primler" içerisinde gösterilmek suretiyle muhasebeleştirilmektedir.

Hasarlar ödendikçe gider yazılmaktadır. Dönem sonunda rapor edilip henüz fiilen ödenmemiş hasarlar ile gerçekleşmiş ancak rapor edilmemiş hasarlar, muallak hasar ve tazminatlar karşılığı ayrılmak suretiyle giderleştirilmektedir. Muallak ve ödenen hasarların reasürör payları bu karşılıklar içerisinde netleştirilmektedir.

Rücu, sovtaj ve benzeri gelirler

Hazine Müsteşarlığı'nın 20 Eylül 2010 tarihli "Rücu ve Sovtaj Gelirlerine İlişkin 2010/13 sayılı Genelge"si uyarınca, sigorta şirketlerinden ibraname temin edilmesine gerek olmaksızın, sigorta şirketlerinin tazminat ödemesini gerçekleştirerek sigortalılarından ibraname (ödemenin yapıldığına dair banka dekont mektubu) almış olmaları ve karşı sigorta şirketine ya da 3. şahıslara bildirim yapılması kaydıyla, borçlu sigorta şirketinin teminat limitine kadar olan rücu alacakları tahakkuk ettirilebilecektir. Ancak, söz konusu tutarın tazminat ödemesini takip eden altı ay içerisinde karşı sigorta şirketinden veya dört ay içerisinde üçüncü şahıslardan tahsil edilememesi durumunda alacak karşılığı ayrılacaktır. Şirket, raporlama dönemi itibarıyla, söz konusu genelge kapsamında 47.325.075 TL (31 Aralık 2016: 43.739.284 TL) rücu geliri tahakkuk ettirmiş olup diğer rücu ve sovtaj geliri ile birlikte toplam 50.653.264 TL (31 Aralık 2016: 47.016.782 TL) (Not 12) tutarında net rücu ve sovtaj alacağını esas faaliyetlerden alacaklar hesabında göstermiştir. Şirket, genelgede belirtilen sürelerde tahsil edilemeyen rücu alacaklarına ilişkin olarak 8.337.019 TL (31 Aralık 2016: 8.836.586 TL) (Not 12) tutarında alacak karşılığı ayırmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerine ilişkin tahsil edilen net rücu ve sovtaj gelirlerinin branş bazında detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Kara araçları	375.105.975	341.775.724
Kara araçları sorumluluk	13.422.397	10.694.282
Yangın ve doğal afetler	4.521.486	3.961.070
Nakliyat	1.485.087	2.799.577
Su araçları	1.004.392	10.222
Genel sorumluluk	812.773	103.795
Genel zararlar	307.007	313.114
Finansal kayıplar	144.816	--
Kaza	28.880	21.706
Hukuksal Koruma	475	529
Kredi	--	467.351
Hava Araçları	--	10.588
Toplam	396.833.288	360.157.958

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla rücu ve sovtaj yoluyla tahsil edilecek tutarların branş bazında detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Kara araçları	37.076.373	37.302.823
Kara araçları sorumluluk	5.926.818	4.565.163
Yangın ve doğal afetler	1.321.152	1.883.852
Genel zararlar	1.657.069	490.114
Nakliyat	2.991.999	2.688.121
Kaza	1.544.801	--
Su araçları	122.868	78.448
Genel sorumluluk	12.184	8.261
Toplam	50.653.264	47.016.782

Alınan ve ödenen komisyonlar

Sigorta poliçelerinin üretimi ile ilgili araçlara ödenen komisyon giderleri ile devredilen primler karşılığında reasürörlerden alınan komisyon gelirleri aşağıda 2.24 - *Kazanılmamış primler karşılığı* notunda daha detaylı anlatıldığı üzere; 1 Ocak 2008 tarihinden önce üretilen poliçeler için kazanılmamış primler karşılığı hesaplamasında, 1 Ocak 2008 tarihinden sonra üretilen poliçeler için ise sırasıyla ertelenmiş komisyon giderleri ve ertelenmiş komisyon gelirleri hesaplarında dikkate alınmak suretiyle tahakkuk esasına göre poliçenin ömrü boyunca faaliyet sonuçlarına yansıtılmaktadır.

Faiz gelir ve giderleri

Faiz gelir ve giderleri tahakkuk esasına göre etkin faiz yöntemi kullanılarak muhasebeleştirilmektedir. Etkin faiz, finansal varlık ya da yükümlülüğün ömrü süresince tahmin edilen nakit ödemeleri ve akımlarını defter değerine iskontoleyen orandır. Etkin faiz oranı bir finansal varlık ya da yükümlülüğün kayıtlara alınmasıyla hesaplanmakta ve müteakip olarak değiştirilmemektedir.

Etkin faiz oranı hesaplaması, etkin faizin ayrılmaz bir parçası olan iskonto ve primleri, ödenen ya da alınan ücret ve komisyonları ve işlem maliyetlerini kapsamaktadır. İşlem maliyetleri, finansal bir varlık ya da yükümlülüğün iktisap edilmesi, ihraç edilmesi ya da elden çıkarılması ile direkt ilişkili olan ek maliyetlerdir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Ticari gelir/gider

Ticari gelir/gider, gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar ile satılmaya hazır finansal varlıkların elden çıkarılması sonucu ortaya çıkan kazanç ve kayıpları içermektedir. Ticari gelir ve ticari gider, ilişikteki konsolide finansal tablolarda sırasıyla "Finansal yatırımların nakde çevrilmesinden elde edilen kârlar" ve "Yatırımların nakde çevrilmesi sonucunda oluşan zararlar" hesapları içerisinde gösterilmiştir.

Temettü

Temettü gelirleri, ilgili temettüyü elde etme hakkının ortaya çıkması ile muhasebeleştirilmektedir.

2.22 Kiralama işlemleri

Finansal kiralama sözleşmelerinin süresi azami 10 yıldır. Finansal kiralama yoluyla edinilen maddi duran varlıklar, Şirket'in aktifinde varlık, pasifinde ise finansal kiralama işlemlerinden borçlar olarak kaydedilmektedir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların gerçeğe uygun değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas alınarak, kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde dönemlere yayılmaktadır.

Finansal kiralama yoluyla edinilen varlıkların değerinde meydana gelmiş düşüş ve varlıklardan gelecekte beklenen yarar, varlığın defter değerinden düşerse, kiralanan varlıklar net gerçekleşebilir değeri ile değerlendirilmektedir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara göre amortisman hesaplanmaktadır.

Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilmektedir.

2.23 Kâr payı dağıtımı

SPK tarafından 27 Ocak 2010 tarihinde 2009 yılı faaliyetlerinden elde edilen kârların dağıtım esasları ile ilgili olarak; payları borsada işlem gören anonim ortaklıklar için, herhangi bir asgari kâr dağıtım zorunluluğu getirilmemesine, bu kapsamda, kâr dağıtımının Kurul'un II-19.1 sayılı Kâr Payı Tebliği'nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kâr dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu SPK kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kâr tutarını, kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem kârlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

Şirket'in Kâr Dağıtım Politikası çerçevesinde hazırlanarak 24 Mart 2017 tarihli Olağan Genel Kurul'da oya sunulan 2016 yılı faaliyetlerinden elde edilmiş dönem kârının dağıtılmasına ilişkin Yönetim Kurulu teklifi oy birliği ile kabul edilmiştir.

Buna göre hesaplanan 4.392.611 TL tutarında yasal yedek akçe düşüldükten sonra kalan 83.459.618 TL'lik net dağıtılabilir dönem kârının; 30.000.000 TL'si ortaklara 28 Mart 2017 tarihinden itibaren nakit kâr payı olarak dağıtılmıştır. Şirket çalışanlarına dağıtılan 2.031.330 TL tutarında kâr payı, 703.133 TL tutarında ikinci yasal yedek akçe ve statü yedeği olarak ayrılan 5.142.829 TL sonrası kalan 45.582.326 TL olağanüstü yedeklere aktarılmıştır (2016 yılı: Kâr dağıtımı yapılmamıştır.).

2.24 Kazanılmamış primler karşılığı

7 Ağustos 2007 tarih ve 26606 sayılı Resmî Gazete'de yayımlanarak 1 Ocak 2008 tarihinden itibaren yürürlüğe giren "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" ("Teknik Karşılıklar Yönetmeliği") uyarınca, 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. Belirli bir bitiş tarihi olmayan emtea nakliyat sigortası sözleşmelerinde, son üç ayda tahakkuk etmiş primlerin %50'si kazanılmamış primler karşılığı olarak ayrılmaktadır.

Kazanılmamış primler karşılığı, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sözleşmeler için ayrılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

7 Ağustos 2007 tarihinde yayımlanan Teknik Karşılıklar Yönetmeliği'nin 1 Ocak 2008 tarihinde yürürlüğe girmiş olması nedeniyle; Teknik Karşılıklar Yönetmeliğinin yayımı tarihi ile yürürlüğe girme tarihi arasında geçecek süre içinde teknik karşılıklara ilişkin olarak uygulanacak hükümleri belirlemek üzere Hazine Müsteşarlığı, 4 Temmuz 2007 tarih ve 2007/3 sayılı "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Karşılıklarının 5684 Sayılı Sigortacılık Kanunu Hükümlerine Uyumunun Sağlanmasına İlişkin Genelge" sini ("Uyum Genelgesi") yayımlamıştır. Daha önce yapılan hesaplamalarda kazanılmamış primler karşılığı hesabı sırasında deprem primleri düşülürken; Uyum Genelgesi ile 14 Haziran 2007 tarihinden sonra tanzim edilen poliçeler için, kazanılmamış primler karşılığı hesabı sırasında deprem primlerinin düşülmemesi gerektiği belirtilmiştir. Dolayısıyla Şirket, 14 Haziran 2007 tarihinden önce yazdığı deprem primleri için kazanılmamış primler karşılığı hesaplamazken bu tarihten sonra yazdığı deprem primleri için kazanılmamış primler karşılığı hesaplamaya başlamıştır.

Kazanılmamış primler karşılığı; Hazine Müsteşarlığı tarafından yayımlanan 27 Mart 2009 tarih ve 2009/9 sayılı "Teknik Karşılıklarla İlgili Mevzuatın Uygulanmasına İlişkin Sektör Duyurusu"na istinaden bütün poliçelerin öğleyin saat 12:00'da başlayıp yine öğleyin saat 12:00'da bittiği dikkate alınarak tüm poliçeler için düzenlendiği gün ile bitiş günü için yarım gün olarak hesaplanmıştır.

Teknik karşılıklar yönetmeliği uyarınca dövize endekli sigorta sözleşmelerine ilişkin kazanılmamış primler karşılığının hesabı sırasında, sigorta sözleşmesinde ayrıca bir kur belirtilmemişse ilgili primin tahakkuk tarihindeki Türkiye Cumhuriyet Merkez Bankasının Resmî Gazete'de ilan ettiği döviz satış kurları dikkate alınır.

Raporlama dönemi sonu itibarıyla Şirket, konsolide finansal tablolarında 2.349.673.619 TL (31 Aralık 2016: 2.228.090.805 TL) kazanılmamış primler karşılığı ve 610.721.482 TL (31 Aralık 2016: 400.082.643 TL) kazanılmamış primler karşılığı reasürör payı ayırmıştır. Ayrıca, 31 Aralık 2017 tarihi itibarıyla kazanılmamış primler karşılığında 58.817.233 TL (31 Aralık 2016: 75.059.218 TL) SGK payı bulunmaktadır.

2.25 Muallak tazminat karşılığı

Tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanmamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayrılmaktadır.

Hesap dönemlerinden önce meydana gelmiş ancak bu tarihlerden sonra ihbar edilmiş tazminatlar, gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri olarak kabul edilmektedir.

Hazine Müsteşarlığı tarafından yayımlanan 5 Aralık 2014 tarih ve 2014/16 sayılı "Muallak Tazminat Karşılığına İlişkin Genelge" uyarınca, 1 Ocak 2015 tarihinden itibaren gerçekleşmiş ancak rapor edilmemiş tazminat bedeli şirket aktüerinin görüşleri çerçevesinde belirlenen en iyi tahminler doğrultusunda hesaplanmaktadır. En iyi tahmin ise, gelecekte ödenecek hasarların belirli model ve varsayımlar altında, rapor tarihindeki risksiz getiri eğrileri kullanılarak bugünkü değerinin hesaplanması ile bulunmaktadır.

Standart Zincir yöntemi esas alınarak yapılan çalışmada Hasar-Prim ve gelişim faktörü yöntemlerinin kombinasyonu dikkate alınmıştır. Kullanılacak olan verinin seçimi, düzeltme işlemleri, en uygun metodun ve gelişim faktörlerinin seçimi ile gelişim faktörlerine müdahale aktüeryal yöntemler kullanılarak şirket aktüeri tarafından yapılmaktadır. Bu hususlar Aktüerler Yönetmeliği'nin 11'inci maddesi uyarınca Hazine Müsteşarlığı'na gönderilen aktüerya raporunda ayrıntılı biçimde yer almaktadır. Şirket aktüeri, karşılık yazılımı ile hasar gelişim faktörlerini belirli metodlar için test etmekte ve sonrasında aktüeryal analizler ile uygun faktör seçimleri yapmaktadır.

Zorunlu trafik branşında bedeni ve maddi hasarlar, genel sorumluluk branşında ise işveren mali sorumluluk, tıbbi kötü uygulamaya ilişkin zorunlu mali sorumluluk, mesleki sorumluluk ve diğer sorumluluk branşları şirket aktüeri tarafından ayrı ayrı analiz edilmektedir.

Şirket aktüeri, muallak tazminat karşılığında kaynaklanan net nakit akışlarının iskonto edilmesine ilişkin usûl ve esasları düzenleyen 2016/22 Sayılı Genelge çerçevesinde resmi gazetede yer alan son yasal faiz oranını (%9) kullanmaktadır. Şirket, 31 Aralık 2017 tarihi itibarıyla muallak hasarlar hesaplamasında net 608.482.096 TL tutarında iskonto yapmıştır (31 Aralık 2016:483.203.785 TL).

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket, Hazine Müsteşarlığı'nın 29 Şubat 2016 tarihli ve 2016/11 sayılı "Muallak Tazminat Karşılığına İlişkin Genelgede (2014/16) Değişiklik Yapılmasına İlişkin Genelge'si kapsamında belirtilen kademeli geçiş oranını 31 Aralık 2016 tarihinden itibaren %100 oranında kullanarak konsolide finansal tablolara en iyi hasar tahmininin tamamını yansıtmaya başlamış olup bu dönem de aynı uygulamaya devam etmiştir.

11 Temmuz 2017 tarihli ve 30121 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortasında Tarife Uygulama Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin Geçici 12. Maddesi uyarınca hasar frekansı yüksek basamak ve/veya araç grupları için 12 Nisan 2017 tarihinden itibaren geçerli olmak üzere "Riskli Sigortalılar Havuzu" kurulduğu duyurulmuştur.

Bu kapsamda, 12 Nisan 2017 tarihinden başlamak üzere havuz kapsamında tanzim edilen trafik sigorta poliçelerine ilişkin prim ve hasar tutarları Türkiye Motorlu Taşıt Bürosunca Müsteşarlıkça belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaşılmasına başlanmıştır.

Şirket, mevzuatta meydana gelen değişiklik sonrası Türkiye Motorlu Taşıtlar Bürosu (TMTB) tarafından kesinleştirilerek iletilen aylık dekontlar kapsamında havuza devredilen ve payı kapsamında havuzdan devir alınan prim, hasar ve komisyon tutarları üzerinden muhasebe kayıtları oluşturulmuş, ayrıca dekontu TMTB tarafından henüz iletilmemiş döneme ait tutarlar için de çalışma yaparak mali tablolara yansımalarını sağlamıştır.

7 Ekim 2017 tarihli ve 30203 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasında Kurum Katkısına İlişkin Usul ve Esaslara Dair Tebliğ (2010/1)'de Değişiklik Yapılmasına İlişkin Tebliğ uyarınca Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasına ilişkin prim ve hasar paylaşımına dair kurallar belirlenmiştir. Söz konusu paylaşım ile ilgili işlemlerin Genel Sorumluluk Sigortası branşında ruhsatı olan Güneş Sigorta A.Ş. tarafından yürütülmesine karar verilmiştir.

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 ayrılmaktadır.

Hesap dönemlerinden önce meydana gelmiş ancak bu tarihlerden sonra ihbar edilmiş tazminatlar, gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri (IBNR) olarak kabul edilmektedir. 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" ve 5 Aralık 2014 tarih ve 2014/16 sayılı "Muallak Tazminat Karşılığına İlişkin Genelge" uyarınca, IBNR tutarı hesaplanmıştır.

Hazine Müsteşarlığı'nın 5 Aralık 2014 tarih ve 2014/16 sayılı genelgesi uyarınca, 1 Ocak 2015 tarihinden itibaren gerçekleşmiş ancak rapor edilmemiş tazminat bedeli şirket aktüerinin görüşleri çerçevesinde belirlenen en iyi tahminler doğrultusunda hesaplanmaktadır.

En iyi tahmin ise, gelecekte ödenecek hasarların belirli model ve varsayımlar altında, rapor tarihindeki risksiz getiri eğrileri kullanılarak bugünkü değerinin hesaplanması ile bulunmaktadır. Standart Zincir yöntemi esas alınarak yapılan çalışmada Hasar-Prim ve gelişim faktörü yöntemlerinin kombinasyonu dikkate alınmıştır. Kullanılacak olan verinin seçimi, düzeltme işlemleri, en uygun metodun ve gelişim faktörlerinin seçimi ile gelişim faktörlerine müdahale aktüeryal yöntemler kullanılarak şirket aktüeri tarafından yapılmaktadır. Şirket aktüeri, karşılık yazılımı ile hasar gelişim faktörlerini belirli metodlar için test etmekte ve sonrasında aktüeryal analizler ile uygun faktör seçimleri yapmaktadır. Bu hususlar Aktüerler Yönetmeliği'nin 11'inci maddesi uyarınca Hazine Müsteşarlığı'na gönderilen aktüerya raporunda ayrıntılı biçimde yer almaktadır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket aktüerinin branş bazında hesaplanmış olduğu IBNR tutarları aşağıda yer almaktadır:

Branş	31 Aralık 2017		31 Aralık 2016	
	Brüt ilave karşılık	Net ilave karşılık	Brüt ilave karşılık	Net ilave karşılık
Kara Araçları Sorumluluk	1.132.267.909	1.046.552.001	828.189.093	807.932.168
Genel Sorumluluk	331.983.783	271.885.165	281.473.055	236.037.629
İhtiyari Mali Sorumluluk	116.652.751	113.666.911	103.526.790	100.111.499
Yangın ve Doğal Afetler	34.844.913	20.172.580	30.930.434	14.130.704
Genel Zararlar	14.812.802	4.670.248	20.080.341	5.235.671
Kaza	16.915.922	13.226.710	17.850.059	14.337.311
Hava Araçları Sorumluluk	4.919.072	1.011.125	2.742.419	1.990.955
Hava Araçları	5.237.051	1.228.666	1.349.294	746.618
Su Araçları	7.729.096	2.988.830	4.272.746	1.700.070
Finansal Kayıplar	1.019.382	406.545	2.788.702	422.443
Kredi	526.262	526.262	201.350	201.350
Sağlık	2.549.899	2.524.400	2.865.796	2.682.685
Hukuksal Koruma	278.843	279.943	256.651	256.969
Nakliyat	(520.399)	1.015.647	(8.449.429)	(3.611.541)
Kara Araçları	(42.055.210)	(41.454.538)	(56.742.609)	(54.819.827)
Toplam	1.627.162.076	1.438.700.495	1.231.334.692	1.127.354.704

Zorunlu trafik branşında bedeni ve maddi hasarlar, genel sorumluluk branşında ise işveren mali sorumluluk, tıbbi kötü uygulamaya ilişkin zorunlu mali sorumluluk, mesleki sorumluluk ve diğer sorumluluk branşları şirket aktüeri tarafından ayrı ayrı analiz edilmektedir.

Şirket aktüeri, muallak tazminat karşılığından kaynaklanan net nakit akışlarının iskonto edilmesine ilişkin usûl ve esasları düzenleyen 2016/22 Sayılı Genelge çerçevesinde resmi gazetede yer alan son yasal faiz oranını (%9) kullanmaktadır.

Şirket, Hazine Müsteşarlığı'nın 29 Şubat 2016 tarihli ve 2016/11 sayılı "Muallak Tazminat Karşılığına İlişkin Genelgede (2014/16) Değişiklik Yapılmasına İlişkin Genelge'si kapsamında belirtilen kademeli geçiş oranını 31 Aralık 2016 tarihinden itibaren %100 oranında kullanarak konsolide finansal tablolara en iyi hasar tahmininin tamamını yansıtmaya başlamış olup bu dönem de aynı uygulamaya devam etmiştir.

11 Temmuz 2017 tarihli ve 30121 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Karayolları Motorlu Araçlar Zorunlu Mali Sorumluluk Sigortasında Tarife Uygulama Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin Geçici 12. Maddesi uyarınca hasar frekansı yüksek basamak ve/veya araç grupları için 12 Nisan 2017 tarihinden itibaren geçerli olmak üzere "Riskli Sigortalılar Havuzu" kurulduğu duyurulmuştur.

Bu kapsamda, 12 Nisan 2017 tarihinden başlamak üzere havuz kapsamında tanzim edilen trafik sigorta poliçelerine ilişkin prim ve hasar tutarları Türkiye Motorlu Taşıt Bürosunca Müsteşarlıkça belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaştırılmaya başlanmıştır.

Şirket, mevzuatta meydana gelen değişiklik sonrası Türkiye Motorlu Taşıtlar Bürosu (TMTB) tarafından kesinleştirilerek iletilen aylık dekontlar kapsamında havuza devredilen ve payı kapsamında havuzdan devir alınan prim, hasar ve komisyon tutarları üzerinden muhasebe kayıtlarını oluşturmuş, ayrıca dekontu TMTB tarafından henüz iletilmemiş döneme ait tutarlar için de mevcut verilerle çalışma yaparak mali tablolara yansımalarını sağlamıştır.

7 Ekim 2017 tarihli ve 30203 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasında Kurum Katkısına İlişkin Usul ve Esaslara Dair Tebliğ (2010/1)'de Değişiklik Yapılmasına İlişkin Tebliğ uyarınca Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasına ilişkin prim ve hasar paylaşımına dair kurallar belirlenmiştir. Söz konusu paylaşımına ilişkin işlemlerin Genel Sorumluluk Sigortası branşında ruhsatı olan Güneş Sigorta A.Ş. tarafından yürütülmesine karar verilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Bu kapsamda, 1 Temmuz 2017 tarihinden itibaren düzenlenen poliçelerine ilişkin prim ve hasar tutarları Müsteşarlıkça belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaştırılmaya başlanmıştır.

Şirket, mevzuatta meydana gelen değişiklik sonrası Güneş Sigorta A.Ş. tarafından kesinleştirilerek iletilen aylık dekontlar kapsamında havuza devredilen ve payı kapsamında havuzdan devir alınan prim, hasar ve komisyon tutarları üzerinden muhasebe kayıtları oluşturulmuş, ayrıca dekontu henüz iletilmemiş döneme ait tutarlar için de çalışma yaparak mali tablolara yansımaları sağlamıştır.

Şirket, 31 Aralık 2017 tarihi itibarıyla, konsolide finansal tablolarında 3.245.443.076 TL muallak hasar karşılığı (31 Aralık 2016: 2.530.257.134 TL) ve 640.756.720 TL muallak hasar karşılığı reasürör payı (31 Aralık 2016: 487.012.274 TL) ayırmıştır.

Şirket, net IBNR tutarı hesaplamasını branşlar bazında; yürürlükte bulunan reasürans anlaşmaları etkisini yansıtabilecek şekilde güncel reasürans payları üzerinden yapmıştır.

Hazine Müsteşarlığı'nın 26 Kasım 2011 tarih ve 2011/23 sayılı "Gerçekleşmiş Ancak Rapor Edilmemiş Tazminat Karşılığı (IBNR) Hesaplamasına İlişkin Açıklamalar Hakkında Genelge"si uyarınca şirketler dava sonuçlanma tarihi dikkate alınarak geriye doğru son beş yıllık gerçekleştirmelere göre alt branşlar itibarıyla şirket aleyhine açılan davaların tutarları üzerinden bir kazanma oranı hesaplayarak dava sürecinde olan dosyaları için tahakkuk ettirilen muallak dosyalardan %25'i aşmamak kaydıyla (yeni faaliyete başlanan ve beş yıllık verisi bulunmayan branşlarda %15) söz konusu oran nispetinde indirim yapabilirler. İlgili düzenleme kapsamında Şirket'in son beş yıllık davalık dosya veri seti kullanılarak hesaplanan kazanma oranları dikkate alınarak 182.575.898 TL (31 Aralık 2016: 170.861.245 TL) ve bu tutarın reasürans payı olan 30.415.385 TL (31 Aralık 2016: 25.166.208 TL) muallak tazminatlar karşılıklarından tasfiye edilmiştir.

31 Aralık 2017 tarihi itibarıyla, Şirket'in hesaplanan kazanma oranı %0 -%100 aralığındadır (31 Aralık 2016: %0-%100).

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla branş bazında kullanılan kazanma oranları ve indirilen tutarlar aşağıdaki gibidir:

31 Aralık 2017 Branş	Kullanılan kazanma oranı	İndirilecek tutar brüt	İndirilecek tutar net
Genel sorumluluk	%25	74.714.664	65.998.305
Kara araçları sorumluluk	%10	62.120.743	61.236.662
Yangın ve doğal afetler	%25	25.698.638	11.128.770
Kara araçları	%22	8.048.030	7.958.337
Genel Zararlar	%25	4.214.820	1.646.063
Nakliyat	%25	3.920.234	1.599.097
Kaza	%21	2.320.622	1.366.437
Su araçları	%25	769.345	484.519
Kredi	%25	726.931	726.931
Finansal Kayıplar	%4	38.485	12.006
Hukuksal Koruma	%25	3.386	3.386
Toplam		182.575.898	152.160.513

31 Aralık 2016 Branş	Kullanılan kazanma oranı	İndirilecek tutar brüt	İndirilecek tutar net
Genel sorumluluk	%25	78.777.548	72.050.356
Kara araçları sorumluluk	%11	55.777.818	54.833.381
Yangın ve doğal afetler	%25	21.068.122	9.042.415
Genel zararlar	%25	5.382.650	1.422.206
Kara araçları	%22	5.296.987	5.210.113
Kaza	%25	1.825.148	1.167.341
Nakliyat	%25	1.308.549	851.196
Su araçları	%25	708.020	422.494
Kredi	%25	681.222	681.222
Finansal kayıplar	%3	30.283	9.415
Hukuksal koruma	%25	4.898	4.898
Toplam		170.861.245	145.695.037

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.26 Devam eden riskler karşılığı

Teknik Karşılıklar Yönetmeliği kapsamında, şirketler, kazanılmamış primler karşılığını ayırırken yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek hasar ve tazminatların ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, her hesap dönemi itibarıyla, son 12 ayı kapsayacak şekilde yeterlilik testi yapmak zorundadır. Bu test yapılırken, net kazanılmamış primler karşılığının beklenen net hasar prim oranı ile çarpılması gerekmektedir. Beklenen net hasar prim oranı, gerçekleşmiş hasarların (muallak hasar ve tazminatlar, net + ödenen hasarlar ve tazminatlar, net - devreden muallak hasar ve tazminatlar, net) kazanılmamış prime (yazılan primler, net + devreden kazanılmamış primler karşılığı, net - kazanılmamış primler karşılığı, net) bölünmesi suretiyle bulunur.

Hazine Müsteşarlığı'nın 2012/15 sayılı genelgesi uyarınca; önceki dönemlerde her bir alt branş için yapılan hesaplamalar 31 Aralık 2012 tarihi itibarıyla ana branş bazında yapılmaya başlanmıştır. Bu hesaplama göre beklenen hasar prim oranının %95'in üzerinde olması halinde, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar ilgili ana branşın kazanılmamış primler karşılığına ilave edilir. İlgili test sonucu, raporlama dönemi sonu itibarıyla Şirket, konsolide finansal tablolarında 47.086.775 TL devam eden riskler karşılığı (31 Aralık 2016: 4.020.419 TL) ve 24.105.605 TL devam eden riskler karşılığı reasürans payı (31 Aralık 2016: 3.455.888 TL) ayırmıştır.

Hazine Müsteşarlığı'nın 2015/30 sayılı sektör duyurusu uyarınca, 31 Aralık 2017 tarihi itibarıyla yapılan devam eden riskler karşılığı hesaplaması için belirlenen beklenen hasar prim oranının tespitinde kullanılan açılış muallak hasar karşılığı tutarı cari dönem ile tutarlı bir şekilde yeniden belirlenmiştir.

Hazine Müsteşarlığı'nın 2011/18 sayılı genelgesi uyarınca; Zorunlu Trafik, Zorunlu Karayolu Taşımacılık Mali Sorumluluk ve Otobüs Zorunlu Koltuk Ferdi Kaza branşlarına ait devam eden riskler karşılığı hesaplanmasında kullanılan beklenen hasar prim oranı hesaplamasında SGK'ya aktarılacak prim ve hasara ilişkin tüm tutarlar pay ve paydadın indirilerek hesaplama yapılmıştır.

Hazine Müsteşarlığı'nın 2016/37 sayılı genelgesi ile yukarıda ifade edilen yönetime ek olarak kara araçları, kara araçları sorumluluk ve genel sorumluluk branşlarında devam eden riskler karşılığı hesaplamasının ilave olarak aşağıdaki yöntemle de yapılabileceği bildirilmiştir.

Kaza yılı esas alınarak ve endirek işler de dahil edilerek hesaplanan hasar prim oranı 2016 yılında %95, 2017 yılında %90, 2018 yılında ise %85 üzerinde ise aşan kısmın brüt KPK ile çarpılması ile brüt devam eden riskler karşılığı; net KPK ile çarpılması ile de net devam eden riskler karşılığı tutarı belirlenir.

Şirket, 31 Aralık 2017 tarihi itibarıyla 11 Kasım 2016 tarihli ve 2016/37 sayılı "Devam Eden Riskler Karşılığına İlişkin Genelge"sinde belirtilen yöntemi kullanmamıştır.

2.27 Dengeleme karşılığı

1 Ocak 2008 tarihinden itibaren yürürlüğe giren Teknik Karşılıklar Yönetmeliği ile birlikte şirketlerin takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi ve deprem teminatları için dengeleme karşılığı ayırması gerekmektedir. İlk defa 2008 yılında uygulanmaya başlanan 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. Karşılık ayrılmasına son beş finansal yılda yazılan net primlerin en yüksek tutarının %150'sine ulaşıncaya kadar devam edilir.

Hasarın meydana gelmesi durumunda, reasüröre isabet eden miktarlar ile sözleşmede belirtilen muafiyet limitinin altında kalan miktarlar dengeleme karşılıklarından indirilemez. Verilen teminat nedeniyle ödenen tazminatlar varsa birinci yıl ayrılan karşılıklardan başlamak üzere ilk giren ilk çıkar yöntemine göre dengeleme karşılıklarından düşülür. Dengeleme karşılıkları, ilişikteki konsolide finansal tablolarda uzun vadeli yükümlülükler içerisinde "diğer teknik karşılıklar" hesabında gösterilmiştir. Raporlama dönemi sonu itibarıyla, ilişikteki konsolide finansal tablolarda 140.939.211 TL (31 Aralık 2016: 109.427.807 TL) tutarında dengeleme karşılığı ayrılmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2.28 İlişkili taraflar

Finansal tabloların amacı doğrultusunda aşağıdaki kriterlerden birinin varlığında taraf, Şirket ile ilişkili sayılır:

- (a) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:
 - İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);
 - Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması veya
 - Şirket üzerinde ortak kontrole sahip olması;
- (b) Tarafın, Şirket'in bir iştiraki olması;
- (c) Tarafın, Şirket'in ortak girişimci olduğu bir iş ortaklığı olması;
- (d) Tarafın, Şirket'in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
- (e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;
- (f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)'de bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;
- (g) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında sağlanan fayda planları olması.

İlişkili taraflarla yapılan işlem ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Olağan faaliyetler nedeniyle ilişkili taraflarla bazı iş ilişkilerine girilebilir.

2.29 Hisse başına kazanç

Hisse başına kazanç, Şirket'in dönem net kârının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi ile hesaplanmıştır. Türkiye'de firmalar mevcut sermayedarların payı oranında dağıtmak suretiyle geçmiş yıllar kârlarından sermaye artışı ("Bedelsiz Hisseler") yapabilirler. Hisse başına kazanç hesaplamasında bedelsiz hisseler ihraç edilmiş hisseler olarak değerlendirilmektedir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

2.30 Raporlama döneminden sonraki olaylar

Şirket'in raporlama dönemi sonu itibarıyla finansal pozisyonu hakkında ilave bilgi sağlayan raporlama dönemi sonrası olaylar (raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektiren olaylar) finansal tablolara yansıtılır. Raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektirmeyen önemli olaylar ise dipnotlarda belirtilir.

2.31 Yeni ve düzeltilmiş standartlar ve yorumlar

31 Aralık 2017 tarihi itibarıyla sona eren yıla ait konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2017 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) 1 Ocak 2017 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TMS 7 Nakit Akış Tabloları (Değişiklikler)

KGK Aralık 2017'de, TMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, Şirket'in, finansal tablo kullanıcılarının finansman faaliyetlerinden kaynaklanan yükümlülüklerdeki değişiklikleri değerlendirebilmeleri için gerekli açıklamaları, nakit akışlarından kaynaklanan değişiklikleri ve nakit akışı yaratmayan değişiklikleri içerecek şekilde sunması için TMS 7'ye açıklık getirilmesini amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlanmasını gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Şirket'in bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek yoktur. Değişiklik, Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

TMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler)

KGK Aralık 2017’de, TMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler; gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut farklılıkları gidermeyi amaçlamaktadır. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar kârları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan, açılış geçmiş yıllar kârları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir. Şirket bu muafiyeti uygulaması durumunda, finansal tablo dipnotlarında açıklama yapacaktır. Değişiklik, Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TFRS Yıllık İyileştirmeler - 2014-2016 Dönemi

KGK Aralık 2017’de, aşağıda belirtilen standartları değiştirerek, TFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- TFRS 1 “Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması”: Bu değişiklik, bazı TFRS 7 açıklamalarının, TMS 19 geçiş hükümlerinin ve TFRS 10 Yatırım İşletmeleri’nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- TFRS 12 “Diğer İşletmelerdeki Paylara İlişkin Açıklamalar”: Bu değişiklik, işletmenin, TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan ya da elden çıkarılacak varlık grubuna dahil olup satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları için özet finansal bilgileri açıklaması gerekmedikçe açıklık getirmektedir. Değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- TMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar”: Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştirakteki ve iş ortaklığındaki yatırımlarını TFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Şirket’in finansal durumu ve performansı üzerindeki önemli bir etkisi yoktur.

ii) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Konsolide finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulamaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Şirket aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra konsolide finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

KGK Eylül 2016’da TFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Yayımlanan bu standart, UMSK’nın Nisan 2016’da UFRS 15’e açıklık getirmek için yaptığı değişiklikleri de içermektedir. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatla uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. TFRS 15’in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Erken uygulamaya izin verilmektedir. TFRS 15’e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir. Söz konusu standardın Şirket’in bireysel finansal durumu veya performansı üzerindeki önemli bir etkisi yoktur.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

TFRS 9 Finansal Araçlar

TFRS 9 'Finansal Araçlar' standardı (2017 versiyonu) 1 Ocak 2018 tarihinde ve sonrasında başlayan hesap dönemleri için uygulanmak üzere 19 Ocak 2017 tarihli ve 29953 sayılı Resmi Gazetede yayımlanmıştır. Standardın genel amacı, finansal tablo kullanıcılarına Şirket'in gelecekteki nakit akışlarının tutarını, zamanlamasını ve belirsizliğini değerlendirmeleri için ihtiyaca uygun ve faydalı bilgiyi sunacak şekilde finansal varlıklara ve finansal yükümlülüklerle ilişkin finansal raporlama ilkelerini belirlemektir.

Finansal Varlıkların Sınıflandırılması

TFRS 9 kapsamında finansal varlıkların sınıflandırılması, yönetildikleri iş modeli ve sözleşmeye bağlı nakit akış özelliklerine esas alınarak sonraki kayda alındıktan sonraki muhasebeleştirilmede itfa edilmiş maliyet üzerinden, gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak veya gerçeğe uygun değer değişimi kâr veya zarar yansıtılarak ölçülen olarak sınıflandırılır.

Değer Düşüklüğü

TFRS 9 kapsamında itfa edilmiş maliyetinden ve gerçeğe uygun değeri özkaynaklarda muhasebeleşen finansal varlıklar ile kredi taahhüdüne ve finansal teminat sözleşmesine ilişkin beklenen kredi zararları için zarar karşılığı ayrılmaktadır. Şirket, her raporlama tarihinde finansal araçtaki kredi riskinde ilk defa finansal tablolara alınmasından bu yana önemli bir artış olup olmadığını değerlendirir. Şirket, bir finansal araçtaki kredi riskinde ilk defa finansal tablolara alınmasından bu yana önemli artış olması durumunda her raporlama tarihinde, Şirket söz konusu finansal araca ilişkin zarar karşılığını ömür boyu beklenen kredi zararlarına eşit bir tutardan ölçer. Şirket, bir finansal araçtaki kredi riskinin, ilk defa finansal tablolara alınmasından bu yana önemli ölçüde artmış meydana gelmemesi durumunda söz konusu finansal varlığı birinci aşama olarak sınıflandıracak ve söz konusu finansal varlığa her raporlama tarihinde, finansal araca ilişkin zarar karşılığını 12 aylık beklenen kredi zararlarına eşit bir tutardan ölçer. Değer düşüklüğünün amacı, ilk defa finansal tablolara alınmasından bu yana kredi riskinde önemli artışlar olan tüm finansal araçlar için bireysel ya da toplu olarak makul ve ileriye dönük olanlar da dahil desteklenebilir tüm bilgiler dikkate alınarak ömür boyu beklenen zararlarının finansal tablolara alınmasıdır.

Korunma Muhasebesi

Korunma muhasebesinin amacı; kâr veya zararı (veya gerçeğe uygun değer değişimlerinin diğer kapsamlı gelirden sunulması tercih edilen özkaynak aracı yatırımları söz konusu olduğunda, diğer kapsamlı geliri) etkileyebilecek belirli riskleri yönetmek için uygun finansal araçlar kullanılarak gerçekleştirilen risk yönetimi faaliyetlerinin etkisinin finansal tablolarda sunulmasıdır. Bu yaklaşım, korunma araçlarının amacının ve etkisinin anlaşılmasını sağlamak için korunma muhasebesi uygulanan araçların içeriğini aktarmayı amaçlamaktadır.

Şirket, muhasebe politikası olarak, TMS 39'un korunma muhasebesi hükümlerini uygulamaya devam edecektir. Korunma muhasebesi hükümleri ileriye yönelik uygulanacaktır.

Şirket, değer düşüklüğü hesaplamaları haricinde bilanço ve öz kaynaklarına önemli bir etki beklememektedir. Karşılığın etkilerine ilişkin detaylı bir değerlendirme gelecek dönemlerde gerçekleştirilecektir. Şirket, UFRS 17'nin geçerli olacağı tarihe kadar TFRS 4'te yer alan TFRS 9 için geçici muafiyet maddelerinden yararlanacaktır.

TFRS 4 Sigorta Sözleşmeleri (Değişiklikler);

KGK Aralık 2017'de, TFRS 4 'Sigorta Sözleşmeleri' standardında değişiklikler yayımlanmıştır. TFRS 4'te yapılan değişiklik iki farklı yaklaşım sunmaktadır: 'örtülü yaklaşım (overlay approach)' ve 'erteleyici yaklaşım (deferral approach)'. Yeni değiştirilmiş standart:

a. Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce TFRS 9 Finansal Araçlar standardının uygulanmasından oluşabilecek dalgalanmayı kâr veya zarardan ziyade diğer kapsamlı gelirlerde muhasebeleştirme hakkı sağlayacaktır, ve

b. Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere TFRS 9 Finansal Araçlar standardını isteğe bağlı olarak 2021 yılına kadar geçici uygulama muafiyeti getirecektir. TFRS 9 Finansal Araçlar standardını uygulamayı erteleyen işletmeler halihazırda var olan TMS 39 'Finansal Araçlar' standardını uygulamaya devam edeceklerdir.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

TFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

KGK'nın 19 Aralık 2017'de yayımladığı bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlüklerini ilk muhasebeleştirildiği tarih olarak belirtmektedir. İşletmenin bu Yorumu gelir vergilerine, veya düzenlediği sigorta poliçelerine (reasürans poliçeleri dahil) veya sahip olduğu reasürans poliçelerine uygulamasına gerek yoktur.

Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 2 Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

KGK Aralık 2017'de, TFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili TFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

- nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar"da Yapılan Değişiklikler (Değişiklikler)

KGK Aralık 2017'de, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar standardında değişikliklerini yayınlamıştır. Söz konusu değişiklikler, iştirak veya iş ortaklığındaki net yatırımın bir parçasını oluşturan iştirak veya iş ortaklığındaki uzun vadeli yatırımlar için TFRS 9 Finansal Araçları uygulayan işletmeler için açıklık getirmektedir.

TFRS 9 Finansal Araçlar, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar uyarınca muhasebeleştirilen iştiraklerdeki ve iş ortaklıklarındaki yatırımları kapsamamaktadır. Söz konusu değişikliklerle KGK, TFRS 9'un sadece şirketin özkaynak yöntemi kullanarak muhasebeleştirmediği yatırımları kapsam dışında bıraktığına açıklık getirmektedir. İşletme, TFRS 9'u, özkaynak yöntemine göre muhasebeleştirmediği ve özü itibarı ile ilgili iştirak ve iş ortaklıklarındaki net yatırımın bir parçasını oluşturan uzun vadeli yatırımlar dahil olmak üzere iştirak ve iş ortaklıklarındaki diğer yatırımlara uygulayacaktır.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TMS 40 Yatırım Amaçlı Gayrimenkuller: Yatırım Amaçlı Gayrimenkullerin Transferleri (Değişiklikler)

KGK Aralık 2017'de, TMS 40 "Yatırım Amaçlı Gayrimenkuller" standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün 'yatırım amaçlı gayrimenkul' tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları - Değişiklik

KGK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2017'de TFRS 10 ve TMS 28'de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

iii) Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS'ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Şirket konsolide finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

Yıllık İyileştirmeler - 2010-2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gereççeleri'nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yıllık İyileştirmeler - 2011-2013 Dönemi

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016'da UFRS 16 "Kiralama İşlemleri" standardını yayınlamıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. UFRS 16, UMS 17 ve UMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 "Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat" standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UFYK 23 Gelir Vergisi Muameleleri Konusundaki Belirsizlikler

Yorum, gelir vergisi muameleleri konusunda belirsizlik olması durumunda, "UMS 12 Gelir Vergileri"nde yer alan muhasebeleştirme ve ölçüm gereksinimlerinin nasıl uygulanacağına açıklık getirmektedir.

Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

- işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmedeğini;
- işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- işletmenin vergilendirilebilir kârını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- işletmenin bilgi ve koşullardaki değişiklikleri nasıl değerlendirdiğini

ele almaktadır.

Yorum, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu yorumu erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. İşletme, ilk uygulamada, bu yorumu UMS 8'e uygun olarak geriye dönük, ya da ilk uygulama tarihinde birikmiş etkiyi geçmiş yıl kâr zararının (veya uygunsuz, özkaynak kaleminin diğer bir unsurunun) açılış bakiyesine bir düzeltme olarak kaydetmek suretiyle geriye dönük olarak uygulayabilir.

Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

UFRS 17 - Yeni Sigorta Sözleşmeleri Standardı

UMSK, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan UFRS 17'yi yayımlamıştır. UFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de kârın hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmesini sağlayan bir model getirmektedir. Gelecekteki nakit akış tahminlerinde ve risk düzeltmesinde meydana gelen bazı değişiklikler de hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmektedir. İşletmeler, iskonto oranlarındaki değişikliklerin etkilerini kâr veya zarar ya da diğer kapsamlı gelirden muhasebeleştirmeyi tercih edebilirler. Standart, katılım özelliklerine sahip sigorta sözleşmelerinin ölçüm ve sunumu için özel yönlendirme içermektedir. UFRS 17, 1 Ocak 2021 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu standardın Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Negatif Tazminli Erken Ödeme Özellikleri (UFRS 9 Değişiklik)

Ekim 2017'de, UMSK, bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilmeleri için UFRS 9 Finansal Araçlar'da ufak değişiklikler yayımlamıştır.

UFRS 9'u uygulayan işletme, erken ödenebilir finansal varlığı, gerçeğe uygun değer değişimi kâr veya zarar yansıtılan varlık olarak ölçmektedir. Değişikliklerin uygulanması ile, belirli koşulların sağlanması durumunda, işletmeler negatif tazminli erken ödenebilir finansal varlıkları itfa edilmiş maliyetinden ölçebileceklerdir.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Yıllık İyileştirmeler - 2015-2017 Dönemi

UMSK Aralık 2017'de, "IFRS Yıllık İyileştirmeler, 2015-2017 Dönemi"ni yayımlamıştır.

- UFRS 3 İşletme Birleşmeleri ve UFRS 11 Müşterek Anlaşmalar - UFRS 3'teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştirdiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. UFRS 11'deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştirdiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.
- UMS 12 Gelir Vergileri - Değişiklikler, temettülere (kâr dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kâr veya zararda muhasebeleştirilmesi gerektiği konusuna açıklık getirmektedir.
- UMS 23 Borçlanma Maliyetleri - Değişiklikler, ilgili varlık amaçlanan kullanıma veya satışa hazır duruma geldikten sonra ödenmemiş özel borçlanmaların bulunması durumunda, ilgili borcun şirketin genellikle genel borçlanmalarındaki aktifleştirme oranını belirlerken borçlandığı fonların bir parçası durumuna geldiğine açıklık getirmektedir.

Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

3 Önemli muhasebe tahminleri ve hükümleri

Bu bölümde verilen notlar, 4.1 - *Sigorta riskinin yönetimi* ve 4.2 - *Finansal riskin yönetim*'ne ilişkin verilen açıklamalara ilave olarak sağlanmıştır.

Finansal tabloların hazırlanması, raporlanan aktif ve pasif tutarlarını, gelir ve giderleri ve muhasebe ilkelerinin uygulanmasını etkileyecek bazı tahmin ve yorumların yapılmasını gerektirmektedir. Fiili sonuçlar cari tahminlerden farklı olabilir.

Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir. Muhasebe tahminlerindeki güncellemeler tahminlerin güncellemesinin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Özellikle, ilişikteki konsolide finansal tablolarda sunulan tutarlar üzerinde en fazla etkisi olan, önemli tahminlerdeki belirsizliklere ve kritik olan yorumlara ait bilgiler aşağıdaki notlarda açıklanmıştır.

Not 4.1 - Sigorta riskinin yönetimi

Not 4.2 - Finansal riskin yönetimi

Not 10 - Reasürans varlıkları ve yükümlülükleri

Not 11 - Finansal varlıklar

Not 12 - Kredi ve alacaklar

Not 17 - Sigorta yükümlülükleri ve reasürans varlıkları

Not 17 - Ertelenmiş üretim komisyonları

Not 19 - Ticari ve diğer borçlar, ertelenmiş gelirler

Not 21 - Ertelenmiş vergiler

Not 23 - Diğer yükümlülükler ve masraf karşılıkları

4 Sigorta riskinin ve finansal riskin yönetimi

4.1 Sigorta riskinin yönetimi

Sigorta riski, gerçekleşme ihtimali bulunan olaylara teminat verme sürecinde sigortacılık tekniğinin doğru ve etkin olarak uygulanmamasından kaynaklanabilecek risktir. Riskin seçiminden ve seçilen riske verilecek teminatın kapsamının, koşullarının ve fiyatının hatalı belirlenmesinden ya da sigortalılara verilen teminatların, hangilerinin, hangi tutara kadar Şirket bünyesinde tutulacağına ve devredilmesine karar verilenlerin hangi koşullarda, kimlere devredileceğinin hatalı belirlenmesinden kaynaklanmaktadır.

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

Faaliyetler sırasında karşılaşılabilecek riskler, Şirket Yönetim Kurulu tarafından onaylanarak yürürlüğe giren ve temel belge niteliğinde olan "Risk Yönetimi Politikaları" çerçevesinde yönetilmektedir. Risk yönetimi politikalarının temel amacı, risk ölçme, değerlendirme ve kontrol usullerinin saptanması ve nihai olarak Şirket'in aktif kalitesi ile belirli bir getiri karşılığında üstlenmeyi göze aldığı risk düzeyinin, sigortacılık mevzuatının öngördüğü sınırlar ve Şirket'in risk toleransı ile uyumunun sağlanmasıdır. Nihai amacın gerçekleştirilmesi; sigortacılık faaliyetinden kaynaklanan riskin seçiminde, riske ilişkin tam ve doğru bilgi edinme yoluyla riskin kalitesinin önemle gözetilmesi, risk portföyü hasar frekansı ile hasar şiddetlerinin etkin olarak izlenmesi, treteler, ihtiyari reasürans ve koasürans anlaşmaları gibi riskin devrine ilişkin araçlar ile risk limitleri gibi risk yönetimi araçlarının etkin biçimde kullanılması yolları ile sağlanmaktadır.

Risk toleransı, Şirket'in uzun vadeli stratejileri, özkaynak olanakları, sağlanacak getiriler ile genel ekonomik beklentiler dikkate alınarak Yönetim Kurulu tarafından belirlenir ve risk limitleri ile ifade edilir. Sigortalama sürecinde yetki limitleri; poliçe üretimi aşamasında, acentelere, bölge müdürlüklerine, teknik müdürlüklere, genel müdür yardımcılara ve Üst Kurula branşlar, kabulü mümkün olmayan ya da ön izin ile mümkün olabilecek özel riskler, teminat kapsamı ve coğrafi bölgeler bazında verilen risk kabul yetkileri ile hasar tazminatlarının ödenmesi aşamasında, bölge müdürlüklerine, hasar yönetimi müdürlüğüne, oto hasar müdürlüğüne ve genel müdür ve yardımcılardan oluşan Hasar Kuruluna verilen hasar ödeme yetki limitleridir.

Risk kabulü her halükarda ihtiyatlılık prensipleri çerçevesinde teknik kâr beklentisine göre yapılır. Poliçe teminat kapsamı, koşulu ve fiyatı bu beklentiye yönelik olarak oluşturulur.

Sigortalama sürecinin başlangıcını oluşturan poliçelendirme işlemlerini yerine getiren tüm yetki sahiplerinin, Şirket'in ilgili işlemde doğan riskleri kabullenmesinin uygun olacağına kani ve bu kanaate ulaşmasına yetecek tüm istihbarı bilgiyi temin etmiş olması esastır. Diğer taraftan risk kabul kararı, verilecek teminatın reasürörlere ve/veya koasürörlere devri imkanı ve koşullarının irdelenmesi ile olanaklı hale gelmektedir.

Taşınılan sigorta risklerinin Şirket'in mali bünyesini tahrir edici nitelikteki zararlara sebebiyet vermesinin önüne geçilmesi, taşınılan risklerin Şirket'in risk toleransı ve öz kaynak olanaklarının üstünde kalan kısmının, treteler, ihtiyari reasürans ve koasürans anlaşmaları yoluyla reasürörlere/koasürörlere devri ile sağlanır. Reasürans korumasının kapsamı ve koşulları her sigorta branşının kendine özgü yapısı dikkate alınarak belirlenir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Sigorta riskleri genel olarak, deprem ve sair katastrofik riskler dışında normal bir faaliyet döneminde telafi edilemeyecek büyüklükte zararlara yol açabilecek nitelik taşımamaktadır. Bu itibarla, sigorta riski açısından yüksek derecede duyarlılık deprem ve sair katastrofik riskler için söz konusudur.

Deprem ve sair katastrofik risklerden kaynaklanabilecek tazminat tutarlarının, yapılmış olan hasar fazlası anlaşmalarının üst limitlerinin üzerinde gerçekleşmesi durumu Şirket'in birincil derecedeki sigortacılık riski olarak öne çıkmakta ve ihtiyatlı bir yaklaşımla yönetilmektedir. Hasar fazlası anlaşmaları üst limiti, olası İstanbul depreminin şiddeti ve oluşturacağı zarar ihtimali bakımından öngörülen en kötü senaryo tahtında ve uluslararası kabul görmüş deprem modellemeleri vasıtasıyla belirlenmektedir. Şirketin katastrofik riskler için aldığı toplam koruma tutarı en az 1000 yılda bir meydana gelecek düzeyde bir deprem için öngörülen tazminat tutarı dikkate alınarak belirlenmektedir.

Sigorta riski yoğunlaşmaları

Şirket'in branşlar bazında sigortacılık riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

Toplam hasar yükümlülüğü (*)	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
31 Aralık 2017			
Kara araçları sorumluluk	1.703.454.177	(91.899.001)	1.611.555.176
Genel sorumluluk	608.167.498	(126.031.645)	482.135.853
Yangın ve doğal afetler	377.218.223	(171.884.480)	205.333.743
Genel zararlar	165.931.149	(101.645.108)	64.286.041
Kara araçları	142.322.531	(7.870.986)	134.451.545
Su araçları	40.980.920	(18.378.585)	22.602.335
Nakliyat	35.495.591	(14.745.963)	20.749.628
Kaza	41.324.839	(11.250.978)	30.073.861
Finansal kayıplar	10.877.792	(8.194.132)	2.683.660
Hava araçları sorumluluk	58.009.302	(46.083.877)	11.925.425
Hava araçları	49.750.517	(42.391.076)	7.359.441
Hastalık/sağlık	9.119.780	(249.390)	8.870.390
Kredi	2.452.500	(132.447)	2.320.053
Hukuksal koruma	338.257	948	339.205
Toplam	3.245.443.076	(640.756.720)	2.604.686.356

Toplam hasar yükümlülüğü (*)	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
31 Aralık 2016			
Kara araçları sorumluluk	1.264.364.997	(25.933.527)	1.238.431.470
Genel sorumluluk	488.244.066	(111.244.859)	376.999.207
Yangın ve doğal afetler	325.217.969	(153.703.822)	171.514.147
Genel zararlar	151.128.531	(99.947.796)	51.180.735
Kara araçları	126.343.879	1.060.964	127.404.843
Nakliyat	37.492.291	(24.183.360)	13.308.931
Kaza	36.067.400	(7.972.192)	28.095.208
Hava araçları sorumluluk	35.072.041	(24.770.280)	10.301.761
Su araçları	31.629.823	(16.946.735)	14.683.088
Finansal kayıplar	15.356.973	(14.090.576)	1.266.397
Hava araçları	8.603.509	(6.012.777)	2.590.732
Kredi	5.412.219	(3.039.839)	2.372.380
Hastalık/sağlık	5.061.186	(227.697)	4.833.489
Hukuksal koruma	262.250	221	262.471
Toplam	2.530.257.134	(487.012.275)	2.043.244.859

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini, indirilmiş davalı muallaklar tutarlarını ve gerçekleşmiş ancak rapor edilmemiş tazminat bedellerini içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in hasarın olduğu coğrafi bölgeye göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

Toplam hasar yükümlülüğü (*) 31 Aralık 2017	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Türkiye	2.165.208.839	407.915.926	1.757.292.913
Avrupa	136.593.544	112.059.173	24.534.371
Amerika	935.716	751.334	184.382
Afrika	39.888.256	33.834.113	6.054.143
Asya	3.586.319	3.018.414	567.905
Toplam	2.346.212.674	557.578.960	1.788.633.714

Toplam hasar yükümlülüğü 31 Aralık 2017	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Marmara Bölgesi	888.877.514	200.116.838	688.760.676
İç Anadolu Bölgesi	346.514.938	43.519.951	302.994.987
Ege Bölgesi	232.261.711	23.513.374	208.748.337
Akdeniz Bölgesi	218.303.191	49.125.995	169.177.196
G. Doğu Anadolu Bölgesi	145.061.923	15.446.122	129.615.801
Karadeniz Bölgesi	160.724.197	52.685.372	108.038.825
Doğu Anadolu Bölgesi	173.465.365	23.508.274	149.957.091
Toplam	2.165.208.839	407.915.926	1.757.292.913

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 1.627.162.076 TL tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, hasarın olduğu coğrafi bölgeye göre dağıtımı yapılamayan brüt 171.367.335 TL tutarındaki indirekt işler ve (182.575.898) TL tutarında brüt davalı sürecindeki dosyalardan tenzil edilen muhtemel gelirler ile (716.723.111) TL tutarındaki brüt iskonto hariçtir.

Toplam hasar yükümlülüğü (*) 31 Aralık 2016	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Türkiye	1.970.302.437	(492.193.691)	1.478.108.746
Avrupa	369.432	(13.174)	356.258
Afrika	3.266	--	3.266
Asya	499.630	(1.088)	498.542
Toplam	1.971.174.765	(492.207.953)	1.478.966.812

Toplam hasar yükümlülüğü 31 Aralık 2016	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Marmara Bölgesi	1.684.106.253	(455.240.487)	1.228.865.766
İç Anadolu Bölgesi	74.439.694	(3.516.290)	70.923.404
Ege Bölgesi	58.354.851	(1.722.600)	56.632.251
Akdeniz Bölgesi	49.799.759	(4.489.755)	45.310.004
Karadeniz Bölgesi	38.363.932	(13.035.965)	25.327.967
Doğu Anadolu Bölgesi	32.851.506	(8.172.880)	24.678.626
G. Doğu Anadolu Bölgesi	32.386.442	(6.015.714)	26.370.728
Toplam	1.970.302.437	(492.193.691)	1.478.108.746

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 1.231.334.692 TL tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, (569.691.609) TL tutarındaki muallak hasar karşılığı iskonto tutarı, hasarın olduğu coğrafi bölgeye göre dağıtımı yapılamayan 68.300.531 TL tutarındaki trete işleri ve (170.861.245) TL tutarında davalı sürecindeki dosyalardan tenzil edilen muhtemel gelirler hariçtir.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Branşlar itibarıyla verilen sigorta teminatı tutarı

	31 Aralık 2017	31 Aralık 2016
Kara araçları sorumluluk	5.265.078.838.278	5.583.713.745.062
Yangın ve doğal afetler	135.608.274.423	127.483.898.693
Hastalık-sağlık	103.781.728.941	126.422.487.105
Kaza	118.199.306.463	111.234.472.203
Genel sorumluluk	59.897.144.573	59.272.513.598
Genel zararlar	59.224.580.559	54.169.810.431
Kara araçları	48.781.635.664	50.018.215.060
Nakliyat	16.963.726.644	15.833.370.275
Hava araçları sorumluluk	5.854.747.561	5.169.788.401
Hukuksal koruma	4.438.225.143	4.997.047.631
Su araçları	2.330.774.067	2.323.062.746
Finansal kayıplar	750.973.356	692.634.277
Hava araçları	644.430.596	680.104.955
Toplam (*)	5.821.554.386.268	6.142.011.150.437

(*) Reasürör payı ve SGK payı düşülmüş net tutarlardır.

4.2 Finansal riskin yönetimi

Giriş ve genel açıklamalar

Bu not, aşağıda belirtilenlerin her biri için Şirket'in maruz kaldığı riskleri, risklerini yönetmek ve ölçmek için uyguladığı politikaları prosedürlerin, amaçlarını ve sermaye yönetimi ile ilgili bilgileri göstermektedir. Şirket, finansal araçların kullanımından kaynaklanan aşağıdaki risklere maruz kalmaktadır:

- kredi riski
- likidite riski
- piyasa riski

Risk yönetimi yapısının tesis edilmesi ve gözetimindeki tüm sorumluluk Yönetim Kurulu'ndadır. Risk yönetimi sistemini tasarlamak ve uygulamak, risk yönetimi politikalarını ve uygulama usullerini belirlemek, risk yönetimi politika ve usullerinin uygulanmasını ve bunlara uyulmasını sağlamak Risk Yönetimi ve İç Kontrol Müdürlüğü'nün görevleri arasındadır. Risk Yönetimi ve İç Kontrol Müdürlüğü faaliyetleri doğrudan Genel Müdür tarafından sevk ve idare edilir. Yönetim Kurulu risk yönetimi sisteminin etkinliğini Şirket'in Teftiş Kurulu Başkanlığı aracılığıyla denetlemektedir.

Şirket'in risk yönetim politikaları ve bunlara ilişkin uygulama usulleri Yönetim Kurulu tarafından oluşturularak yürürlüğe konulan ve üst düzey yönetim tarafından uygulanan yazılı standartları ihtiva etmektedir. Bu politikalar, risk yönetimi fonksiyonunun organizasyonunu ve kapsamını, risklerin ölçülme usullerini, Yönetim Kurulu'nun, üst yönetimin ve tüm çalışanların görev ve sorumluluklarını, risk limitlerinin saptanma usullerini, limit ihlallerinin oluşması durumunda izlenecek yolları, çeşitli olay ve durumlarda verilmesi zorunlu onay ve teyitleri içeren genel nitelikli standartlardır.

Kredi riski

Kredi riski en basit şekilde karşı tarafın üzerinde mutabık kalınan sözleşme şartlarına uygun olarak yükümlülüklerini yerine getirememesi olasılığı olarak tanımlanır. Şirket'in kredi riskine maruz kaldığı başlıca bilanço kalemleri aşağıdaki gibidir:

- bankalar
- diğer nakit ve nakit benzeri varlıklar
- satılmaya hazır finansal varlıklar (hisse senetleri hariç)
- alım-satım amaçlı finansal varlıklar (hisse senetleri hariç)
- vadeye kadar elde tutulacak finansal varlıklar

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

- sigortalılardan prim alacakları
- acentelerden alacaklar
- reasürörlerden komisyon ve ödenen hasarlarla ilgili alacaklar
- sigorta yükümlülüklerinden kaynaklanan reasürans payları
- ilişkili taraflardan alacaklar
- diğer alacaklar

Sigorta riskini yönetmede en yaygın yöntem reasürans sözleşmesi yapmaktır. Fakat reasürans sözleşmesi yoluyla sigorta riskinin devredilmesi, ilk sigorta yapan olarak Şirket'in yükümlülüğünü ortadan kaldırmamaktadır. Eğer reasürans şirketi hasarı ödemezse, Şirket'in poliçe sahibine karşı olan sorumluluğu devam eder. Şirket, reasürans şirketinin güvenilirliğini, yıllık yapılan sözleşme öncesi söz konusu şirketin finansal durumunu inceleyerek değerlendirmektedir.

Kredi riskine maruz varlıkların defter değerleri aşağıdaki tabloda gösterilmiştir.

	31 Aralık 2017	31 Aralık 2016
Nakit ve nakit benzeri varlıklar (Not 14)	3.504.701.722	3.217.511.262
Esas faaliyetlerden alacaklar (Not 12)	1.178.955.084	1.048.793.865
Finansal varlıklar (Not 11) (*)	943.438.187	606.134.613
Muallak tazminat karşılığındaki reasürör payı (Not 10), (Not 17)	640.756.720	487.012.275
Diğer alacaklar (Not 12)	21.224.166	15.540.321
Peşin ödenen vergiler ve fonlar (Not 19)	--	12.441.095
Gelir tahakkukları (Not 12)	19.928.671	4.358.898
Diğer cari varlıklar (Not 12)	493.641	185.836
Toplam	6.309.498.191	5.391.978.165

(*) 160.082.153 TL tutarındaki hisse senetleri dahil edilmemiştir (31 Aralık 2016: 142.475.171 TL).

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, esas faaliyetlerden alacakların yaşlandırılması ve ayrılan karşılıklar aşağıdaki gibidir:

	31 Aralık 2017		31 Aralık 2016	
	Brüt tutar	Ayrılan karşılık	Brüt tutar	Ayrılan karşılık
Vadesi gelmemiş alacaklar	969.119.015	--	829.900.876	--
Vadesi 0-30 gün gecikmiş alacaklar	150.529.379	(1.992.510)	151.599.029	(1.730.318)
Vadesi 31-60 gün gecikmiş alacaklar	23.807.314	(1.486.876)	29.458.231	(1.895.127)
Vadesi 61-90 gün gecikmiş alacaklar	27.290.704	(1.783.910)	23.833.891	(1.305.330)
Vadesi 90 günden fazla gecikmiş alacaklar (*)	242.771.427	(229.299.459)	211.699.386	(192.766.773)
Toplam	1.413.517.839	(234.562.755)	1.246.491.413	(197.697.548)

(*) Hazine Müsteşarlığı'nın 3 Şubat 2005 tarih ve B.02.1.HM.O.SGM.0.3.1/01/05 no.'lu yazısı uyarınca rücu işlemlerinin dava/icra yoluyla yapılması durumunda ilgili tutarlar konsolide finansal tablolarda esas faaliyetlerden kaynaklanan şüpheli alacaklar hesabında takip edilmekte, aynı tutarda şüpheli alacaklar karşılığı ayrılmaktadır. İlgili tutarlar yukarıdaki tabloda 'vadesi 90 günden fazla gecikmiş alacaklar' satırında gösterilmiştir.

Sigortacılık faaliyetlerinden ve esas faaliyetlerden kaynaklanan şüpheli alacak karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı sigortacılık faaliyetlerinden alacaklar karşılığı	188.860.962	150.758.235
Dönem içinde rücu alacakları için ayrılan şüpheli alacaklar karşılıkları (Not 47)	36.875.264	35.926.722
Dönem içinde ayrılan değer düşüklüğü karşılıkları (Not 47)	1.079.389	2.758.273
Dönem içinde yapılan tahsilatlar	(589.879)	(582.268)
Dönem sonu sigortacılık faaliyetlerinden alacaklar karşılığı	226.225.736	188.860.962

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Likidite riski

Likidite riski, Şirket'in nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna sahip bulunmaması nedeniyle maruz kalabileceği zarar ihtimalidir.

Likidite riskinin yönetimi

Likidite riskinden korunmak amacıyla varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Parasal varlık ve yükümlülüklerin kalan vade dağılımları:

31 Aralık 2017	Kayıtlı değeri	1 aya kadar	1 - 3 ay	3 - 6 ay	6 - 12 ay	1 yıldan uzun	Vadesiz
Nakit ve nakit benzeri varlıklar	3.504.676.959	1.278.672.658	1.065.357.964	1.143.525.416	--	--	17.120.921
Finansal varlıklar	1.103.520.340	23.241.814	6.072.043	3.093.332	1.821.088	407.099.010	662.193.053
Esas faaliyetlerden alacaklar	1.178.955.084	117.654.370	450.131.408	417.658.801	174.723.436	18.787.069	--
Diğer alacaklar	21.224.166	13.589.698	400.486	1.671.027	3.342.053	2.205.704	15.198
Gelir tahakkukları	19.928.671	2.369.468	4.094.659	12.584.727	--	--	879.817
Toplam parasal varlıklar	5.828.305.220	1.435.528.008	1.526.056.560	1.578.533.303	179.886.577	428.091.783	680.208.989
Finansal borçlar	110.802.339	108.072.424	--	2.729.915	--	--	--
Esas faaliyetlerden borçlar	492.116.005	171.765.145	71.399.133	89.189.977	159.761.750	--	--
Diğer borçlar	113.563.203	61.896.745	45.384.376	--	--	6.282.082	--
Sigortacılık teknik karşılıkları (*)	2.604.686.356	190.530.133	381.060.259	226.832.656	287.309.067	1.518.954.241	--
Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları	50.750.268	50.750.268	--	--	--	--	--
Diğer risklere ilişkin karşılıklar ve gider tahakkukları	73.632.169	3.843.837	14.223.446	--	29.067.524	3.678.792	22.818.570
Toplam parasal yükümlülükler	3.445.550.340	586.858.552	512.067.214	318.752.548	476.138.341	1.528.915.115	22.818.570

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki konsolide finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

31 Aralık 2016	Kayıtlı değeri	1 aya kadar	1 - 3 ay	3 - 6 ay	6 - 12 ay	1 yıldan uzun	Vadesiz
Nakit ve nakit benzeri varlıklar	3.217.463.827	1.695.918.178	1.052.403.773	454.921.081	--	--	14.220.795
Finansal varlıklar	748.609.784	19.480.516	9.725.366	21.774.982	13.892.056	355.823.150	327.913.714
Esas faaliyetlerden alacaklar	1.048.793.865	96.847.623	439.570.619	401.277.310	99.198.545	11.899.768	--
Diğer alacaklar	15.540.321	7.183.518	1.386.489	1.628.792	3.257.583	1.749.362	334.577
Gelir tahakkukları	4.358.898	129.269	--	--	--	--	4.229.629
Toplam parasal varlıklar	5.034.766.695	1.819.559.104	1.503.086.247	879.602.165	116.348.184	369.472.280	346.698.715
Finansal borçlar	134.413.473	134.413.473	--	--	--	--	--
Esas faaliyetlerden borçlar	449.205.545	142.812.014	--	49.905.834	256.487.697	--	--
Diğer borçlar	82.609.754	31.378.830	45.744.147	--	--	5.486.777	--
Sigortacılık teknik karşılıkları (*)	2.043.244.859	160.120.169	320.240.339	180.809.484	214.124.793	1.167.950.074	--
Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları	39.526.586	39.526.586	--	--	--	--	--
Diğer risklere ilişkin karşılıklar ve gider tahakkukları	72.607.084	304.120	29.886.473	20.109.362	--	3.381.653	18.925.476
Toplam parasal yükümlülükler	2.821.607.301	508.555.192	395.870.959	250.824.680	470.612.490	1.176.818.504	18.925.476

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki konsolide finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Piyasa riski

Piyasa riski, faiz oranı ve döviz kurları gibi piyasa fiyatlarında olabilecek değişikliklerin Şirket'in gelirini veya elinde bulundurduğu finansal araçların değerini etkileme riskidir. Piyasa riski yönetiminin amacı, risk kârlılığının optimize edilerek, piyasa riski tutarının kabul edilebilir parametrelerde kontrol edilebilmesidir.

Kur riski

Şirket döviz dayalı yapılan sigortacılık ve reasürans faaliyetleri sebebiyle kur riskine maruz kalmaktadır.

Yabancı para işlemlerinden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para işlemlerinin kaydedildiği aktif ve pasif hesapların bakiyeleri, dönem sonu Türkiye Cumhuriyet Merkez Bankası ("TCMB") döviz alış kurlarından değerlemeye tabi tutularak TL'ye çevrilmiş ve oluşan kur farkları kambiyo işlemleri kârı ve zararı olarak kayıtlara yansıtılmıştır.

Şirket'in maruz kaldığı kur riskine ilişkin detaylar ilişikteki tabloda verilmiştir:

31 Aralık 2017	ABD Doları	Avro	Diğer para birimleri	Toplam
Esas faaliyetlerden alacaklar	229.328.864	97.458.592	3.500.750	330.288.206
Finansal varlıklar	133.672.721	17.439.313	--	151.112.034
Nakit ve nakit benzeri varlıklar	141.033.816	38.172.274	2.134.826	181.340.916
Toplam yabancı para varlıklar	504.035.401	153.070.179	5.635.576	662.741.156
Sigortacılık teknik karşılıkları	259.112.932	71.877.478	5.412.663	336.403.073
Esas faaliyetlerden borçlar	126.151.525	27.613.966	351.643	154.117.134
Toplam yabancı para yükümlülükler	385.264.457	99.491.444	5.764.306	490.520.207
Bilanço pozisyonu	118.770.944	53.578.735	(128.730)	172.220.949

(*) Nakit ve nakit benzeri varlıklar içindeki 1.844.825.014 TL karşılığı döviz forward işleme konu olduğundan kur riski tablosunda yer almamıştır.

31 Aralık 2016	ABD Doları	Avro	Diğer para birimleri	Toplam
Nakit ve nakit benzeri varlıklar	105.568.670	31.585.213	2.162.747	139.316.630
Finansal varlıklar	127.861.783	11.880.374	--	139.742.157
Esas faaliyetlerden alacaklar	239.406.323	73.168.517	2.884.461	315.459.301
Toplam yabancı para varlıklar	472.836.776	116.634.104	5.047.208	594.518.088
Esas faaliyetlerden borçlar	165.014.054	52.038.624	79.122	217.131.800
Sigortacılık teknik karşılıkları	179.845.158	50.177.535	915.993	230.938.686
Toplam yabancı para yükümlülükler	344.859.212	102.216.159	995.115	448.070.486
Bilanço pozisyonu	127.977.564	14.417.945	4.052.093	146.447.602

Yukarıdaki tablonun değerlendirilebilmesi amacıyla ilgili yabancı para tutarlarının TL karşılıkları gösterilmiştir.

Döviz dayalı teknik karşılıklar herhangi bir kur belirtilmemişse 31 Aralık 2017 tarihli TCMB döviz satış kuru (31 Aralık 2016: TCMB satış kuru) ile değerlendirirken diğer döviz dayalı işlemler, işlem tarihindeki geçerli kurlar esas alınarak muhasebeleştirilip, raporlama dönemi sonu itibarıyla yabancı para cinsinden aktif ve pasif kalemler 31 Aralık 2017 tarihli TCMB alış kurları (31 Aralık 2016: TCMB alış kurları) ile değerlendirilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Maruz kalınan kur riski

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla yabancı para bakiyelerin çevriminde kullanılan kurlar aşağıdaki gibidir:

	ABD Doları	Avro
31 Aralık 2017	3,7719	4,5155
31 Aralık 2016	3,5192	3,7099

TL'nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybı dolayısıyla 31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde özkaynaklarda ve gelir tablosunda (vergi etkisi hariç) oluşacak değişim aşağıdaki tabloda gösterilmiştir. Bu analiz tüm diğer değişkenlerin, özellikle faiz oranlarının, sabit kaldığı varsayımıyla hazırlanmıştır. TL'nin ilgili para birimlerine karşı yüzde 10 değer kazanması durumunda etki aynı tutarda fakat ters yönde olacaktır.

	31 Aralık 2017		31 Aralık 2016	
	Gelir tablosu	Özkaynak (*)	Gelir tablosu	Özkaynak (*)
ABD Doları	11.877.094	11.877.094	12.797.756	12.570.486
Avro	5.357.874	5.357.874	1.441.795	1.441.795
Diğer	(12.270)	(12.270)	405.209	405.209
Toplam, net	17.222.698	17.222.698	14.644.760	14.417.490

(*) Özkaynak etkisi, TL'nin ilgili yabancı para birimlerine karşı %10'luk değer kaybindan dolayı oluşacak gelir tablosu etkisini de içermektedir.

Maruz kalınan faiz oranı riski

Alım-satım amaçlı olmayan portföylerin maruz kaldığı temel risk, piyasa faiz oranlarındaki değişim sonucu, finansal varlıklardan ileride elde edilecek nakit akımlarında meydana gelecek dalgalanma ve finansal varlıkların gerçeğe uygun değerlerindeki azalma sonucu oluşacak zarardır. Faiz oranı riskinin yönetimi faiz oranı aralığının izlenmesi ve yeniden fiyatlandırma bantları için önceden onaylanmış limitlerin belirlenmesi ile yapılmaktadır.

Raporlama dönemi sonu itibarıyla, Şirket'in faiz getirili ve faiz götürülü finansal varlık ve yükümlülüklerinin faiz profili aşağıdaki tabloda detaylandırılmıştır:

	31 Aralık 2017	31 Aralık 2016
Sabit faizli finansal varlıklar/(yükümlülükler):		
Alım satım amaçlı finansal varlıklar - diğer (Not 11)	23.241.814	4.308.334
Bankalar (Not 14)	3.088.213.726	2.781.686.316
Diğer finansal yükümlülükler (Not 20)	(102.934.273)	(134.413.473)
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	237.576.200	267.176.904
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	38.099.583	53.881.169
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 12)	29.650.034	12.604.316
Değişken faizli finansal varlıklar:		
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	23.611.670	34.226.660
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	118.798.021	45.017.578
Alım satım amaçlı finansal varlıklar - devlet borçlanma senetleri (Not 11)	--	913.243
Vadeye kadar elde tutulacak finansal varlıklar - devlet borçlanma senetleri (Not 11)	--	15.172.182

(*) 17.120.921 TL tutarındaki vadesiz bankalar mevduatı dahil edilmemiştir (31 Aralık 2016: 14.220.795 TL).

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Finansal enstrümanların faize duyarlılığı

Gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla portföyde bulunan alım-satım amaçlı ve satılmaya hazır finansal varlıkların gerçeğe uygun değerlerine olan etkisidir. Bu analiz sırasında, diğer değişkenlerin sabit olduğu varsayılmaktadır. Hesaplamalarda söz konusu değişimlerin vergi etkileri dikkate alınmamıştır.

31 Aralık 2017	Gelir tablosu		Özkaynak (*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
Satılmaya hazır finansal varlıklar	--	--	(7.104.540)	7.483.673
Toplam, net	--	--	(7.104.540)	7.483.673

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

31 Aralık 2016	Gelir tablosu		Özkaynak (*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
Alım-satım amaçlı finansal varlıklar	(6.560)	6.669	(6.560)	6.669
Satılmaya hazır finansal varlıklar	--	--	(7.417.571)	7.837.571
Toplam, net	(6.560)	6.669	(7.424.131)	7.844.240

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

Gerçeğe uygun değer gösterimi

Finansal araçların tahmini gerçeğe uygun değerleri, elde bulunan piyasa verileri kullanılarak ve eğer mümkünse uygun değerlendirme yöntemleri kullanılarak belirlenmektedir.

Şirket, elinde bulundurduğu menkul kıymetlerini alım-satım amaçlı finansal varlıklar, satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak finansal varlıklar olarak sınıflandırmıştır. Alım-satım amaçlı finansal varlıklar ve satılmaya hazır finansal varlıklar ilişikteki konsolide finansal tablolarda borsalarda oluşan fiyatlar veya brokerler tarafından açıklanan fiyatlar kullanılmak suretiyle gerçeğe uygun değerleri üzerinden gösterilmişlerdir. Aktif bir piyasada (borsada) işlem görmeyen hisse senetleri ise elde etme maliyetleri üzerinden izlenmekte, bu varlıklar varsa değer azalış karşılıkları düşüldükten sonra maliyet bedelleri ile finansal tablolarda gösterilmektedir. İlişikteki konsolide finansal tablolarda etkin faiz yöntemine göre hesaplanan itfa edilmiş maliyet bedelleri üzerinden gösterilen vadeye kadar elde tutulacak kıymet bulunmamaktadır. (31 Aralık 2016: 15.172.182 TL) Şirket'in 31 Aralık 2016 tarihi itibarıyla vadeye kadar elde tutulacak finansal varlıklarının gerçeğe uygun değer sınıflaması 1. Seviyedir.

Şirket yönetimi diğer finansal varlık ve yükümlülüklerin gerçeğe uygun değerlerinin kayıtlı değerlerinden önemli ölçüde farklı olmadığını tahmin etmektedir.

Hisse senetlerinin gerçeğe uygun değer duyarlılığı

Hisse senedi fiyat riski, hisse senedi endeks seviyelerinin ve ilgili hisse senedinin değerinin değişmesi sonucunda hisse senetlerinin piyasa değerlerinin düşmesi riskidir.

BİST'de işlem gören ve piyasa değerleri ile ölçülen hisse senetlerinin, endekste yaşanması muhtemel %10'luk değer kaybı sonucunda gerçeğe uygun değerlerindeki değişimlerin (tüm diğer değişkenler sabit olmak kaydıyla) Şirket'in kâr/zararı üzerindeki etkisi (vergi etkisi hariç) aşağıdaki gibidir:

	31 Aralık 2017		31 Aralık 2016	
	Gelir tablosu	Özkaynak (*)	Gelir tablosu	Özkaynak (*)
Alım-satım amaçlı finansal varlıklar	(4.834.620)	(4.834.620)	(3.778.444)	(3.778.444)
Satılmaya hazır finansal varlıklar	--	(11.173.595)	--	(10.469.073)
Toplam, net	(4.834.620)	(16.008.215)	(3.778.444)	(14.247.517)

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

IFRS 7 - *Finansal Araçlar: Açıklama* standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket'in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

1'inci Seviye: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

2'nci Seviye: 1 inci seviyede yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

3'üncü Seviye: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

	31 Aralık 2017			
	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal varlıklar:				
Alım-satım amaçlı finansal varlıklar (Not 11)	123.087.098	224.448.052	--	347.535.150
Satılmaya hazır finansal varlıklar (*) (Not 11)	468.301.161	219.514.315	67.311.993	755.127.469
Toplam finansal varlıklar	591.388.259	443.962.367	67.311.993	1.102.662.619
	31 Aralık 2016			
	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal varlıklar:				
Alım-satım amaçlı finansal varlıklar (Not 11)	67.520.258	60.360.746	--	127.881.004
Satılmaya hazır finansal varlıklar (*) (Not 11)	382.417.739	159.492.559	62.944.793	604.855.091
Toplam finansal varlıklar	449.937.997	219.853.305	62.944.793	732.736.095

(*) 31 Aralık 2017 tarihi itibarıyla, 857.721 TL tutarındaki hisse senetleri halka açık hisse senetleri olmadığı ve güvenilir biçimde gerçeğe uygun değerleri belirlenemediği için maliyet değerleri ile ölçülmüşlerdir (31 Aralık 2016: 701.507 TL).

Aşağıdaki tabloda, gerçeğe uygun değer ölçümü Seviye 3 olarak sınıflandırılan satılmaya hazır finansal varlıkların mutabakatı verilmiştir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı satılmaya hazır finansal varlıklar	62.944.793	17.828.444
Dönem içindeki alımlar	48.622.825	48.250.549
Elden çıkarılanlar (itfa veya satış)	(44.466.936)	(3.927.478)
Bedelsiz sermaye artışı	204.248	--
Yeniden Değerleme	7.063	793.278
Dönem sonu satılmaya hazır finansal varlıklar	67.311.993	62.944.793

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide
Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Finansal varlıklardan kaynaklanan kazanç ve kayıplar

<i>Konsolide Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar:</i>	31 Aralık 2017	31 Aralık 2016
Banka mevduatlarından elde edilen faiz gelirleri	190.737.844	251.980.134
Kambiyo kârları	430.645.835	134.101.122
İştirak gelirleri	45.318.362	38.251.374
Satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	40.204.760	30.555.552
Alım satım amaçlı finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	39.566	109.741
Vadeye kadar elde tutulacak finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	13.641	1.494.265
Satılmaya hazır finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	12.510.285	11.944.564
Alım satım amaçlı finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	18.303.260	6.762.828
Satılmaya hazır finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	7.118.861	2.497.586
Alım satım amaçlı finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	35.163.436	8.720.045
Türev ürünlerden elde edilen gelirler	90.116.129	4.432.112
Diğer	3.087.195	1.530.171
Yatırım gelirleri	873.259.174	492.379.494
Menkul kıymet değer azalışları	(1.118.002)	(1.643.638)
Kambiyo zararları	(112.534.636)	(76.942.491)
Türev ürünler sonucunda oluşan zararlar	(179.274.294)	(3.616.449)
Menkul kıymet satış zararları	(16.137.959)	(15.270.224)
Yatırım yönetim giderleri-faiz dahil	(385.326)	(756.432)
Yatırım giderleri	(309.450.217)	(98.229.234)
Konsolide Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar, net	563.808.957	394.150.260
<i>Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar:</i>	31 Aralık 2017	31 Aralık 2016
Özkaynak yöntemine göre konsolide edilen iştiraklerden gelen (Not 15)	(3.497.756)	(1.310.905)
Satılmaya hazır finansal varlıkların elden çıkarılması sonucu özsermayeden gelir tablosuna aktarılan kazançlar (Not 15)	(7.896.672)	4.104.171
Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinde meydana gelen değişiklikler (Not 15)	10.768.680	981.737
Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar toplamı, net	(625.748)	3.775.003

Sermaye yönetimi

Şirket'in başlıca sermaye yönetim politikaları aşağıda belirtilmiştir:

- Hazine Müsteşarlığı tarafından belirlenen sermaye yeterliliği şartlarına uymak
- Şirket'in devamlılığı ilkesi çerçevesinde faaliyetlerinin devamını sağlamak

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Hazine Müsteşarlığı tarafından 19 Ocak 2008 tarih ve 26761 sayılı Resmi Gazete’de yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca sermaye yeterliliği hesaplamaları, Haziran ve Aralık dönemleri olmak üzere yılda iki defa bu dönemleri izleyen iki ay içerisinde yapılmaktadır. Şirketin rapor dönemi itibarıyla en son 30 Haziran 2017 dönemi için yaptığı hesaplamada gerekli özsermaye tutarı 1.137.929.541 TL olarak belirlenmiştir. Şirket’in ilgili yönetmelik hükümleri uyarınca 30 Haziran 2017 tarihi itibarıyla kabul edilen özsermaye tutarı, aynı dönem itibarıyla hesaplanan gerekli özsermaye tutarının üzerindedir.

5 Bölüm bilgileri

Bir bölüm, Şirket’in ürün veya hizmet üretimiyle (faaliyet bölümleri) ilişkili ayrılabilen bir parçası ya da ürün ve hizmetlerin üretildiği risk ve faydaların diğer bölümlerden ayırt edilebildiği ekonomik çevredir (coğrafi bölüm).

Faaliyet alanı bölümleri

Şirket’in bölümlere göre faaliyet raporlamasına ilişkin bilgiler TFRS 8 - *Faaliyet Bölümleri* standardı kapsamında bu bölümde açıklanmıştır.

Yangın ve doğal afetler sigortası

Bu sigorta ile yangının, yıldırımın, infilakın veya yangın ve infilak sonucu meydana gelen duman, buhar ve hararetin sigortalı mallarda doğrudan neden olacağı maddi zararlar, sigorta bedeline kadar temin olunmuştur.

Kara araçları sorumluluk sigortası

Şirket, poliçede tanımlanan motorlu aracın işletilmesi sırasında, bir kimsenin ölümüne veya yaralanmasına veya bir şeyin zarara uğramasına sebebiyet vermiş olmasından dolayı, 2918 sayılı Karayolları Trafik Kanunu’na göre işletene düşen hukuki sorumluluğu, zorunlu sigorta limitlerine kadar temin eder.

Araca bağlı olarak çekilmekte olan römork veya yarı römorkların (hafif römorklar dahil) veya çekilen bir aracın sebebiyet vereceği zararlar çekicinin sigortası kapsamındadır. Ancak, insan taşımada kullanılan römorklar, bunlar için poliçede özel şartları belirtilecek ek bir sorumluluk sigortası sağlanmış olması kaydıyla teminata dahil olur.

Meydana gelen bir kazada zararın önlenmesi ve azaltılması amacıyla, sigorta ettirenin yapacağı makul ve zorunlu masraflar Şirket tarafından karşılanır. Bu sigorta işletenin (sigorta ettirenin) haksız taleplere karşı savunmasını da temin eder.

Kara araçları (Kasko) sigortası

Kasko Sigortası; aracı, aşağıda yazılı tehlikelerin biri veya birkaçına karşı teminat altına alır. Poliçede belirtmeleri koşuluyla, aracın standardının dışında yer alan her türlü aksesuar ve ses, iletişim, görüntü cihazları da sigorta kapsamı içindedir.

- Aracın karayolunda kullanılabilen motorlu, motorsuz taşıtlarla müsademesi,
- Gerek hareket gerek durma halinde iken sigortalının veya aracı kullananın iradesi dışında araca ani ve harici etkiler neticesinde sabit veya hareketli bir cismin çarpması veya aracın böyle bir cisme çarpması, devrilmesi, düşmesi, yuvarlanması gibi kazalar,
- Üçüncü kişilerin kötü niyet veya muziplikle yaptıkları hareketler,
- Aracın yanması,
- Aracın çalınması veya çalınmaya teşebbüs edilmesi.

Hastalık - Sağlık sigortası

Hastalık - Sağlık sigortası, sigortalıların sigorta süresi içinde hastalanmaları ve/veya herhangi bir kaza sonucu yaralanmaları halinde tedavileri için gerekli masrafları ile varsa gündelik tazminatları, bu genel şartlarla varsa özel şartlar çerçevesinde poliçede yazılı meblağlara kadar temin eder. Sigortanın coğrafi sınırları poliçede belirtilir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Coğrafi bölümlere göre raporlama

Şirket'in faaliyet gösterdiği ana coğrafi alan Türkiye olduğu için coğrafi bölümlere göre raporlama sunulmamıştır.

	Kara araçları sorumluluk	Hastalık/ Sağlık	Kara araçları	Yangın ve doğal afetler	Diğer	Dağıtıl-mayan	Toplam
1 Ocak - 31 Aralık 2017							
1- Kazanılmış primler (reasürör payı düşülmüş olarak)	1.176.156.608	453.813.681	893.389.313	336.807.419	463.217.105	--	3.323.384.126
1.1- Yazılan primler (reasürör payı düşülmüş olarak)	951.627.235	507.872.801	946.461.755	353.802.944	513.221.990	--	3.272.986.725
1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	224.529.373	(54.059.120)	(53.072.442)	(16.995.525)	(27.588.246)	--	72.814.040
1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	--	--	(22.416.639)	--	(22.416.639)
2- Diğer teknik gelirler (reasürör payı düşülmüş olarak)	76.305	337.870	5.931.814	195.658	63.898	--	6.605.545
3- Tahakkuk eden rücu ve sovtaj gelirleri	17.597.183	--	8.246.992	4.414.179	10.483.603	--	40.741.957
Teknik gelir (*)	1.193.830.096	454.151.551	907.568.119	341.417.256	473.764.606	--	3.370.731.628
1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak)	(1.041.617.897)	(388.086.802)	(681.929.327)	(243.279.304)	(359.351.990)	--	(2.714.265.320)
1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak)	(668.494.190)	(384.049.900)	(674.882.625)	(209.459.709)	(215.937.399)	--	(2.152.823.823)
1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(373.123.707)	(4.036.902)	(7.046.702)	(33.819.595)	(143.414.591)	--	(561.441.497)
2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	(5.511.788)	(20.970.727)	(5.028.889)	--	(31.511.404)
3- Faaliyet giderleri	(246.840.165)	(95.005.660)	(206.518.178)	(104.082.654)	(103.382.084)	--	(755.828.741)
4- Diğer teknik giderler	(23.889.604)	(15.564.363)	(58.354.849)	(14.756.402)	(6.046.280)	--	(118.611.498)
Teknik gider	(1.312.347.666)	(498.656.825)	(952.314.142)	(383.089.087)	(473.809.243)	--	(3.620.216.963)
Yatırım gelirleri					877.126.299		877.126.299
Yatırım giderleri (*)					(337.531.234)		(337.531.234)
Diğer (**)					(41.660.528)		(41.660.528)
Vergi öncesi net dönem kârı							248.449.202
Vergi gideri					(46.934.214)		(46.934.214)
Net dönem kârı							201.514.988

(*) 542.114.497 TL tutarındaki teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri dahil edilmemiştir.

(**) 5.702.299 TL tutarında ertelenmiş vergi geliri, vergi giderinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Kara araçları sorumluluk	Hastalık/ Sağlık	Kara araçları	Yangın ve doğal afetler	Diğer	Dağıtıl-mayan	Toplam
1 Ocak - 31 Aralık 2016							
1- Kazanılmış primler (reasürör payı düşülmüş olarak)	1.227.755.087	344.782.017	885.913.041	274.182.843	419.595.214	--	3.152.228.202
1.1- Yazılan primler (reasürör payı düşülmüş olarak)	1.419.110.799	377.422.354	895.629.815	312.094.631	443.071.056	--	3.447.328.655
1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(191.355.712)	(32.640.337)	(9.716.774)	(37.911.788)	(29.396.525)	--	(301.021.136)
1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	--	--	5.920.683	--	5.920.683
2- Diğer teknik gelirler (reasürör payı düşülmüş olarak)	47.999	218.979	3.528.594	(37.092)	19.218	--	3.777.698
3- Tahakkuk eden rücu ve sovtaaj gelirleri	18.638.929	--	4.412.959	5.005.892	3.321.026	--	31.378.806
Teknik gelir (*)	1.246.442.015	345.000.996	893.854.594	279.151.643	422.935.458	--	3.187.384.706
1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak)	(1.124.709.925)	(280.614.505)	(617.259.111)	(211.289.305)	(291.481.026)	--	(2.525.353.872)
1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak)	(660.042.471)	(278.052.934)	(612.141.869)	(132.643.690)	(185.135.591)	--	(1.868.016.555)
1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(464.667.454)	(2.561.571)	(5.117.242)	(78.645.615)	(106.345.435)	--	(657.337.317)
2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	(5.280.491)	(18.587.421)	(4.014.167)	--	(27.882.079)
3- Faaliyet giderleri	(269.946.353)	(73.163.671)	(211.669.248)	(84.373.193)	(103.394.274)	--	(742.546.739)
4- Diğer teknik giderler	(22.900.231)	(9.950.488)	(58.110.456)	(16.389.358)	(6.536.827)	--	(113.887.360)
Teknik gider	(1.417.556.509)	(363.728.664)	(892.319.306)	(330.639.277)	(405.426.294)	--	(3.409.670.050)
Yatırım gelirleri					501.978.555	501.978.555	
Yatırım giderleri (*)					(125.245.042)	(125.245.042)	
Diğer (**)					(36.173.421)	(36.173.421)	
Vergi öncesi net dönem kârı							118.274.748
Vergi geliri						(16.156.051)	(16.156.051)
Net dönem kârı							102.118.697

(*) 379.849.157 TL tutarındaki teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri dahil edilmemiştir.

(**) 7.160.762 TL tutarında ertelenmiş vergi geliri, vergi giderinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

6 Maddi duran varlıklar

1 Ocak - 31 Aralık 2017 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2017	Girişler	Çıkışlar	Değerleme farkları	31 Aralık 2017
Maliyet:					
Yatırım amaçlı binalar (Not 7)	62.175.000	39.136	--	2.000.864	64.215.000
Kullanım amaçlı binalar	12.372.253	--	--	1.022.747	13.395.000
Makine ve teçhizatlar	49.033.797	8.204.174	(280.754)	--	56.957.217
Demirbaş ve tesisatlar	13.717.551	394.797	(118.850)	--	13.993.498
Motorlu taşıtlar	619.736	--	(329.156)	--	290.580
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	22.982.418	922.014	(417.594)	--	23.486.838
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.868.337	--	(10.263)	--	3.858.074
	164.769.092	9.560.121	(1.156.617)	3.023.611	176.196.207
Birikmiş amortismanlar:					
Kullanım amaçlı binalar	58.683	109.441	--	(158.435)	9.689
Makine ve teçhizatlar	33.541.297	6.486.538	(270.968)	--	39.756.867
Demirbaş ve tesisatlar	10.375.795	974.653	(117.718)	--	11.232.730
Motorlu taşıtlar	397.036	80.487	(255.072)	--	222.451
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	13.838.190	3.814.142	(417.595)	--	17.234.737
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.868.337	--	(10.263)	--	3.858.074
	62.079.338	11.465.261	(1.071.616)	(158.435)	72.314.548
Net defter değeri	102.689.754				103.881.659

Şirket'in bir kısmı yatırım amaçlı bir kısmı kullanım amaçlı gayrimenkulleri 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla gerçeğe uygun değer üzerinden değerlendirilmekte ve bu kapsamda değer tespitine tabi tutulmaktadır. Bu gayrimenkullere ilişkin ekspertiz raporları, 2017 yılı Aralık ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Şirket'in kullanım amaçlı gayrimenkulleri üzerinde ipotek bulunmamaktadır.

Kullanım amaçlı gayrimenkullerin 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla belirlenen gerçeğe uygun değerleri (KDV hariç) ile net defter değerleri aşağıdaki gibidir:

Kullanım amaçlı arsa ve binalar	Ekspertiz tarihi	Ekspertiz bedeli	Net Defter değeri (31 Aralık 2017)	Net Defter değeri (31 Aralık 2016)
İzmir Bölge Müdürlüğü	Aralık 2017	7.500.000	7.494.105	8.669.647
Adana Bölge Müdürlüğü	Aralık 2017	1.835.000	1.833.762	1.825.031
Lefkoşe Kıbrıs Şube	Aralık 2017	2.775.000	2.774.620	706.286
Adana Ofis	Aralık 2017	425.000	424.709	454.719
Diğer	Aralık 2017	860.000	858.115	657.887
Toplam		13.395.000	13.385.311	12.313.570

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Gerçeğe uygun değer ölçümü

Kullanım amaçlı arsa ve binaların gerçeğe uygun değeri, emsal değer yöntemi ile belirlenmiştir. Emsal değer yöntemi ile gerçeğe uygun değeri belirlenmiş olan kullanım amaçlı arsa ve binaların, gerçeğe uygun değer ölçümü Seviye 2 olarak sınıflandırılmıştır.

1 Ocak - 31 Aralık 2016 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2016	Girişler	Çıkışlar	Değerleme farkları	31 Aralık 2016
Maliyet:					
Yatırım amaçlı binalar (Not 7)	54.343.600	9.243	(65.000)	7.887.157	62.175.000
Kullanım amaçlı binalar	11.532.400	103.958	--	735.895	12.372.253
Makine ve teçhizatlar	41.909.394	8.714.053	(1.589.650)	--	49.033.797
Demirbaş ve tesisatlar	12.253.700	1.922.765	(458.914)	--	13.717.551
Motorlu taşıtlar	619.736	--	--	--	619.736
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	20.322.655	2.659.763	--	--	22.982.418
Fin. kiralama yoluyla edinilen maddi duran varlıklar	4.166.354	--	(298.017)	--	3.868.337
	145.147.839	13.409.782	(2.411.581)	8.623.052	164.769.092
Birikmiş amortismanlar:					
Kullanım amaçlı binalar	33.579	101.901	--	(76.798)	58.682
Makine ve teçhizatlar	29.623.190	5.481.559	(1.563.452)	--	33.541.297
Demirbaş ve tesisatlar	9.976.214	842.285	(442.703)	--	10.375.796
Motorlu taşıtlar	280.232	116.804	--	--	397.036
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	10.206.266	3.631.924	--	--	13.838.190
Fin. kiralama yoluyla edinilen maddi duran varlıklar	4.166.354	--	(298.017)	--	3.868.337
	54.285.835	10.174.473	(2.304.172)	(76.798)	62.079.338
Net defter değeri	90.862.004				102.689.754

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in maddi duran varlıklarının üzerinde herhangi bir ipotek bulunmamaktadır.

7 Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller için girişler, çıkışlar, dönemin amortisman gideri ve birikmiş amortismanları "6 - Maddi duran varlıklar" notunda maddi duran varlıkların dönem içi hareketleri tablosunda verilmiştir.

Yatırım amaçlı gayrimenkuller 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla gerçeğe uygun değer yöntemi ile gösterilmektedir.

Şirket'in yatırım amaçlı gayrimenkulleri, Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bağımsız profesyonel değerlendirme uzmanları tarafından hazırlanmıştır. Yatırım amaçlı gayrimenkullerden ilgili hesap döneminde 1.866.261 TL kira geliri elde edilmiştir (31 Aralık 2016: 1.695.904 TL).

Yatırım amaçlı gayrimenkullerin ekspertiz (KDV hariç) ve net defter değerleri, gayrimenkul bazında aşağıdaki gibidir. Bu gayrimenkullere ilişkin ekspertiz raporları, 2017 yılının Aralık ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Söz konusu gayrimenkuller üzerinde ipotek bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Ekspertiz ve net defter değerleri		
Yatırım amaçlı arsa ve binalar	Net defter değeri 31 Aralık 2017	Net defter değeri 31 Aralık 2016
Bina/İzmir	31.500.000	29.325.000
Bina/Mersin	19.300.000	19.500.000
Bina/İzmir	10.500.000	10.400.000
Bina/Bursa	2.220.000	2.140.000
Bina/Adana	625.000	650.000
Diğer	70.000	160.000
Ekspertiz ve net defter değeri	64.215.000	62.175.000

Gerçeğe uygun değer ölçümü

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değeri, emsal değer yöntemi ile belirlenmiştir. Emsal değer yöntemi ile gerçeğe uygun değeri belirlenmiş olan yatırım amaçlı gayrimenkullerin, gerçeğe uygun değer ölçümü Seviye 2 olarak sınıflandırılmıştır.

8 Maddi olmayan duran varlıklar

1 Ocak - 31 Aralık 2017 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2017	Girişler	Transferler	Çıkışlar	31 Aralık 2017
Maliyet:					
Şerefiye	16.250.000	--	--	--	16.250.000
Maddi olmayan varlıklara ilişkin avanslar	11.732.239	19.281.847	(6.012.500)	--	25.001.586
Diğer maddi olmayan varlıklar	111.110.866	3.491.699	6.012.500	(36.399)	120.578.666
	139.093.105	22.773.546	--	(36.399)	161.830.252
Birikmiş tükenme payları:					
Diğer maddi olmayan varlıklar	83.756.830	16.615.756	--	(35.335)	100.337.251
	83.756.830	16.615.756	--	(35.335)	100.337.251
Net defter değeri	55.336.275				61.493.001

1 Ocak - 31 Aralık 2016 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2016	Girişler	Transferler	Çıkışlar	31 Aralık 2016
Maliyet:					
Şerefiye	16.250.000	--	--	--	16.250.000
Maddi olmayan varlıklara ilişkin avanslar	9.435.347	17.256.440	(14.959.548)	--	11.732.239
Diğer maddi olmayan varlıklar	93.201.169	3.028.586	14.959.548	(78.437)	111.110.866
	118.886.516	20.285.026	--	(78.437)	139.093.105
Birikmiş tükenme payları:					
Diğer maddi olmayan varlıklar	66.877.216	16.938.782	--	(59.168)	83.756.830
	66.877.216	16.938.782	--	(59.168)	83.756.830
Net defter değeri	52.009.300				55.336.275

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

9 İştiraklerdeki yatırımlar

	31 Aralık 2017		31 Aralık 2016	
	Kayıtlı değer	İştirak oranı	Kayıtlı değer	İştirak oranı
Anadolu Hayat Emeklilik A.Ş.	186.824.586	%20,0	173.328.875	%20,0
İştirakler, net	186.824.586		173.328.875	
Finansal varlıklar toplamı (Not 4.2)	186.824.586		173.328.875	

Adı	Aktif toplamı	Özsermaye toplamı	Geçmiş yıllar kârları	Dönem net kârı	Bağımsız Denetimden geçip geçmediği	Dönemi
Anadolu Hayat Emeklilik A.Ş. (konsolide)	17.884.757.726	934.122.932	102.405.178	226.591.810	Geçti	31 Aralık 2017

Cari dönemde, özkaynak yöntemine göre konsolidasyon sonucunda iştiraklerden 45.318.362 TL (31 Aralık 2016: 38.251.374 TL) tutarında gelir elde edilmiştir.

10 Reasürans varlıkları ve yükümlülükleri

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, yapmış olduğu mevcut reasürans anlaşmaları gereği reasürans varlıkları ve yükümlülükleri aşağıdaki tabloda detaylı olarak gösterilmiştir:

Reasürans varlıkları	31 Aralık 2017	31 Aralık 2016
Muallak tazminat karşılığındaki reasürör payı (Not 4.2), (Not 17)	640.756.720	487.012.275
Kazanılmamış primler karşılığındaki reasürör payı (Not 17)	610.721.482	400.082.643
Devam eden riskler karşılığındaki reasürör payı	24.105.605	3.455.888
Reasürans şirketleri nezdindeki depolar (Not 12)	29.650.034	12.604.316
Rücu ve sovtaj alacak karşılığındaki reasürör payı	15.182	252.027
Reasürans şirketlerinden komisyon alacakları tahakkuku	--	--
Toplam	1.305.249.023	903.407.149

Reasürans varlıkları ile ilgili muhasebeleştirilen değer düşüklüğü bulunmamaktadır.

Reasürans borçları	31 Aralık 2017	31 Aralık 2016
Reasürans şirketlerine yazılan primlerle ilgili ödenecek borçlar (Not 19)	267.629.697	259.564.344
Ertelenmiş komisyon gelirleri (Not 19)	95.718.017	58.640.768
Reasürans şirketlerine yazılan primlerle ilgili komisyon borçları (Not 23)	--	7.963.322
Reasürans şirketlerinden alınan depolar (Not 19)	8.573.616	5.624.583
Toplam	371.921.330	331.793.017

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide
Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in reasürans sözleşmeleri gereği gelir tablosunda muhasebeleştirilmiş kazanç ve kayıplar aşağıdaki tabloda gösterilmiştir:

	31 Aralık 2017	31 Aralık 2016
Dönem içerisinde reasüröre devredilen primler (Not 17)	(1.289.191.554)	(885.937.607)
Dönem başı kazanılmamış primler karşılığında reasürör payı (Not 17)	(400.082.643)	(341.649.490)
Dönem sonu kazanılmamış primler karşılığında reasürör payı (Not 17)	610.721.482	400.082.643
Kazanılmış primlerde reasürör payı (Not 17)	(1.078.552.715)	(827.504.454)
Dönem içerisinde ödenen hasarlarda reasürör payı (Not 17)	603.127.311	367.998.753
Dönem başı muallak tazminat karşılığında reasürör payı (Not 17)	(487.012.275)	(493.070.874)
Dönem sonu muallak tazminat karşılığında reasürör payı (Not 17)	640.756.720	487.012.275
Hasarlardaki reasürör payı (Not 17)	756.871.756	361.940.154
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri	207.894.486	121.039.356
Dönem başı ertelenmiş komisyon gelirleri	58.640.768	54.662.842
Dönem sonu ertelenmiş komisyon gelirleri	(95.718.017)	(58.640.768)
Reasürörlerden kazanılan komisyon gelirleri	170.817.237	117.061.430
Reasürans şirketlerine komisyon borçları tahakkuku	--	(7.963.322)
Reasürans şirketlerinden komisyon alacakları tahakkuku	--	--
Toplam, net	(150.863.722)	(356.466.192)

Şirket'in gerçekleştirdiği reasürans faaliyetleri kapsamında oluşan komisyon giderine ait hareket tablosu aşağıda gösterilmiştir:

	31 Aralık 2017	31 Aralık 2016
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gideri	(66.798.761)	(51.849.653)
Dönem başı ertelenmiş komisyon giderleri	(20.356.072)	(14.509.831)
Dönem sonu ertelenmiş komisyon giderleri	20.439.155	20.356.072
Reasürans faaliyetlerinden komisyon gideri	(66.715.678)	(46.003.412)

11 Finansal varlıklar

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in finansal varlık portföyü aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Satılmaya hazır finansal varlıklar	755.985.190	605.652.540
Alım satım amaçlı finansal varlıklar	347.535.150	127.881.004
Vadeye kadar elde tutulacak finansal varlıklar	--	15.172.182
Satılmaya hazır finansal varlıklar için ayrılan değer düşüklüğü karşılıkları	--	(95.942)
Toplam	1.103.520.340	748.609.784

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in satılmaya hazır finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2017			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	199.959.655	191.554.949	194.168.489	194.168.489
Özel sektör bono ve tahvilleri - TL	88.510.000	88.510.000	90.244.264	90.244.264
İş Gayrimenkul Yatırım Ortaklığı A.Ş. tarafından ihraç edilen tahviller (Not 45)	15.000.000	15.000.000	15.302.769	15.302.769
Diğer	73.510.000	73.510.000	74.941.495	74.941.495
Devlet tahvilleri - USD	62.613.540	71.044.346	67.019.381	67.019.381
Özel sektör bono ve tahvilleri - USD	65.517.903	65.746.944	66.653.340	66.653.340
	416.601.098	416.856.239	418.085.474	418.085.474
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	7.931.904.848	200.280.307	226.163.762	226.163.762
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	7.931.904.848	200.280.307	226.163.762	226.163.762
Hisse senetleri	73.877.269	89.082.777	111.735.954	111.735.954
Hisse senetleri değer düşüklüğü karşılığı	--	--	--	--
	8.005.782.117	289.363.084	337.899.716	337.899.716
Toplam satılmaya hazır finansal varlıklar (Not 4.2)	8.422.383.215	706.219.323	755.985.190	755.985.190
	31 Aralık 2016			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	238.176.176	231.057.437	236.128.110	236.128.110
Özel sektör bono ve tahvilleri - TL	35.580.000	35.580.863	36.312.418	36.312.418
İş Gayrimenkul Yatırım Ortaklığı A.Ş. tarafından ihraç edilen tahviller (Not 45)	15.000.000	15.000.000	15.543.150	15.543.150
Diğer	20.580.000	20.580.863	20.769.268	20.769.268
Devlet tahvilleri - USD	57.714.880	65.861.358	65.275.454	65.275.454
Özel sektör bono ve tahvilleri - USD	61.656.384	61.591.055	62.586.329	62.586.329
Türkiye Sınai Kalkınma Bankası A.Ş. tarafından ihraç edilen tahviller (Not 45)	6.897.632	6.985.364	7.050.254	7.050.254
Diğer	54.758.752	54.605.691	55.536.075	55.536.075
	393.127.440	394.090.713	400.302.311	400.302.311
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	2.196.392.646	91.851.625	100.563.559	100.563.559
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	2.196.392.646	91.851.625	100.563.559	100.563.559
Hisse senetleri	66.438.199	79.353.281	104.786.670	104.786.670
Hisse senetleri değer düşüklüğü karşılığı	--	--	(95.942)	(95.942)
	2.262.830.845	171.204.906	205.254.287	205.254.287
Toplam satılmaya hazır finansal varlıklar (Not 4.2)	2.655.958.285	565.295.619	605.556.598	605.556.598

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in alım satım amaçlı finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2017			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Diğer - TL	--	23.219.811	23.241.814	23.241.814
	--	23.219.811	23.241.814	23.241.814
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	287.438.209	220.387.100	266.365.506	266.365.506
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	287.348.078	212.583.100	248.926.193	248.926.193
İşbank AG'nin kurucusu olduğu fonlar (Not 45)	90.131	7.804.000	17.439.313	17.439.313
Hisse senetleri	6.322.383	45.337.430	48.346.198	48.346.198
Vadeli İşlem ve Opsiyon Teminatları	--	9.570.458	9.581.632	9.581.632
	293.760.592	275.294.988	324.293.336	324.293.336
Toplam alım satım amaçlı finansal varlıklar (Not 4.2)	293.760.592	298.514.799	347.535.150	347.535.150
	31 Aralık 2016			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	900.000	902.576	913.243	913.243
Diğer - TL	--	4.306.508	4.308.334	4.308.334
	900.000	5.209.084	5.221.577	5.221.577
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	3.099.336.845	55.064.774	78.225.348	78.225.348
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	3.099.246.714	47.260.774	66.344.974	66.344.974
İşbank AG'nin kurucusu olduğu fonlar (Not 45)	90.131	7.804.000	11.880.374	11.880.374
Hisse senetleri	12.318.597	37.936.869	37.784.443	37.784.443
Vadeli İşlem ve Opsiyon Teminatları	--	6.646.566	6.649.636	6.649.636
	3.111.655.442	99.648.209	122.659.427	122.659.427
Toplam alım satım amaçlı finansal varlıklar (Not 4.2)	3.112.555.442	104.857.293	127.881.004	127.881.004

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in vadeye kadar elde tutulacak finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2017			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	--	--	--	--
Toplam vadeye kadar elde tutulacak finansal varlıklar	--	--	--	--
	31 Aralık 2016			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	14.866.200	14.870.978	15.168.262	15.172.182
Toplam vadeye kadar elde tutulacak finansal varlıklar	14.866.200	14.870.978	15.168.262	15.172.182

Şirket'in yukarıdaki tablolarda gösterilen borçlanma senetlerinin (vadeye kadar elde tutulacak finansal varlıklar) tamamı borsalarda işlem gören menkul kıymetlerden oluşmaktadır.

31 Aralık 2017 tarihi itibarıyla, satılmaya hazır finansal varlık olarak sınıflandırılan ve net defter değeri 1.516.374 TL olan hisse senetleri halka açık hisse senetleri değildir (31 Aralık 2016: 1.059.970 TL).

Dönem içerisinde Şirket tarafından ihraç edilen veya daha önce ihraç edilmiş olup, dönem içerisinde itfa edilen borçlanmayı temsil eden menkul kıymet bulunmamaktadır.

Şirket'in finansal varlık portföyleri içerisinde vadesi dolmuş ancak henüz değer düşüklüğüne uğramış borçlanma senedi bulunmamaktadır. Satılmaya hazır finansal varlık olarak sınıflandırılan hisse senetleri için 31 Aralık 2017 tarihi itibarıyla değer düşüklüğü karşılığı bulunmamaktadır. (31 Aralık 2016: 95.942 TL).

Satılmaya hazır finansal varlık olarak sınıflanan sermayede payı temsil eden menkul kıymetler dahil finansal varlıklarda son üç yılda meydana gelen değer artışları (ilgili vergi etkileri dahil):

Yıl	Değer artışında değişim	Toplam değer artışı
2017	(625.748)	32.328.394
2016	3.775.003	32.954.142
2015	(6.021.160)	29.179.139

Finansal varlıkların dönem içerisindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2017			
	Alım-satım amaçlı (*)	Satılmaya hazır	Vadeye kadar elde tutulacak	Toplam
Dönem başındaki değer	123.572.670	605.556.598	15.172.182	744.301.450
Dönem içindeki alımlar	501.264.684	408.599.876	--	909.864.560
Elden çıkarılanlar (itfa veya satış)	(346.680.646)	(319.441.107)	(15.185.823)	(681.307.576)
Finansal varlıkların gerçeğe uygun değerlerindeki değişim	45.938.579	54.217.714	--	100.156.293
Finansal varlıkların itfa edilmiş maliyet gelirlerindeki değişim	--	--	13.641	13.641
Bedelsiz edinilen hisse senetleri	198.049	7.052.109	--	7.250.158
Dönem sonundaki değer	324.293.336	755.985.190	--	1.080.278.526

(*) 23.241.814 TL (31 Aralık 2016: 4.308.334 TL) tutarındaki diğer bakiyesi hariç tutulmuştur.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide
Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	31 Aralık 2016			
	Alım-satım amaçlı (*)	Satılmaya hazır	Vadeye kadar elde tutulacak	Toplam
Dönem başındaki değer	84.344.108	569.025.164	15.555.214	668.924.486
Dönem içindeki alımlar	243.494.173	599.866.185	--	843.360.358
Elden çıkarılanlar (itfa veya satış)	(216.906.226)	(626.556.811)	(1.513.379)	(844.976.416)
Finansal varlıkların gerçeğe uygun değerlerindeki değişim	12.381.923	55.362.432	--	67.744.355
Finansal varlıkların itfa edilmiş maliyet gelirlerindeki değişim	--	--	1.130.347	1.130.347
Bedelsiz edinilen hisse senetleri	258.692	7.859.628	--	8.118.320
Dönem sonundaki değer	123.572.670	605.556.598	15.172.182	744.301.450

(*) 4.308.334 TL (31 Aralık 2015: 11.888.027 TL) tutarındaki diğer bakiyesi hariç tutulmuştur.

Şirket'in sigortacılık faaliyetleri gereği Hazine Müsteşarlığı lehine teminat olarak verdiği finansal varlıkların detayı aşağıdaki gibidir.

	31 Aralık 2017			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Defter değeri
Vadeye kadar elde tutulacak finansal varlıklar (Not 17)	--	--	--	--
Toplam	--	--	--	--

	31 Aralık 2016			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Defter değeri
Vadeye kadar elde tutulacak finansal varlıklar (Not 17)	14.866.200	14.870.978	15.168.262	15.172.182
Toplam	14.866.200	14.870.978	15.168.262	15.172.182

12 Kredi ve alacaklar

	31 Aralık 2017		31 Aralık 2016	
	Nominal değeri	Maliyet bedeli	Nominal değeri	Maliyet bedeli
Esas faaliyetlerden alacaklar (Not 4.2)	1.178.955.084	1.178.955.084	1.048.793.865	1.048.793.865
Diğer alacaklar (Not 4.2)	21.224.166	21.224.166	15.540.321	15.540.321
Gelir tahakkukları (Not 4.2)	19.928.671	19.928.671	4.358.898	4.358.898
Diğer cari varlıklar (Not 4.2)	493.641	493.641	185.836	185.836
Toplam	1.220.601.562	1.220.601.562	1.068.878.920	1.068.878.920
Kısa vadeli alacaklar	1.218.395.858	1.218.395.858	1.067.129.558	1.067.129.558
Orta ve uzun vadeli alacaklar	2.205.704	2.205.704	1.749.362	1.749.362
Toplam	1.220.601.562	1.220.601.562	1.068.878.920	1.068.878.920

(*) 31 Aralık 2017 tarihi itibarıyla 21.224.166 TL (31 Aralık 2016: 15.540.321 TL) tutarındaki diğer alacakların 12.319.158 TL (31 Aralık 2016: 6.941.215 TL) tutarındaki kısmı Tarsim ve DASK'tan olan alacaklardan 8.905.008 TL (31 Aralık 2016: 8.599.106 TL) tutarındaki kısmı ise diğer sair alacaklardan oluşmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla esas faaliyetlerden alacaklar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Acente, broker ve diğer aracıardan alacaklar	884.442.432	786.165.652
Rücu ve sovtaj yoluyla tahsil edilecek tutarlar	50.653.264	47.016.782
Sigortalılardan alacaklar	31.786.329	46.488.848
Banka garantili ve üç aydan uzun vadeli kredi kartı alacakları	107.556.543	105.184.248
Sigortacılık faaliyetlerinden alacaklar toplamı	1.074.438.568	984.855.530
Reasürans faaliyetlerinden alacaklar	83.203.501	60.170.605
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 4.2), (Not 10)	29.650.034	12.604.316
Sigortacılık faaliyetlerinden alacaklar karşılığı - rücu alacakları	(8.337.019)	(8.836.586)
Sigortacılık faaliyetlerinden şüpheli alacaklar - rücu alacakları	196.394.800	159.550.493
Sigortacılık faaliyetlerinden şüpheli alacaklar karşılığı - rücu alacakları (Not 4.2)	(196.394.800)	(159.550.493)
Esas faaliyetlerden kaynaklanan şüpheli alacaklar - prim alacakları	29.830.936	29.310.469
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı - prim alacakları (Not 4.2)	(29.830.936)	(29.310.469)
Esas faaliyetlerden alacaklar	1.178.955.084	1.048.793.865

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, alacaklar için alınmış olan ipotek ve diğer teminatların detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Teminat mektupları	105.463.663	103.289.621
İpotek senetleri	83.516.803	80.884.673
Diğer garanti ve kefaletler	50.299.983	47.293.518
Teminata alınan hazine bonusu ve devlet tahvilleri	3.028.656	2.902.263
Toplam	242.309.105	234.370.075

Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları

a) Kanuni ve idari takipteki alacaklar (vadesi gelmiş): 29.830.936 TL (31 Aralık 2016: 29.310.469 TL).

b) Kanuni ve idari takipteki rücu alacakları (vadesi gelmiş): 204.731.819 TL (31 Aralık 2016: 168.387.079 TL).

İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak ve borç ilişkisi 45 - *İlişkili taraflarla işlemler* notunda detaylı olarak verilmiştir.

Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların ayrı ayrı tutarları ve TL'ye dönüştürme kurları 4.2 - *Finansal riskin yönetimi* notunda verilmiştir.

13 Türev finansal araçlar

Şirketin 31 Aralık 2017 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 9.581.631 TL (31 Aralık 2016: 6.649.637 TL) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 5.818.015 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2016: Yoktur).

Şirket'in 31 Aralık 2017 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 18.939.649 TL (31 Aralık 2016: Yoktur) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (7.868.067) TL (31 Aralık 2016: Yoktur) değer azalış bakiyesi yer almaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

14 Nakit ve nakit benzeri varlıklar

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla nakit ve nakit benzeri varlıkların detayı aşağıdaki gibidir:

	31 Aralık 2017		31 Aralık 2016	
	Dönem sonu	Dönem başı	Dönem sonu	Dönem başı
Kasa	62.857	35.109	35.109	18.864
Bankalar	3.105.334.647	2.795.907.111	2.795.907.111	1.937.834.876
Verilen çekler ve ödeme emirleri	(87.620)	(82.544)	(82.544)	(125.585)
Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları	399.367.075	421.604.151	421.604.151	367.176.057
Bilançoda gösterilen nakit ve nakit benzeri varlıklar	3.504.676.959	3.217.463.827	3.217.463.827	2.304.904.212
Bloke edilmiş tutarlar ^(*) (Not 17)	(483.582.942)	(399.688.896)	(399.688.896)	(340.277.623)
Orijinal vadesi üç aydan uzun bankalar	(894.215.799)	(933.084.218)	(933.084.218)	(287.914.280)
Bankalar mevduatı reeskontu	(5.641.962)	(12.217.858)	(12.217.858)	(6.510.620)
Nakit akış tablosundaki nakit ve nakit benzerlerinin mevcudu	2.121.236.256	1.872.472.855	1.872.472.855	1.670.201.689

^(*) 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla bloke edilmiş tutarlar Şirket'in sigortacılık faaliyetleri gereği Hazine Müsteşarlığı lehine tutulmaktadır.

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla bankalar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Yabancı para bankalar mevduatı		
- vadeli	2.021.413.753	134.723.526
- vadesiz	4.690.121	4.564.342
TL bankalar mevduatı		
- vadeli	1.066.799.973	2.646.962.790
- vadesiz	12.430.800	9.656.453
Bankalar	3.105.334.647	2.795.907.111

15 Özsermaye

Ödenmiş sermaye

Şirket'in sermayesinde dolaylı hâkimiyete İş Bankası Grubu sahiptir.

Şirket cari dönemde sermaye artırımını yapmamıştır.

Şirket'in 31 Aralık 2017 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL'dir (31 Aralık 2016: 500.000.000 TL). Şirket'in 11 Nisan 2013 tarihinde tescil ettirdiği Esas Sözleşme değişikliği doğrultusunda 1,5 TL tutarındaki 150 adet A grubu imtiyazlı hisseleri yürürlükten kaldırılmış olduğundan sermaye, her biri 1 Kuruş değerinde ve 1 oy hakkına sahip 50.000.000.000 paya (31 Aralık 2016: 50.000.000.000 pay) bölünmüştür.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Diğer sermaye yedekleri

Vergi mevzuatı hükümlerine göre şirketlerin aktiflerinde yer alan iştiraklerin satışından doğan kazançların %75'lik kısmı, gayrimenkul satışlarından doğan kazançların ise %50'lik kısmı en az beş tam yıl süreyle pasifte özel bir fon hesabında tutulması kaydıyla kurumlar vergisinden istisnadır. İstisna edilen kazanç beş yıl içinde sermayeye ilave dışında herhangi bir şekilde başka bir hesaba nakledilemez veya işletmeden çekilemez. 31 Aralık 2017 tarihi itibarıyla 8.081.516 TL tutarındaki 2010 yılı, 80.025 TL tutarındaki 2011 yılı, 647.763 TL tutarındaki 2013 yılı, 920.272 TL tutarındaki 2014 yılı, 2.541.500 TL tutarındaki 2015 yılı ve 15.094 TL tutarındaki 2016 yılı sabit kıymet ve iştirak satış kazançları istisna tutarı diğer sermaye yedeklerine sınıflanmıştır.

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki diğer sermaye yedekleri	29.200.961	25.887.403
Kârdan transfer	15.094	2.541.499
Kullanım amaçlı gayrimenkuller yeniden değerlendirme fonları (Not 6)	172.018	772.059
Dönem sonundaki diğer sermaye yedekleri	29.388.073	29.200.961

Yasal yedekler

Türk Ticaret Kanunu'na göre yasal yedek akçeler; birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır. Birinci tertip yasal yedek akçeler, Şirket sermayesinin %20'sine ulaşıncaya kadar, kanuni dönem kârının %5'i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, şirket sermayesinin %5'ini aşan tüm kâr payı dağıtımlarının %10'u oranında ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam sermayenin %50'sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında kullanılabilirler.

Yasal yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki yasal yedekler	58.683.773	52.415.164
Kârdan transfer	9.580.921	6.268.609
Dönem sonundaki yasal yedekler	68.264.694	58.683.773

Olağanüstü yedekler

Olağanüstü yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki olağanüstü yedekler	114.807.844	60.745.557
Kârdan transfer	48.358.697	54.062.287
Dönem sonundaki olağanüstü yedekler	163.166.541	114.807.844

Statü yedekleri

Statü yedeklerine ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki statü yedekleri	17.811.508	11.788.629
Kârdan transfer	8.029.232	6.022.879
Dönem sonundaki statü yedekleri	25.840.740	17.811.508

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Finansal varlıkların değerlendirilmesi

Satılmaya hazır finansal varlık olarak sınıflandırılmış menkul kıymetlere ve iştirake ilişkin değerlendirme farklarının hareket tabloları aşağıda sunulmuştur:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki değerlendirme farkları	32.954.142	29.179.139
Dönem içinde gerçeğe uygun değer değişimi	12.147.442	3.362.861
Özkaynak yöntemine göre konsolide edilen iştiraklerden gelen	(3.497.756)	(1.310.905)
Dönem içinde konsolide gelir tablosuna yansıtılan	(7.896.672)	4.104.171
Ertelenmiş vergi etkisi	(1.378.762)	(2.381.124)
Dönem sonundaki değerlendirme farkları	32.328.394	32.954.142

Diğer kâr yedekleri

Hazine Müsteşarlığı tarafından yayımlanan 4 Temmuz 2007 tarih ve 2007/3 sayılı "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Karşılıklarının 5684 Sayılı Sigortacılık Kanunu Hükümlerine Uyumunun Sağlanmasına İlişkin Genelge"sinde; 5684 sayılı Sigortacılık Kanunu hükümleri arasında yer almaması sebebiyle 2007 yılı için deprem hasar karşılığı ayrılmayacağı hükme bağlanmıştır. Ancak daha önceki dönemlerde ayrılan deprem hasar karşılıklarının (31 Aralık 2006 tarihinde bilançoda yer alan deprem hasar karşılığı tutarı) bahse konu kanunun geçici 5'inci maddesi gereğince ihtiyari yedek akçelere aktarılması gerektiği, bu itibarla 31 Aralık 2006 tarihi itibarıyla mevcut deprem hasar karşılığı tutarı ve bu tutarın yatırıma yönlendirilmesi sonucu elde edilen gelirler de dahil olmak üzere söz konusu karşılıkların 1 Eylül 2007 tarihi itibarıyla Tek düzen Hesap Planı içerisinde açılacak olan 549.01 numaralı "aktarımı yapılan deprem hasar karşılıkları" isimli hesaba aktarılması ve hiçbir şekilde kâr dağıtımına konu olmaması ve başka bir hesaba aktarılmaması gerektiği belirtilmiştir.

Şirket bu genelge kapsamında, 31 Aralık 2006 tarihi itibarıyla konsolide finansal tablolarında ayırdığı deprem hasar karşılıkları ile bu tutarın yatırıma yönlendirilmesi sonucu elde edilen gelirler de dahil olmak üzere toplam 96.036.157 TL tutarındaki deprem hasar karşılığını konsolide finansal tablolarda diğer kâr yedekleri hesabında göstermiştir. Bu tutarın 51.846.111 TL'si 2010 yılında sermaye artırımında kullanılmıştır. 31 Aralık 2017 tarihi itibarıyla TMS 19'a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp ve kazanç tutarı olan toplam net (3.269.667) TL'nin eklenmesiyle ve konsolidasyon neticesinde 348.898 TL tutarın eklenmesiyle hesabın bakiyesi 40.571.481 TL olmuştur.

Dağıtımına konu olmayan dönem kârı

Vergi mevzuatı hükümlerine göre şirketlerin aktiflerinde yer alan iştirak ve gayrimenkullerin satışından doğan kazançların %75'lik kısmı, gayrimenkul satışından doğan kazançların ise %50'lik kısmı en az beş tam yıl süreyle pasifte özel bir fon hesabında tutulması kaydıyla kurumlar vergisinden istisnadır. İstisna edilen kazanç beş yıl içinde sermayeye ilave dışında herhangi bir şekilde başka bir hesaba nakledilemez veya işletmeden çekilemez.

16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, "finansal varlıkların değerlendirilmesi" hesabında muhasebeleştirilen satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişim ile "diğer kâr yedekleri" hesabında muhasebeleştirilen daha önceki yıllarda ayrılan deprem hasar karşılıklarına ilişkin detaylı bilgiler yukarıda 15 - Özsermaye notunda verilmiştir. 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in, isteğe bağlı katılım özelliği olan sözleşmesi bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

17 Sigorta yükümlülükleri ve reasürans varlıkları

Şirket için en önemli muhasebe tahminlerinden biri yürürlükte olan poliçelerinden doğacak olan hasar ödemelerine ilişkin nihai yükümlülüklerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin edilmesi, doğası itibarıyla çok sayıda belirsizliğin değerlendirilmesini içerir. Şirket, söz konusu sigortacılık teknik karşılıkları ile ilgili hesaplamaları 2 - *Önemli muhasebe politikalarının özeti* notunda daha detaylı açıkladığı üzere Sigortacılık Kanunu ve ilgili mevzuat çerçevesinde yapmakta ve konsolide finansal tablolarına yansıtılmaktadır.

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, teknik karşılıklarının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Brüt kazanılmamış primler karşılığı	2.349.673.619	2.228.090.805
Kazanılmamış primler karşılığında reasürör payı (Not 10)	(610.721.482)	(400.082.643)
Kazanılmamış primler karşılığında SGK payı	(58.817.233)	(75.059.218)
Kazanılmamış primler karşılığı, net	1.680.134.904	1.752.948.944
Brüt muallak tazminat karşılığı	3.245.443.076	2.530.257.134
Muallak tazminat karşılığında reasürör payı (Not 10)	(640.756.720)	(487.012.275)
Muallak tazminat karşılığı, net	2.604.686.356	2.043.244.859
Brüt devam eden riskler karşılığı	47.086.775	4.020.419
Devam eden riskler karşılığında reasürör payı (Not 10)	(24.105.605)	(3.455.888)
Devam eden riskler karşılığı, net	22.981.170	564.531
Dengeleme karşılığı, net	140.939.211	109.427.806
Serbest karşılıklar, net (*)	7.702.760	7.702.761
Diğer teknik karşılıklar, net	148.641.971	117.130.567
Toplam teknik karşılıklar, net	4.456.444.401	3.913.888.901
Kısa vadeli	4.307.802.430	3.796.758.334
Orta ve uzun vadeli	148.641.971	117.130.567
Toplam sigorta teknik karşılıkları, net	4.456.444.401	3.913.888.901

(*) Şirket yönetimi tarafından ekonomide meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle, tamamı geçmiş dönemlerde konsolide finansal tablolara yansıtılan 7.702.761 TL tutarındaki serbest karşılığı içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, sigorta yükümlülükleri ve reasürans varlıklarının hareket tablosu aşağıdaki gibidir:

Kazanılmamış primler karşılığı	31 Aralık 2017			
	Brüt	Reasürör Payı	SGK payı	Net
Dönem başı kazanılmamış primler karşılığı	2.228.090.805	(400.082.643)	(75.059.218)	1.752.948.944
Dönem içerisinde yazılan primler	4.671.409.652	(1.289.191.554)	(109.231.373)	3.272.986.725
Dönem içerisinde kazanılan primler	(4.549.826.838)	1.078.552.715	125.473.358	(3.345.800.765)
Dönem sonu kazanılmamış primler karşılığı	2.349.673.619	(610.721.482)	(58.817.233)	1.680.134.904

Kazanılmamış primler karşılığı	31 Aralık 2016			
	Brüt	Reasürör payı	SGK payı	Net
Dönem başı kazanılmamış primler karşılığı	1.848.552.863	(341.649.490)	(54.975.565)	1.451.927.808
Dönem içerisinde yazılan primler	4.484.060.267	(885.937.607)	(150.794.005)	3.447.328.655
Dönem içerisinde kazanılan primler	(4.104.522.325)	827.504.454	130.710.352	(3.146.307.519)
Dönem sonu kazanılmamış primler karşılığı	2.228.090.805	(400.082.643)	(75.059.218)	1.752.948.944

Muallak tazminat karşılığı	31 Aralık 2017		
	Brüt	Reasürör payı	Net
Dönem başı muallak tazminat karşılığı	2.530.257.134	(487.012.275)	2.043.244.859
Dönem içerisinde bildirim yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler	3.471.137.076	(756.871.756)	2.714.265.320
Dönem içinde ödenen hasarlar	(2.755.951.134)	603.127.311	(2.152.823.823)
Dönem sonu muallak tazminat karşılığı	3.245.443.076	(640.756.720)	2.604.686.356

Muallak tazminat karşılığı	31 Aralık 2016		
	Brüt	Reasürör payı	Net
Dönem başı muallak tazminat karşılığı	1.878.978.416	(493.070.874)	1.385.907.542
Dönem içerisinde bildirim yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler	2.887.294.026	(361.940.154)	2.525.353.872
Dönem içinde ödenen hasarlar	(2.236.015.308)	367.998.753	(1.868.016.555)
Dönem sonu muallak tazminat karşılığı	2.530.257.134	(487.012.275)	2.043.244.859

Devam eden riskler karşılığı	31 Aralık 2017		
	Brüt	Reasürör payı	Net
Dönem başı devam eden riskler karşılığı	4.020.419	(3.455.888)	564.531
Dönem içinde karşılıktaki değişim	43.066.356	(20.649.717)	22.416.639
Dönem sonu devam eden riskler karşılığı	47.086.775	(24.105.605)	22.981.170

Devam eden riskler karşılığı	31 Aralık 2016		
	Brüt	Reasürör payı	Net
Dönem başı devam eden riskler karşılığı	18.531.889	(12.046.675)	6.485.214
Dönem içinde karşılıktaki değişim	(14.511.470)	8.590.787	(5.920.683)
Dönem sonu devam eden riskler karşılığı	4.020.419	(3.455.888)	564.531

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Dengeleme Karşılığı	31 Aralık 2017	31 Aralık 2016
Dönem başındaki dengeleme karşılığı	109.427.807	81.545.728
Dönem içinde ilave edilen karşılık	31.511.404	27.882.079
Dönem sonundaki dengeleme karşılığı	140.939.211	109.427.807

Hasarların gelişimi tablosu

Muallak tazminat karşılığının tahmin edilmesinde kullanılan ana varsayım Şirket'in geçmiş dönemlerdeki hasar gelişim tecrübesidir. Hukuk kararları veya yasalardaki değişiklikler gibi dış faktörlerin muallak tazminat karşılığını nasıl etkileyeceğinin belirlenmesinde, Şirket yönetimi kendi hükümlerini kullanmaktadır. Yasal değişiklikler ve tahmin etme sürecindeki belirsizlikler gibi bazı değişkenlerin duyarlılığı ölçülebilir değildir. Ayrıca, hasarın meydana geldiği zamanla ödemenin yapıldığı zaman arasındaki uzun süren gecikmeler, raporlama dönemi sonu itibarıyla muallak tazminat karşılığının kesin olarak belirlenebilmesini engellemektedir. Dolayısıyla, toplam yükümlülükler, müteakip yaşanan gelişmelere bağlı olarak değişebilmekte ve toplam yükümlülüklerin tekrar tahmin edilmesi sonucu oluşan farklar daha sonraki dönemlerde finansal tablolara yansımaktadır.

Sigorta yükümlülüklerinin gelişimi, Şirket'in toplam hasar yükümlülüklerini tahmin etmedeki performansını ölçmeye olanak sağlamaktadır. Aşağıdaki tabloların üst kısımlarında gösterilen rakamlar, hasarların meydana geldiği yıllardan itibaren, Şirket'in hasarlarla ilgili toplam tahminlerinin müteakip yıllardaki değişimini göstermektedir. Tabloların alt kısmında gösterilen rakamlar ise toplam yükümlülüklerin, konsolide finansal tablolarda gösterilen muallak tazminat karşılıkları ile mutabakatını vermektedir.

Hasar yılı	31 Aralık 2017					
	2013	2014	2015	2016	2017	Toplam
Hasar yılı	1.298.328.138	1.781.130.181	2.285.927.435	2.452.778.738	3.147.733.176	10.965.897.668
1 yıl sonra	1.460.991.580	2.021.374.527	2.641.719.915	2.738.090.023	--	8.862.176.045
2 yıl sonra	1.516.454.976	2.149.439.498	2.748.295.814	--	--	6.414.190.288
3 yıl sonra	1.592.457.529	2.220.685.091	--	--	--	3.813.142.620
4 yıl sonra	1.637.662.009	--	--	--	--	1.637.662.009
Hasarların cari tahmini	1.637.662.009	2.220.685.091	2.748.295.814	2.738.090.023	3.147.733.176	12.492.466.113
Bugüne kadar yapılan toplam ödemeler	1.399.424.005	1.832.865.427	2.315.870.882	2.142.238.748	2.106.774.810	9.797.173.872
Finansal tablolardaki toplam karşılık	238.238.004	387.819.664	432.424.932	595.851.275	1.040.958.366	2.695.292.241
2012 ve öncesi ile ilgili finansal tablolarda ayrılan karşılıklar	--	--	--	--	--	550.150.835
Dönem sonu finansal tablolarda gösterilen toplam brüt muallak tazminat						3.245.443.076

Hasar yılı	31 Aralık 2016					
	2012	2013	2014	2015	2016	Toplam
Hasar yılı	1.452.242.590	1.166.111.441	1.579.079.025	2.055.249.641	2.235.157.937	8.487.840.634
1 yıl sonra	1.500.150.686	1.236.902.235	1.727.739.052	2.308.062.195	--	6.772.854.168
2 yıl sonra	1.566.813.592	1.288.090.450	1.854.104.401	--	--	4.709.008.443
3 yıl sonra	1.640.873.624	1.364.239.034	--	--	--	3.005.112.658
4 yıl sonra	1.721.144.385	--	--	--	--	1.721.144.385
Hasarların cari tahmini	1.721.144.385	1.364.239.034	1.854.104.401	2.308.062.195	2.235.157.937	9.482.707.952
Bugüne kadar yapılan toplam ödemeler	1.447.075.951	1.159.147.418	1.506.060.346	1.838.890.991	1.357.809.330	7.308.984.036
Finansal tablolardaki toplam karşılık	274.068.434	205.091.616	348.044.055	469.171.204	877.348.607	2.173.723.916
2011 ve öncesi ile ilgili finansal tablolarda ayrılan karşılıklar	--	--	--	--	--	356.533.218
Dönem sonu konsolide finansal tablolarda gösterilen toplam brüt muallak tazminat						2.530.257.134

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibarıyla hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları

	31 Aralık 2017		
	Tesis edilmesi gereken (**)	Tesis edilen (*)	Kayıtlı değeri
<i>Hayat dışı:</i>			
Bankalar (Not 14)		483.372.018	483.582.942
Toplam	380.109.847	483.372.018	483.582.942
	31 Aralık 2016		
	Tesis edilmesi gereken (**)	Tesis edilen (*)	Kayıtlı değeri
<i>Hayat dışı:</i>			
Bankalar (Not 14)		398.452.370	399.688.896
Finansal varlıklar (*) (Not 11)		15.169.173	15.172.182
Toplam	359.073.153	413.621.543	414.861.078

(*) "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" in teminatların değerlemesini düzenleyen 6'ncı maddesi uyarınca finansal varlıklar içerisinde gösterilen devlet tahvilleri ve hazine bonoları, TCMB tarafından 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla açıklanan günlük fiyatları ile değerlendirilerek gösterilmiştir.

(**) "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" in teminatların tesisi ve serbest bırakılmasını düzenleyen 7'nci maddesi uyarınca sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri teminatlarını, sermaye yeterliliği hesaplama dönemlerini takip eden iki ay içerisinde tesis etmek zorundadır. "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca şirketler sermaye yeterliliği tablosunu Haziran ve Aralık dönemleri olmak üzere yılda iki defa hazırlar ve 2 ay içinde Hazine Müsteşarlığı'na gönderirler. 31 Aralık 2017 (31 Aralık 2016) tarihi itibarıyla tesis edilmesi gereken tutarlar 30 Haziran 2017 (30 Haziran 2016) tarihi itibarıyla hesaplanan tutarlar üzerinden olacağından, 30 Haziran 2017 (30 Haziran 2016) itibarıyla yapılan hesaplamalara göre belirlenen tutarlar "tesis edilmesi gereken" tutarlar olarak gösterilmiştir.

Şirket'in hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalıların adet ve matematik karşılıkları

Yoktur.

Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları ferdi ve grup olarak dağılımları

Yoktur.

Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları matematik karşılıklarının tutarlarının ferdi ve grup olarak dağılımları

Yoktur.

Ertelenmiş üretim komisyonları

Poliçe üretimi ile ilgili araçlara ödenen komisyonlarının ertesi dönemlere sarkan kısmı "gelecek aylara ait giderler" ve "gelecek yıllara ait giderler" hesapları içerisinde aktifleştirilmektedir. 31 Aralık 2017 tarihi itibarıyla, cari varlıklar içinde gösterilen 319.260.853 TL (31 Aralık 2016: 316.049.141 TL) tutarındaki gelecek aylara ait giderler; 281.971.139 TL (31 Aralık 2016: 286.562.140 TL) tutarında ertelenmiş üretim komisyonları ve 37.289.714 TL (31 Aralık 2016: 29.487.001 TL) tutarında peşin ödenmiş diğer giderlerden oluşmaktadır. Cari olmayan varlıklar içinde gösterilen 6.639.202 TL (31 Aralık 2016: 6.211.364 TL) tutarındaki gelecek yıllara ait giderlerin tamamı peşin ödenmiş giderlerden oluşmaktadır.

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla ertelenmiş üretim komisyonlarının hareketi aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başındaki ertelenmiş üretim komisyonları	286.562.140	249.521.695
Dönem içinde tahakkuk eden araçlara komisyonlar	618.327.570	635.988.592
Dönem içinde giderleşen komisyonlar	(622.893.317)	(598.948.147)
Dönem sonu ertelenmiş üretim komisyonları (*)	281.996.393	286.562.140

(*) Reasürans komisyonları altında muhasebeleşen komisyon giderleri dahil edilmiştir.

Bireysel emeklilik

Yoktur.

18 Yatırım anlaşması yükümlülükleri

Yoktur.

19 Ticari ve diğer borçlar, ertelenmiş gelirler

	31 Aralık 2017	31 Aralık 2016
Finansal borçlar	110.802.339	134.413.473
Esas faaliyetlerden borçlar	492.116.005	449.205.545
Diğer borçlar	113.563.203	82.609.754
Ertelenmiş komisyon gelirleri (Not 10)	95.718.017	58.640.768
Ödenecek vergi ve benzer diğer yükümlülükler	50.750.268	39.526.586
İlişkili Taraflara Borçlar	256.510	91.826
Toplam	863.206.342	764.487.952
Kısa vadeli	863.206.342	764.487.952
Orta ve uzun vadeli	--	--
Toplam	863.206.342	764.487.952

31 Aralık 2017 tarihi itibarıyla 113.563.203 TL (31 Aralık 2016: 82.609.754 TL) tutarındaki diğer borçların 30.922.543 TL (31 Aralık 2016: 32.037.945 TL) tutarındaki kısmı tedavi giderlerine ilişkin SGK'ya yapılacak ödemelerden, 76.358.578 TL (31 Aralık 2016: 45.085.032 TL) tutarındaki kısmı Tarsim ve DASK'a olan borçlar ile dışarıdan sağlanan fayda ve hizmetler için yapılacak olan ödemelerden ve 6.282.082 TL (31 Aralık 2016: 5.486.777 TL) tutarındaki kısmı alınan depozito ve teminatlardan oluşmaktadır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide
Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, esas faaliyetlerden borçlar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Reasürans şirketlerine borçlar (Not 10)	267.629.697	259.564.344
Acente, broker ve araçlara borçlar	44.147.545	41.204.604
Sigortacılık faaliyetlerinden borçlar	311.777.242	300.768.948
Diğer esas faaliyetlerden borçlar	171.765.147	142.812.014
Sigorta ve reasürans şirketlerinden alınan depolar (Not 10)	8.573.616	5.624.583
Esas faaliyetlerden borçlar	492.116.005	449.205.545

Hesaplanan kurumlar vergisi ve peşin ödenen vergiler aşağıdaki tabloda detaylandırılmıştır:

	31 Aralık 2017	31 Aralık 2016
Peşin ödenen vergiler	44.914.337	35.757.908
Hesaplanan kurumlar vergisi karşılığı	(52.636.513)	(23.316.813)
Cari dönem vergi varlığı/(yükümlülüğü), net	(7.722.176)	12.441.095

Cari ve gelecek dönemlerde yararlanılacak yatırım indirimi bulunmamaktadır.

20 Finansal borçlar

Şirket'in 31 Aralık 2017 tarihi itibarıyla tabloda vadeleri verilen, repo işlemlerinden kaynaklanan 102.934.273 TL finansal borcu bulunmaktadır (31 Aralık 2016: 134.413.473 TL). Finansal borçların vade dağılımları aşağıdaki gibidir:

Vade	31 Aralık 2017	Vade	31 Aralık 2016
19 Ocak 2018	20.084.905	17 Ocak 2017	40.153.847
26 Ocak 2018	82.849.368	25 Ocak 2017	94.259.626
Bilanço değeri	102.934.273		134.413.473

Şirket'in 31 Aralık 2017 tarihi itibarı ile türev sözleşmelerden doğan 7.868.067 TL tutarındaki gider tahakkuku detayı Not 13'te açıklanmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

21 Ertelenmiş vergiler

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ertelenmiş vergi varlık ve yükümlülüklerini doğuran kalemler aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
	Ertelenmiş vergi varlığı/ (yükümlülüğü)	Ertelenmiş vergi varlığı/ (yükümlülüğü)
Dengeleme karşılığı	21.889.262	16.304.668
Devam eden riskler karşılığı	5.055.857	112.906
Kıdem tazminatı ve kullanılmayan izin karşılıkları	4.601.292	3.785.096
Rücu alacakları karşılığı	1.834.144	1.767.317
Diğer karşılıklar	8.667.322	9.064.233
Amortisman TMS düzeltme farkları	(2.084.927)	(3.139.467)
Alacak ve borçların iskontolanması	698.951	53.726
Finansal varlıklar değerlendirme farkları	(7.879.160)	(3.157.357)
Gelir yazılan 3. şahıs rücu alacakları	(3.977.190)	(3.356.747)
Gayrimenkul değerlemesi	(6.961.291)	(3.321.543)
Ertelenmiş vergi varlığı, net	21.844.260	18.112.832

Şirket'in 31 Aralık 2017 tarihi itibarıyla indirilebilir mali zararı bulunmamaktadır (31 Aralık 2016: Yoktur).

Ertelenmiş vergi varlığı hareket tablosu:

	31 Aralık 2017	31 Aralık 2016
1 Ocak itibarıyla	18.112.832	13.229.325
Ertelenmiş vergi geliri/(gideri) (Not 35)	5.702.299	7.160.762
Özkaynak altında gösterilen ertelenmiş vergi geliri/(gideri)	(1.970.871)	(2.277.255)
Ertelenmiş vergi aktif	21.844.260	18.112.832

22 Emeklilik sosyal yardım yükümlülükleri

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmış ve son olarak 8 Mayıs 2015 tarihine kadar uzatılmıştı.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazetede yayımlanan 6645 Sayılı Kanunun 51'inci maddesi ile, Banka ve Sigorta Sandıklarının SGK'ya devri ile ilgili 5510 Sayılı Kanunun Geçici 20'nci maddesinin birinci fıkrası değiştirilerek; "506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık iştirakçileri bu Kanunun 4'üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar." şeklini almıştır.

Bu düzenleme uyarınca, 506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahipleri 08 Mayıs 2015 tarihine kadar Sosyal Güvenlik Kurumuna devredilmesi gerekmekte iken; devir tarihini belirleme yetkisi Bakanlar kuruluna verilmiş olup, bu suretle sandıkların devri bilinmeyen bir tarihte ertelenmiştir.

23 Diğer yükümlülükler ve masraf karşılıkları

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, diğer riskler için ayrılan karşılıkların detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Kıdem tazminatı karşılığı	20.939.663	17.363.526
İzin karşılığı	1.878.908	1.561.950
Diğer risklere ilişkin karşılıklar	22.818.571	18.925.476
	31 Aralık 2017	31 Aralık 2016
Acente ve mensup ödül karşılıkları	11.338.826	11.375.000
Güvence hesabı karşılığı	12.218.859	15.111.473
Personel prim karşılığı	19.000.000	12.000.000
Eşel komisyonu gider karşılığı (Not 10)	--	7.963.322
Trafik-TKU Havuz Karşılığı	3.843.808	--
Hasar fazlası anlaşma ikame prim karşılığı	733.286	--
Banka Masraf Karşılığı	--	3.400.000
Fatura ve Diğer Tahakkuklar	29	450.160
Vergi tarhiyat karşılığı (Not 42), (Not 47)	3.678.790	3.381.653
Gelecek aylara ait diğer gelirler ve gider tahakkukları	50.813.598	53.681.608

Anadolu Anonim Türk Sigorta Şirketi 31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı kıdem tazminatı karşılığı	17.363.526	15.244.930
Faiz maliyeti (Not 47)	1.859.469	1.631.955
Hizmet maliyeti (Not 47)	1.507.021	1.222.652
Dönem içindeki ödemeler (Not 47)	(1.875.629)	(1.458.528)
Aktüeryal fark	2.085.276	722.517
Dönem sonu kıdem tazminatı karşılığı	20.939.663	17.363.526

24 Net sigorta prim geliri

Hayat dışı dallar itibarıyla net sigorta prim gelirleri ilişikteki gelir tablosunda detaylandırılmıştır.

25 Aidat (ücret) gelirleri

Yoktur.

26 Yatırım gelirleri

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

27 Finansal varlıkların net tahakkuk gelirleri

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

28 Gerçeğe uygun değer farkı kâr veya zarara yansıtılan aktifler

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

29 Sigorta hak ve talepleri

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Ödenen hasarlar, reasürör payı düşülmüş olarak	2.152.823.823	1.868.016.555
Kazanılmamış primler karşılığında değişim, reasürör payı düşülmüş olarak	(72.814.040)	301.021.136
Muallak tazminatlar karşılığında değişim, reasürör payı düşülmüş olarak	561.441.497	657.337.317
Dengeleme karşılığındaki değişim	31.511.404	27.882.079
Devam eden riskler karşılığında değişim, reasürör payı düşülmüş olarak	22.416.639	(5.920.683)
Toplam	2.695.379.323	2.848.336.404

30 Yatırım sözleşmeleri hakları

Yoktur.

31 Zaruri diğer giderler

Giderlerin Şirket içindeki niteliklerine veya işlevlerine dayanan gruplama aşağıda 32 - *Gider çeşitleri* notunda verilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

32 Gider çeşitleri

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerine ilişkin faaliyet giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Komisyon giderleri (Not 17)	556.177.638	552.860.702
<i>Dönem içinde tahakkuk eden aracılara komisyonlar (Not 17)</i>	<i>551.528.809</i>	<i>584.138.939</i>
<i>Ertelenmiş üretim komisyonlarındaki değişim (Not 17)</i>	<i>4.648.829</i>	<i>(31.278.237)</i>
Çalışanlara sağlanan fayda giderleri (Not 33)	156.330.645	135.568.643
Yönetim giderleri	106.835.655	96.028.749
Reklam ve pazarlama giderleri	21.577.701	12.046.504
Dışarıdan sağlanan fayda ve hizmetler	19.008.661	17.100.159
Reasürörlerden kazanılan komisyon gelirleri (Not 10)	(170.817.237)	(117.061.430)
<i>Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri (Not 10)</i>	<i>(207.894.486)</i>	<i>(121.039.356)</i>
<i>Ertelenmiş komisyon gelirlerindeki değişim (Not 10)</i>	<i>37.077.249</i>	<i>3.977.926</i>
Reasürans işlemlerinden komisyon giderleri (Not 10)	66.715.678	46.003.412
<i>Dönem içerisinde reasürans işlemlerinden komisyonlar (Not 10)</i>	<i>66.798.761</i>	<i>51.849.653</i>
<i>Ertelenmiş reasürans komisyon giderlerindeki değişim (Not 10)</i>	<i>(83.083)</i>	<i>(5.846.241)</i>
Toplam	755.828.741	742.546.739

33 Çalışanlara sağlanan fayda giderleri

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Maaş, ücretler ve tazminatlar	117.807.470	100.580.810
SSK İşveren payı	25.664.469	23.319.112
Diğer	12.858.706	11.668.721
Toplam	156.330.645	135.568.643

34 Finansal maliyetler

Dönemin tüm finansman giderleri yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir. Üretim maliyetine veya sabit varlıkların maliyetine verilen finansman gideri bulunmamaktadır. Finansal giderlerin tamamı gelir tablosuna yansıtılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

35 Gelir vergileri

Konsolide finansal tablolarda gösterilen gelir vergisi giderlerini oluşturan kalemler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Kurumlar vergisi karşılık gideri:		
Hesaplanan kurumlar vergisi karşılığı	(52.636.513)	(23.316.813)
Önceki dönem kurumlar vergi kapaması	7.054.855	1.769.959
Ertelenmiş vergi geliri/(gideri):		
İndirilebilir/vergilendirilebilir geçici farkların oluşmasından ve kapanmasından kaynaklanan vergi geliri/(gideri)	5.702.299	7.160.762
Toplam vergi geliri/(gideri)	(39.879.359)	(14.386.092)

(*) Kurumlar Vergisi Karşılığı kapaması "Karşılıklar Hesabı"nda yer almaktadır.

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde, Şirket'in konsolide finansal tablolarında oluşan vergi öncesi faaliyet kârı üzerinden yasal vergi oranı ile hesaplanan gelir vergisi karşılığı ile Şirket'in etkin vergi oranı ile hesaplanan fiili gelir vergisi karşılığı arasındaki mutabakatı aşağıdaki tabloda detaylandırılmıştır:

	31 Aralık 2017		31 Aralık 2016	
Vergi öncesi olağan kâr (*)	241.394.347	Vergi oranı (%)	116.504.789	Vergi oranı (%)
Yasal vergi oranına göre gelir vergisi karşılığı	48.278.869	20,00	23.300.958	20,00
Vergi istisnasına tabi gelirler	(10.720.663)	(4,44)	(8.294.418)	(7,12)
Kanunen kabul edilmeyen giderler	134.765	0,06	562.625	0,48
Diğer - vergi oranı değişikliği	2.186.388	0,91	(1.183.073)	(1,02)
Gelir tablosuna yansıyan toplam vergi gideri (*)	39.879.359	16,52	14.386.092	12,35

(*) 7.054.855 TL (31 Aralık 2016: 1.769.959 TL) tutarındaki Kurumlar Vergisi Karşılığı kapaması dahil edilmemiştir.

36 Net kur değişim gelirleri

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

37 Hisse başına kazanç

Hisse başına kazanç Şirket'in dönem net kârının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi ile hesaplanmıştır.

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Hesap dönemi itibarıyla kâr/(zarar)	201.514.988	102.118.697
Ağırlık ortalama hisse senedi sayısı	50.000.000.000	50.000.000.000
Hisse başına kazanç/(kayıp) (TL)	0,00403	0,00204

38 Hisse başı kâr payı

Hissedarlara 2017 yılı içinde 30.000.000 TL nakit temettü ödenmiştir (31 Aralık 2016: Ödenmemiştir).

39 Faaliyetlerden yaratılan nakit

Esas faaliyetlerden kaynaklanan nakit akımları ilişikteki nakit akış tablolarında gösterilmiştir.

40 Hisse senedine dönüştürülebilir tahvil

Yoktur.

41 Paraya çevrilebilir imtiyazlı hisse senetleri

Yoktur.

42 Riskler

Şirket faaliyetleri gereği sigorta sözleşmelerinden kaynaklanan çok sayıda hukuki anlaşmazlıklar ve tazminat davaları ile karşı karşıyadır. Bu davalar muallak tazminat karşılığı ayrılmak suretiyle konsolide finansal tablolara yansıtılmaktadır.

31 Aralık 2017 tarihi itibarıyla, Şirket aleyhine açılmış bütün davaların toplam tutarı 1.485.894.000 TL'dir (31 Aralık 2016: 1.189.434.000 TL). Şirket aleyhine açılmış davalar için teminat tutarı ölçüsünde muallak hasar karşılığı ayrılmıştır.

31 Aralık 2017 tarihi itibarıyla, Şirket tarafından açılmış davaların toplam tutarı 378.729.000 TL'dir (31 Aralık 2016: 324.644.000 TL).

Anadolu Anonim Türk Sigorta Şirketi tarafından Türk Ticaret Kanunu ve Medeni Kanun hükümleri uyarınca kurulmuş olan "Anadolu Anonim Türk Sigorta Şirketi Mensupları Dayanışma Vakfı"na Vakıf senedi ve ilgili mevzuat çerçevesinde Şirket yükümlülüklerini yerine getirmek üzere yapılan ödemelerle ilgili olarak Vergi Denetim Kurulu müfettişleri tarafından bir inceleme yapılmıştır. Bu inceleme sonucunda söz konusu yükümlülük tutarlarının ücret esasında vergilendirilmesi ve dolayısıyla gelir vergisi stopajına ve damga vergisine tabi tutulması gerektiği iddiasıyla 2007, 2008, 2009, 2010 ve 2011 dönemleri için vergi inceleme raporu düzenlenmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Anayasa Mahkemesi'nin 21 Şubat 2015 tarih ve 29274 sayılı Resmi Gazete'de yayımlanan 12 Kasım 2014 tarihli kararı çerçevesinde 2007 ve 2008 dönemlerine ilişkin tüm davalarla ilgili olarak nihai hukuki sürecin Şirket lehine sonuçlanması beklendiğinden, tesis edilmiş olan toplam 12.768.684 TL tutarındaki karşılık çözülmüştür. Aralık 2013 ve sonrası dönemler için ayrılan karşılıkların durumu ise devam eden hukuki sürecin gelişimine göre bilahare değerlendirilecek olup, bu hususla ilgili olarak cari dönemde 3.678.791 TL (31 Aralık 2016: 3.381.653 TL) tutarında karşılık ayrılmıştır.

Maliye Bakanlığı Vergi Denetim Kurulu tarafından yürütülen inceleme sonucunda sovtaj işlemlerinin banka ve sigorta muameleleri vergisine tabi tutulmadığı gerekçesi ile Şirket'e 2009 yılı için 2,1 milyon TL vergi aslı, 3,1 milyon TL vergi ziyai cezası 26 Aralık 2014 tarihinde tebliğ edilmiştir, 6 Şubat 2015 tarihinde aynı konuya istinaden 2010, 2011 ve 2012 dönemleri için de 10 milyon TL vergi aslı, 15 milyon TL vergi cezası ilave olarak tebliğ edilmiştir. Şirket, 19 Ağustos 2016 tarihli Resmi Gazete'de yayımlanarak yürürlüğe giren 6736 sayılı "Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun" ile tanınan imkanları kullanmıştır. Şirket bu kapsamda 29 Kasım 2016 tarihinde 6.990.560 TL ödeme yaparak vergi tarhiyatının sonlandırılmasını sağlamıştır.

43 Taahhütler

Şirket'in faaliyetleri gereği hayat dışı sigorta branşlarında vermiş olduğu teminatların detayı *Not 17*'de gösterilmiştir.

Genel müdürlük ve bölge ofislerinin kullanımı için kiralanmış gayrimenkuller ile pazarlama ve satış ekibine tahsis edilen kiralık araçlar için faaliyet kiralaması çerçevesinde ödenecek asgari kira ödemelerinin toplamı aşağıdadır:

	31 Aralık 2017	31 Aralık 2016
1 yıldan az	9.819.396	9.819.396
Bir yıldan fazla beş yıldan az	15.967.534	15.967.534
Beş yıldan fazla	3.390.162	3.390.161
Ödenecek asgari kira ödemelerinin toplamı	29.177.092	29.177.091

44 İşletme birleşmeleri

Yoktur.

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

45 İlişkili taraflarla işlemler

Şirket'in hakim ortağı Türkiye İş Bankası Anonim Şirketi Grubu ile bağlı olduğu gruplar ve bu grupların iştirak ve bağlı ortaklıkları bu konsolide finansal tablolar açısından ilişkili kuruluş olarak tanımlanmıştır.

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ilişkili kuruluş bakiyeleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
İş Bankası - bankalar mevduatı	383.020.397	420.916.548
Bankalar	383.020.397	420.916.548
İş GYO'nun ihraç ettiği tahviller (Not 11)	15.302.769	15.543.150
Türkiye Sınai Kalkınma Bankası'nın ihraç ettiği tahviller (Not 11)	--	7.050.254
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu yatırım fonları (Not 11)	475.089.955	166.908.533
İşbank GmbH'in kurucusu olduğu yatırım fonları (Not 11)	17.439.313	11.880.374
Finansal varlıklar	507.832.037	201.382.311
Türkiye İş Bankası A.Ş. - Banka kanalı ile yazılan poliçelerden olan prim alacakları	134.799.092	125.983.624
Türkiye İş Bankası A.Ş. - Kredi Kartı Tahsilatlarından Alacaklar	199.001.941	175.092.411
3 aydan kısa süreli	166.384.069	147.055.139
3 aydan uzun süreli	32.617.872	28.037.272
Şişecam Sigorta Aracılık Hiz. A.Ş. kanalı ile yazılan poliçelerden olan prim alacakları	4.773.567	6.182.414
Anadolu Hayat Emeklilik A.Ş. - prim alacakları	796.230	1.312.576
Milli Reasürans T.A.Ş.	277	--
Esas faaliyetlerden alacaklar	339.371.107	308.571.025
Milli Reasürans T.A.Ş. - reasürans faaliyetleri ile ilgili olan borçlar	12.104.550	18.534.868
Türkiye İş Bankası A.Ş. - ödenecek komisyonlar	3.962.974	7.016.739
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - ödenecek komisyonlar	554.498	399.796
Esas faaliyetlerden borçlar	16.622.022	25.951.403

İlişkili kuruluşlardan olan alacaklar için teminat alınmamıştır.

Ortaklar ve iştiraklerden alacaklar nedeniyle ayrılan şüpheli alacak karşılığı tutarı ve bunların borçları bulunmamaktadır.

Ortaklar ve iştirakler lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülükler bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi
31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide
Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Şirket, 2017 yılı içinde ilişkili kuruluşlar poliçeleri için 71.257.116 TL prim (31 Aralık 2016: 55.341.331 TL) tahakkuk ettirmiştir. 31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde ilişkili kuruluşlarla gerçekleştirilen diğer işlemler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
İş Bankası - Banka kanalı ile yazılan primler	601.172.759	502.036.843
Şişecam Sigorta Aracılık Hizmetleri A.Ş. kanalı ile yazılan primler	17.080.389	20.429.253
Anadolu Hayat Emeklilik A.Ş. - yazılan primler	242.471	3.320.159
Milli Reasürans T.A.Ş.	552.278	476.544
Yazılan primler	619.047.897	526.262.799
Milli Reasürans T.A.Ş.	(128.809.219)	(109.430.928)
Reasüröre devredilen primler	(128.809.219)	(109.430.928)
İş Bankası - mevduat faiz gelirleri	39.277.987	80.428.531
İş Portföy Yönetimi- yatırım fonu satış geliri	9.235.579	3.361.480
İş Faktoring A.Ş. tahvil satış/itfa geliri	--	136.663
İş Gayrimenkul Yatırım Ortaklığı-tahvil satış/itfa geliri	1.990.500	1.949.520
İş Finansal Kiralama-tahvil satış/itfa geliri	--	440.160
Türkiye Sınai Kalkınma Bankası - tahvil satış/itfa geliri (Not 11)	169.859	260.427
Yatırım gelirleri	50.673.925	86.576.781
Türkiye İş Bankası A.Ş. - tahakkuk eden komisyon gideri	(67.160.770)	(59.382.880)
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - tahakkuk eden komisyon gideri	(3.389.113)	(4.027.166)
Milli Reasürans T.A.Ş.- tahakkuk eden komisyon gideri	29.289.903	23.205.177
Faaliyet gelirleri/(giderleri), net	(41.259.980)	(40.204.869)
Anadolu Hayat Emeklilik A.Ş. - kira gelirleri	(189.356)	(177.117)
Diğer gelirler	(189.356)	(177.117)
İş Merkezleri Yönetim ve İşletim A.Ş. - hizmet gideri	(5.418.690)	(5.073.058)
Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı Vakfı-kira gideri	(3.381.423)	(2.997.956)
İş Portföy Yönetimi - yönetim komisyonu	(293.093)	(965.206)
Yatırım Finansman Menkul Değerler - yönetim komisyonu	(122.317)	(51.884)
Diğer giderler	(9.215.523)	(9.088.104)

Anadolu Anonim Türk Sigorta Şirketi

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

46 Raporlama döneminden sonra ortaya çıkan olaylar

Raporlama döneminden sonra ortaya çıkan olaylar, 1.10 - Raporlama döneminden sonraki olaylar notunda sunulmuştur.

47 Diğer

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

Yukarıdaki notlarda her notun kendi içerisinde gösterilmiştir.

"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

Yoktur.

Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar

Yoktur.

Taşınmazlar üzerinde sahip olunan aynı haklar ve bunların değerleri

Yoktur.

Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve kaynakları gösteren açıklayıcı not

Yoktur.

Gelir tablosunda bulunan diğer teknik giderler kalemi hakkında bilgi

Gelir tablosunda diğer teknik giderler kalemi altında bulunan 118.611.498 TL (31 Aralık 2016: 113.887.360 TL) tutarın 114.260.932 TL tutarındaki bölümü (31 Aralık 2016: 110.460.579 TL) asistans hizmetler, bu tutarların ertelenmesi ve bu hizmetlere ait teknik giderlerden oluşmaktadır.

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemleri itibarıyla reeskont ve karşılık giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Karşılık giderleri		
Konusu kalmayan karşılık gelirleri/(giderleri)	7.740.675	2.352.227
İzin karşılık giderleri (Not 23)	(316.958)	(69.241)
Kıdem tazminatı karşılık gideri (Not 23)	(1.490.861)	(1.396.079)
Şüpheli alacak karşılığı gideri (Not 4.2)	(37.954.653)	(38.684.995)
Diğer karşılıklar (Not 23)	(297.137)	(297.137)
Karşılıklar hesabı	(32.318.934)	(38.095.225)
Reeskont giderleri		
Reeskont faiz gelirleri	16.755.442	21.046.365
Reeskont faiz giderleri	(28.658.461)	(20.553.773)
Reeskont hesabı	(11.903.019)	492.592

Mali Durum, Kârlılık ve Tazminat Ödeme Gücüne İlişkin Değerlendirme

Prim Üretimi Gelişimi

Anadolu Sigorta'nın 2017 yılındaki prim üretimi 4.671.410 bin TL olarak gerçekleşmiştir. Prim üretimi içinde en önemli paya sahip branşlar sırasıyla kara araçları sorumluluk, kara araçları, yangın ve doğal afetler ve hastalık-sağlık branşları olmuştur.

2017 yılında primin 1.289.192 bin TL'lik kısmı reasürans yoluyla devredilerek özellikle yangın, su araçları ve genel zararlar gibi tazminat ödemesinin yüksek olabildiği branşlarda konservasyonda kalan riskin önemli ölçüde azaltılması sağlanmıştır.

Tazminat Ödeme Gücü ve Gelişimi

Hasar ödemelerini sigortalılara tam ve zamanında yapmayı görev edinen Anadolu Sigorta, 2017 yılı içinde de güçlü aktif yapısı ve dengeli likidite oranı ile bu hedefine ulaşmıştır. Yangın ve genel zararlar gibi büyük teminat verilen branşlarda yapılan reasürans anlaşmaları ile riskin büyük kısmı devredilmiş ve ödenen yüksek tutarlı tazminatlardan Şirket aktif yapısının etkilenmemesi sağlanmıştır.

2017 yılında 2.755.951 bin TL tazminat ödemesi gerçekleşmiştir. Ödenen tazminatın önemli kısmı sırasıyla kara araçları, kara araçları sorumluluk, hastalık-sağlık ile yangın ve doğal afetler branşlarında gerçekleşen hasarlarından kaynaklanmıştır. Hasar-prim oranı önceki yıla göre 1,3 puan artarak %84,8 olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Hasar Ödemeleri (bin TL)

Ödenen Hasar Konservasyon Tutarı (bin TL)

Kombine Hasar/Prim Oranı (%)^(*)

^(*) Diğer teknik gelirler, Tahakkuk Eden Rucu ve Soltaj Gelirleri, Diğer Teknik Karşılıklarda Değişim ve Diğer Teknik Giderler kalemleri hasara eklenerek hesaplanmıştır

Mali Bünyeye İlişkin Veriler

Kârlılık Değerlendirmesi

2017 yılında 236.833 bin TL tutarında brüt kâr gerçekleşirken, özsermaye kârlılık oranı ve aktif kârlılık oranları ise sırasıyla %11,2 ve %2,6 olarak gerçekleşmiştir.

Aktif Gelişimi

2017 sonu itibarıyla aktif toplamı bir önceki yıla göre %17,7 artış göstererek 7.032.315 bin TL'ye ulaşmıştır. Aktif toplamı içinde %65,5'lik payla en büyük kalemi oluşturan nakit ve nakit benzeri varlıklar ile finansal varlıklar toplamı bir önceki yıla göre %16,2 oranında artış göstererek 4.608.197 bin TL'ye ulaşmış ve bu hacmi ile sigortalılara muhtemel hasarlarının ödenebilmesi hususunda güven vermiştir.

Sermaye Gelişimi

Anadolu Sigorta'nın nominal sermayesi 2017 yıl sonu itibarıyla 500.000 bin TL olarak kaydedilmiştir.

Brüt Kâr/Zarar (bin TL)

Aktif Büyüklüğü (bin TL)

Brüt Kâr-Zarar/Brüt Prim (%)

Ödenmiş Sermaye (bin TL)

Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler

	2017	2016	2015	2014	2013
Brüt Primler	4.671.410	4.484.060	3.610.674	3.004.830	2.749.704
Teknik Bölüm Dengesi	292.629	157.564	103.634	121.260	100.878
Yatırım Gelirleri	859.808	487.727	368.013	258.928	186.213
Yatırım Giderleri	-879.646	-505.094	-382.414	-275.810	-187.216
Diğer Gelir ve Gider	-35.958	-29.013	-23.656	-11.736	-32.414
Dönem Brüt Kârı ve Zararı	236.833	111.184	65.576	92.642	67.462
Vergi Karşılığı	-52.637	-23.317	-1.770	-21.082	0
Dönem net kârı veya zararı	184.197	87.867	63.806	71.560	67.462
Özsermaye toplamı	1.639.021	1.223.180	1.201.893	1.019.833	913.016
Aktif Toplamı	7.032.315	5.974.173	4.887.545	3.773.391	3.252.770

Pay Sahiplerimize İlişkin Bilgiler

Sermaye

Kayıtlı sermaye: 700.000.000
Ödenmiş sermaye: 500.000.000

Hisse Bilgileri

Şirketimiz sermayesi her biri 1 Kuruş değerinde ve 1 oy hakkına sahip 50.000.000.000 paya bölünmüştür. Paylarımızın halka açıklık oranı %48'dir.

Borsa

Şirketimiz pay senetleri Borsa İstanbul'da Yıldız Pazar'da ANSGR kodu ile işlem görmekte olup BIST Kurumsal Yönetim, BIST Mali, BIST Sigorta, BIST Tüm, BIST Tüm-100, BIST Yıldız endekslerine dahildir.

Yatırımcı İlişkileri Birimi

Rüzgarlıbahçe Mahallesi Kavak Sokak No: 31 34805
Kavacık/İSTANBUL
Tel: 0850 744 0 744
e-posta: investor.relations@anadolusigorta.com.tr
web adresi: <http://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri>

Anadolu Sigorta
Web Sitesi Yatırımcı
İlişkileri Sayfası

Genel M¼d¼rl¼k

Adres: R¼zgarlıbahçe Mah. Kavak Sok. No: 31
34805 Kavacık/İSTANBUL
Tel: 0850 744 0 744
Faks: 0850 744 0 745
E-posta: bilgi@anadolusigorta.com.tr

www.anadulusigorta.com.tr

