

DEĞİŞİM YARAT

FARK AT

FAALİYET RAPORU 2018

**ANADOLU
SİGORTA**

Kaybetmek yok.

İÇİNDEKİLER

GENEL BİLGİLER			
KURUMSAL PROFİL,	4	İŞTİRAKLERE İLİŞKİN BİLGİLER	34
VİZYONUMUZ, MİSYONUMUZ,	4	ŞİRKETİN İKTİSAP ETTİĞİ KENDİ	
KURUMSAL DEĞERLERİMİZ	4	PAYLARINA İLİŞKİN BİLGİLER	34
TARİHÇE	6	ÖZEL DENETİM VE KAMU DENETİMİNE	
YÖNETİM KURULU BAŞKANI'NIN MESAJI	10	İLİŞKİN AÇIKLAMALAR	34
GENEL MÜDÜR'ÜN MESAJI	14	ŞİRKET ALEYHİNE AÇILAN DAVALAR VE	
ŞİRKETİN ORGANİZASYON, SERMAYE VE		OLASI SONUÇLARI	34
ORTAKLIK YAPISI	18	ŞİRKET VE YÖNETİM KURULU ÜYELERİ	
ORGANİZASYON ŞEMASI	18	HAKKINDA İDARİ VEYA ADLİ	
SERMAYE VE ORTAKLIK YAPISI	19	YAPTIRIMLARA İLİŞKİN AÇIKLAMALAR	34
İMTİYAZLI PAYLARA İLİŞKİN		GEÇMİŞ DÖNEM HEDEFLERİ VE GENEL	
AÇIKLAMALAR	19	KURUL KARARLARINA İLİŞKİN	
YÖNETİM ORGANI ÜST DÜZEY YÖNETİCİLER	20	DEĞERLENDİRMELER	34
VE PERSONEL SAYISI İLE İLGİLİ BİLGİLER	20	BAĞIŞ VE YARDIMLAR İLE SOSYAL	
YÖNETİM KURULU	20	SORUMLULUK PROJELERİ ÇERÇEVESİNDE	
BAĞIMSIZ YÖNETİM KURULU ÜYELERİNE		YAPILAN HARCAMALARA	
AİT BAĞIMSIZLIK BEYANLARI	23	İLİŞKİN BİLGİLER	34
İCRA KURULU	24	SOSYAL SORUMLULUK BİLİNCİ	35
İÇ SİSTEMLER KAPSAMINDAKİ BİRİMLERİN		ŞİRKETİN DAHİL OLDUĞU RİSK GRUBU İLE	
YÖNETİCİLERİ	26	YAPTIĞI İŞLEMLERE İLİŞKİN BİLGİLER	37
KATEGORİLERİ İTİBARIYLA DÖNEM İÇİNDE		FİNANSAL DURUM	40
ÇALIŞAN PERSONELİN ORTALAMA SAYISI	26	ÖZET YÖNETİM KURULU RAPORU	40
MALİ İŞLER VE AKTÜERYA BİRİM		FİNANSAL BİLGİLER VE GÖSTERGELER	42
YÖNETİCİLERİ	27	2018 YILINDA EKONOMİK GÖRÜNÜM	46
YÖNETİM ORGANI ÜYELERİ İLE ÜST		DÜNYA VE TÜRKİYE SİGORTACILIĞININ	
DÜZEY YÖNETİCİLERE SAĞLANAN		GENEL DURUMU VE BEKLENTİLER	48
MALİ HAKLAR	27	MEVZUATA İLİŞKİN GELİŞME VE	
ŞİRKETİN ARAŞTIRMA VE GELİŞTİRME		DEĞİŞİKLİKLER	52
ÇALIŞMALARI	30	ANADOLU SİGORTA'DA 2018 YILINA AİT	
YENİ HİZMET VE FAALİYETLERLE İLGİLİ		DEĞERLENDİRMELER	54
OLARAK ARAŞTIRMA VE GELİŞTİRME		ŞİRKET SERMAYESİNE İLİŞKİN	
UYGULAMALARI	30	DEĞERLENDİRME VE TESPİTLER	73
ŞİRKET FAALİYETLERİ VE FAALİYETLERE		KÂR DAĞITIM POLİTİKASI	74
İLİŞKİN ÖNEMLİ GELİŞMELER	31	RİSKLER VE YÖNETİM ORGANININ	75
2018-2019 ANA HEDEFİMİZ,		DEĞERLENDİRMESİ	
POLİTİKALARIMIZ	31	RİSK TÜRLERİ İTİBARIYLA UYGULANAN	
ŞİRKETİN YAPMIŞ OLDUĞU YATIRIMLARA		RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN	
İLİŞKİN BİLGİLER	31	BİLGİLER	75
İÇ KONTROL SİSTEMİ VE İÇ DENETİM		RİSKİN ERKEN SAPTANMASI KOMİTESİ	
FAALİYETLERİ	32	ÇALIŞMALARINA İLİŞKİN BİLGİLER	78
TEFTİŞ KURULU BAŞKANLIĞI 2018 YILI		DİĞER HUSUSLAR VE FİNANSAL	79
FAALİYET DÖNEMİ DEĞERLENDİRMESİ	32	TABLORLAR	
İÇ KONTROL SİSTEMİ VE YÖNETİM		YÖNETİM KURULUNUN YILLIK FAALİYET	
ORGANININ DEĞERLENDİRMESİ	33	RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ	
		RAPORU	79
		KURUMSAL YÖNETİM KOMİTESİNİN	
		YÖNETİM KURULU ÜYELERİ HAKKINDAKİ	
		DEĞERLENDİRMESİ	81
		BİLGİLENDİRME POLİTİKASI	84
		KURUMSAL YÖNETİM İLKELERİNE	
		UYUM BEYANI	85
		KURUMSAL YÖNETİM UYUM RAPORU	86
		KURUMSAL YÖNETİM BİLGİ FORMU	93
		KURUMSAL YÖNETİME İLİŞKİN EK	
		BİLGİLER	100
		ANADOLU SİGORTA'DA FAALİYET	
		GÖSTEREN KOMİTELER VE YÖNETİM	
		KURULU'NUN DEĞERLENDİRMESİ	102
		DENETİMDEN SORUMLU KOMİTE	
		VASITASIYLA BAĞIMSIZ DENETİM	
		KURULUŞUNUN 2018 YILI FAALİYET	
		DÖNEMİNDEKİ İŞLEYİŞİ HAKKINDA	
		DEĞERLENDİRME	106
		ANADOLU SİGORTA'DA İNSAN	
		KAYNAKLARI UYGULAMALARI	107
		OLAĞAN GENEL KURUL GÜNDEMİ	108
		2018 YILI KÂR DAĞITIM TEKLİFİ	109
		2018 YILI KÂR DAĞITIM TABLOSU	110
		2018 YILI FAALİYET RAPORU UYGUNLUK	
		BEYANI	111
		BRANŞLAR İTİBARIYLA AYRINTILI GELİR	
		TABLOSU	112
		31 ARALIK 2018 TARİHİNDE SONA EREN	
		HESAP DÖNEMİNE AİT KONSOLİDE	
		OLMAYAN FİNANSAL TABLOLAR VE	
		BAĞIMSIZ DENETÇİ RAPORU	115
		KONSOLİDE EDİLEN ORTAKLIKLARA	
		İLİŞKİN BİLGİLER	191
		31 ARALIK 2018 TARİHİNDE SONA EREN	
		HESAP DÖNEMİNE AİT KONSOLİDE	
		FİNANSAL TABLOLAR VE BAĞIMSIZ	
		DENETÇİ RAPORU	193
		MALİ DURUM, KÂRLILIK VE TAZMİNAT	
		ÖDEME GÜCÜNE İLİŞKİN	
		DEĞERLENDİRME	270
		MALİ BÜNYEYE İLİŞKİN VERİLER	271
		RAPOR DÖNEMİ DAHİL	
		BEŞ YILLIK DÖNEME İLİŞKİN ÖZET	
		FİNANSAL BİLGİLER	272
		HİSSEDARLARIMIZA İLİŞKİN BİLGİLER	272

GENEL BİLGİLER

Anadolu Anonim Türk Sigorta Şirketi 2018 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
34805 Kavacık / İstanbul
Tel: 0850 724 0850
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 724 0850
Faks: 0850 744 0 753
E-posta: bolge11@anadolusigorta.com.tr

Kadıköy Bölge Müdürlüğü
Küçükbakkalköy Mah. Vedat Günyol Cad. 20/11
34750 Ataşehir / İstanbul
Tel: 0850 724 0850
Faks: 0850 744 0 754
E-posta: bolge12@anadolusigorta.com.tr

Akdeniz Bölge Müdürlüğü
Konyaaltı Cad. No: 78
07050 Muratpaşa / Antalya
Tel: 0850 724 0850
Faks: 0850 744 0 752
E-posta: bolge08@anadolusigorta.com.tr

Bah Anadolu Bölge Müdürlüğü
Atatürk Cad. No: 92
Anadolu Sigorta Binası 2
35210 Pasaport Konak / İzmir
Tel: 0850 724 0850
Faks: 0850 744 0 747
E-posta: bolge03@anadolusigorta.com.tr

Orta Karadeniz Bölge Müdürlüğü
Kılıçdede Mah. Ülkem Sok. No: 8-A/7
55060 İlkadım / Samsun
Tel: 0850 724 0850
Faks: 0850 744 0 750
E-posta: bolge06@anadolusigorta.com.tr

Güney Anadolu Bölge Müdürlüğü
Reşatbey Mah. 62029. Sok. No: 16/A
01120 Seyhan / Adana
Tel: 0850 724 0850
Faks: 0850 744 0 746
E-posta: bolge02@anadolusigorta.com.tr

İç Anadolu Bölge Müdürlüğü
Söğütözü Mah. 2176.Sok.Platin Tower İş
Merkezi No:7/1
06530 Çankaya / Ankara
Tel: 0850 724 0850
Faks: 0850 744 0 749
E-posta: bolge05@anadolusigorta.com.tr

Karadeniz Bölge Müdürlüğü
Karşıyaka Mah. Yavuz Selim Bulvarı No: 479/A
61040 Ortahisar / Trabzon
Tel: 0850 724 0850
Faks: 0850 744 0 751
E-posta: bolge07@anadolusigorta.com.tr

Marmara Bölge Müdürlüğü
Odunluk Mah. Akademi Cad.
Zeno İş Merkezi A Blok No: 10/5
Nilüfer 16110 Bursa
Tel: 0850 724 0850
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

SEKTÖRE YÖN VERİYOR

ÜLKEMİZİN İLK ULUSAL SİGORTA ŞİRKETİ OLAN ANADOLU SİGORTA, TÜRKİYE'DE SİGORTACILIĞIN GELİŞMESİNE KATKI SAĞLAMAYI SÜRDÜRECEK, DİJİTAL SİGORTACILIK ALANINDAKİ ATILIMI İLE SEKTÖRDEKİ GÜÇLÜ KONUMUNU DAHA DA PEKİŞTİRECEKTİR.

KURUMSAL PROFİL, VİZYONUMUZ, MİSYONUMUZ, KURUMSAL DEĞERLERİMİZ

Kurumsal Profil

2018 yılında, toplam prim üretimini bir önceki yıla göre yaklaşık %22 artışla, 5,7 milyar TL'ye çıkaran Anadolu Sigorta'nın toplam pazar payı elementer şirketler arasında %11,94'tür.

Anadolu Sigorta, Kuzey Kıbrıs Şubesi de dahil olmak üzere 10 Bölge Müdürlüğü ile faaliyetlerine devam etmektedir. Şirket'in 2018 yılı ortalama çalışan sayısı 1.260'tır.

Anadolu Sigorta'nın 2018 yılındaki en yüksek prim üretimi 1.550 milyon TL ile kara araçları sorumluluk ve 1.090 milyon TL ile kara araçları branşlarında yazılmıştır. Bu branşları sırasıyla 1.035 milyon TL ile yangın ve doğal afetler branşı, 711 milyon TL ile hastalık-sağlık branşı, 513 milyon TL ile genel zararlar branşı ve 272 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.

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.

**ÜLKEMİZİN İLK ULUSAL SİGORTA ŞİRKETİ OLARAK
1925 YILINDA KURULAN ANADOLU SİGORTA
94 YILDIR TÜRK SİGORTACILIK SEKTÖRÜNÜN
ÖNCÜSÜ OLDUĞUNUN BİLİNCİ İLE FAALİYET
GÖSTERMEKTEDİR.**

TARİHÇE

**ANADOLU SİGORTA
1 NİSAN'DA ULU
ÖNDER ATATÜRK'ÜN
GİRİŞİMİYLE, İLK
ULUSAL BANKAMIZ**

1925

**OLAN TÜRKİYE
İŞ BANKASI'NIN
ÖNCÜLÜĞÜNDE
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 güvenceyi 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.

**2018 YILI TOPLAM
PRİM ÜRETİMİNDE
5,7 MİLYAR TL
SEVİYESİNE ULAŞTI.**

2018

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.

2008

Tüm iş süreçlerinin gözden geçirilip yenilediği 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 ödülüne 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.

2018

2018 yılı toplam prim üretiminde 5,7 milyar TL seviyesine ulaştı.

Dönem net karını %67 artırarak 307,6 milyon TL seviyesine yükseltirken özsermaye karlılığında %18,7'ye ulaştı.

**KÜLTÜREL MİRASIMIZI
YAŞATIYORUZ**

**SİGORTA SEKTÖRÜNDEKİ TEKNOLOJİK VE İNOVATİF
YENİ GİRİŞİMLER GÜNDEMDE DAHA FAZLA YER
ALMAYA BAŞLAMIŞTIR.**

YÖNETİM KURULU BAŞKANI'NIN MESAJI

**KÜRESEL
EKONOMİNİN 2019'DA
%3,5 VE 2020'DE %3,6
BÜYÜYECEĞİ TAHMİN
EDİLMİŞTİR.**

%3,6

Küresel ekonomide büyüme eğilimi 2018 yılında büyük ölçüde korunmuştur.

Küresel ekonomi istenen büyüme seviyesini yakalayamasa da büyüme eğilimini sürdürmüştür. Ancak, korumacı ticaret önlemlerinin tekrar kabul görmeye başlaması ve yıl içerisinde başta ABD olmak üzere bazı ülkelere sıkı tedbirlerin hayata geçirilmesi, küresel risk algısını olumsuz yönde etkileyen ve küresel ticareti zora sokacak önemli bir gelişme olarak gündeme oturmuştur. ABD ve Çin arasında kızışan ve şiddetini artıran ticaret savaşı, önümüzdeki dönemde büyümeyi baskılayacak bir unsur olarak karşımızda durmaktadır.

Diğer yandan, Orta Doğu ve Suriye merkezli jeopolitik riskler 2018 yılı boyunca varlığını sürdürmüştür; ABD'nin İran'a yönelik yaptırımlarını yeniden devreye alması risk görünümünü olumsuz etkilemiştir.

ABD Merkez Bankası (Fed) ve Avrupa Merkez Bankası (ECB)'nin politikaları ve kararları finansal piyasalara yön vermeyi sürdürmüştür. Bilanço küçültme sürecini öngörülere uygun yürüten Fed, 4 kez faiz artırımına gitmiş; 2018 yılının son toplantısında beklediği gibi faiz oranını 25 baz puan artırarak %2,25-2,5 bandına yükseltmiş, böylece faiz hadlerini son 10 yılın en yüksek seviyesine çıkarmıştır. Fed

2019'a yönelik faiz artış sayısını ise 3'ten 2'ye düşürmüştür.

2018'de varlık alım programının büyüklüğünü kademeli olarak azaltan ve Aralık ayında ekonomideki yavaşlama sinyallerine rağmen sonlandıran ECB'nin, Euro bölgesinde enflasyonun gerilemesi nedeniyle, faizleri 2020'ye kadar artırmayacağı tahmin edilmektedir.

İngiltere'nin Avrupa Birliği'nden çıkış sürecinde oluşan belirsizlikler de küresel ekonominin gelişiminde etkili olacaktır.

2018 yılında küresel likidite koşullarının sıkılaşmasına ve risk algısında meydana gelen bozulmaya bağlı olarak gelişmekte olan ülke piyasalarında sert dalgalanmalar yaşanmıştır. Buna karşın, piyasalardaki ortak görüş, gelişmekte olan ülkelere yönelik risk algısında ek bir bozulmanın olmayacağı yönündedir.

IMF'in yayınladığı Ocak 2019 "Dünya Ekonomik Görünüm Raporu"nda, küresel ekonomideki genişlemenin yavaşladığına vurgu yapılmıştır. IMF; küresel büyümenin, bazı Asya ve Avrupa ülkelerindeki görece zayıf performansa rağmen, 2018 yılında %3,7 seviyesinde gerçekleşeceği yönündeki tahminini korumuştur. Diğer taraftan küresel ekonominin 2019'da %3,5 ve 2020'de %3,6 büyüyeceği tahmin edilmiştir.

Türkiye ekonomisinde büyüme hız kesmeye başlamıştır.

2018 yılında özellikle kur artışlarının neden olduğu yüksek enflasyon yurt içi talepte ciddi bir gerileme yaratmış, bu gelişmeye paralel olarak imalat sanayii kapasite kullanımında ve GSYH'nin en önemli bileşeni olan sanayi üretiminde yaşanan düşüş, büyümeye de benzer biçimde yansımıştır.

2018 yılında hız kesmeye başlayan Türkiye ekonomisinde ilk çeyrekte %7,2, ikinci çeyrekte %5,3 düzeyinde gerçekleşen tüketim güdümlü büyümenin ardından, ekonomik aktivitedeki ivme kaybının belirginleşmesiyle yılın üçüncü çeyreğinde %1,6'lık büyüme kaydedilmiştir.

2018 yılına düşüş eğilimiyle başlayan işsizlik oranı yıl ortasından itibaren yeniden çıkışa geçmiş, Ekim ayında %11,6 seviyesinde gerçekleşerek Mart 2017'den bu yana en yüksek seviyeye çıkmıştır.

Ekim ayında zirveyi görmesinin ardından Kasım ayında kurdaki düşüş eğilimine paralel enflasyon da düşüş eğilimine girmiş ve TÜFE yılı %20,3 seviyesinde tamamlamıştır. Enflasyonla mücadelede sıkı bir para politikası duruşu sergileyen TCMB'nin açıklamaları, fiyat istikrarı temel amacı doğrultusunda elindeki bütün araçları kullanmaya devam edeceği ve

ANADOLU SİGORTA, CUMHURİYETİMİZİN DEĞERLERİYLE ÖZDEŞLEŞEN KURUMSAL GELENEĞİ VE MİSYONUyla EKONOMİK DEĞER YARATMANIN ÖTESİNDE TOPLUMSAL DEĞERLERİ GÜÇLENDİRMEYİ VE GELECEĞE TAŞIMAYI HEDEFLEMEKTEDİR.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

ihtiyaç duyulması halinde ilave parasal sıkılaştırma yapabileceği yönündedir.

Kurdaki artışın ihracata olumlu etkisi, ithal girdi kullanımı ve tüketim malları ithalatındaki düşüşle birlikte dış ticaret açığındaki gerileme eğilimi ve net turizm gelirlerindeki olumlu seyir cari açıkta süregelen düşüşü desteklemektedir.

2019 yılında, düşen büyüme hızının yaratacağı ivme kaybıyla bir miktar gerileme olması beklense de enflasyonun yüksek düzeyde seyredeceği, işsizliğin, düşen büyümenin etkisiyle artışını sürdüreceği tahmin edilmektedir. Buna karşılık zayıf büyüme hızı, cari açığın daha da düşmesine yol açacaktır. Yeni Ekonomik Programın uygulanma başarısı ve yapısal tedbirlerin hayata geçirilmesi önümüzdeki dönem açısından belirleyici olacaktır. İnancımız, güçlü temelleri ve büyüme potansiyeliyle ekonomimizin bu zor merhaleyi de atlatacağı yönündedir.

2018'de dünya genelinde doğal afetlerden kaynaklanan zararlar geçen yılın altında kalmıştır.

Alman sigorta şirketi Munich Re kaynaklı bilgilere göre, 16,5 milyar ABD doları

zarara yol açan ve "Camp yangını" olarak isimlendirilen California eyaletindeki orman yangını geçen yılın en maliyetli doğal afeti olmuştur. Binlerce evin yok olmasına, onlarca kişinin hayatını kaybetmesine neden olan yangının yol açtığı maddi kaybın 12,5 milyar ABD dolarlık kısmının sigortalı olduğu kaydedilmektedir.

2018'in en fazla maliyetli kasırgası ise, ABD'nin Florida kıyılarında etkisini gösteren ve eyaletin son 100 yılda gördüğü en şiddetli kasırga olan Michael Kasırgası'dır. 16 milyar dolarlık maddi kayba neden olduğu sanılan kasırga, 2018'in ikinci en yüksek hasarlı doğal afetidir.

2018 yılında tüm doğal afetlerden kaynaklanan zararların 160 milyar ABD dolarına ulaştığını belirten Munich Re, bunun 2017'de doğal afetlerin yol açtığı 350 milyar ABD dolarlık kaybın altında kaldığına işaret etmiştir.

Küresel sigorta sektörü açısından son gelişmelere baktığımızda teknolojinin sektöre yön verdiği izlenmektedir. InsurTech, başka bir deyişle sigorta sektöründeki teknolojik ve inovatif

yeni girişimler gündemde daha fazla yer almaya başlamıştır. Bilgi ve yapay zeka dünyasında sigorta sektörünün bu gelişmelere dahil olması kaçınılmazdır. Diğer yandan, Big Data (Büyük Veri) sahibi kuruluşların ellerindeki bu güçle sigortacılığa daha fazla ilgi göstermeye başlaması farklı bir gelişim yönünü işaret etmektedir. Bu tür uygulamaların sektör dinamiklerine olumlu katkılar sağlayacağı düşünülmektedir.

Sektörle birlikte büyümeye devam ediyoruz.

Türkiye sigorta sektörü geçtiğimiz 10 yıl içinde ortalama %14,3 büyümüştür. Sigortadan faydalanan kişilerin sayısı arttıkça, toplumun geri kalanında da bilincin yükseleceğini, sigortalanma oranlarının giderek artacağını öngörüyoruz. Bu artışta oto, konut ve sağlık branşındaki ürünlerin ve özellikle son dönemde Şirketimizin de büyük çaba gösterdiği dijital ve yaratıcı sigorta ürünlerinin payı etkin olacaktır.

Önümüzdeki dönemde, tamamlayıcı sağlık sigortası ve siber güvenlik sigortası gibi ürünlerin, klasik sigorta mantığından farklı parametrik ürünlerin, sadece hasar

**ŞİRKETİMİZ, SAĞLIKLI
BÜYÜME YOLUNDAKİ
ÇALIŞMALARINI
SÜRDÜRME
KARARLIĞINDADIR.**

büyüme

**TÜRKİYE SİGORTA
SEKTÖRÜ
GEÇTİĞİMİZ 10 YIL
İÇİNDE**

%14,3

**ORTALAMA %14,3
BÜYÜMÜŞTÜR.**

olduğunda değil, insanların gündelik hayatına her an dokunan hizmetleri içeren paket sigorta ürünlerinin öne çıkacağını öngörüyoruz.

Şirketimiz, kuruluşundan bugüne üstlendiği öncü misyonuyla sigorta bilincinin ve sigortalı sayısının artırılması hususunda üzerine düşeni yapmaya devam ederken, teknolojinin olanaklarını etkin kullanarak yenilikçi ürünleri ve müşteri erişim ve hizmet kanallarıyla da farkını ortaya koyacaktır.

Sektördeki rekabet mali kârları ön plana çıkarsa da, gerçek sigortacılığın sürdürülebilir teknik kâr seviyeleriyle ölçüldüğünün bilincinde olan Şirketimiz, sağlıklı büyüme yolundaki çalışmalarını sürdürme kararlılığındadır.

Anadolu Sigorta, cumhuriyetimizin değerleriyle özdeşleşen kurumsal geleneği ve misyonuyla ekonomik değer yaratmanın ötesinde toplumsal değerleri güçlendirmek ve geleceğe taşımak adına somut adımlar atmak hedefini de her zaman ön planda tutmaktadır. Bunun en güzel örneklerinden birinin 10. yılına ulaştığımız "Bir Usta Bin Usta" projemiz olduğunu düşünüyoruz. Biz, Anadolu

Sigorta ailesi olarak ancak değerlerimize sahip çıkarak "kaybetmek yok" söylemimizin tüm boyutlarıyla hayata geçeceğine inanıyoruz.

Başarılarımızı katkılarıyla inşa ettiğimiz çalışma arkadaşlarımıza, iş ortaklarımıza, dağıtım kanallarımıza ve güvenleriyle bize güç veren sigortalılarımız ve tüm hissedarlarımıza teşekkürlerimizi sunarız.

Saygılarımızla,

Caner Çimenbiçer
Yönetim Kurulu Başkanı

**2018 YILINDA BİR İLK OLAN TİCARİ SİBER GÜVENLİK
PAKET SİGORTASI'NI GELİŞTİRDİK.**

GENEL MÜDÜR'ÜN MESAJI

SEKTÖRÜMÜZÜN TOPLAM PRIM ÜRETİMİ %20,2 ARTTI.

%20,2

Sektörümüz zorlu makroekonomik şartlara rağmen büyümeye devam etti.

Sektörümüzün toplam prim üretimi bir önceki yıla göre %20,2 artarak 47,7 milyar TL'ye ulaştı. 2018 yılının olumsuz makro-ekonomik koşullarına rağmen önceki yıllara göre ivme kaybetse de büyümeye devam edilmesini gelecek için olumlu gösterge olarak değerlendiriyoruz. Üstelik bu büyüme, otomotiv sektöründe satışların düşmüş olduğu bir ortamda gerçekleşti.

Buna karşılık, teknik kârlılık tarafındaki olumsuzluk da devam ediyor. 2018 yılında maliyet artışları nedeniyle hasar-prim dengesini tutturmakta zorluklar yaşayan sigorta sektörü mali gelirleri hariç tuttuğumuzda esas sigortacılık faaliyetinden para kazanamıyor. Hasar maliyetlerindeki artışı primlerimize yansıtıyoruz. Başka bir deyişle mali gelirlerimizi sigortalılarla paylaşıyoruz.

Teknik kârlılığı etkileyen faktörlerin başında aşırı rekabet geliyor. Penetrasyon oranının düşük ve genç nüfusun fazla olduğu orta gelir seviyesindeki bir ülke olarak sigorta sektörü açısından Türkiye çok cazip bir pazar konumunda. Bu özelliği ile sektör yerli ve yabancı yeni oyuncuları kendine çekiyor. Şirketler, pazar payına odaklanınca teknik kârlılık arka planda kalıyor.

Bir diğer neden de en büyük branş olan trafik sigortalarındaki tavan fiyat uygulaması. 2017 yılında başlayan tavan fiyat uygulamasının sigorta şirketlerine maliyeti enflasyonun %20'nin üzerine çıktığı bir ekonomik ortamda daha da ağırlaştı.

Öte yandan, önümüzdeki yıllarda sektörümüzü büyütecek bazı adımlar da atıldı. Kefalet sigortasının önünün açılmasının yanı sıra küçük ve orta büyüklükteki şirketlerin kredi sigortasından

yararlanabilmesi için yeni bir model oluşturuldu.

Ayrıca, teknolojik gelişmeler, yeni dağıtım kanalları ve değişen müşteri davranışları diğer tüm sektörler gibi sigortacılığı da değişime zorlamaktadır. Dijitalleşmenin öneminin artmasına paralel olarak şirketler, bu değişime ayak uydurmak için daha fazla kaynak ayırma yoluna gitmektedir.

Şirketimiz güçlü performansını 2018 yılında da sürdürmüştür.

Mali açıdan bakıldığında şirketlerin 2 ana hedefi olduğunu söyleyebiliriz; Büyüme ve Kârlılık. Genelde bu ikisi aynı anda gerçekleşmez ve şirketler stratejilerini belirlerken bu 2 değişkenden birine ağırlık verirler.

2018 yılı hem büyüme hem de kârlılık açısından istediğimiz sonuçlara ulaştığımız bir yıl oldu. Toplam prim üretimimiz %22 oranında artarak 5,7 milyar TL'ye ulaştı. Sektörün ortalamasının üzerinde büyüdüğümüz 2018 yılında pazar payımız da %11,76'dan %11,94'e çıktı. Branş bazında baktığımızda, yangın ve doğal afetler, kasko, tekne, nakliyat emtia, genel sorumluluk ve havacılık branşlarındaki liderliğimizi pekiştirdik.

Kârlılık tarafındaki artış oranlarımız çok daha dikkat çekici. Net kârımız önceki yıla göre %67 artarak 307,6 milyon TL'ye yükseldi.

Dijitalleşmedeki hız ve yetkinliğimizle de öncü konumdayız.

Dijital dünyadaki gelişmeler sigorta sektörünü de değişime zorluyor. Anadolu Sigorta olarak bu alana ciddi bir kaynak ayırmış durumdayız. İnsan kaynaklarımızın ve bütçemizin çok önemli bir kısmı teknoloji ile ilgili faaliyetlerimize tahsis edilmiş durumda.

Dağıtım kanallarımızın daha etkin kullanımından, müşteri deneyiminin

2018 YILINDA
BÜYÜME VE
KÂRLILIK AÇISINDAN
İSTEDİĞİMİZ
SONUÇLARA ULAŞTIK.

%22

TOPLAM PRIM
ÜRETİMİMİZ %22
ORANINDA ARTARAK
5,7 MİLYAR TL'YE
ULAŞTI.

INSURTECH TEKNOLOJİLERİ DÜNYA ÇAPINDA YAYGINLAŞIRKEN, ÜLKEMİZDE DE BU KONUDAKİ GİRİŞİMLER VE YAPILAN YATIRIMLARLA BİR EKOSİSTEM OLUŞMAYA BAŞLADI.

GENEL MÜDÜR'ÜN MESAJI

mükemmel hale getirilmesine, iş süreçlerimizin verimliliğinin artırılmasından yeni girişimlere destek olunmasına kadar sigortacılığın her alanda teknolojiyi en iyi kullanan sigorta şirketi olduğumuzu düşünüyoruz.

Müşterilerimize yönelik internet ve mobil platformlarda sunduğumuz hizmetleri geliştirmeye devam ediyoruz. Bireysel ürünlerimizin hemen hemen tamamı bu platformlardan alınıp satılabilir. 2019 yılında müşterilerimizin hasar sürecini de dijital ortamlarda takip edebilmesini sağlayacağız.

Dağıtım kanalı tarafında, acentelerimizi de, Dijital Acente Projesi (DAP) kapsamında online satış yapar hale getirmeyi amaçlıyoruz. DAP kapsamındaki acente sayımız 214'e çıktı. Ayrıca İş Bankası'nın dijital kanallarındaki ürünlerimizin sayısını da artırıyoruz.

Ayrıca, doğal dil işleme (NLP), makine öğrenmesi gibi yapay zeka teknolojilerini, günlük hayatımızda etkin bir biçimde kullanarak, süreçleri hızlandırmak, maliyet avantajı sağlamak ve eskiden yapamadığımız işleri yapar hale gelmeye çalışıyoruz. Yapay zeka teknolojisini etkin kullanan firmaların önümüzdeki dönemde diğerlerinden farklılaşacağına düşünüyoruz.

Yenilikçi uygulamalarımızdan bir olan AS'lı, bir "Robotik Süreç Otomasyonu" (RPA-Robotic Process Automation) örneğidir. 2018 yılında, birçok süreci RPA teknolojileri kullanarak iyileştirdik, uzun süren ve çok sayıda kaynak tüketen standart işleri AS'lı ile yapmaya başladık.

Ön teklif operasyonlarından poliçelendirmeye; hasar işleme süreçlerinden, veri giriş işlemlerine uzanan bir çerçevede 10'dan fazla sürecimizde robot teknolojileri kullanıyoruz ve sürekli yeni projelerle kullanım alanlarını genişletiyoruz.

Robotik teknolojilerin otomasyon, optimizasyon ve transformasyon olmak üzere 3 ana başlıkta değer önerisi barındırdığını düşünüyoruz. Doğrusal nitelikte, yaratıcı karar verme yetkinliği gerektirmeyen işlemleri uzman çalışanlarımızın üzerinden alarak, onların değerli zamanlarını daha katma değerli işlere yönlendirme imkanı elde ediyoruz. Üstelik, robotları 365 gün 24 saat çalıştırmak gibi bir imkanımız olduğundan optimizasyon ve süreklilik açılarından süreç olgunluğumuzu artırıyoruz.

Kısa vadede robotik teknolojileri, yapay zeka, görüntü işleme ve optik karakter tanıma teknolojileri ile birlikte

konumlandırmak suretiyle "akıllı otomasyonlar" olarak adlandırılacak nitelikte kurguları hayata geçireceğiz.

Bunların dışında, InsurTech kapsamındaki yeni girişimlerle de ilgileniyoruz. InsurTech teknolojileri dünya çapında yaygınlaşırken, ülkemizde de bu konudaki girişimler ve yapılan yatırımlarla bir ekosistem oluşmaya başladı. Şirketimiz de 2018 yılında, sektör ile ilgili küçük girişimleri desteklemek amacıyla başlattığı Astart isimli program ile "Dijital Sigortacılık" dünyasına katkıda bulunmak üzere erken aşama teknoloji iş fikirlerinden, yatırım almış iş fikirlerine kadar pek çok girişimi desteklemeyi hedefliyor. Yapılan başvurular arasından 2 InsurTech'i desteklemek için Kollektif House'da çalışma imkanı sağladık.

Son 2 yıldır düzenlediğimiz Hackathon etkinliğimizde de sigortacılık ürün ve hizmetleri ile sürdürülebilir bağ kurducak ve gündelik hayatı kolaylaştıracak fikirleri bulmaya çalışıyoruz. Dijital projeler geliştirmekten keyif duyan ve inovatif fikirlerini ortaya koymak isteyen, yazılımcı ve tasarımcılara kapımız her zaman açık.

ÖNCÜ SİGORTA ŞİRKETİ KİMLİĞİMİZİ GÜÇLENDİRECEĞİZ.

öncü

Siber güvenlik ürünlerimiz kendi alanında ülkemizde bir ilk olma özelliğini taşıyor.

Teknoloji baş döndürücü bir hızla gelişip dönüşürken siber dünyadaki tehlikeler de aynı hızla artıyor ve gerek bireyler gerekse de kurumlar için risk unsuru oluşturuyor. Sigortacılığın bu risklere karşı çıkardığı siber sigortalar yeni ve oldukça hızlı büyüme gösteren bir alan olarak dikkat çekiyor.

Üstlendiğimiz öncü rolün bir gereği olarak, 2017 yılında Türkiye'de ilk kez bireylere yönelik siber güvenlik paket sigorta ürününü başlatmıştık. 2018 yılında da yine bir ilk olan Ticari Siber Güvenlik Paket Sigortası'nı geliştirdik. Ticari işletmeler ve KOBİ'ler için hazırladığımız Ticari Siber Güvenlik Paket Sigortası, şirketlerin uğradığı finansal zararlardan kâr ve iş kaybına, veri kaybı sebebiyle oluşan masraflardan siber fidye zararına ve siber risk uzmanlarının sunduğu hizmetlere kadar tüm masraf ve zararları standart limitler ve makul primlerle teminat altına alan tam ve kapsamlı bir paket siber risk poliçesi özellikleriyle dikkat çekiyor.

Geleceğe güvenle bakıyoruz.

Yeni Ekonomik Programda da belirtildiği üzere önümüzdeki dönem ekonomide bir çeşit dengelenme dönemi olacak. Beklentimiz, enflasyon ve faiz seviyesinin kademeli olarak aşağıya çekilmesi. Biz de enflasyonla mücadeleye destek vermek amacıyla "Enflasyonla Topyekün Mücadele Programı"na katıldık.

Bu dönemde, ekonomik büyümemizin de geçmiş yıllara göre daha düşük oranlarda gerçekleşmesi öngörülüyor. Sigorta sektörünün büyümesinin genel ekonomik gelişmelerden çok farklılaşacağını düşünmemekle birlikte prim üretimimizin artmaya devam edeceğini tahmin ediyoruz.

Yeni dönem için biz de 3 yıllık stratejik planımızı belirledik. Anadolu Sigorta olarak büyüme ve kârlılık dengesini gözetken yaklaşımımızı sürdürüleceğiz. Öncü sigorta şirketi kimliğimizi güçlendirecek farklı ürün ve hizmetleri geliştirme; yapay zekâ projeleri başta olmak üzere dijitalleşme yatırımlarımıza da hızla devam etme kararlılığımızdayız.

Uluslararası marka değerlendirme kuruluşu Brand Finance'in 2018 yılında yayımladığı, Türkiye'nin en değerli 100 markasının belirlendiği listede 37'nci sırada bulunan Anadolu Sigorta, 154 milyon ABD dolarlık değeriyle sigorta sektörünün en değerli markası olmuştur. Geçtiğimiz yıl da listede yer alan Anadolu Sigorta'nın marka değeri, 2017'ye göre %15 oranında artmıştır.

Anadolu Sigorta'nın marka değeri şüphesiz sürekli güçlenen güvenilirlik unsuru temelinde yükselmektedir. Müşterilerimizin markamıza olan inancı ve güvenini göstermesinin bizler için pek çok rakamsal göstergeden çok daha değerli olduğunu düşünüyoruz.

Bu güvenin karşılığını vermek için tüm enerjimizle çalışıyoruz. Sektördeki engin tecrübemiz ve güçlü vizyonumuzla, kurumsal ilke ve değerlerimizle önderliğinde başarılarımıza yenilerini ekleyeceğiz; sektörümüzü ve Şirketimizi geleceğe taşıyacağız.

Daha güvenli bir gelecek hazırlamamızda destek ve katkılarıyla yanımızda yer alacağına inandığımız tüm paydaşlarımıza en içten teşekkürlerimi sunarım.

İlhami Koç
Genel Müdür

**%15 ARTAN MARKA
DEĞERİMİZLE
BRAND FINANCE
TARAFINDAN
TÜRK SİGORTA**

%15

**SEKTÖRÜNÜN EN
DEĞERLİ MARKASI
SEÇİLDİK.**

ORGANİZASYON ŞEMASI

BİR TÜRKİYE İŞ BANKASI İŞTİRAKİ OLAN ANADOLU SİGORTA'NIN %48 ORANINDAKİ PAYLARI, BORSA İSTANBUL (BİST) YILDIZ PAZARI'NDA İŞLEM GÖRMEKTEDİR.

SERMAYE VE ORTAKLIK YAPISI

Ortaklık Yapısı (%)

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

Sermaye Artırımları ve Kaynakları

Şirketimiz 2018 yılı içerisinde sermaye artırımını gerçekleştirilmemiştir.

İmtiyazlı Paylara İlişkin Açıklamalar

11 Nisan 2013 tarihinde tescil edilen Esas Sözleşme değişikliği sonrasında Şirketimizde imtiyazlı hisse kalmamıştır.

2018 Yılı İçerisinde Esas Sözleşmede Yapılan Değişiklikler

Şirket Esas Sözleşme Tadil Taslağı'nın T.C. Başbakanlık Sermaye Piyasası Kurulu'nun 2 Ocak 2018 tarih ve 29833736-110.04.04-E.15 sayılı ve T.C. Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü'nün 16 Şubat 2018 tarih ve 32108536 sayılı izin yazıları ile onaylanan ilgili maddeleri, Şirketimizin 26 Mart 2018

tarihinde gerçekleştirdiği Olağan Genel Kurul'unda oy çokluğu ile kabul edilmiş olup söz konusu maddeler 11 Nisan 2018 tarihinde tescil edilmiş ve 17 Nisan 2018 tarih ve 9560 sayılı Türk Ticaret Sicil Gazetesi'nde ilan edilmiştir

Madde 3 - Şirketin Amaç ve Konusu

e- Şirket, sosyal sorumluluk kapsamında ve Sermaye Piyasası Kurulu tarafından belirlenen usul ve esaslar dahilinde bağıştta bulunabilir.

Madde 6 - Sermaye

Sermaye Piyasası Kurulu'nca verilen kayıtlı sermaye tavanı izni, **2018-2022** yılları (5 yıl) için geçerlidir. **2022** yılı sonunda izin verilen kayıtlı sermaye tavanına ulaşılammış olsa dahi, **2022** yılından sonra Yönetim Kurulu'nun sermaye artırım

kararı alabilmesi için; daha önce izin verilen tavan ya da yeni bir tavan tutarı için Sermaye Piyasası Kurulu'ndan izin almak suretiyle Genel Kurul'dan **beş yılı geçmemek üzere** yeni bir süre için yetki alması zorunludur. **Söz konusu yetkinin alınmaması durumunda Yönetim Kurulu kararıyla sermaye artırımını yapılamaz.**

Yönetim Kurulu Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak **2018 - 2022** yılları arasında gerekli gördüğü zamanlarda Kayıtlı Sermaye Tavanına kadar Nama yazılı pay senetleri ihraç ederek çıkarılmış sermayeyi artırmaya ve pay senetlerini birden fazla payı temsil eden kupürler halinde birleştirmeye yetkilidir.

Derecelendirme Notları

Kredi Derecelendirme

Fitch Ratings

Uluslararası Finansal Durum

Ulusal Finansal Durum

Not

BB+

AA+ (tur)

Görünüm

Negatif

Durağan

Kurumsal Derecelendirme

Saha Kurumsal Derecelendirme Hizmetleri A.Ş.

Kurumsal Derecelendirme Notu

Not

9,51

YÖNETİM KURULU

1- Caner Çimenbiçer

Yönetim Kurulu Başkanı

Orta Doğu Teknik Üniversitesi İdari Bilimler Fakültesi İşletme Bölümü'nden 1973 yılında mezun oldu. Türkiye İş Bankası A.Ş.'ndeki kariyerine 1974 yılında Müfettiş Yardımcısı olarak başlayan Çimenbiçer, Bankanın çeşitli yönetim kademelerinde görev aldıktan sonra, 2005-2008 yılları arasında Yönetim Kurulu Üyeliği'ne, 2008-2011 yılları arasında Yönetim Kurulu Başkanlığı'na seçildi. 2008-2009 yılları arasında Millî Reasürans T.A.Ş.'nde Yönetim Kurulu Başkanı olarak görev yapan Çimenbiçer, 1 Nisan 2011 tarihinde Anadolu Sigorta Yönetim Kurulu Başkanı ve Murahhas Aza, 25 Mart 2014 tarihinde Yönetim Kurulu Başkanlığı'na seçildi

2- Hasan Hulki Yalçın

Yönetim Kurulu Başkan Vekili

Orta Doğu Teknik Üniversitesi Ekonomi Bölümü'nden mezun olan Hasan Hulki Yalçın, The University of Birmingham'da Uluslararası Bankacılık ve Finans konusunda yüksek lisans programını tamamlayarak Teftiş Kurulu Üyesi olarak çalışmaya başladığı Türkiye İş Bankası A.Ş.'de 14 yıl süre ile yönetim kademelerinde görev aldı. 2003 yılından itibaren çalışma hayatını Millî Reasürans T.A.Ş.'de sürdürmekte olan Hasan Hulki Yalçın, 16 Ocak 2009 tarihinde Millî Reasürans T.A.Ş.'nin Genel Müdürlüğü görevine atanmıştır. Yurt dışında çeşitli mesleki eğitim programlarına katılan Yalçın, aynı zamanda Türkiye Sigorta Birliği Hayat-Dışı Yönetim Komitesi üyesidir.

3- İlhami Koç

Genel Müdür ve Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun olan İlhami Koç, kariyerine Türkiye İş Bankası A.Ş.'nin Teftiş Kurulu'nda başladı. Bankanın farklı birimlerinde yönetici olarak görev aldıktan sonra, 1997 yılında İş Yatırım Menkul Değerler A.Ş.'ye Sermaye Piyasaları ve Portföy Yönetiminden sorumlu Birim Müdürü olarak atandı. Sırasıyla, aynı kurumun Genel Müdür Yardımcılığı, İş Girişim Sermayesi Yatırım Ortaklığı A.Ş.'de Genel Müdür, İş Yatırım Menkul Değerler A.Ş.'de Genel Müdür ve Yönetim Kurulu Başkanlığı görevlerinde bulundu. 2013 yılında Türkiye İş Bankası A.Ş.'ye Genel Müdür Yardımcısı olarak atanan Koç, ayrıca Türkiye Sermaye Piyasaları Birliği'nde Başkanlık, Borsa İstanbul ve Isbank Russia CJSC'nde Yönetim Kurulu Üyeliği görevlerinde bulundu. Türkiye Sigorta Birliği, Türkiye Kurumsal Yönetim Derneği, Koteder-Borsaya Kote Ortaklık Yöneticileri Derneği ile Güvence Hesabı'nda Yönetim Kurulu Üyesi olan İlhami Koç, 14 Kasım 2016 tarihinden itibaren Anadolu Sigorta'da Genel Müdür görevini yürütmektedir.

4- Dr. Fatih Anıl

Yönetim Kurulu Üyesi (Bağımsız)

Dr. Fatih Anıl, İTÜ'de İşletme Yüksek Lisansını, Amsterdam Üniversitesi'nde Ekonomi Yüksek Lisansını ve Marmara Üniversitesi'nde Üretim Yönetimi ve Pazarlama alanında Doktorasını tamamladıktan sonra, çalışma hayatına İktisadi Kalkınma Vakfı'nda Ekonomist - AB Uzmanı olarak başladı. Beymen'de Finansman ve Ticaret Müdürü, Orjin Holding firmalarından Elements Tekstil'in Genel Müdürlüğünü, C5 Mobile firmasında COO görevlerini yürüttü. 2008-2011 yıllarında Orka Holding (Damat&Tween-DS) firmasının Genel Müdürlüğünü yapan Dr. Anıl, halen aynı firmadaki görevine icra kurulu üyesi olarak devam etmektedir. Yurt dışında çeşitli üniversite ve organizasyonlarda konuşmacı olarak bulundu. "Pazarlamadan Perakendeye" ve İstanbul Sanayi Odası tarafından "Sanayi Firmalarında Orta Ölçek Tuzağı" isimli kitapları yayımlandı. Ayrıca, Bahçeşehir ve Nişantaşı Üniversiteleri'nin MBA sınıflarında "Perakende Yönetimi", "Stratejik Pazarlama" ve "Yönetim" konularında ders vermektedir.

5- Ömer Faruk Cengiz

Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden 1998 yılında mezun oldu. 1999 yılında Türkiye İş Bankası A.Ş. Konya Şubesi'nde Kredi Uzman Yardımcısı olarak göreve başlayan Cengiz, Bısan/ 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 2017 yılından itibaren KOBİ ve İşletme Bankacılığı Bölümü'ne Bölüm Müdürü olarak görev yapmaktadır.

6- Prof.Dr. Dilek Demirbaş

Yönetim Kurulu Üyesi (Bağımsız)

İstanbul Üniversitesi İktisat Fakültesi Maliye Bölümü'nden 1985 yılında mezun olduktan sonra İstanbul Üniversitesi Sosyal Bilimler Fakültesi İktisat Bölümü'nde ve ABD University of Rice'da yüksek lisans eğitimini, İngiltere'de University of Leicester'da Ekonomi alanında doktora çalışmalarını tamamladı. Aynı yıl Newcastle Business School'da başladığı akademik çalışma hayatına, Yardımcı Doçent, Doçent ve Profesör olarak devam ederken, Uluslararası Ticaret ve Stratejik Yönetim Bölüm Başkanlığı, FT MBA Program Liderliği gibi idari görevlerde bulundu. 2011 yılında Yıldırım Beyazıt Üniversitesi İşletme Fakültesi'nin Profesörlük kadrosunda göreve başlayarak, kurucu üyelerden biri olarak Uluslararası İşletmeler ve Ticaret Bölüm başkanlığını yaptı.

2016 yılında İstanbul Üniversitesi İktisat Fakültesi İktisat Teorisi ABD dalında Profesör olarak göreve başlayan Dilek Demirbaş'ın, İngilizce ve Türkçe akademik yayınları, yurt içi ve yurt dışı projeleri, yüksek lisans ve doktora öğrencileri ile, TÜBİTAK ve Kalkınma ajanslarına yaptığı danışmanlıkların yanı sıra, halen International University of Sarejova Mütevelli Heyeti Üyeliği, İktisadi Araştırmalar Vakfı Üyeliği, Journal of Economy, Culture and Society Dergisi Eş Editörlüğü gibi görevleri de bulunmaktadır.

Ayşen Aygül

Yönetim Kurulu Raportörü

2018 Yılı Hesap Dönemi İçinde Yapılan Toplantı Bilgileri

Yıl sonunda 1237'ncisi gerçekleşen Anadolu Sigorta Yönetim Kurulu toplantıları 2018 yılında üyelerimizin geçerli mazeretleri nedeniyle altı toplantı bir üye eksiği ile, altı toplantı tam katılım sağlanarak 12 kez yapılmıştır.

Yönetim Kurulu Komite Raporları, İcra'nın aylık çalışma Raporları, Teftiş Kurulu Başkanlığı Raporları, önergeler, bilgi notlarının değerlendirildiği genel gündem konuları, üyelerimize ortalama dört gün önce iletilmektedir.

YÖNETİM KURULU

7- Hafız Ekrem Kürkçü

Yönetim Kurulu Üyesi

Uludağ Üniversitesi Eğitim Fakültesi'nden mezun oldu. Kariyerine 1993 yılında Türkiye İş Bankası A.Ş. Harbiye Şubesi'nde Memur olarak başlayan Kürkçü, 1995-2005 arasında Beyoğlu Şubesi'nde Servis Yetkilisi ve II. Müdür, 2005-2008 arasında Merkezi Operasyon Müdürlüğünde Müdür Yardımcısı olarak görev yaptı. 2008 yılında aynı Müdürlükte Birim Müdürü olan Kürkçü, 2008 yılından bu yana Dış İşlemler ve Ticari Kredi Operasyonları Bölüm Müdürü olarak görevini sürdürmektedir.

8- Kemal Emre Sayar

Yönetim Kurulu Üyesi

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 tamamladı. İş hayatına, 1999 yılında Türkiye İş Bankası Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak başlayan Kemal Emre Sayar, Bankanın farklı birimlerinde yönetici pozisyonlarında çalıştı. Halen İştirakler Bölümü'nde Birim Müdürlüğü görevini sürdürmektedir. Çeşitli grup şirketlerinde yönetim kurulu üyesi olarak görev almakta olan Kemal Emre Sayar, 26 Kasım 2015 tarihinden bu yana Anadolu Sigorta Yönetim Kurulu Üyesidir.

9- Prof. Dr. Ayşegül Toker

Yönetim Kurulu Üyesi (Bağımsız)

Orta Doğu Teknik Üniversitesi'nde Endüstri Mühendisliği eğitimi tamamladıktan sonra, Boğaziçi Üniversitesi İşletme Bölümü'nde öğretim üyesi olarak başladığı 1997 yılından itibaren İnternet ve yeni teknolojiler üzerine araştırmalar yapan Prof. Dr. Ayşegül Toker, tüketiciler ve şirketler tarafından yeni teknolojilere adaptasyon konusunda çalışmaktadır. Bilgi ve iletişim teknolojilerindeki gelişmelere bağlı olarak, sosyal medya, konum-bazlı pazarlama, mobil pazarlama, İnternet üzerinden pazarlama, sanal topluluklar ve müşteri ilişkileri yönetimi konularında yayınlanmış akademik dergi makaleleri, ulusal ve uluslararası konferans bildirileri, kitap ve kitap bölümleri bulunmaktadır. McGraw Hill tarafından basılan "Mobile Marketing: Fundamentals and Strategy" kitabının yazarlarından. Özellikle son yıllarda Dijitalleşme Stratejileri, Sosyal Medya, Dijital Pazarlama ve Kurumsal Girişimcilik alanında yürüttüğü akademik ve iş dünyasına yönelik çalışmaları ile ön plana çıkan Sayın Prof. Dr. Toker, akademik çalışmalarının yanı sıra, Sosyal Medya Takımının Koordinatörü olarak Üniversitenin tüm sosyal mecralardaki varlığını ve stratejisini yönetmiştir. 2016 yılında Boğaziçi Üniversitesi Girişimcilik Merkezi Müdürlüğü görevini üstlenen Prof. Toker, girişimcilik ekosistemi ve kültürünü geliştirmek üzere projeler yürütmektedir. Prof. Dr. Ayşegül Toker 2012 yılından itibaren Boğaziçi Üniversitesi İktisadi ve İdari Bilimler Dekanı olarak görev yapmaktadır.

BAĞIMSIZ YÖNETİM KURULU ÜYELERİNE AİT BAĞIMSIZLIK BEYANLARI

26 Şubat 2018

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 üyeliğine adaylığımı değerlendirmelerinize sunarım.

Saygılarımla,

Prof. Dr. Ayşegül Toker

27 Şubat 2018

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 üyeliğine adaylığımı değerlendirmelerinize sunarım.

Saygılarımla,

Prof. Dr. Dilek Demirbaş

26 Şubat 2018

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 üyeliğine adaylığımı değerlendirmelerinize sunarım.

Saygılarımla,

Dr. Fatih Anıl

İCRA KURULU

1- İlhami Koç

Genel Müdür

Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun olan İlhami Koç, kariyerine Türkiye İş Bankası A.Ş.'nin Teftiş Kurulu'nda başladı. Bankanın farklı birimlerinde yönetici olarak görev aldıktan sonra, 1997 yılında İş Yatırım Menkul Değerler A.Ş.'ye Sermaye Piyasaları ve Portföy Yönetiminden sorumlu Birim Müdürü olarak atandı. Sırasıyla, aynı kurumun Genel Müdür Yardımcılığı, A.Ş.'de Genel Müdür, İş Yatırım Menkul Değerler A.Ş.'de Genel Müdür ve Yönetim Kurulu Başkanlığı görevlerinde bulundu. 2013 yılında Türkiye İş Bankası A.Ş.'ye Genel Müdür Yardımcısı olarak atanan Koç, ayrıca Türkiye Sermaye Piyasaları Birliği'nde Başkanlık, Borsa İstanbul ve İsbank Russia CJSC'nde Yönetim Kurulu Üyeliği görevlerinde bulundu. Türkiye Sigorta Birliği, Türkiye Kurumsal Yönetim Derneği, Koteder-Borsaya Kote Ortaklık Yöneticileri Derneği ile Güvence Hesabı'nda Yönetim Kurulu Üyesi olan İlhami Koç, 14 Kasım 2016 tarihinden itibaren Anadolu Sigorta'da Genel Müdür görevini yürütmektedir.

2- 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

Anadolu Üniversitesi İşletme Fakültesi İşletme Bölümü mezunu olan Filiz Tiryakioğlu, iş hayatına 1985 yılında Şirketimizin Yangın Sigortaları Müdürlüğü'nde memur olarak başladı. Yangın Sigortaları ve Hasar

Müdürlükleri'nin idari kademelerinde görev aldıktan sonra 2000 yılında Eğitim Müdürü, 2004 yılında İnsan Kaynakları ve Eğitim Müdürü görevlerine getirildi. 2008 yılında Genel Müdür Yardımcılığı'na atanan Tiryakioğlu, 2013 yılından itibaren 1. Genel Müdür Yardımcısı olarak görevini yürütmektedir.

3- Mehmet Metin Oğuz

Genel Müdür Yardımcısı

Bölge Müdürlüğü

Kıbrıs Şubesi

Oto Sigortaları Müdürlüğü

Sağlık Sigortaları Müdürlüğü

Sağlık Tazminat Müdürlüğü

Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Fizik-Matematik Bölümü'nden mezun olan Metin Oğuz, kariyerine 1985 yılında Şirketimiz Kaza Sigortaları Müdürlüğü'nde memur olarak başladı. Görevi sırasında 1987-1989 döneminde Türk Sigorta Enstitüsü Vakfı'nı birincilikle bitirdi. Aynı dönem içerisinde Türkiye Sigorta ve Reasürans Şirketleri Birliği tarafından verilen Atatürk bursunu kazanarak, altı ay süreyle yurt dışında yabancı dil geliştirme ve sigortacılık eğitimi aldı. Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Sigortacılık Bölümü'nde Yüksek Lisansını 1992 yılında tamamladı. 1998 yılında Kaza Sigortaları Müdürü, 2002 yılında da Oto Sigortaları Müdürü olarak atandı. 2004 yılından itibaren Genel Müdür Yardımcısı olarak görevini sürdürmekte olan Oğuz, 2005-2012 yılları arasında Bayek Tedavi Sağlık Hizmetleri ve İşletmeciliği A.Ş.'de Yönetim Kurulu Üyeliği yaptı. Metin Oğuz aynı zamanda Türkiye Motorlu Taşıt Bürosu'nun Yönetim Kurulu Başkanı'dır.

4- Mehmet 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

İstanbul Teknik Üniversitesi Denizcilik Fakültesi Gemi Makine Mühendisliği Bölümü'nden 1985 yılında mezun olduktan sonra sırasıyla Marmara Üniversitesi & Maine University Çağdaş Yönetim Teknikleri Lisansüstü eğitimini ve Swiss Re SITC Marine Insurance eğitim programlarını tamamladı. Kariyerine 1991 yılında Pazarlama Müdürlüğü'nde Risk Yönetimi Uzman Yardımcısı olarak başlayan Levent Sönmez, Nakliyat Sigortaları Müdürlüğü'nde çeşitli kademelerde görev aldıktan sonra 1999 yılında aynı müdürlükte Müdür unvanına yükseldi. 2002 yılında Bakırköy Bölge Müdürlüğü, 2004 yılında Kadıköy Bölge Müdürlüğü görevlerine atandı. Chartered Insurance Institute/London Dip. CII derecesine sahip olan Levent Sönmez, 2008 yılından itibaren Şirketimizin Genel Müdür Yardımcılığı görevini yürütmektedir. Aynı zamanda TARSİM Tarım Sigortaları Havuz İşletmesi A.Ş.'nin Yönetim Kurulu üyesidir.

5- Erdinç Gökalp

Genel Müdür Yardımcısı
Aktüerya Müdürlüğü
Kalite Yönetim Sistemleri Müdürlüğü
Reasürans Müdürlüğü
Satın Alma Destek ve İnşaat Müdürlüğü
Veri Analizi ve Yönetim Raporlaması
Müdürlüğü
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 tamamladı. Kariyerine,
1991 yılında Pazarlama Müdürlüğü'nde Risk
Yönetim Uzman Yardımcısı olarak başlayan
Erdinç Gökalp, Pazarlama, Kaza Sigortaları ve
Reasürans Müdürlükleri'nin idari kademelerinde
görev aldıktan sonra 2001 yılında Reasürans
Müdürü unvanına yükseldi. Görevleri sırasında
Türkiye Sigorta ve Reasürans Şirketleri Birliği
tarafından verilen Atatürk bursunu kazanarak
altı ay süreyle yurt dışında sigortacılık eğitimi
aldı. Aynı zamanda yurt dışında 2013 yılından
bu yana FAIR Nat Cat Pool Teknik Kurul ve
2018 yılından bu yana da FAIR Oil and Energy
Syndicate Teknik Kurul Üyesi olan Gökalp 2008
yılından itibaren Şirketimizin Genel Müdür
Yardımcılığı görevini sürdürmektedir.

6- 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
Fon Yönetimi ve Yatırımcı İlişkileri
Müdürlüğü
Ankara Üniversitesi Siyasal Bilgiler Fakültesi
Uluslararası İlişkiler Bölümü'nden 1990
yılında mezun olduktan sonra T.C. Ziraat
Bankası A.Ş.'de Bankacılık ve Sigortacılık
Okulu bünyesinde Chartered Insurance
Institute (CII) sertifika programını 1991
yılında tamamladı. 1991-1994 yılları arasında
T.C. Ziraat Bankası Bireysel Bankacılık ve
Zirai Krediler Müdürlüklerinde Uzman olarak
çalıştı. Şirketimize 1994 yılında Teftiş Kurulu
Başkanlığı'nda Müfettiş Yardımcısı olarak
başlayan Fatih Gören, 2004 yılında Muhasebe
Müdürü olarak atandı. Kurumsal Yönetim
Derecelendirme Lisansı ve Sermaye Piyasası
Faaliyetleri Düzey 3 Lisansına sahip olan Gören
Şirketimizde Kurumsal Yönetim Komite Üyesi
ve Sigorta Tahkim Komisyonu'nda Yönetim
Kurulu Üyesi olup 2008 yılından itibaren Genel
Müdür Yardımcılığı görevini yürütmektedir.

7- Mehmet Abacı

Genel Müdür Yardımcısı
Bilgi ve İletişim Teknolojileri Çözüm
Geliştirme Müdürlüğü
Bilgi İşlem Müdürlüğü
Proje ve Değişim Yönetimi Müdürlüğü
Orta Doğu Teknik Üniversitesi Mühendislik
Fakültesi Metalürji Mühendisliği Bölümü'nden
1991 yılında mezun olan Abacı, profesyonel iş
yaşamına aynı yıl Türkiye İş Bankası A.Ş. Bilgi
İşlem Müdürlüğü'nde Yazılım Uzmanı olarak
başladı. 2004 yılında Birim Müdürü oldu. 2008
yılında Softtech Yazılım Teknolojileri Araştırma
Geliştirme ve Pazarlama Ticaret A.Ş.'ye Genel
Müdür Yardımcısı olarak atanan Abacı, 2010
yılında Türkiye İş Bankası Bilgi Teknolojileri
Çözüm Geliştirme Bölüm Müdürü, 2011 yılında
Proje ve Değişim Yönetimi Bölüm Müdürü
görevlerine atandı. 2012 yılından itibaren
Şirketimizde Genel Müdür Yardımcılığı görevini
yürütmektedir.

İÇ SİSTEMLER KAPSAMINDAKİ BİRİMLERİN YÖNETİCİLERİ

Dr. İbrahim Erdem Esenkaya

Teftiş Kurulu Başkanı

İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun oldu. 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 yaptıktan sonra, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Muhasebe- Denetim bilim dalında da doktora eğitimini tamamladı. Akademik çalışmalarına İstanbul Esenyurt Üniversitesi'nde Doktor Öğretim Üyesi unvanı ile devam etmektedir. Anadolu Sigorta'daki 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.

Nurdan Türkdemir

Risk Yönetimi ve İç Kontrol Müdürü

Boğaziçi Üniversitesi'nde Matematik alanında lisans, ABD'de SUNY Binghamton Üniversitesi'nde Finans alanında İşletme Yüksek lisans derecesini, Koç Üniversitesi'nde Yönetici Geliştirme programını tamamladı. Anadolu Sigorta'daki kariyerine 2004 yılında Teftiş Kurulu'nda Müfettiş Yardımcısı olarak başladı. 2007 yılında Kıdemli Müfettiş Yardımcısı, 2008 yılında Müfettiş unvanını aldı. 2011 yılında Risk Yönetimi ve İç Kontrol Müdürlüğü'nde Müdür Yardımcısı olarak başladığı görevini 2018 yılından itibaren Müdür unvanı ile sürdürmektedir. Hazine Müsteşarlığı siciline kayıtlı aktüer ve Sertifikalı Bilgi Sistemleri Denetçisidir. 2016-2018 döneminde Aktüerler Derneği Denetim Komitesinde yer aldı. Aktüerler Derneğini, Avrupa Aktüerler Birliği Risk Komitesi'nde üye olarak temsil etmektedir.

KATEGORİLERİ İTİBARIYLA DÖNEM İÇİNDE ÇALIŞAN PERSONELİN ORTALAMA SAYISI

Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı aşağıdaki gibidir:

	2018
Üst düzey yöneticiler	7
Yönetici	38
Danışman	2
Ara yönetici	181
Uzman/Yetkili/Diğer çalışanlar	1.032
Toplam	1.260

MALİ İŞLER VE AKTÜERYA BİRİM YÖNETİCİLERİ

1- Murat Tetik

Muhasebe ve Mali İşler Müdürü

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 yükseltildi. 01.01.2005 tarihinde Müdür Yardımcısı olarak atandığı Muhasebe ve Mali İşler Müdürlüğünde 01.02.2008 tarihinde Müdür unvanına yükselmiştir. Türkiye Sigorta Birliği Maliye Muhasebe İnceleme ve Araştırma Komitesi üyeliğini sürdürmektedir.

2- Taylan Matkap

Sorumlu Aktüer/Aktüerya Müdürü

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 Sorumlu Aktüer olarak başlayan Taylan Matkap aynı zamanda Aktüerler Derneği başkanlığı görevini yürütmektedir.

3- Barış Hüseyin Şafak

Fon Yönetimi ve Yatırımcı İlişkileri Müdürü

İstanbul Üniversitesi Fen Fakültesi Matematik Bölümü'nden mezun olan ve Koç Üniversitesi Yönetici Geliştirme programını tamamlayan Barış Hüseyin Şafak, Anadolu Sigorta'daki kariyerine, 03.01.2005 tarihinde Muhasebe ve Mali İşler Müdürlüğü'nde Risk Yönetimi Uzman Yardımcısı olarak başladı. 2007 yılında Kıdemli Uzman Yardımcısı, 2009 yılında Uzman unvanını aldıktan sonra 2013 yılında aynı Müdürlükte Yönetmenliğe yükseldi. 01.12.2018 tarihinde kurulan Fon Yönetimi ve Yatırımcı İlişkileri Müdürlüğüne aynı tarihte Müdür olarak atandı. Sermaye Piyasası Kurulunun Düzey 3, Türev Araçlar ve Kurumsal Yönetim Derecelendirme lisanslarına sahiptir.

YÖNETİM ORGANI ÜYELERİ İLE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN MALİ HAKLAR

Mali Haklar

31 Aralık 2018 tarihinde sona eren hesap döneminde, yönetim organı ile genel müdür, genel müdür yardımcısı gibi üst düzey yöneticilere toplam 8.481.328 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 341 bin TL'dir.

**GELECEĐE SAHİP
ÇIKIYORUZ**

YENİ HİZMET VE FAALİYETLERLE İLGİLİ OLARAK ARAŞTIRMA VE GELİŞTİRME UYGULAMALARI

Ürünlerimizde çeşitliliğin artırılması ve farklı güvence ihtiyaçlarına yönelik taleplerin karşılanması amacıyla; Dünya Engelliler Vakfı ile yaptığımız işbirliği çerçevesinde engellilere özel olarak hazırlanan "DEV Kasko Sigortası"; Audi, Skoda, Scania gibi marka kasko sigortaları ve yine sektörde bir ilk olan, ticari işletmelerin / KOBİ'lerin karşı karşıya kalabilecekleri siber güvenlik risklerine yönelik geniş kapsamlı standart bir koruma sağlayan "Ticari Siber Güvenlik Sigortası" piyasaya sunulmuştur. Trafik Sigortası ürünü yeni poliçe yönetim platformundan (ASOS) düzenlenmeye başlanmıştır.

Müşteri İletişim Merkezi yapılanması yenilenmiş olup; Şirketimize gelen tüm aramaları karşılamak, ilk seviye talepleri çözümlmek, karmaşık veya özelliği talepleri ilgili birimlere aktarmak, asistans taleplerini tedarikçi firmalara yönlendirmek ve bilgilendirme, organizasyon, kampanya vb. amaçlarla dış aramalar gerçekleştirmek için, bir Türkiye İş Bankası A.Ş. iştiraki olan Erişim Müşteri Hizmetleri A.Ş.'den hizmet alınmaya başlanmıştır.

ISO 9001 Kalite Yönetim Sistemimiz ile uyumlu olarak; müşteri sadakatini ve memnuniyetini artırmak, ürün ve hizmetlerimizin kalitesini iyileştirmek için ISO 10002 Müşteri Memnuniyeti Yönetim Sistemi oluşturulmuş, gerekli denetimlerden geçilerek uluslararası kabul görmüş bir yönetim sistemi standardı belgesine daha hak kazanılmıştır.

Sigortacılık sektörüne katkı sağlayacak yeni iş fikirlerini ve dijital girişimleri destekleyici çalışmalar sürdürülmektedir. Bu kapsamdaki girişimlere ulaşabilmek için Kolektif House, İş Bankası Workup, İTÜ Çekirdek gibi kuluçka merkezleri ile çalışmalar yapılmaktadır. Petsurfer, Stuff Sigorta, E-kira.net gibi InsurTech girişimlerine destek sağlanmıştır.

Acente ve müşteri deneyiminin iyileştirilmesini gözeterek; "Bireysel Şube", "Mobil Şube", "Poliçem Hazır", "Sigortam Cepte" ve "Dijital Acente Platformu"

uygulamaları üzerinden satışa sunulan ürünlerimizin / hizmetlerimizin sayısı sürekli olarak artırılmaktadır.

Acentelerin tek ekrandan bir çok günlük işlemi kolaylıkla yapmalarına imkan sağlamak amacıyla kullanıma açılan Acenta platformuna; yeni ürünler, acente segmentasyon/performans bilgileri, çeşitli raporlar/listeler ve Şirketimizin diğer sistemleri ile entegre hizmetler eklenmiştir.

Acentelerin kendi internet sayfaları üzerinden poliçe satışı gerçekleştirmelerine yönelik tasarlanan Dijital Acente Platformu'na (DAP) ek katkı olarak sadece Şirketimiz ile çalışan acentelerimizin web sitelerinin kurumsal ve daha profesyonel bir görünüme kavuşturulmasını sağlamak üzere kişiselleştirilebilir web sitesi içeriği ve tasarımı hazırlanmaya başlanmıştır.

Sürücülere trafikte destek olan Yandex Navigasyon uygulaması üzerinde, 13 Eylül -13 Ekim 2018 tarihleri arasında, rota oluşturmak ya da arama yapmak isteyen tüm kullanıcıların, logomuzu, konut poliçemizin tanıtımını ve rotalarındaki acentelerimizin adres bilgilerini görüntülemelerine yönelik bir işbirliği yapılmıştır.

Mevcut ve potansiyel tüm müşterilerimize; sağlık durumları ve geçmişlerine ilişkin bilgiler sunma ve sağlıklı yaşam vizyonu ile hazırlanmış, katma değerli ve telematik sistemleri de kullanan hizmetlerle müşteri sadakatini artırma amacına yönelik "Sağlık Mobil Uygulaması"nın geliştirilmesine yönelik bir projeye başlanmıştır.

Yeni sağlık provizyon ve tazminat uygulamamız (ASMED) kullanıma alınmıştır. Yeni uygulama ile sadeleştirilmiş onay süreçleri hayata geçirilmiş olup, provizyon sürelerinin kısaltılması ve tazminat süreçlerinin etkinleştirilmesi hedeflenmiştir.

Hasar ekspertiz işlem ve süreçlerine hız kazandırabilmek amacıyla "İş Ortağım" isimli mobil uygulama, Şirketimiz ile

çalışmakta olan eksperlerin kullanımına sunulmuştur. Bu uygulama ile mobil cihazlarla (cep telefonu, tablet vb.) hasar mahallinde ekspertiz yapılabilmekte ve rapor sonuçlandırılabilir.

Dosya ihbar aşamasında ve eksper raporu kapandığında elde edilen veriler çerçevesinde anlık hasar dosya suistimal skorlaması yapan sistem altyapısına oto hasarlarına ek olarak, oto dışı hasarların da dahil edilmesine yönelik çalışmalar yürütülmektedir.

İstanbul'da iki noktada, modern teknikler ve uzmanlar tarafından araç onarımlarının gerçekleştirildiği Boyasız Onarım / Cam Değişim Merkezleri faaliyete geçmiştir.

Robotik Süreç Otomasyonu (RPA) kapsamında, AS'LI Robot tarafından gerçekleştirilen hizmetler artırılmaktadır. Yedek parça tedarik, mini onarım ve anlaşmalı cam ödemesi kontrol ve onay süreçleri otomatize edilmiştir.

Sel ve yer kayması risklerinin etkin bir şekilde yönetilmesi ile ilgili olarak dijital risk haritaları kullanılmaktadır.

Bölge Müdürlükleri ile acenteler arasındaki operasyonel süreçler için kullanılan PAS iş akışı uygulamasının, Oto Sigortaları Müdürlüğü, Pazarlama ve Müşteri Yönetimi Müdürlüğü ile Yangın ve Mühendislik Sigortaları yetkisindeki üretim süreçlerine de yaygınlaştırılması sağlanmıştır.

Kurumsal yazışma platformumuzda (Sinerji) hazırlanan dış yazıların çıktı alınarak imzalanması ve gönderilmesi işlemlerini kısaltmak, aynı zamanda kâğıt tasarrufu ve postalama maliyet avantajı sağlamak amacıyla yazıların ıslak imzalı gönderimi yerine bu platform üzerinden e-imza ya da Kayıtlı Elektronik Posta (KEP) ile direkt gönderilmesi sağlanmıştır.

Kâğıtsız sigortacılık çalışmaları kapsamında, uygulama değişiklikleri ve dağıtım kanallarımıza yapılan bilgilendirmeler ile birlikte, poliçe ve ilgili evrakın müşterilerimize elektronik olarak iletilme oranı artırılmış, kâğıt tüketiminde önemli oranda tasarruf sağlanmıştır.

2018-2019 ANA HEDEFİMİZ, POLİTİKALARIMIZ

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, sektör genelinde başarılı bir performans göstererek bunu mali sonuçlara yansıtmak, güçlü mali bünyemizi sürdürülebilmek için kaçınılmaz bir gerekliliktir. Bu amaca ulaşabilmek için 2019 yılında, büyüme ve kârlılık arasında kurulacak hassas denge ile sürdürülebilir bir gelişim hedeflenmektedir.

Bu bağlamda ekonomik büyüme hızının düşmesi yönündeki beklentilere karşın, belirlenen büyüme hedeflerinden sapılmaksızın verimlilik ön planda tutulacak; risk seçiminde azami hassasiyet gösterilerek, doğru fiyatlandırmadan taviz verilmemeye devam edilecektir.

Operasyonlarımızdaki hız ve verimliliği artırmak için iş süreçlerimizi iyileştirme çalışmalarımız aralıksız devam edecek, hedef odaklı yönetim yaklaşımı çerçevesinde performans ve bütçe yönetimi metotları titizlikle uygulanacaktır.

Stratejik hedeflerimizden biri de sigortalanabilir kitlenin değişen gereksinimlerini karşılayabilecek yeni ürün ve hizmetlerin hızla geliştirilmesi ve piyasaya sunulabilmesidir. Bu kapsamda, mevcut ekonomik koşullar ve gelişmeler göz önüne alınarak müşteriler için sektörde ilk niteliğinde, ezber bozan ve farklılaştırılmış fiyat ve hizmet seviyelerinde ürünler üzerinde çalışılacaktır.

Üzerinde yoğunlaşacağımız en önemli konulardan biri dijital sigortacılık olmaya devam edecektir. Dijital satış kanalı ağırlığının toplam üretim içerisindeki payını artırmak; ayrıca dijital platformların bu amaçla daha etkin kullanılması öncelikli hedeflerimizden olacaktır. Başta mobil uygulamalar olmak üzere dijital kanallardaki mevcut hizmetleri iyileştirecek, tüm müşterilerimizin ve iş ortaklarımızın kullanıcı deneyimini geliştirecek ve etkileşimlerini kolaylaştıracak teknolojilere yatırım yapılmaya devam edilecektir.

Doğayı korumak ve daha yeşil bir dünya için katkıda bulunmak adına iş akışlarımızda kağıt kullanımı azaltılacak; dijital dönüşüm ve akıllı ofis yapıları yardımıyla kağıt tüketimi düşürülürken, poliçelerin ve beraberindeki evrakın basılması yerine dijital olarak gönderilmesi yaklaşımı desteklenecektir.

InsurTech kavramını yaygınlaştırabilmek ve değişen ihtiyaçlara uygun ürün ve hizmetler sunabilmek adına, sigorta sektörüyle ilgili erken aşama teknoloji iş fikirlerinin yanı sıra yatırım almış iş fikirlerine destek verilecektir.

Müşteri deneyimini ve tüm satış kanallarımızı en etkin şekilde yönetebilmek için sosyal ilişkilerimizi güçlü tutmak ve insana dokunmak temel yaklaşımımızdır. Sektörümüzde marka itibarının en kuvvetli bileşenini ise güven oluşturmaktadır. Bu nedenle her müşterimizin kendisine özel risklerin tespit edilmesi, ihtiyacına uygun sigorta teminatlarının önerilmesi ve hasar sürecinde ise zarar gören sigortalının bir an önce zararının tazmin edilmesi güven tesis etmeyi temin edecek temel prensiplerimizdir. Güven tesis

etmeye dönük olarak ürünlerimize ve hizmetlerimize ilişkin iletişim, en uygun kanalları kullanmak suretiyle, kesintisiz sürdürülecektir. Ayrıca medya iletişimi, risk iletişimi, itibar yönetimi iletişimi ve topluma değer katacak sosyal sorumluluk projeleri ile de marka itibarımız güçlü tutulmaya devam edilecektir.

Yetenekli, motive ve teknolojiyi etkin kullanan bir işgücüne sahip olmak en önemli başarı faktörlerinden biri olduğundan, iş stratejilerimize uygun yüksek nitelikli iş gücünü şirketimize kazandırmak adına proaktif aksiyonlar alınacaktır. Gerek yönetim gerekse diğer kademelerde görev alan insan kaynağımızın sahip olduğu yetkinlik ve yetenek setlerinin geliştirilmesi yönünde kapsamlı çalışmalar yapılacaktır.

ŞİRKETİN YAPMIŞ OLDUĞU YATIRIMLARA İLİŞKİN BİLGİLER

Anadolu Sigorta, bilgi ve iletişim teknolojileri yatırımları kapsamında, temel sigortacılık uygulamalarının değişimine ve operasyonel etkinliğin artırılmasına ilişkin yürütülen projeler için 2018 yılında 46 milyon TL tutarında harcama yapmıştır. Söz konusu projelerin detayına ilişkin bilgiler "Şirketin Araştırma ve Geliştirme Çalışmaları" başlığı altında yer almaktadır.

TEFTİŞ KURULU BAŞKANLIĞI

2018 YILI FAALİYET DÖNEMİ DEĞERLENDİRMESİ

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 2018 Yılı Faaliyet Raporu, Yönetim Kurulu tarafından incelenerek bilgi edinilmiştir.

2018 yılında, 28 adet Genel Müdürlük birimi, 9 adet Bölge Müdürlüğü ve 1 adet Şube Müdürlüğü olmak üzere toplam 38 birimin denetimi tamamlanarak tespit ve değerlendirme raporları halinde sunulmuştur.

Yapılan denetimler sonucunda hazırlanan raporların gereklerinin, denetlenen birimler tarafından ne ölçüde yapıldığının yakından takibi amacıyla başlatılan izleme denetimlerine 2018 yılında devam edilmiştir. 2018 yılında, 16 adedi 2017 yılı denetimlerinden kaynaklanan toplam 34 adet izleme denetimi yapılmıştır.

"Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik" uyarınca acente denetimlerine 2018 yılında devam edilmiş, bu kapsamda hedeflenen 664

adete acente denetimi aşılmış 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 2016-2018 döneminde denetlenmesi öngörülen 2.468 adet acenteden, bu dönem içinde feshi 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.

2018 yılında 25 adet soruşturma, 6 adet inceleme ve 11 adet diğer çalışmanın dahil olduğu toplam 42 adet çalışma tamamlanmıştır.

2018 yıl sonu itibarıyla Teftiş Kurulu kadrosunda, müfettiş ve müfettiş yardımcısı unvanlarından oluşan 14 Kurul Üyesi bulunmaktadır. Kurul Üyelerinin mesleki gelişmelerinin 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 2018 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 SİSTEMİ VE YÖNETİM ORGANININ DEĞERLENDİRMESİ

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 ve yerinde 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 detaylandıran risk-kontrol matrisleri hazırlanmak suretiyle sistem dokümantasyonu tamamlanmıştır. Şirketin, kontrol 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 Acil Durum Aksiyon ve Fonlama Planı mevcuttur.

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; İş Sürekliliği Yönetim Sistemi Genel Esasları, İş Sürekliliği Planı, Olay Yönetimi Planı, Acil Durum Planı, BT Süreklilik Planı ve diğer dokümanlar 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 süreçler bu doğrultuda güncellenmiştir. 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 değerlendirilmiştir.

İŞTİRAKLERE İLİŞKİN BİLGİLER

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 2018	Kayıtlı Değer (TL)	İştirak Oranı
Anadolu Hayat Emeklilik A.Ş.	516.860.000	%20,0

ŞİRKETİN İKTİSAP ETTİĞİ KENDİ PAYLARINA İLİŞKİN BİLGİLER

Şirketin iktisap ettiği kendi payı bulunmamaktadır.

ÖZEL DENETİM VE KAMU DENETİMİNE İLİŞKİN AÇIKLAMALAR

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.

ŞİRKET ALEYHİNE AÇILAN DAVALAR VE OLASI SONUÇLARI

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

ŞİRKET VE YÖNETİM KURULU ÜYELERİ HAKKINDA İDARİ VEYA ADLİ YAPTIRIMLARA İLİŞKİN AÇIKLAMALAR

2018 yılı içerisinde Şirketimiz ve Yönetim Kurulu Üyelerimiz hakkında mevzuat hükümlerine aykırı uygulamalar nedeniyle karşılaşılan önemli nitelikte ceza ve yaptırım bulunmamaktadır.

GEÇMİŞ DÖNEM HEDEFLERİ VE GENEL KURUL KARARLARINA İLİŞKİN DEĞERLENDİRMELER

26 Mart 2018 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.

BAĞIŞ VE YARDIMLAR İLE SOSYAL SORUMLULUK PROJELERİ ÇERÇEVESİNDE YAPILAN HARCAMALARA İLİŞKİN BİLGİLER

Şirketimiz sosyal sorumluluk bilinci ile hareket etmekte olup yıl içinde bu kapsamda 1.226 bin TL harcama yapmıştır. Sosyal sorumluluk kapsamında yapılan faaliyetlerin detayına ilişkin bilgiler "Sosyal Sorumluluk Bilinci" başlığı altında yer almaktadır.

SOSYAL SORUMLULUK BİLİNCİ

"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.

Kültür Bakanlığı Araştırma ve Eğitim Genel Müdürlüğü'nün teknik danışmanlığında sürdürülen Bir Usta Bin Usta projesi 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 il Kültür Müdürlükleri'ni yönlendirmektedir.

Belirlenen illerde 3 ila 6 ay süren mesleki kurslar düzenlenirken, bu süreçte kursiyerlere tüm teknik bilgi ve uygulamalar aktarılmaktadır.

Bir Usta Bin Usta kapsamında her meslek için 15 ile 20 arasında usta adayı eğitiliyor. Bir Usta Bin Usta ile 10 yıl boyunca 50 meslek dalında toplam 1000 usta adayının yetiştirilmesi hedeflenirken, projenin ismi de buradan geliyor. 2018'de 9. yıl kursları tamamlanan Bir Usta Bin Usta projemizde, aradan geçen süre içinde toplam 45 farklı kurs açılmış ve bu kurslarda 800'ün üzerinde usta adayı yetiştirilmiştir.

Kursiyerler arasında; öğrenci, öğretmen, heykeltıraş, ressam, 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 Çinçilik kursları yapılmıştır.

Projenin son senesi olan 2019'da 5 ilde daha kurslar açılacak ve 4 Nisan'da büyük bir kapanış etkinliği 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 hâlihazırda eğitimlerin sürdürüldüğü kursların aylık programlarına kadar pek çok bilgiye ulaşım imkânı sağlanmaktadır.

SOSYAL SORUMLULUK BİLİNCİ

Bir Usta Bin Usta'nın 2010 yılından bugüne proje il ve meslekleri

2010 Karagöz Tasviri / Bursa Lületaş 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 Oyacılığı / Mersin Karacakılavuz Dokumacılığı / Tekirdağ Sepet Örucülüğü / Rize	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 / Kemeçe 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	2018 Artvin / Tulum Yapımı İstanbul / Cilt Yapımı İzmir / Nazar Boncuğu Yapımı Kastamonu / Çarşaf Dokuma Kütahya / Çinicilik

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 protokolde, 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.

ŞİRKETİN DAHİL OLDUĞU RISK GRUBU İLE YAPTIĞI İŞLEMLERE İLİŞKİN BİLGİLER

2018 faaliyet yılı içerisinde; ilgili TTK 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.

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 2018 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 2018 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 2018 faaliyet yılında hakim şirketin ya da ona bağlı bir şirketin yararına alınan veya alınmasından kaçınılan, tüm önlemler değerlendirilmiştir. 2018 faaliyet yılına ilişkin olarak bilinen hal ve şartlara göre oluşan bir işlemten dolayı Şirketimizin böyle bir zarara uğramadığını beyan ederiz.

Şirketimizin 2018 yılı içerisinde, ilişkili taraflarla olan önemli nitelikteki işlemlerine, 2018 yılı faaliyet raporu içeriğinde yer alan mali tablo dipnotlarımızdan 45 no'lu dipnotta yer verilmiştir.

**DİJİTAL SİGORTACILIKTA
ÖNCÜLÜK EDİYORUZ**

ÖZET YÖNETİM KURULU RAPORU

Değerli Pay Sahiplerimiz,

Şirketimizin 2018 yılına ait mali tablo rakamlarını onay ve görüşlerinize sunarken öncelikle ekonomik hayatta ve sigorta sektöründe yaşanan değişim ve gelişmeleri hatırlatmakta yarar görüyoruz.

2018 yılında Dünya ekonomisine damga vuran gelişmeler arasında öne çıkanlar, ABD Merkez Bankası Fed'in yıl boyunca yaptığı faiz artışları ve buna bağlı olarak gelişmekte olan ülke para birimlerindeki değer kayıpları, başta ABD ile Çin arasındaki olmak üzere dünya genelinde artan ticaret savaşı endişeleri, uzayan Brexit müzakerelerindeki artan belirsizlik ile Avrupa Birliği'nin güçlü ekonomilerinden olan İtalya'daki hükümet ve bütçe krizi şeklinde özetlenebilir.

Güçlü bir büyüme performansı ile 2017 yılını geride bırakan Dünya ekonomisi 2018 yılına iyimser beklentilerle başlamış, ABD'deki büyüme dostu maliye politikası adımları da başta gelişmiş ekonomiler olmak üzere küresel büyümeyi desteklemiştir. Ancak gelişmiş ve gelişmekte olan ekonomilerde eş anlı görülen pozitif büyüme performansı, yılın ikinci yarısıyla birlikte küresel ticaretteki korumacılık adımlarının yol açtığı belirsizliklerle sekteye uğradı. Yıl içinde, Fed faiz artırımlarını sürdürmesi gelişmekte olan ekonomilerin borçlanma maliyetlerini artırmasının yanı sıra, jeopolitik gerilimler ve İngiltere'nin AB'den ayrılma sürecine yönelik belirsizlikler finansal piyasalarda oynaklığın yüksek kalmasına ve küresel büyüme tahminlerinin aşağı yönlü revize edilmesine yol açmıştır.

Türkiye ekonomisi 2017'deki yüksek büyüme performansının ardından 2018 yılına küresel talebin de desteği ile güçlü başladı ve ilk çeyrekte %7,2'lik performansı ile gelişmekte olan ülkeler arasında en hızlı büyüyen ikinci ülke olmayı başardı. İkinci çeyreктen itibaren ise Fed'in faiz artışlarını 2018 yılında da sürdürmesinin etkileri hissedilmeye başlanmıştır. Küresel finansal koşulların sıkılaştığı bu ortamda ekonomi aşırı ısınma işaretleri verdi ve cari açığı genişleme ve enflasyondaki artışa ilişkin kaygılar küresel gelişmelerle birlikte yurtiçinde kur ve faiz üzerinde yukarı yönlü baskıya yol açtı. Üçüncü çeyrekte döviz kurlarında yaşanan çalkantı neticesinde TCMB, ikinci çeyrekte yaptığı ve etkisi oldukça sınırlı kalan sadeleştirme ve faiz artırımının aksine bu kez sıkı para politikasına geçiş yaparak politika faizini %24'e yükseltti ve böylece özellikle kurdaki oynaklık ve yükselişin önüne geçildi. Son çeyreğe gelindiğinde ise hükümetin aldığı tedbirler ve petrol fiyatlarındaki gevşeme kurlar ve enflasyon üzerinde sınırlı iyileşme görülmesini sağladı.

Bu gelişmelere paralel olarak Türkiye ekonomisi 2018 yılının ilk dokuz ayında önceki yılın aynı dönemine göre %4,5 büyüme kaydetti. Hazine ve Maliye Bakanlığı tarafından hazırlanan Yeni Ekonomi Programı'na göre yılsonundaki büyüme beklentisi %3,8 iken aynı veri IMF tarafından %3,5 olarak projekte edilmiştir. 2018 yılının ilk çeyreğinde %10 seviyelerinde seyreden tüketici fiyat endeksi (TÜFE) yılın ikinci çeyreği ile yükselişe geçmiş ve Ekim ayında son onbeş yılın zirvesi olan %25,24'e ulaşmıştır. Yılın son iki ayında düşüşe geçen manşet enflasyon yılı %20,30 seviyesinden kapatmıştır.

2018 yılı, dünya çapındaki doğal afet ve münferit risk hasarları açısından büyük kasırgaların yaşandığı 2017 yılına kıyasla daha sakin geçmiş, sigortalı hasarlar Eylül ayı itibarıyla son 10 yılın ortalama seviyesinin altında seyretmiştir. Ekim ayında Amerika Birleşik Devletleri'nde 1851 yılından bu yana en kuvvetli dördüncü kasırga olarak kayıtlara geçen Michael kasırgasının yaratacağı sigortalı hasarın 8 milyar Amerikan doları civarında gerçekleşmesi beklenmektedir. Bunun dışında Uzakdoğu ve Avrupa'da orta büyüklükte muhtelif hasarlar meydana gelmiştir. Bunlar arasında Eylül ayının sonunda Akdeniz'de nadir görülen bir tropikal siklon (kasırga) Sicilya kıyılarını ve Yunanistan'ı etkilemiştir. Bu olayların etkisi sınırlı kalsa da, nadir görülen hava olaylarının aynı yıl içinde meydana gelmesi dikkat çekicidir. 2017 yılında yaşanan büyük kasırgalara rağmen 2018'de yenilenen poliçelerde dünya sigorta sektöründeki yüksek sermaye düzeyi sayesinde fiyat artışları sınırlı düzeyde, ortalama %3 seviyesinde kalmıştır.

Türkiye Sigorta Sektörü ise 2018 yılında toplam prim üretimini bir önceki yılın aynı dönemine göre %17,4 artarak 54 milyar 653 milyon TL büyüklüğe ulaşmıştır ancak yüksek enflasyon nedeniyle reel olarak değerlendirildiğinde sektör %2,4 oranında küçülmüştür. Bu dönemde, hayat dışı branşların toplam üretimdeki payı 47,7 milyar TL ile %87,3 olarak gerçekleşirken, hayat sigortalarının payı ise 6,9 milyar TL ile %12,7 oranında gerçekleşmiştir. Hayat dışı branşlarda yılsonunda yakalanan %20,2 seviyesindeki nominal büyüme oranını, birçok ekonomik bilinmeyenini içermesine rağmen 2019 yılında %17,9 civarında olacağı tahmin edilmektedir.

Hayat dışı sektörün 2018 yılındaki teknik sonuçları ilk dokuz ay verileri üzerinden incelendiğinde en büyük üretim payına sahip branş olan kara araçları sorumluluk branşında 179,5 milyon teknik kâr ortaya çıkmaktadır. Diğer oto sigortaları branşı olan kara araçları branşında ise teknik kâr 216,5 milyon TL olarak hesaplanmıştır. Hayat dışı sektörün en yüksek kârı elde ettiği branş ise 613,4 milyon TL ile kaza branşı olurken bu branşı 535,6 milyon TL ile sağlık, 533,7 milyon TL ile yangın, 308 milyon TL ile genel zararlar ve 235,9 milyon TL ile nakliyat branşı takip etmiştir. Tüm branşlar toplamındaki teknik kâr 2,8 milyar TL'ye ulaşırken söz konusu teknik kâr içindeki 4,1 milyar TL tutarındaki teknik olmayan bölümden aktarılan yatırım geliri, teknik kâr hesaplanmasındaki en önemli faktör olmuştur. 2018 yılı üçüncü çeyrek sonunda sektörün toplam kârı ise 3,2 milyar TL brüt, 2,6 milyar TL net kâr olarak belirlenmiştir.

Şirketimizin finansal durumu ve faaliyet sonuçları incelendiğinde, 2018 yılı Şirketimiz için başarılı ve hedeflere ulaşılan bir yıl olmuştur.

Konsolide olmayan sonuçlarımıza göre aktif toplamımız bir önceki yılsonuna göre %12,4 artışla 7,9 milyar TL'ye ulaşırken, prim üretimimizin bir önceki yıla göre %22 artışla 5,7 milyar TL'ye ulaştığı görülmektedir. Şirketimiz 2018 net kârını önceki yıla göre %67 oranında artırmayı başararak 307,6 milyon TL'ye yükseltmiş böylece yılsonu itibarıyla %18,7 solo, %24,6 konsolide özsermaye kârlılık oranlarına ulaşmıştır. Şirketimiz ayrıca gerçekleştirdiği prim artışı neticesinde 2018 yılında hayat dışı sektör pazar payı sıralamasında ikinci sıradaki yerini korumuştur.

Teknik branş detayında incelendiğinde ise, toplam prim üretimimizdeki en yüksek payı %27 ile kara araçları sorumluluk branşı almıştır. Bu branşı, sırasıyla %19 ile kara araçları, %18 ile yangın ve doğal afetler, %12 ile sağlık branşları takip etmiştir. Şirketimiz teknik kârlılığı 2018 yılı içinde enflasyon ve kurlardaki hızlı yükselişten bir miktar etkilense de yılı %9'a yakın teknik kârlılık ve 502 milyon TL teknik kâr değeri ile kapatmıştır.

2019 yılında Şirketimiz liderlik, yenilikçilik ve müşteri odaklılık kavramlarından ödün vermeyerek üretim ve kârlılıktaki başarısını artırarak sürdürmeyi hedeflemektedir.

Sayın hissedarlarımız,

2018 yılı faaliyetlerimiz kapsamında hazırlanan Faaliyet Raporu ile mali tablolarımız inceleme ve onaylarınıza sunmuş bulunuyoruz. Şirketimize güvenini esirgemeyen müşterilerimize, dağıtım kanalları ve tüm diğer paydaşlarımıza, özverili katkılarından ötürü çalışanlarımıza teşekkür ederiz.

ANADOLU ANONİM TÜRK SİGORTA
ŞİRKETİ YÖNETİM KURULU

**ANADOLU SİGORTA 2018 YILI FAALİYETLERİ
NETİCESİNDE BİR ÖNCEKİ YILA GÖRE %67
ORANINDA ARTIŞLA 308 MİLYON TL NET KÂR ELDE
ETMİŞTİR.**

FINANSAL BİLGİLER VE GÖSTERGELER

Finansal Göstergeler (bin TL)	2018	2017
Toplam Prim Üretimi	5.701.355	4.671.410
Toplam Aktifler	7.904.032	7.032.315
Ödenen Hasarlar	3.373.959	2.755.951
Ödenmiş Sermaye	500.000	500.000
Özkaynaklar	1.646.206	1.639.021
Vergi Öncesi Kâr/Zarar	386.888	236.833
Net Kâr/Zarar	307.574	184.197
Sermaye Yeterliliğine İlişkin Oranlar	2018	2017
Alınan Primler/Özkaynaklar	3,46	2,85
Özkaynaklar/Toplam Aktifler	0,21	0,23
Özkaynaklar/Teknik Karşılıklar	0,32	0,37
Aktif Kalitesi ve Likiditeye İlişkin Oranlar	2018	2017
Likit Aktifler/Toplam Aktifler	0,65	0,66
Cari Oran	1,18	1,18
Likidite Oranı	1,24	1,31
Prim ve Reasürans Alacakları/Toplam Aktifler	0,19	0,16
Acente Alacakları/Özkaynaklar	0,66	0,54
Faaliyet Oranları	2018	2017
Konservasyon Oranı (*)	0,67	0,70
Tazminat Tediye Oranı	0,44	0,46
Kârlılık Oranları	2018	2017
Kombine Hasar Prim Oranı	0,90	0,85
Masraf Oranı	0,23	0,23
Bileşik Rasyo(Hasar Prim Oranı+Masraf Oranı)	1,13	1,08
Vergi Öncesi Kâr-Zarar/Alınan Primler	0,07	0,05
Mali Kâr(Brüt) (**)/Alınan Primler	0,15	0,10
Teknik Kâr-Zarar/Alınan Primler	0,09	0,06

(*) SGK'ya devredilen prim dahil edilmiştir

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

ÖZKAYNAKLAR 2018
YIL SONUNDA 1.646
MİLYON TL OLARAK
KAYDEDİLMİŞTİR.

1.646

Toplam Aktifler (bin TL)

Özkaynaklar (bin TL)

TOPLAM AKTİFLER
2018 YIL SONUNDA
7.904 MİLYON TL'YE
ÇIKMIŞTIR.

+%12,4

Ödenen Hasarlar (bin TL)

Net Kâr/Zarar (bin TL)

ÖDENEN HASAR
RAKAMI 3.374
MİLYON TL OLARAK
GERÇEKLEŞMİŞTİR.

+%22,4

ANADOLU SİGORTA'NIN 2018 YILINDA TOPLAM
PRİM ÜRETİMİ %22 ORANINDA ARTARAK 5.701
MİLYON TL SEVİYESİNE ULAŞMIŞTIR.

FİNANSAL BİLGİLER VE GÖSTERGELER

Prim Artış Oranı (%)

Prim Üretimi (bin TL)

Prim Üretimi (bin TL)	2018	2017
Kaza	144.366	153.170
Hastalık-Sağlık	710.922	538.272
Kara Araçları	1.090.083	953.043
Hava Araçları	42.567	26.964
Su Araçları	117.804	88.823
Nakliyat	118.651	86.394
Yangın ve Doğal Afetler	1.035.425	813.574
Genel Zararlar	512.653	413.927
Kara Araçları Sorumluluk	1.550.530	1.342.497
Hava Araçları Sorumluluk	42.427	35.655
Genel Sorumluluk	272.351	181.015
Kredi	2.329	2.671
Kefalet	13.494	166
Finansal Kayıplar	37.455	25.490
Hukuksal Koruma	10.300	9.750
TOPLAM	5.701.355	4.671.410

ABD VE ÇİN ARASINDAKİ TİCARET SAVAŞLARI, KÜRESEL TİCARETTEKİ KORUMACILIK EĞİLİMLERİNİN HAYATA GEÇMESİ İLE KÜRESEL MAL TİCARET HACMİNDEKİ AZALMA VE FED'İN FAİZ ARTIRIMLARI YILIN EN ÖNEMLİ GELİŞMELERİDİR.

2018 YILINDA EKONOMİK GÖRÜNÜM

DÜNYA EKONOMİSİ

Büyüme (%)	2017	2018(T)	2019(P)
Dünya	3,7	3,7	3,5
Gelişmiş Ekonomiler	2,4	2,3	2,0
ABD	2,2	2,9	2,5
Euro Bölgesi	2,4	1,8	1,6
Japonya	1,9	0,9	1,1
Gelişmekte Olan Ülkeler	4,7	4,6	4,5
Çin	6,9	6,6	6,2
Brezilya	1,1	1,3	2,5
Türkiye	7,4	3,5	0,4

Kaynak: IMF World Economic Outlook Update, Ocak 2019
(T): Tahmin, (P): Projeksiyon

2018'in ilk yarısında başlayan dünyanın iki dev ekonomisi ABD ve Çin arasındaki ticaret savaşları, küresel ticaretteki korumacılık eğilimlerinin hayata geçmesi ile küresel mal ticaret hacmindeki azalma ve Fed'in faiz artırımları 2018 dünya ekonomisine damgasını vuran gelişmeler olmuştur. IMF Ekim 2018 Ekonomik Görünüm Raporunda küresel krizin ardından geçen son 10 yılda dünya finansal piyasalarında kırılganlıkların sürdüğü hatırlatılırken, küresel ticarete yönelik gerilimlerin büyüme tahminleri üzerindeki temel riskler olduğuna dikkat çekilmektedir.

2017 yılını %2,2 büyüme oranıyla kapatan ABD'nin IMF'nin Ocak ayında güncellediği Dünya Ekonomik Görünümü raporuna göre 2018 yılında %2,9, 2019 yılında ise %2,5 oranında büyüyeceği tahmin edilmiştir. ABD büyümesindeki güçlü seyrin sürmesi ve enflasyonda devam eden kademeli toparlanma ile birlikte, Fed'in 2019 yılında üç faiz artırımına daha gitmesi beklenmektedir. Bununla birlikte, orta vadede küresel ekonomide yaşanabilecek bir yavaşlamanın Fed'in sıkılaştırıcı adımlarını yavaşlatmasına neden olabilecek bir unsur olduğu düşünülmektedir.

YEP'İN 2018 SONU YILLIK BÜYÜME TAHMİNİ %3,8'DİR.

%3,8

TÜRKİYE EKONOMİSİ

Türkiye ekonomisi 2017 yılında OVP hedefini 1,9 puan aşır %7,4 büyüyerek dünyada en hızlı büyüyen ekonomiler arasına girmiştir. 2018 ilk çeyrekte büyüme ivmesini %7,2 ile koruyan Türkiye ekonomisi, ikinci çeyrekte birçok gelişmekte olan ekonomi gibi yavaşlayarak büyümedeki hızını %5,2'ye düşürmüştür. Hazine ve Maliye Bakanlığı ile Strateji ve Bütçe Başkanlığı tarafından hazırlanan Orta Vadeli Program'da (YEP) 2018 sonunda yıllık büyüme %3,8 olarak tahmin edilirken, 2019 yılı büyümesinin ise %2,3 seviyesine gerileyeceği öngörülmüştür.

Küresel ticaretteki korumacı eğilimler, ihracatçı ülkelerde yavaşlamaya sebep olarak, Euro Bölgesinde güven endekslerini ve finansal piyasaları olumsuz yönde etkilemiştir. IMF 2019 Ocak ayı Küresel Ekonomik Görünüm Raporu'na göre Euro Bölgesi'nde bu yıl büyümenin yavaşlaması beklenmektedir. Euro Bölgesi'nde 2018 yıl için %1,8, 2019 yılı için %1,6 büyüme olarak tahmin edilmektedir. Genel enflasyon %2 hedefi etrafında dalgalansa da çekirdek enflasyonun zamana yayılarak artabileceği beklenmektedir. ECB üçüncü çeyrekte dış politika faiz oranlarını değiştirmemiştir. ECB, önceden açıklanan plan dahilinde varlık alım programını kademeli olarak yavaşlatarak Aralık ayı sonunda tamamiyle bitirecektir.

Fed'in para politikasında sıkılaştırma stratejisi neticesinde dış finansman maliyetlerinin artması ve küresel ticaretteki korumacı eğilimler gelişmekte olan ihracatçı ekonomileri baskı altında tutmaktadır. Bu sebeple Çin Merkez Bankası (PBoC) Ekim ayında zorunlu karşılık oranlarını 100 baz puan indirerek borçlanma maliyetlerinin azaltılması ve büyümenin desteklenmesi yoluyla ticaret savaşlarının Çin ekonomisi üzerinde yarattığı olumsuz etkinin hafifletilmesini hedeflemiştir.

YILLAR	Büyüme GSYH (%)			Enflasyon Oranı (%)			Cari Açık (%)			İşsizlik (%)		
	YEP*	IMF	OECD	YEP	IMF	OECD	YEP	IMF	OECD	YEP	IMF	OECD
2018	3,8	3,5	3,3	20,8	15	16,8	-4,7	-5,7	-4,5	11,3	11,0	11,1
2019	2,3	0,4	-0,4	15,9	16,7	19,5	-3,3	-1,4	-3,9	12,1	12,3	11,0
2020	3,5	2,6	2,7	9,8	13	10,7	-2,7	-2,4	-5,4	11,9	-	11,3

* Yeni Ekonomi Programı

IMF, Ekim ayında yayımladığı Dünya Ekonomik Görünümü raporunda Türkiye ekonomisinin, finansal piyasalardaki oynaklık, TL'deki keskin değer kaybı ve yükselen belirsizlik sebebiyle yatırım ve tüketici talepleri konularında olumsuz yönde etkilendiğini belirtmiştir. Bu sebeple 2018 Nisan ayında yayımlanmış olduğu raporda Türkiye için öngörmüş olduğu büyüme tahminini 2018 yılı için %4,4'ten %3,5'a, 2019 yılı için ise %4'ten %0,5'e indirmiştir. Özellikle 2019 senesi için büyüme tahminindeki 3,5 puanlık düşüş rapordaki en ciddi negatif revizyonlardan biri olarak göze çarpmaktadır. IMF'nin 2019 Ocak'ta revize ettiği raporunda Türkiye'nin büyüme oranlarıyla ilgili revizyona yer verilmemiştir.

2017 yılında %11,92 olarak gerçekleşen TÜFE rakamı, 2018 yılı Ekim ayında son 15 yılın zirvesine çıkarak %25,24 olarak gerçekleşmiştir. 2019 Ocak TÜFE rakamı ise %20,35 olarak açıklanmıştır. IMF, Ekim ayında yayımladığı Dünya Ekonomik Görünümü raporunda Türkiye'nin

enflasyonuna yönelik tahminlerini 2018 yılı için %15, 2019 yılı için ise %16,7 olarak belirlemiştir. IMF, Ekim 2018 tarihli raporunda enflasyondaki artışın TL'deki değer kaybından kaynaklandığı belirterek, 2018 yılı için YEP'e kıyasla daha iyimser bir tablo çizerken, 2019 yılı için YEP ile daha paralel bir tahminleme yapmıştır.

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. Bir önceki yılın Eylül ayında 4.441 milyon ABD doları açık veren cari işlemler hesabı, bu yılın aynı ayında 1.830 milyon ABD doları fazla vermiştir. Bunun sonucunda, 2017 Ocak - Eylül dönemindeki cari işlemler açığı 31.291 milyon ABD dolarından 2018'in aynı dönemi için 29.992 milyon ABD dolarına gerilemiştir. Hükümetin yayınladığı orta vadeli programa göre 2018 ve 2019 yıllarında cari açığın milli gelire oranının sırasıyla %4,7 ve %3,3 seviyesinde gerçekleşmesi beklenmektedir. 2018

Ocak - Eylül döneminde ithalat rakamı 169,1 milyar ABD doları olurken ihracat rakamı ise 128,2 milyar ABD doları olarak gerçekleşmiştir. Bu dönemde ihracat rakamına en yüksek katkıyı önceki dönemlerde olduğu gibi otomotiv sektörü ve makine sağlamıştır. IMF en son raporunda cari açığın GSYH'ye oranının 2017 ve 2018 yıllarında sırasıyla %5,7 ve %1,4 olacağını belirtirken, OECD aynı dönemde %4,5 ve %3,9 olacağını öngörmüştür.

2018 yılının ilk yarısında mevsim etkilerinden arındırılmış işsizlik oranı, ekonomideki küçülme etkisi ile yükselmiştir. TÜİK'in 2018 Ekim ayı itibarıyla açıkladığı verilere göre işsizlik oranı 2017 yılının aynı dönemine göre 1,3 puanlık artış ile %11,5 olarak gerçekleşmiştir. Aynı dönemde istihdam oranı 0,2 puan azalarak %47,4 olarak gerçekleşirken genç nüfusta işsizlik oranı %21,2 olmuştur. IMF ve OECD işsizliğin işgücüne oranının 2018 yılında sırasıyla %11 ve %11,1 olarak öngörmüştür.

2017 YILINDA 2,1 TRİLYON ABD DOLARI OLARAK GERÇEKLEŞEN PRIM ÜRETİMİNİN 2018 VE 2019'DA HER İKİ YIL İÇİN DE %3,3 ORANINDA ARTIŞ GÖSTERECEĞİ TAHMİN EDİLMEKTEDİR.

DÜNYA VE TÜRKİYE SİGORTACILIĞININ GENEL DURUMU VE BEKLENTİLER

DÜNYA SİGORTA SEKTÖRÜ

2018 ve 2019 yıllarında küresel sigorta sektörünün dünya ekonomisinden daha hızlı büyümesi beklenmektedir. Hayat dışı sigorta sektöründe 2017 yılında 2,1 trilyon ABD doları olarak gerçekleşen prim üretiminin 2018 ve 2019'da her iki yıl için de %3,3 oranında artış göstereceği tahmin edilmektedir. Gelişmekte olan ülkeler büyüme oranlarında çoğunlukla başı çekerken, yüksek hacimli sanayileşmiş ülkeler de bu büyümeye olumlu katkıda bulunmaktadır. Coğrafi bölgeler bazında 2017'de gerçekleşen ve 2018 ile 2019 yılları için tahmin edilen prim artış oranları yandaki tabloda belirtilmiştir.

2018 yılının ilk altı ayı dünya çapındaki felaket hasarları anlamında son 10 yıllık ortalamanın altında seyrederken, yılın ikinci yarısındaki hasar hareketliliği 2018'in son 10 yıllık ortalamasının üzerine çıkmasına sebep olmuştur. 2018 yılında on bir binden fazla kişinin hayatını kaybetmesine sebep olan felaket hasarlarının sigorta sektörüne etkisi 79 milyar ABD dolarına ulaşmıştır. 2018 yılındaki toplam sigortalı hasar

Primde Büyüme (%)	2017	2018	2019
Kuzey Amerika	1,9	2,1	2,1
Batı Avrupa	1,7	1,9	1,8
Doğu Avrupa	4,9	4,1	3,6
Güney Amerika	2,3	3,7	4,1
Gelişmekte olan Asya	11,7	11,0	10,1
Gelişmiş Asya/Pasifik	2,5	2,6	2,1
Sahra Altı Afrika	4,5	3,4	3,5
Orta Doğu ve Kuzey Afrika	4,5	4,5	5,0
Dünya Ortalaması	3,2	3,3	3,3

Kaynak: Swiss Re Institute, Sigma 5/2018
(T): Tahmin

BİLİM İNSANLARI, BU TÜR SIRA DIŞI VE REKOR ŞİDDETEKİ HAVA OLAYLARININ SIKLIKLARININ ARTMAYA BAŞLAMASININ KÜRESEL İKLİM DEĞİŞİKLİĞİYLE BAĞLANTISI OLABİLECEĞİNE DİKKAT ÇEKMEKTEDİR.

tutarı, büyük etki yaratan münferit olaylardan ziyade dünyanın çeşitli bölgelerinde meydana gelen küçük ve orta ölçekli hasarların birikiminden oluşmaktadır. Bu olaylara örnek olarak ABD’de Michael ve Florence kasırgaları, Asya’da Jebi ve Mangkhut tayfunları, İsveç ve Kaliforniya’da orman yangınları, Japonya’da sel ve deprem ve Endonezya’da volkan patlaması felaketleri gösterilebilir. Ayrıca, Eylül ayının sonunda Akdeniz’de nadir görülen bir tropikal siklon (kasırga) Sicilya kıyılarını ve Yunanistan’ı etkilemiştir. Yunanistan’dan sonra Türkiye’yi etkileyeceği tahmin edilen kasırga, Ege denizi üzerinde şiddetini kaybederek dağılmıştır. Nadir görülen hava olaylarının aynı yıl içinde meydana gelmesi dikkat çekicidir.

Bilim insanları, bu tür sıra dışı ve rekor şiddetteki hava olaylarının sıklıklarının artmaya başlamasının küresel iklim değişikliğiyle bağlantısı olabileceğine dikkat çekmektedir. Nitekim 2018 yılı meteorolojik kayıtların tutulmaya başlandığı 19. yüzyılın sonlarından bu yana en sıcak 4. yıl olmuştur. Bu durum 2018 yılına özgü bir aykırılık değil, bir eğilimin sonucudur. Kayıtlardaki en sıcak 19 yıldan 18’i 2001-2018 arasında yaşanmıştır. Atmosferdeki ısınma deniz suyu sıcaklıklarını artırmakta, bu da daha şiddetli fırtına ve sellere neden olmaktadır. Yağış rejimlerindeki düzensizlik ve artan sellerin rüzgâr hızından da fazla etkili olması beklenmektedir.

2017 yılında yaşanan büyük kasırgalara rağmen 2018’de yenilenen poliçelerde dünya sigorta sektöründeki yüksek sermaye düzeyi sayesinde fiyat artışları sınırlı düzeyde, ortalama %3 seviyesinde kalmıştır.

Sigortacılıktaki sermaye, artan reasürans sermayesi ile de desteklenerek fiyatlar üzerindeki aşağı yönlü baskıyı artırmaktadır. Reasürans anlaşmalarının 2018 yılı yenilemelerinde fiyat artışları 2017’deki felaket hasarlarına rağmen %0 - %5 bandında kalmıştır. Sektördeki geleneksel ve alternatif sermaye seviyesinin oldukça yüksek seyretmesi ve yoğun rekabet sebebiyle, fiyatların 2019 yenilemelerinde artış eğilimini kaybederek büyük oranda sabit kalacağı tahmin edilmektedir. Ancak 2018 yılında meydana gelen felaket hasarlarının etkisiyle bölgesel bazda %10-15 oranlarında fiyat artışlarının görülmesi beklenmektedir. Jebi Tayfunu ve Kaliforniya yangınları sonrasında Japonya’da Nisan, ABD’de ise Haziran yenilemelerinde fiyat artışları olabileceği tahmin edilmektedir.

Sigortacılığın en önemli merkezlerinden biri olarak bilinen Lloyd’s, son yıllarda kendisine bağlı birçok sendikanın, doğal afet hasarlarının sınırlı olduğu yıllarda da zarar etmesi veya sınırlı kâr etmesi sebebiyle, reyting şirketlerinin de baskısıyla, sonuçların iyileştirilmesi yönünde ciddi önlemler almaya başlamıştır. Lloyd’s bünyesindeki çoğu sendikanın iş planlarına müdahale edilerek, sendikaların portföylerindeki işlerden en kötü performans gösteren %10’unu yazmaması sağlanmış, bazı sendikaların zarar üreten branşlardaki lisansları iptal edilmiştir. 2017 yılında toplam 30 milyar İngiliz sterlini prim üretimi olan Lloyd’s piyasası için yaklaşık 3 milyar İngiliz sterlini prim düşüşüne sebep olması beklenen söz konusu gelişme, Lloyd’s tarafından sağlanan sigorta ve reasürans kapasitenin azalmasına sebep olacaktır. Öte yandan

İngiltere’nin Avrupa Birliği’nden çıkışıyla birlikte Avrupa’dan yazdığı işleri kaybetme riskiyle karşı karşıya kalan Lloyd’s, bu olasılığı önlemek için Brüksel’de bir iştirak kumuştur. Lloyd’s Brüksel, Ocak 2019’da Avrupa Ekonomik Alanı’ndaki ülkelerde teminat vermek üzere faaliyetlerine başlamıştır.

Yılın ilk yarısında sigorta ve reasürans piyasasındaki satın alma veya birleşme hareketliliği, 2007 yılında başlayan finansal krizden bu yana en yüksek seviyesine ulaşmıştır. Dünya genelinde 44 adet hayat dışı, 22 adet hayat ve 11 adet her iki alanda da faaliyet gösteren sigorta şirketi bu anlaşmalara konu olurken, 7 adet reasürans şirketi satın alma veya birleşmeye konu olmuştur. Bu satın alma ve birleşme faaliyetlerinin toplam hacmi 43 milyar ABD dolarını bulmuştur. Dünya çapında artan siyasi gerilimlerin ve İngiltere’nin Avrupa Birliği’nden çıkışının etkileri sınırlı olurken, Amerika Birleşik Devletleri’nde hayata geçirilen vergi reformu sayesinde şirket kârlılıklarının artması, şirketleri satın alınmak için cazip hale getirmiştir. Ayrıca, sektördeki sermaye fazlalığı ve borçlanmanın görece ucuz kalmaya devam etmesi, satın alma ve birleşme faaliyetlerini teşvik etmiştir. Genel olarak ve orta vadede bakıldığında satın alma ve birleşmelerin sigorta sektöründeki rekabeti, hizmet kalitesini ve özellikle teknoloji yatırımlarını artırması beklenebilir.

Diğer sektörlerde olduğu gibi, sigortacılıkta da teknolojiye yapılan yatırımlar giderek artmakta, pek çok işin giderek artan oranda bilgisayarlarla yapılması gündeme gelmektedir. Sigortacılıkta geçmişte yoğun insan emeğiyle yürütülen hasar tasfiyesi, satış, poliçe operasyonu, muhasebe

SEKTÖRÜN 2018 YIL SONU TOPLAM PRİM ÜRETİMİ BİR ÖNCEKİ YILIN AYNI DÖNEMİNE GÖRE %17,4 ARTARAK 54 MİLYAR 653 MİLYON TL OLMUŞTUR.

DÜNYA VE TÜRKİYE SİGORTACILIĞININ GENEL DURUMU VE BEKLENTİLER

gibi süreçlerin giderek otomatikleşmesi gündemdedir.

Sigorta teknolojileri girişimlerine yapılan yatırımlar, bir önceki yılın aynı dönemine göre %155 oranında artarak 2018 yılının ilk çeyreğinde 724 milyon ABD dolarına ulaşmıştır. Bu yatırımlar arasında önemli yer tutan blok zinciri ve nesnelerin interneti teknolojileri sigortacılığın geleceğini etkileyecek önemli teknolojiler olarak görülmektedir.

Blok zinciri, sigorta ve reasürans sözleşmelerinin hayat döngüsü boyunca otomatik, hızlı ve güvenli bir şekilde yürütülmesini sağlayacak bir teknoloji olarak ön plana çıkmaktadır. Dünya çapında bir grup sigorta ve reasürans şirketinin bir araya gelerek teknoloji geliştirmek amacıyla oluşturduğu B3i adlı şirketin hedefi blok zinciri kullanan ilk reasürans anlaşmasını 2019 yılında akdetmektir.

Gerek giderek artan iklim olayları gerekse gelişen teknoloji, sigortalıların hasar incelemesi olmaksızın belli parametreler gerçekleştiğinde tazminata hak kazandığı parametrik sigortaların gelişmesini

sağlamaktadır. Örneğin çiftçilerin kötü hava şartlarından etkilenmesi durumunda meteorolojik verileri kullanarak tazminat ödemesi yapan tarım sigortası parametrik sigorta ürünlerinden biridir.

Teknolojinin hayatın her alanına giderek daha çok nüfuz etmesinin bir sonucu olarak siber riskler de giderek çeşitlenmekte ve etkileri artmaktadır. Günümüzde ortalama bir veri sızıntısı hasarının maliyeti, 2006 yılına göre %60 oranında daha fazladır. Bu gelişmelerin sonucunda siber risk sigortası önemli bir risk yönetimi aracı olarak ortaya çıkmaktadır. 1990'ların sonunda ilk ürünleri ortaya çıkan siber sigorta branşı, son yıllarda hızla gelişmektedir. Prim üretimi son 5 yılda yıllık ortalama %23 büyümeye gösteren ve hâlen 3-4 milyar ABD doları seviyesine ulaşmış olan siber risk sigortasının 2021 yılında sigortacılık sektöründeki en hızlı büyüyen hâline gelerek, 2025 yılında 20 milyar ABD doları prim hacmine ulaşması beklenmektedir.

TÜRKİYE SİGORTA SEKTÖRÜ

Sektörün 2018 yıl sonu toplam prim üretimi bir önceki yılın aynı dönemine göre %17,4 artarak 54 milyar 653 milyon TL olmuştur. 2018 yıl sonu verilerine göre sektörde reel büyüme %2,4 oranında gerilemiştir. Bu dönemde, hayat dışı branşların toplam üretimdeki payı 47 milyar 732 milyon TL ile %87,3 olarak gerçekleşirken, hayat sigortalarının payı ise 6 milyar 920 milyon TL ile %12,7 oranında gerçekleşmiştir. Aralık ayı sonu itibarıyla hayat dışı branşlarda yakalanan %20,2 seviyesindeki nominal büyüme oranının, birçok ekonomik bilinmeyi içermesine rağmen 2019 yılında sektörün %17,9 civarında büyüme göstereceği tahmin edilmektedir.

2018 YILI İLK 9 AYLIK SONUÇLARINA GÖRE TÜM BRANŞLAR TOPLAMINDA TEKNİK KAR RAKAMI 2.816 MİLYON TL SEVİYESİNDE GERÇEKLEŞMİŞTİR.

Branş Adı	2018		2017		Değişim (%)
	Toplam Üretim (TL)	Pazar Payı (%)	Toplam Üretim (TL)	Pazar Payı (%)	
Kaza	1.812.335.726	3,8	1.682.318.452	4,2	7,7
Hastalık Sağlık	6.244.361.483	13,1	5.026.464.106	12,7	24,2
Kara Araçları	7.842.907.976	16,4	6.916.180.532	17,4	13,4
Kasko	7.842.907.976	16,4	6.916.180.532	17,4	13,4
Raylı Araçlar	0	0,0	11.068	0,0	-100,0
Hava Araçları	179.857.508	0,4	114.153.481	0,3	57,6
Su Araçları	300.257.212	0,6	218.148.439	0,5	37,6
Nakliyat	829.833.718	1,7	651.957.892	1,6	27,3
Yangın ve Doğal Afetler	6.972.575.466	14,6	5.745.990.852	14,5	21,3
Genel Zararlar	5.247.013.900	11,0	4.355.445.077	11,0	20,5
Kara Araçları Sorumluluk	15.853.655.606	33,2	13.042.053.210	32,8	21,6
Trafik	15.295.209.106	32,0	12.475.773.706	31,4	22,6
Hava Araçları Sorumluluk	194.377.729	0,4	131.775.217	0,3	47,5
Su Araçları Sorumluluk	31.336.619	0,1	26.402.168	0,1	18,7
Genel Sorumluluk	1.390.294.069	2,9	1.023.855.057	2,6	35,8
Kredi	248.338.460	0,5	173.718.087	0,4	43,0
Kefalet	71.788.694	0,2	50.021.130	0,1	43,5
Finansal Kayıplar	345.630.885	0,7	325.760.102	0,8	6,1
Hukuksal Koruma	168.125.712	0,4	225.033.131	0,6	-25,3
Destek	122.350	0,0	1.318.624	0,0	-90,7
Hayat Dışı Toplam	47.732.813.112	87,3	39.710.606.624	85,3	20,2
Hayat Toplam	6.920.767.257	12,7	6.844.082.921	14,7	1,1
Genel Toplam	54.653.580.369	100,0	46.554.689.545	100,0	17,4

Kaynak: TSB'nin 06.02.2019 tarihli verilerinden alınmıştır.

Hayat dışı sektörde 2018 yılı ilk 9 aylık sonuçlara göre sektörün pazar payının en büyük kısmını oluşturan kara araçları sorumluluk branşında teknik kâr rakamı 169 milyon TL seviyesinde gerçekleşmiştir. Bu branşın çok büyük bir kısmını oluşturan trafik alt branşında teknik zarar rakamı 85 milyon TL olmuştur. Kara araçları (Kasko) branşında ise 219 milyon TL teknik kâr elde edilmiştir. Kasko dışında sektörün en çok kâr elde ettiği diğer branşlar sırasıyla 614 milyon TL ile kaza ve 538 milyon TL ile hastalık-sağlık olmuştur.

Tüm branşlar toplamında ise teknik kâr rakamı 2.816 milyon TL seviyesinde gerçekleşmiştir. Bununla birlikte sektör mali tablosuna mali bölümden aktarılan 4.100 milyon TL'lik tutarın etkisi göz önüne alınmalıdır. Sonuç olarak, hayat dışı şirketler 2018 yılı dokuz aylık mali tablolarında vergi ve diğer yükümlülükler sonrasında net kâr 2.624 milyon TL olarak gerçekleşmiştir.

Hazine ve Maliye Bakanlığı bünyesindeki Strateji ve Bütçe Başkanlığı'nca "2019 Yılı Cumhurbaşkanlığı Yıllık Programı" hazırlanarak 27 Ekim 2018 tarihinde yayınlanmıştır. Programın temel amacı; ekonomide dengelenmenin sağlanması suretiyle cari dengenin iyileştirilmesi ve fiyat istikrarının yeniden tesis edilmesi olmuştur. Bu program içerdiği politikaları somut ve ölçülebilir tedbirler vasıtasıyla hayata geçirmeyi planlamaktadır.

Mali piyasaların büyümesinin desteklenmesine yönelik tedbirlerden biri de Türkiye Reasürans Havuzu'nun kurulmasıdır. 2019 Aralık sonuna kadar Türkiye Reasürans Havuzu'na ilişkin modelin belirlenip söz konusu havuzun faaliyete geçmesine yönelik çalışmaların yürütülmesi hedeflenmektedir.

2019 Yılı Cumhurbaşkanlığı Yıllık Programı'nda sigortacılık sektörünü yakından ilgilendiren iki husus daha gündeme alınmıştır. Bunlardan birincisi; Mekansal Adres Kayıt Sistemi (MAKS) veri modeline uygun olarak coğrafi adres verisi üretimine devam edilip, bu verilerin Ulusal Adres Veri Tabanı ile entegrasyonun sağlanması ve ülke çapında yaygınlaştırma faaliyetlerinin sürdürülmesidir.

Gündeme alınan ikinci konu ise Türkiye Ulusal Coğrafi Bilgi Sistemi Altyapısının kurulması ve sürekliliğinin sağlanması kapsamında, ulusal coğrafi bilgi stratejisi ve ulusal ölçekte kullanılacak veri üretim, uyumlaştırma ve paylaşım standardının oluşturulmasıdır. Bu kapsamda sekiz adet coğrafi veri tema standardının belirlenmesi ve kurumlar arası coğrafi veri hizmet süreçlerinin iyileştirilmesi hedeflenmiştir.

MEVZUATA İLİŞKİN GELİŞME VE DEĞİŞİKLİKLER

Bakanlar Kurulu Kararları		
Mevzuat	Yayın Tarihi	İçerik
Tarım Sigortaları Havuzu Tarafından 2018 Yılında Kapsama Alınacak Riskler, Ürünler ve Bölgeler İle Prim Desteği Oranlarına İlişkin Karar	05.01.2018	Bu karar kapsamında bitkisel ürünler için dolu ana riski ile birlikte fırtına, hortum, yangın, heyelan, deprem, sel ve su baskını ek riskleri dolu paketi halinde verilir. Bu sayılan risklere ilave olarak, isteğe bağlı olmak üzere; a) Açık alanda yetiştirilen meyveler için don riski b) Meyve bahçeleri ile bağlarda dolu ağı, örtü ve destek sistemleri ile bu sistemlerin altında bulunan ürünler, meyve ağaçları, asmalar ve fidanlar için dolu ağırlığı ve taşıt çarpma riskleri c) Yaban domuzunun tarla ürünlerine, sebzelere ve çilek ürünlerine verdiği zararlar d) Kiraz ürününde yağmur riski, İlgili genel şartlar ile tarife ve talimatlar kapsamında, Çiftçi Kayıt Sistemine kayıtlı çiftçilerin, özlük, ürün ve arazi bilgileri dikkate alınarak, Tarım sigortaları tarafından teminat altına alınır.
Tarım Sigortaları Havuzuna İlçe Bazlı Kuraklık Verim Sigortası İle İlgili Olarak Devlet Tarafından Taahhüt Edilecek Hasar Fazlası Desteğine İlişkin Bakanlar Kurulu Kararı (12.03.2018)	17.04.2018	Tarım Sigortaları Havuzu Yönetim Kurulu tarafından İlçe Bazlı Kuraklık Verim Sigortası ile ilgili olarak onaylanan Risk Paylaşımı ve Reasürans Planına göre; Tarım Sigortaları Havuzu tarafından 1/1/2018 – 31/12/2018 tarihleri arasında akdedilen sigorta sözleşmelerinden kaynaklanan, ancak reasürans ve retrosezyon yoluyla transferi yapılamayan ilçe bazlı kuraklık verim sigortasında hasar prim oranının %150'yi aşan kısmı için hasar fazlası desteği taahhüt edilmiştir. 1. Madde çerçevesinde hasar fazlası desteği ihtiyacı ortaya çıkması durumunda söz konusu tutar Gıda, Tarım ve hayvancılık Bakanlığı bütçesinin ilgili tertibinden Tarım Sigortaları Havuzuna aktarılır.
Tarım Sigortaları Havuzu Tarafından 2019 Yılında Kapsama Alınacak Riskler, Ürünler ve Bölgeler İle Prim Desteği Oranlarına İlişkin Karar	27.11.2018	Bu karar kapsamında bitkisel ürünler için dolu ana riski ile birlikte fırtına, hortum, yangın, heyelan, deprem, sel ve su baskını ek riskleri dolu paketi halinde verilir. Bu sayılan risklere ilave olarak, isteğe bağlı olmak üzere; a) Açık alanda yetiştirilen meyveler için don riski b) Meyve bahçeleri ile bağlarda dolu ağı, örtü ve destek sistemleri ile bu sistemlerin altında bulunan ürünler, meyve ağaçları, asmalar ve fidanlar için dolu ağırlığı ve taşıt çarpma riskleri c) Yaban domuzunun tarla ürünlerine, sebzelere ve çilek ürünlerine verdiği zararlar d) Kiraz, incir ve üzüm ürününde yağmur riski, İlgili genel şartlar ile tarife ve talimatlar kapsamında, Çiftçi Kayıt Sistemine kayıtlı çiftçilerin, özlük, ürün ve arazi bilgileri dikkate alınarak, Tarım sigortaları havuzu tarafından teminat altına alınır.
Cumhurbaşkanlığı Kararları		
Cumhurbaşkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesi	10.07.2018	Cumhurbaşkanlığı Kararnamesiyle, yeni oluşturulan Hazine ve Maliye Bakanlığının teşkilat yapısı ile görev ve yetkileri belirlendi. Hazine Müsteşarlığı ile Maliye Bakanlığı bünyesindeki bazı kurumlar, Hazine ve Maliye Bakanlığı adı altında birleştirildi. (Karar Sayısı: 1)

Talimatlar		
Zorunlu Deprem Sigortası Tarife ve Talimat Tebliği	17.01.2018	Zorunlu Deprem Sigortasına konu tarife ve talimatlar ile ilgili bilgiler yer almaktadır.
Tehlikeli Maddeler İçin Yaptırılacak Zorunlu Sorumluluk Sigortalarına İlişkin Tarife ve Talimatta Değişiklik Yapılmasına Dair Tarife ve Talimat	21.12.2018	Yayımlanan tebliğ ile tehlikeli maddeler için yaptırılacak zorunlu sorumluluk sigortalarına ilişkin tarife ve talimatta değişiklik yapılmıştır.
Genelgeler		
Motorlu Araç Sigortalarında Eşdeğer Parça Belgeleme Esaslarına İlişkin Genelgede Değişiklik Yapılmasına Dair Genelge (2018/1)	01.02.2018	01.02.2018 tarihinden 01.08.2018 tarihine kadar münhasıran Türk Standartları Enstitüsü (TSE) tarafından düzenlenen belgeler uygulamaya esas alınır. LAF (International Accreditation Forum) çatısı altında ilgili standartlarda karşılıklı tanıma anlaşması imzalanmış olan akreditasyon kuruluşlarından ISO/IEC 17065 standardına uygun olarak akredite edilmiş olan belgeleme kurumlarının düzenlediği belgeler saklıdır. Bu Genelge çerçevesinde TSE tarafından münhasıran düzenlenecek belgelerin bedeli Hazine Müsteşarlığınca belirlenir.
2015/34 sayılı Ekspertiz Ücret Tarifesine ilişkin genelge ile 2017/3 sayılı Motorlu Araç Sigortaları Dışındaki Sigortalarda Uygulanacak Asgari Ekspertiz Ücret Tarifesine İlişkin Genelgede Değişiklik Yapılmasına Dair Genelge (2018/8)	31.12.2018	İlgili genelgede ücret tarifesi her takvim yılı başında TÜİK tarafından belirlenen tüketici fiyatları endeksinde gerçekleşen artış oranında artırılarak uygulanır.
Sektör Duyuruları		
Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasında Kurum Katkısına İlişkin Usul ve Esaslara Dair Tebliğ (2010/1)'de Değişiklik Yapılmasına İlişkin Tebliğ (2018/1)	18.06.2018	İlgili tebliğ de 21/7/2010 tarihli ve 27648 sayılı Resmî Gazete'de yayımlanan Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortasında Kurum Katkısına İlişkin Usul ve Esaslara Dair Tebliğ (2010/1)'in ekinde yer alan Genel Şartların A.2 Sigortanın Coğrafi Sınırı başlıklı maddesi aşağıdaki şekilde değiştirilmiştir.

**TOPLAM PORTFÖY İÇİNDE %27,2 İLE EN YÜKSEK PAY
KARA ARAÇLARI SORUMLULUK BRANŞINDADIR.**

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Prim Üretimi (bin TL)

Prim Üretiminin Branşlar Bazında Dağılımı (%)

Anadolu Sigorta'da 2018 Yılına Ait Değerlendirmeler

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

2018 yılında Anadolu Sigorta'nın doğrudan prim üretimi 4.989 milyon TL'ye ulaşmış, 712 milyon TL tutarındaki alınan reasürans primlerinin (Riskli Sigortalılar Havuzu, Tıbbi Sigorta Havuzu, Alınan Trete İşleri) bu rakama eklenmesiyle, toplam prim üretimi 5.701 milyon TL olarak gerçekleşmiştir.

Toplam portföy içinde %27,2 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 SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Kaza

2018 yılında kaza sigortalarında prim üretimi bir önceki yıla göre %5,7 oranında azalarak 144.366 bin TL olurken 35.082 bin TL hasar ödemesi yapılmıştır. Primdeki düşüğe rağmen %26,8 oranındaki Hasar / Prim Oranının katkısıyla 2018 yılında kaza branşının teknik kârı %18,7 oranında artarak 114.047 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Hastalık-Sağlık

2018 yılında hastalık-sağlık branşı bir önceki yıla göre %32,1 oranında artışla 710.922 bin TL prim üretimi elde edilirken 560.194 bin TL hasar ödemesi yapılmıştır. 2017 yılını 9.183 bin TL teknik kârla kapatan hastalık-sağlık branşındaki olumlu seyir 2018 yılında da devam etmiş ve yılı 22.167 bin TL teknik kârla kapatmıştır.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Kara Araçları

Kara araçları sigortalarında 2018 yılında prim üretimi bir önceki yıla göre %14,4 oranında artarak 1.090.083 bin TL olmuştur. Aynı dönemde hasar ödemeleri de %18,0 oranında artarak 825.789 bin TL'ye yükselmiştir. 2017 yılında 73.009 bin TL teknik kâr gerçekleşen branşta, 2018 yılında teknik kâr rakamı %29,7 oranında artarak 94.659 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 42.567 bin TL olarak gerçekleşirken 77.579 bin TL hasar ödemesi gerçekleşmiştir. 2017 yılını 4.774 bin TL teknik zararlar kapatan hava araçları branşında 2018 yılında teknik zarar rakamı 12.656 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Su Araçları

2018 yılında, su araçları sigortaları prim üretimi, bir önceki yıla göre %32,6 oranında artarak 117.804 bin TL olarak gerçekleşmiştir. İlgili branşta 2017 yılında 67.619 bin TL olarak gerçekleşen ödenen hasar rakamı 2018 yılında %24,4 oranında azalarak 51.138 bin TL olarak gerçekleşmiştir. 2017 yılında 2.368 bin TL teknik zarar edilen su araçları branşında, ödenen hasar rakamındaki azalış neticesinde 2018 yılında 11.262 bin TL teknik kâr gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Nakliyat

2018 yılında nakliyat sigortaları prim üretimi %37,3 oranında artış göstermiş ve 118.651 bin TL olarak gerçekleşmiştir. Nakliyat sigortalarında ödenen hasar miktarı 54.189 bin TL olurken teknik kâr rakamı 2017 yılına göre %90,9 oranında artarak 55.865 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Yangın ve Doğal Afetler

2018 yılında yangın ve doğal afetler sigortaları prim üretimi %27,3 oranında artarak 1.035.425 bin TL olarak gerçekleşirken 389.392 bin TL hasar ödemesi yapılmıştır. 2017 yılını 20.915 bin TL teknik kârla kapatan yangın ve doğal afetler branşı 2018 yılında daha da olumlu bir performans göstermiş ve teknik kârlılık rakamını %528,2 oranında artırarak 131.395 bin TL teknik kâr elde etmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Genel Zararlar

2018 yılında genel zararlar branşı prim üretimi %23,9 oranında artarak 512.653 bin TL olarak gerçekleşmiştir. Ödenen hasar miktarı 243.358 bin TL olurken teknik kâr rakamı 2017 yılına göre %24,5 oranında azalarak 22.661 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Kara Araçları Sorumluluk

Anadolu Sigorta prim üretiminde en yüksek paya sahip olan kara araçları sorumluluk sigortalarında prim üretimi 2018 yılında %15,5 oranında artarak 1.550.530 bin TL olarak gerçekleşirken 964.262 bin TL hasar ödemesi yapılmıştır. Kara araçları sorumluluk branşında 2017 yılı sonunda 58.034 bin TL teknik kâr elde edilirken 2018 yılında Hasar / Prim oranındaki artış sebebiyle 30.862 bin TL teknik zarar gerçekleşmiştir. İlgili branşta 2018 yılında Riskli Sigortalılar Havuzu'na 426.617 bin TL prim devredilirken, Havuz'dan 166.757 bin 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 2018 yılında prim üretimi %19,0 oranında artarak 42.427 bin TL olarak gerçekleşmiştir. Bu branşta teknik kârlılık oranı %11,7, teknik kâr rakamı 4.960 bin TL düzeyinde gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Genel Sorumluluk

2018 yılında genel sorumluluk branşında prim üretimi %50,5 oranında artarak 272.351 bin TL olarak gerçekleşmiştir. Ödenen hasarlar bir önceki yıla göre %166,2 oranında artarak 115.957 bin TL olarak gerçekleşirken branş 2018 yılını 67.663 bin TL teknik zararlar kapamıştır. İlgili branşta 2018 yılında Tıbbi Sigorta Havuzu'na 16.365 bin TL prim devredilirken, Havuz'dan 8.488 bin TL prim devralınmıştır.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Kredi

2018 yılında 2.329 bin TL prim üretimi gerçekleşen kredi sigortaları branşında teknik kârlılık oranı %20,0 olurken, 2018 yılı faaliyetleri sonucunda 467 bin TL teknik kâr gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Kefalet

2017 yılında üretime başlanan kefalet branşında 2018 yılında 13.494 bin TL prim üretimi gerçekleşirken 38 bin TL hasar ödemesi gerçekleşmiştir. Kefalet branşında 2018 yılında teknik kârlılık oranı %13,5 olarak gerçekleşirken 1.820 bin TL teknik kâr elde edilmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Finansal Kayıplar

2018 yılında finansal kayıplar branşında 37.455 bin TL prim üretimi gerçekleştirirken 4.396 bin TL hasar ödemesi yapılmıştır. Finansal Kayıplar branşında 2018 yılında teknik kârlılık rakamı bir önceki yıla göre %43,7 oranında artarak 4.026 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Hukuksal Koruma

Hukuksal koruma sigortaları branşında 2018 yılında prim üretimi 10.300 bin TL olarak gerçekleşmiştir. Bu branşta cari yılda %141,7 teknik kârlılık oranı ile 14.595 bin TL teknik kâr elde edilmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

Toplam

Anadolu Sigorta'nın 2018 yılında toplam prim üretimi %22,0 oranında artarak 5.701.355 bin TL seviyesine ulaşırken ödenen hasar rakamı %22,4 artarak 3.373.959 bin TL olarak gerçekleşmiştir. Hasar prim oranındaki 5 puanlık yükselişin olumsuz etkisine rağmen mali bölümden aktarılan gelir tutarının yüksek olmasının etkisiyle teknik kâr rakamı %71,6 oranında artarak 502.067 bin TL olarak gerçekleşmiştir.

Prim Üretimi (bin TL)

Ödenen Hasar (bin TL)

Hasar / Prim Oranı (%)

Teknik Kârlılık Oranı (%)

ANADOLU SİGORTA'DA 2018 YILINA AİT DEĞERLENDİRMELER

Yatırım Gelirleri

2018 yılında yatırım gelirleri %75,5 artarak 1.508.905 bin TL olarak gerçekleşmiştir.

2018 yılında vadeli mevduat faiz gelirinden 224.243 bin TL, devlet tahvili ve özel sektör tahvili itfa gelirlerinden 46.021 bin TL hisse senedi temettü gelirlerinden ise 7.882 bin TL gelir yazılmıştır.

Cari dönemde finansal yatırımlardan 83.433 bin TL satış geliri elde edilmiş olup bu bakiyenin 1.295 bin TL tutarındaki kısmı tahvil ve bono satışlarından, 21.260 bin TL tutarındaki kısmı hisse senedi satışlarından, 57.970 bin TL tutarındaki kısmı yatırım fonu satışlarından kaynaklanmıştır. Bu tutarlar dışında kalan 2.908 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 değerlendirilmesinden oluşan finansal yatırımların değerlendirilmesi hesabı 52.450 bin TL olarak gerçekleşmiştir.

Cari dönemde 761.764 bin TL tutarında kambiyo kârı ve 297.457 bin TL türev ürün geliri oluşmuş, iştiraklerden gelirlerimiz ise 34.000 bin TL olarak gerçekleşmiştir.

Yatırım Geliri (bin TL)	2018	2017	Değişim(%)
Finansal Yatırımlardan Elde Edilen Gelirler	278.147	228.602	21,7
Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Kârlar	83.433	26.474	215,2
Finansal Yatırımların Değerlemesi	52.450	52.103	0,7
Kambiyo Kârları	761.764	430.646	76,9
İştiraklerden Gelirler	34.000	28.000	21,4
Arazi, Arsa ile Binalardan Elde Edilen Gelirler	1.654	3.867	-57,2
Türev Ürünlerden Elde Edilen Gelirler	297.457	90.116	230,1
Diğer Yatırımlar	0	0	--
Toplam	1.508.905	859.808	75,5

Yatırım Giderleri

2018 yılında yatırım giderleri %74,8 artarak 1.537.912 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 965.879 bin TL ile teknik bölüme aktarılan yatırım gelirleri oluşturmuştur. Bu kalem dışında yatırım giderleri içerisinde diğer önemli tutarlar,

430.648 bin TL kambiyo zararları, 66.177 bin TL türev ürün zararları ve 35.681 bin TL ile yatırımların nakde çevrilmesinden elde edilen zararlarıdır.

Yatırım Gideri (bin TL)	2018	2017	Değişim(%)
Faiz Dâhil Yatırım ve Yönetim Giderleri	-1.501	-385	289,5
Yatırımlar Değer Azalışları	-8.865	-1.118	692,9
Yatırımların Nakde Çevrilmesinden Elde Edilen Zararlar	-35.682	-16.138	121,1
Teknik Bölüme Aktarılan Yatırım Gelirleri	-965.879	-542.115	78,2
Türev Ürünler Sonucunda Oluşan Zararlar	-66.177	-179.274	-63,1
Kambiyo Zararları	-430.648	-112.535	282,7
Amortisman Giderleri	-29.160	-28.081	3,8
Toplam	-1.537.912	-879.646	74,8

Diğer Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar

Diğer faaliyetlerden gelir ve kârlar ile gider ve zararlar hesabı 2018 yılı sonunda

-86.172 bin TL olarak gerçekleşmiştir. Söz konusu hesap bakiyesinde önemli bir kısım -71.029 bin TL ile karşılıklar hesabından kaynaklanırken bu kalemi sırasıyla -9.677 bin TL tutarındaki alacak

ve borçlarımızın reeskontları ve -6.652 bin TL ertelenmiş vergi yükümlülüğü hesabı takip etmiştir.

Diğer Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar (bin TL)	2018	2017	Değişim(%)
Karşılıklar Hesabı	-71.029	-32.319	119,8
Reeskont Hesabı	-9.677	-11.903	-18,7
Ertelenmiş Vergi Varlığı Geliri	0	5.702	-100,0
Ertelenmiş Vergi Yükümlülüğü Gideri	-6.652	0	--
Diğer Gelir ve Kârlar	1.635	2.772	-41,0
Diğer Gider ve Zararlar	-449	-210	113,2
Toplam	-86.172	-35.958	139,6

Faaliyet Sonuçları

Şirketimizin 2018 yılına ilişkin bazı rasyoları karşılaştırmalı olarak ekte sunulmuştur.

	2018	2017	
Teknik Kârlılık Oranı	%8,8	%6,3	
Hasar - Prim Oranı	%86,7	%81,7	
Özsermaye Kârlılık Oranı	%18,7	%11,2	
Aktif Kârlılık Oranı	%3,9	%2,6	

	2018	2017	Değişim(%)
Teknik Bölüm Dengesi	502.067	292.629	71,6
Yatırım Gelirleri	1.508.905	859.808	75,5
Yatırım Giderleri	-1.537.912	-879.646	74,8
Diğer Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar	-86.172	-35.958	139,6
Toplam	386.888	236.833	63,4
Kâr/Zarar (Brüt)	386.888	236.833	63,4
Vergi Karşılığı	-79.314	-52.636	
Kâr/Zarar (Net)	307.574	184.197	67,0

2018 yılı içinde ülkemizde ve dünyada yaşanan jeopolitik gelişmelerin ekonomiye yansımalarına bağlı olarak, 2019 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 oraları 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 artırmayı arzulamaktadır.

ŞİRKET SERMAYESİNE İLİŞKİN DEĞERLENDİRME VE TESPİTLER

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.

KÂR DAĞITIM POLİTİKASI

- 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 dağıtılabılır 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 dağıtılabılır 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 dağıtabilir.
- Şirketimizde imtiyazlı hisse bulunmamaktadır.
- Şirketimizde kurucu intifa senedi ile Yönetim Kurulu Üyelerimize kâr payı verilmesi uygulaması bulunmamaktadır.

RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER

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 getiridir.

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 Müdürleri 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 kazançta 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 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.

RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER

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 disiplinindeki 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 dövize 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 ve Yatırımcı İlişkileri Müdürlüğü 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 ve Yatırımcı İlişkileri Müdürlüğü 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 sigortalama, 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" 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.

RİSKİN ERKEN SAPTANMASI KOMİTESİ ÇALIŞMALARINA İLİŞKİN BİLGİLER

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 uyumaması 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 performans 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 görünüme bakıldığında, özellikle jeopolitik ve siyasi kaynaklı riskler büyüme üzerinde baskı oluşturmaya devam etmektedir. Genel anlamda gelişmekte olan tüm ekonomilerin büyümelerinin önündeki riskler ve belirsizlikler;

- Dünya ekonomisinde ana aktörler arasında yaşanan ticari gerilimler,
- ABD Merkez Bankası para politikası kararlarının global ekonomik aktiviteye olan etkileri,
- Dünyanın farklı bölgelerinde söz konusu olan jeopolitik tansiyonlar,
- Avro bölgesinde İtalya da yaşanan bütçe açığı ve Brexit süreci gibi etmenlerin kırılabilirliği artırması,
- Küresel düzeyde korumacı devlet yaklaşımlarının devam etmesi

olarak sıralanabilmektedir.

Türkiye ekonomisinde geçtiğimiz yıl içerisinde ekonomik aktivitede yavaşlama seyri görülmekte ve bu durum büyüme oranlarındaki gerileme ile karşımıza çıkmaktadır. Buna ek olarak Mayıs ve Ağustos aylarında yaşanan ve finansal piyasaları etkisi altına alan şokların yanı sıra enflasyon ile faiz oranlarındaki yükselişler negatif ekonomik görünümü açıklar niteliktedir.

İç talebi artırmaya yönelik adımlar atılsa da Türkiye ekonomisinin cari açık vermeden büyüyemeyen ve sermaye girişlerindeki duraksamaya karşı kırılabilir yapıdan kaynaklanmak üzere genel olarak ekonomik istikrar sorunu yaşadığı bilinmektedir. Büyümenin finansmanı Türkiye ekonomisi açısından kritik bir gündem oluşturmaya devam edecektir. 2019 yılında ABD ve Çin arasındaki ticari gerilimler, Fed kararları, jeopolitik endişeler, 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.

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 programlarının hesaplanamayan belirsizliklerin bir kısmı senaryo çalışmalarında tespit edilmekte, diğerleri için ise belli bir güvenlik payı bırakılmaktadır.

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 mevcuttur. 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. 2018 yılında döviz kurlarında yaşanan yükselişler çoğu branşta hasar maliyetlerini artıran bir unsur olmuş, bileşik rasyolar bu durumdan olumsuz etkilenmiştir. Nihai olarak, finansal piyasalarda döviz ve faiz cephesinde yaşanan son dönem gelişmeler sektörün kârlılığı üzerinde baskılayıcı diğer etmenler olmuştur.

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ 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 2018-31 Aralık 2018 hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Görüşümüze göre, yönetim kurulunun yıllık faaliyet raporu içinde yer alan konsolide ve konsolide olmayan 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 (KGK) 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. KGK 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 2018-31 Aralık 2018 hesap dönemine ilişkin tam set konsolide ve konsolide olmayan finansal tabloları hakkında 1 Şubat 2019 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:

a) Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.

b) Yıllık faaliyet raporunu; şirketin o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtmak şeklinde hazırlar. Bu raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, şirketin gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim kurulunun değerlendirmesi de raporda yer alır.

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

c) 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 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.

25 Şubat 2019
İstanbul, Türkiye

KURUMSAL YÖNETİM KOMİTESİNİN YÖNETİM KURULU ÜYELERİ HAKKINDAKİ DEĞERLENDİRMESİ

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 2018 yılı içinde 12 defa 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 öngörülemeden istisnai durumlar dışında, Yönetim Kurulu toplantıları tüm Üyelerimizin katılımıyla gerçekleştirilmektedir.

Yönetim kurulu gündemi, Genel Müdüremüz 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 dört 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 Kurulun 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 kurula 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 üçü bağımsız olmak üzere dokuz 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 sitemiz ve faaliyet raporumuzda sunulmaktadır.

KURUMSAL YÖNETİM KOMİTESİNİN YÖNETİM KURULU ÜYELERİ HAKKINDAKİ DEĞERLENDİRMESİ

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 dengeyi 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.

Dr. Fatih Anıl

Yönetim Kurulu Üyesi ve Kurumsal Yönetim Komitesi Başkanı
25 Şubat 2019

Kemal Emre Sayar
Yönetim Kurulu Üyesi ve
Kurumsal Yönetim Komitesi Üyesi
25 Şubat 2019

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 tatminkâr 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 imkânına

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
25 Şubat 2019

Hasan Hulki Yalçın
Komitesi Üyesi
25 Şubat 2019

BİLGİLENDİRME POLİTİKASI

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.

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 kurumlarla yapılan anlaşmalarda ise gerektiğinde gizlilik maddesine yer verilmektedir. Diğer taraftan, Anadolu Sigorta, 5684 sayılı Sigortacılık Kanunu ve ilgili mevzuat gereğince Şirket ve müşteri sınırlarının saklanması ve kanunen açıkça yetkili merciler dışındaki kişilere açıklanmaması hususundaki yasal yükümlüğüne 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 artırımını, yıl sonu mali tablo bildirimini gibi durumlarda ilan ve duyurular ilgili mevzuat ve Esas Sözleşme hükümlerine uygun olarak TTSG ve ulusal gazetelerde ilanları kapsayacak şekilde gerçekleştirilmektedir. Genel Kurula 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

BİLGİLENDİRME POLİTİKASI

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 İlişkileri 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 sirküleri ile 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 YÖNETİM İLKELERİNE UYUM BEYANI

KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Gönüllü ilkelere uyum durumunu raporlamak amacıyla URF, mevcut kurumsal yönetim uygulamaları hakkında bilgi vermek üzere KYBF şablonları, Sermaye Piyasası Kurulu ("SPK")'nun 10 Ocak 2019 Tarih ve 2/49 sayılı kararı ile II-17.1 sayılı Kurumsal Yönetim Tebliği uyarınca belirlenen formatlara uygun olarak hazırlanmış olup Kamuyu Aydınlatma Platformu ve Faaliyet Raporumuz vasıtasıyla paylaşılmaktadır.

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 görmektedir.

Şirketimiz, ilgili mevzuat kapsamında derecelendirme yapmak üzere faaliyet izni bulunan, derecelendirme kuruluşu SAHA Kurumsal Yönetim ve Kredi Derecelendirme A.Ş. tarafından kurumsal yönetim derecelendirmesine tabi tutulmaktadır. Kurumsal Yönetim Derecelendirme Raporları ve notlarımıza ait bilgiler Kamuyu Aydınlatma Platformu'nda duyurulmakta aynı zamanda kurumsal internet sitemizin Yatırımcı İlişkileri bölümünde yatırımcılarımızın bilgilerine sunulmaktadır.

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

Bu kapsamda esas sözleşmemizde, menfaat sahiplerinin şirket yönetimine katılımını ve azlık hakları kapsamının ilgili mevzuat hükümleri dışında genişletilmesini öngören düzenlemeler yer almamakta ve Yönetim Kurulumuzda azınlık payı temsilcisi bulunmamaktadır.

Şirketimizde Bağış Yönetmeliği mevcut olmakla birlikte Bağış ve Yardımlara İlişkin Politikamız ve internet sitemizde yayınlandığı bir bölüm bulunmamaktadır. Yönetim Kurulumuzda iki kadın üye bulunmakta olup Yönetim kurulundaki kadın üye sayısına ilişkin Şirketimiz politikası oluşturulmamıştır.

Şirketimiz insan kaynakları politikası kapsamında gerekli yedeklemeler yapılmaktadır.

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. Söz konusu durumun çıkar çatışmasına yol açmaması ve üyenin şirketteki görevlerini aksatmaması çerçevesinde hareket edilir. Yönetim Kurulu Üyelerimizin Anadolu Sigorta dışında aldığı görevler faaliyet raporumuzda ve internet sitemizde pay ve menfaat sahiplerimizin bilgisine sunulmaktadır.

Yönetim Kurulu Üyelerimiz ilke olarak birden fazla komitede görev almamaktadırlar. Bununla birlikte, Denetimden Sorumlu Komitenin tamamı ve Kurumsal Yönetim Komitesi ile Riskin Erken Saptanması Komitelerinin Başkanları Bağımsız Yönetim Kurulu Üyelerinden seçilmesi gerektiği için bir Bağımsız Yönetim Kurulu Üyemiz iki farklı komitede görev almaktadır. Ayrıca bir Bağımsız Olmayan Görev Üyemiz üç farklı komitede görev yapmaktadır.

Şirketin yıllık ve orta vadeli olarak belirlenen hedefleri kamuya açıklanmamakla birlikte. Yönetim Kurulu finansal performans değerlendirmelerini aylık olarak gerçekleştirmektedir.

Şirketimizde Yönetim Kurulu Üyeleri ve üst düzey yöneticilere sağlanan ücret ve benzeri menfaatler toplu olarak mali tablolarımızın dipnotlarında ve yıllık faaliyet raporumuzda açıklanmaktadır.

Menfaat sahiplerinin Genel Kurul'a katılımı Esas Sözleşmemizde bir hükme bağlanmamış olmakla birlikte Şirketimiz Genel Kurul toplantılarına katılmak isteyen menfaat sahiplerinin toplantı öncesinde Şirkete taleplerini iletmeleri durumunda gözlemci olarak katılmalarında bir engel bulunmamaktadır. Nitekim Bağımsız denetim şirketi temsilcisi, derecelendirme şirket uzmanı ve çalışanlar gibi bazı menfaat sahipleri Şirketimizin bilgisi dahilinde Genel Kurul'a gözlemci olarak katılmışlardır.

Şirketimiz Yönetim Kurulu Üyeleri ve Yöneticileri için, Türkiye İş Bankası Grubu'nun (Türkiye İş Bankası A.Ş. ve Bağlı Ortaklıkları) sorumluluk sigortası poliçesi kapsamında görevleri esnasındaki kusurları nedeniyle sebep olabilecek zarar riskine karşı sigorta poliçesi düzenlenmiş ancak Kamuyu Aydınlatma Platformu'nda duyuru yapılmamıştır.

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

KURUMSAL YÖNETİM UYUM RAPORU

Kurumsal Yönetim Uyum Raporu	Uyum Durumu					Açıklama
	Evet	Kısmen	Hayır	Muaf	İlgisiz	
1.1. PAY SAHİPLİĞİ HAKLARININ KULLANIMININ KOLAYLAŞTIRILMASI						
1.1.2 - Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamalar güncel olarak ortaklığın kurumsal internet sitesinde yatırımcıların kullanımına sunulmaktadır.	X					
1.2. BİLGİ ALMA VE İNCELEME HAKKI						
1.2.1- Şirket yönetimi özel denetim yapılmasını zorlaştırıcı işlem yapmaktan kaçınmıştır.	X					
1.3. GENEL KURUL						
1.3.2- Şirket, Genel Kurul gündeminin açık şekilde ifade edilmesini ve her teklifin ayrı bir başlık altında verilmiş olmasını temin etmiştir.	X					
1.3.7-İmtiyazlı bir şekilde ortaklık bilgilerine ulaşma imkânı olan kişiler, kendileri adına ortaklığın faaliyet konusu kapsamında yaptıkları işlemler hakkında genel kurulda bilgi verilmesini teminen gündeme eklenmek üzere yönetim kurulunu bilgilendirmiştir.					X	İmtiyazlı bir şekilde ortaklık bilgilerine ulaşma imkânı bulunan kişilerin, ortaklığın ana faaliyet konusu kapsamına giren ve çıkar çatışmasına neden olabilecek herhangi bir işlemi bulunmamaktadır.
1.3.8 - Gündemde özellik arz eden konularla ilgili yönetim kurulu üyeleri, ilgili diğer kişiler, finansal tabloların hazırlanmasında sorumluluğu bulunan yetkililer ve denetçiler, genel kurul toplantısında hazır bulunmuştur.	X					
1.3.10-Genel kurul gündeminde, tüm bağışların ve yardımların tutarları ve bunlardan yararlananlara ayrı bir maddede yer verilmiştir.	X					
1.3.11 - Genel Kurul toplantısı söz hakkı olmaksızın menfaat sahipleri ve medya dahil kamuya açık olarak yapılmıştır.		X				Toplantıya katılmak isteyen menfaat sahiplerinin toplantı öncesinde Şirkete taleplerini iletmeleri durumunda gözlemci olarak katılmalarında bir engel bulunmamaktadır.
1.4. OY HAKKI						
1.4.1-Pay sahiplerinin oy haklarını kullanmalarını zorlaştırıcı herhangi bir kısıtlama ve uygulama bulunmamaktadır.	X					
1.4.2-Şirketin imtiyazlı oy hakkına sahip payı bulunmamaktadır.	X					
1.4.3-Şirket, beraberinde hakimiyet ilişkisini de getiren karşılıklı iştirak ilişkisi içerisinde bulunduğu herhangi bir ortaklığın Genel Kurulu'nda oy haklarını kullanmamıştır.	X					
1.5. AZLIK HAKLARI						
1.5.1 -Şirket azlık haklarının kullanılmasına azami özen göstermiştir.	X					

Kurumsal Yönetim Uyum Raporu	Uyum Durumu					Açıklama
	Evet	Kısmen	Hayır	Muaf	İlgisiz	
1.5.2-Azlık hakları esas sözleşme ile sermayenin yirmide birinden daha düşük bir orana sahip olanlara da tanınmış ve azlık haklarının kapsamı esas sözleşmede düzenlenerek genişletilmiştir.			X			Şirketimiz esas sözleşmesinde azlık hakları için sermayenin yirmide birinden daha düşük bir oran tanımlanmamış olup, tüm yatırımcıların eşit bilgilendirilmesine özen gösterilmektedir
1.6. KÂR PAYI HAKKI						
1.6.1 - Genel kurul tarafından onaylanan kâr dağıtım politikası ortaklığın kurumsal internet sitesinde kamuya açıklanmıştır.	X					
1.6.2 - Kâr dağıtım politikası, pay sahiplerinin ortaklığın gelecek dönemlerde elde edeceği kârın dağıtım usul ve esaslarını öngörebilmesine imkan verecek açıklıkta asgari bilgileri içermektedir.	X					
1.6.3 - Kâr dağıtmama nedenleri ve dağıtılmayan kârın kullanım şekli ilgili gündem maddesinde belirtilmiştir.					X	2018 yılında kâr dağıtımı yapılmıştır.
1.6.4 - Yönetim kurulu, kâr dağıtım politikasında pay sahiplerinin menfaatleri ile ortaklık menfaati arasında denge sağlanıp sağlanmadığını gözden geçirmiştir.	X					
1.7. PAYLARIN DEVRİ						
1.7.1-Payların devredilmesini zorlaştırıcı herhangi bir kısıtlama bulunmamaktadır.	X					
2.1. KURUMSAL İNTERNET SİTESİ						
2.1.1.-Şirketin kurumsal internet sitesi, 2.1.1 numaralı kurumsal yönetim ilkesinde yer alan tüm öğeleri içermektedir.	X					
2.1.2-Pay sahipliği yapısı (çıkarılmış sermayenin %5'inden fazlasına sahip gerçek kişi pay sahiplerinin adları, imtiyazları, pay adedi ve oranı) kurumsal internet sitesinde en az 6 ayda bir güncellenmektedir.	X					
2.1.4-Şirketin kurumsal internet sitesindeki bilgiler Türkçe ile tamamen aynı içerikte olacak şekilde ihtiyaca göre seçilen yabancı dillerde de hazırlanmıştır.		X				İnternet sitemizdeki bilgilerin önemli bir bölümü uluslararası yatırımcıların da yararlanması açısından İngilizce olarak da hazırlanmaktadır
2.2. FAALİYET RAPORU						
2.2.1-Yönetim kurulu, yıllık faaliyet raporunun şirket faaliyetlerini tam ve doğru şekilde yansıtmasını temin etmektedir.	X					
2.2.2-Yıllık faaliyet raporu, 2.2.2 numaralı ilkede yer alan tüm unsurları içermektedir.	X					
3.1. MENFAAT SAHİPLERİNE İLİŞKİN ŞİRKET POLİTİKASI						
3.1.1- Menfaat sahiplerinin hakları ilgili düzenlemeler, sözleşmeler ve iyi niyet kuralları çerçevesinde korunmaktadır.	X					

KURUMSAL YÖNETİM UYUM RAPORU

Kurumsal Yönetim Uyum Raporu	Uyum Durumu					Açıklama
	Evet	Kısmen	Hayır	Muaf	İlgisiz	
3.1.3-Menfaat sahiplerinin haklarıyla ilgili politika ve prosedürler şirketin kurumsal internet sitesinde yayımlanmaktadır.	X					
3.1.4 - Menfaat sahiplerinin, mevzuata aykırı ve etik açıdan uygun olmayan işlemleri bildirmesi için gerekli mekanizmalar oluşturulmuştur.	X					
3.1.5-Şirket, menfaat sahipleri arasındaki çıkar çatışmalarını dengeli bir şekilde ele almaktadır.	X					
3.2. MENFAAT SAHİPLERİNİN ŞİRKET YÖNETİMİNE KATILIMININ DESTEKLENMESİ						
3.2.1- Çalışanların yönetime katılımı, esas sözleşme veya şirket içi yönetmeliklerle düzenlenmiştir.	X					
3.2.2-Menfaat sahipleri bakımından sonuç doğuran önemli kararlarda menfaat sahiplerinin görüşlerini almak üzere anket / konsültasyon gibi yöntemler uygulanmıştır.	X					
3.3. ŞİRKETİN İNSAN KAYNAKLARI POLİTİKASI						
3.3.1-Şirket fırsat eşitliği sağlayan bir istihdam politikası ve tüm kilit yönetici pozisyonları için bir halefiyet planlaması benimsemiştir.	X					
3.3.2- Personel alımına ilişkin ölçütler yazılı olarak belirlenmiştir.	X					
3.3.3-Şirketin bir İnsan Kaynakları Gelişim Politikası bulunmaktadır ve bu kapsamda çalışanlar için eğitimler düzenlemektedir.	X					
3.3.4-Şirketin finansal durumu, ücretlendirme, kariyer planlaması, eğitim ve sağlık gibi konularda çalışanların bilgilendirilmesine yönelik toplantılar düzenlenmiştir.	X					
3.3.5 - Çalışanları etkileyebilecek kararlar kendilerine ve çalışan temsilcilerine bildirilmiştir. Bu konularda ilgili sendikaların da görüşü alınmıştır.	X					
3.3.6 - Görev tanımları ve performans kriterleri tüm çalışanlar için ayrıntılı olarak hazırlanarak çalışanlara duyurulmuş ve ücretlendirme kararlarında kullanılmıştır.	X					
3.3.7 - Çalışanlar arasında ayrımcılık yapılmasını önlemek ve çalışanları şirket içi fiziksel, ruhsal ve duygusal açıdan kötü muamelelere karşı korumaya yönelik prosedürler, eğitimler, farkındalığı artırma, hedefler, izleme, şikâyet mekanizmaları gibi önlemler alınmıştır.	X					
3.3.8-Şirket, dernek kurma özgürlüğünü ve toplu iş sözleşmesi hakkının etkin bir biçimde tanınmasını desteklemektedir.	X					

Kurumsal Yönetim Uyum Raporu	Uyum Durumu					Açıklama
	Evet	Kısmen	Hayır	Muaf	İlgisiz	
3.3.9 - Çalışanlar için güvenli bir çalışma ortamı sağlanmaktadır.	X					
3.4. MÜŞTERİLER VE TEDARİKÇİLERLE İLİŞKİLER						
3.4.1-Şirket, müşteri memnuniyetini ölçmüştür ve koşulsuz müşteri memnuniyeti anlayışıyla faaliyet göstermiştir.	X					
3.4.2- Müşterinin satın aldığı mal ve hizmete ilişkin taleplerinin işleme konulmasında gecikme olduğunda bu durum müşterilere bildirilmektedir.	X					
3.4.3-Şirket mal ve hizmetlerle ilgili kalite standartlarına bağlıdır.	X					
3.4.4-Şirket, müşteri ve tedarikçilerin ticari sır kapsamındaki hassas bilgilerinin gizliliğini korumaya yönelik kontrollere sahiptir.	X					
3.5. ETİK KURALLAR VE SOSYAL SORUMLULUK						
3.5.1-Yönetim kurulu Etik Davranış Kuralları'nı belirleyerek şirketin kurumsal internet sitesinde yayımlamıştır.	X					
3.5.2- Ortaklık, sosyal sorumluluk konusunda duyarlıdır. Yolsuzluk ve rüşvetin önlenmesine yönelik tedbirler almıştır.	X					
4.1. YÖNETİM KURULUNUN İŞLEVI						
4.1.1-Yönetim kurulu, strateji ve risklerin şirketin uzun vadeli çıkarlarını tehdit etmemesini ve etkin bir risk yönetimi uygulanmasını sağlamaktadır.	X					
4.1.2-Toplantı gündem ve tutanakları, yönetim kurulunun şirketin stratejik hedeflerini tartışarak onayladığını, ihtiyaç duyulan kaynakları belirlediğini ve yönetimin performansının denetlendiğini ortaya koymaktadır.	X					
4.2. YÖNETİM KURULUNUN FAALİYET ESASLARI						
4.2.1-Yönetim kurulu faaliyetlerini belgelendirmiş ve pay sahiplerinin bilgisine sunmuştur.	X					
4.2.2-Yönetim kurulu üyelerinin görev ve yetkileri yıllık faaliyet raporunda açıklanmıştır.	X					
4.2.3-Yönetim kurulu, şirketin ölçeğine ve faaliyetlerinin karmaşıklığına uygun bir iç kontrol sistemi oluşturmuştur.	X					
4.2.4-İç kontrol sisteminin işleyişi ve etkinliğine dair bilgiler yıllık faaliyet raporunda verilmiştir.	X					
4.2.5-Yönetim kurulu başkanı ve icra başkanı (genel müdür) görevleri birbirinden ayrılmış ve tanımlanmıştır.	X					

KURUMSAL YÖNETİM UYUM RAPORU

Kurumsal Yönetim Uyum Raporu	Uyum Durumu					Açıklama
	Evet	Kısmen	Hayır	Muaf	İlgisiz	
4.2.7-Yönetim kurulu, yatırımcı ilişkileri bölümü ve kurumsal yönetim komitesinin etkili bir şekilde çalışmasını sağlamakta ve şirket ile pay sahipleri arasındaki anlaşmazlıkların giderilmesinde ve pay sahipleriyle iletişimde yatırımcı ilişkileri bölümü ve kurumsal yönetim komitesiyle yakın işbirliği içinde çalışmıştır.	X					
4.2.8- Yönetim kurulu üyelerinin görevleri esnasındaki kusurları ile şirkette sebep olacakları zarara ilişkin olarak Şirket, sermayenin %25'ini aşan bir bedelle yönetici sorumluluk sigortası yaptırmıştır.	X					
4.3. YÖNETİM KURULUNUN YAPISI						
4.3.9- Şirket yönetim kurulunda, kadın üye oranı için asgari %25'lik bir hedef belirleyerek bu amaca ulaşmak için politika oluşturmuştur. Yönetim kurulu yapısı yıllık olarak gözden geçirilmekte ve aday belirleme süreci bu politikaya uygun şekilde gerçekleştirilmektedir.			X			Konuyla ilgili bir politikamız bulunmamakla birlikte, Yönetim Kurulu'muzda kadın üyeler yer almaktadır
4.3.10-Denetimden sorumlu komitenin üyelerinden en az birinin denetim/muhasebe ve finans konusunda 5 yıllık tecrübesi vardır.	X					
4.4. YÖNETİM KURULU TOPLANTILARININ ŞEKLİ						
4.4.1-Bütün yönetim kurulu üyeleri, yönetim kurulu toplantılarının çoğuna fiziksel katılım sağlamıştır.	X					
4.4.2-Yönetim kurulu, gündemde yer alan konularla ilgili bilgi ve belgelerin toplantıdan önce tüm üyelere gönderilmesi için asgari bir süre tanımlamıştır.	X					
4.4.3-Toplantıya katılmayan ancak görüşlerini yazılı olarak yönetim kuruluna bildiren üyenin görüşleri diğer üyelerin bilgisine sunulmuştur.					X	Yönetim Kurulu üyelerimiz prensip olarak her toplantıya katılmaya özen göstermekle birlikte yıl içerisinde toplantıya katılmayıp Yönetim Kurulu'na görüşlerini yazılı olarak bildiren üyemiz bulunmamaktadır.
4.4.4-Yönetim kurulunda her üyenin bir oy hakkı vardır.	X					
4.4.5-Yönetim kurulu toplantılarının ne şekilde yapılacağı şirket içi düzenlemeler ile yazılı hale getirilmiştir.	X					
4.4.6-Yönetim kurulu toplantı zaptı gündemdeki tüm maddelerin görüşüldüğünü ortaya koymakta ve karar zaptı muhalif görüşleri de içerecek şekilde hazırlanmaktadır.	X					

Kurumsal Yönetim Uyum Raporu	Uyum Durumu					Açıklama
	Evet	Kısmen	Hayır	Muaf	İlgisiz	
4.4.7-Yönetim kurulu üyelerinin şirket dışında başka görevler alması sınırlandırılmıştır. Yönetim kurulu üyelerinin şirket dışında aldığı görevler genel kurul toplantısında pay sahiplerinin bilgisine sunulmuştur.			X			Bu konuda açıkça bir sınırlama bulunmamakla birlikte, söz konusu durumun çıkar çatışmasına yol açmaması ve üyenin şirketteki görevlerini aksatmaması çerçevesinde hareket edilir. Yönetim Kurulu Üyelerimizin Anadolu Sigorta dışında aldığı görevler Kamuyu Aydınlatma Platformu ve faaliyet raporumuzda pay ve menfaat sahiplerimizin bilgisine sunulmaktadır.
4.5. YÖNETİM KURULU BÜNYESİNDE OLUŞTURULAN KOMİTELER						
4.5.5-Her bir yönetim kurulu üyesi sadece bir komitede görev almaktadır.		X				Yönetim Kurulu Üyelerimiz ilke olarak birden fazla komitede görev almamaktadırlar. Bununla birlikte, Denetimden Sorumlu Komitenin tamamı ve Kurumsal Yönetim Komitesi ile Riskin Erken Saptanması Komitelerinin Başkanları Bağımsız Yönetim Kurulu Üyelerinden seçilmesi gerektiği için bir Bağımsız Yönetim Kurulu Üyemiz iki farklı komitede görev almaktadır. Ayrıca bir Bağımsız Olmayan Yönetim Kurulu Üyemiz üç farklı komitede görev yapmaktadır.
4.5.6-Komiteler, görüşlerini almak için gerekli gördüğü kişileri toplantılara davet etmiştir ve görüşlerini almıştır.	X					
4.5.7-Komitenin danışmanlık hizmeti aldığı kişi/ kuruluşun bağımsızlığı hakkında bilgiye yıllık faaliyet raporunda yer verilmiştir.					X	Komite çalışmaları kapsamında danışmanlık hizmeti alınması ihtiyacı doğmamıştır.
4.5.8-Komite toplantılarının sonuçları hakkında rapor düzenlenerek yönetim kurulu üyelerine sunulmuştur.	X					

KURUMSAL YÖNETİM UYUM RAPORU

Kurumsal Yönetim Uyum Raporu	Uyum Durumu					Açıklama
	Evet	Kısmen	Hayır	Muaf	İlgisiz	
4.6. YÖNETİM KURULU ÜYELERİNE VE İDARI SORUMLULUĞU BULUNAN YÖNETİCİLERE SAĞLANAN MALİ HAKLAR						
4.6.1 - Yönetim kurulu, sorumluluklarını etkili bir şekilde yerine getirip getirmediğini değerlendirmek üzere yönetim kurulu performans değerlendirmesi gerçekleştirmiştir.		X				Şirketin yıllık ve orta vadeli olarak belirlenen hedefleri kamuya açıklanmamakla birlikte Yönetim Kurulu finansal performans değerlendirmelerini aylık olarak gerçekleştirmektedir. Ayrıca Yönetim Kurulu'nun kişi bazında değerlendirmesi yapılmamaktadır.
4.6.4-Şirket, yönetim kurulu üyelerinden herhangi birisine veya idari sorumluluğu bulunan yöneticilerine kredi kullanılmamış, borç vermemiş veya ödünç verilen borcun süresini uzatmamış, şartları iyileştirmemiş, üçüncü şahıslar aracılığıyla kişisel bir kredi başlığı altında kredi kullanılmamış veya bunlar lehine kefalet gibi teminatlar vermemiştir.	X					
4.6.5-Yönetim kurulu üyeleri ve idari sorumluluğu bulunan yöneticilere verilen ücretler yıllık faaliyet raporunda kişi bazında açıklanmıştır.		X				Ücretler, yönetim kurulu üye ücretleri ve üst düzey yöneticilere sağlanan menfaatler olmak üzere iki kategoride toplu olarak açıklanmıştır.

KURUMSAL YÖNETİM BİLGİ FORMU

1. PAY SAHİPLERİ	
1.1. Pay Sahipliği Haklarının Kullanımının Kolaylaştırılması	
Yıl boyunca şirketin düzenlediği yatırımcı konferans ve toplantılarının sayısı	40
1.2. Bilgi Alma ve İnceleme Hakkı	
Özel denetçi talebi sayısı	0
Genel kurul toplantısında kabul edilen özel denetçi talebi sayısı	0
1.3. Genel Kurul	
İlke 1.3.1 (a-d) kapsamında talep edilen bilgilerin duyurulduğu KAP duyurusunun bağlantısı	https://www.kap.org.tr/tr/Bildirim/664096
Genel kurul toplantısıyla ilgili belgelerin Türkçe ile eş anlı olarak İngilizce olarak da sunulup sunulmadığı	Sunulmaktadır
İlke 1.3.9 kapsamında, bağımsız üyelerin çoğunluğunun onayı veya katılanların oybirliği bulunmayan işlemlerle ilgili KAP duyurularının bağlantıları	İlke 1.3.9. kapsamında bağımsız üyelerin çoğunluğunun onayı veya katılanların oybirliği bulunmayan işlem mevcut değildir
Kurumsal Yönetim Tebliği (II-17.1) madde 9 kapsamında gerçekleştirilen ilişkili taraf işlemleriyle ilgili KAP duyurularının bağlantıları	Kurumsal Yönetim Tebliği'nin 9. maddesi kapsamında gerçekleşen bir ilişkili taraf işlemi bulunmamaktadır.
Kurumsal Yönetim Tebliği (II-17.1) madde 10 kapsamında gerçekleştirilen yaygın ve süreklilik arz eden işlemlerle ilgili KAP duyurularının bağlantıları	Kurumsal Yönetim Tebliği'nin 10. maddesi kapsamında kamuya açıklanacak seviyede gerçekleştirilen yaygın ve süreklilik arz eden işlem bulunmamaktadır.
Şirketin kurumsal internet sitesinde, bağış ve yardımlara ilişkin politikanın yer aldığı bölümün adı	Şirketimizde Bağış Yönetmeliği mevcut olmakla birlikte Bağış ve Yardımlara İlişkin Politikamız ve internet sitemizde yayınlandığı bir bölüm bulunmamaktadır
Bağış ve yardımlara ilişkin politikanın kabul edildiği genel kurul tutanağının yer aldığı KAP duyurusunun bağlantısı	KAP duyurusu bulunmamaktadır
Esas sözleşmede menfaat sahiplerinin genel kurula katılımını düzenleyen madde numarası	Menfaat sahiplerinin Genel Kurul'a katılımı Esas Sözleşme'de hükme bağlanmamıştır.
Genel kurula katılan menfaat sahipleri hakkında bilgi	Bağımsız denetim şirketi temsilcisi, derecelendirme şirket uzmanı ve çalışanlar gibi bazı menfaat sahipleri Şirketimizin bilgisi dahilinde Genel Kurul'a gözlemci olarak katılmışlardır.
1.4. Oy Hakları	
Oy hakkında imtiyaz bulunup bulunmadığı	Hayır
Oyda imtiyaz bulunuyorsa, imtiyazlı pay sahipleri ve oy oranları	İmtiyazlı pay bulunmamaktadır
En büyük pay sahibinin ortaklık oranı	%57,31
1.5. Azlık Hakları	
Azlık haklarının, şirketin esas sözleşmesinde (içerik veya oran bakımından) genişletilip genişletilmediği	Hayır
Azlık hakları içerik ve oran bakımından genişletildi ise ilgili esas sözleşme maddesinin numarasını belirtiniz.	-
1.6. Kâr Payı Hakkı	
Kurumsal internet sitesinde kâr dağıtım politikasının yer aldığı bölümün adı	https://www.anadolusigorta.com.tr/yatirimci-iliskileri/kurumsal-yonetim
Yönetim kurulunun genel kurula kârın dağıtılmamasını teklif etmesi halinde bunun nedenleri ve dağıtılmayan kârın kullanım şeklini belirten genel kurul gündem maddesine ilişkin tutanak metni	Yönetim Kurulu'nun kârın dağıtılmamasına ilişkin bir teklifi olmamıştır.
Yönetim kurulunun genel kurula kârın dağıtılmamasını teklif etmesi halinde ilgili genel kurul tutanağının yer aldığı KAP duyurusunun bağlantısı	-

KURUMSAL YÖNETİM BİLGİ FORMU

Genel Kurul Toplantıları									
Genel Kurul Tarihi	Genel kurul gündemiyle ilgili olarak şirkete iletilen ek açıklama talebi sayısı	Pay sahiplerinin genel kurula katılım oranı	Doğrudan temsil edilen payların oranı	Vekaleten temsil edilen payların oranı	Şirket'in kurumsal internet sitesinde her gündem maddesiyle ilgili olumlu ve olumsuz oyları da gösterir şekilde genel kurul toplantı tutanaklarının yer aldığı bölümün adı	Kurumsal internet sitesinde genel kurul toplantısında yönetilen tüm soru ve bunlara sağlanan yanıtların yer aldığı bölümün adı	Genel kurul toplantı tutanağının ilişkili taraflarla ilgili madde veya paragraf numarası	Yönetim kuruluna bildirimde bulunan imtiyazlı bir şekilde ortaklık bilgilerine ulaşma imkanı bulunan kişi sayısı (İçeriden öğrenenler listesi)	KAP'ta yayınlanan genel kurul bildirimini bağlantısı
26.03.2018	0	%75,49	%0,14	%99,86	https://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/genel-kurul/genel-kurul-gundem-ve-tutanaklari	https://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/genel-kurul-gundem-ve-tutanaklari	Bulunmamaktadır	0	https://www.kap.org.tr/tr/Bildirim/664096

2. KAMUYU AYDINLATMA VE ŞEFFAFLIK	
2.1. Kurumsal İnternet Sitesi	
Kurumsal internet sitesinde 2.1.1. numaralı kurumsal yönetim ilkesinde talep edilen bilgilerin yer aldığı bölümlerin adları	https://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri
Kurumsal internet sitesinde doğrudan veya dolaylı bir şekilde payların %5'inden fazlasına sahip olan gerçek kişi pay sahiplerinin listesinin yer aldığı bölüm	https://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/anadolu-sigorta-hakkinda
Kurumsal internet sitesinin hazırlandığı diller	Türkçe, İngilizce
2.2. Faaliyet Raporu	
2.2.2. numaralı kurumsal yönetim ilkesinde belirtilen bilgilerin faaliyet raporunda yer aldığı sayfa numaraları veya bölüm adları	
a) Yönetim kurulu üyeleri ve yöneticilerin şirket dışında yürüttükleri görevler ve üyelerin bağımsızlık beyanlarının yer aldığı sayfa numarası veya bölüm adı	Yönetim Kurulu - Kurumsal Yönetim Uyum Raporu - Bağımsız Yönetim Kurulu Üyelerine Ait Bağımsızlık Beyanları
b) Yönetim Kurulu bünyesinde oluşturulan komitelere ilişkin bilginin sayfa numarası veya bölüm adı	Anadolu Sigorta'da Faaliyet Gösteren Komiteler ve Yönetim Kurulu'nun Değerlendirmesi
c) Yönetim kurulunun yıl içerisindeki toplantı sayısı ve üyelerin toplantılara katılım durumu bilgisinin sayfa numarası veya bölüm adı	2018 Yılı Hesap Dönemi İçinde Yapılan Toplantılara Ait Bilgiler - Kurumsal Yönetim Komitesinin Yönetim Kurulu Değerlendirmesi
ç) Şirket faaliyetlerini önemli derecede etkileyebilecek mevzuat değişiklikleri hakkında bilginin sayfa numarası veya bölüm adı	Mevzuata İlişkin Gelişme ve Değişiklikler
d) Şirket aleyhine açılan önemli davalar ve olası sonuçları hakkında bilginin sayfa numarası veya bölüm adı	Finansal Tablolar ve Bağımsız Denetçi Raporu / 42 - Riskler

e) Şirketin yatırım danışmanlığı ve derecelendirme gibi hizmet aldığı kurumlarla arasındaki çıkar çatışmaları ve bunları önlemek için alınan tedbirlere ilişkin bilginin sayfa numarası veya bölüm adı	Anadolu Sigorta'da Faaliyet Gösteren Komiteler ve Yönetim Kurulu'nun Değerlendirmesi - Denetimden Sorumlu Komite Vasıtasıyla Bağımsız Denetim Kuruluşunun 2018 Yılı Faaliyet Dönemindeki İşleyişi Hakkında Değerlendirme
f) Sermayeye doğrudan katılım oranının %5'i aştığı karşılıklı iştiraklere ilişkin bilginin sayfa numarası veya bölüm adı	Karşılıklı iştirak ilişkisi bulunmamaktadır.
g) Çalışanların sosyal hakları, mesleki eğitimi ile diğer toplumsal ve çevresel sonuç doğuran şirket faaliyetlerine ilişkin kurumsal sosyal sorumluluk faaliyetleri hakkında bilginin sayfa numarası veya bölüm adı	Anadolu Sigorta'da İnsan Kaynakları Uygulamaları - Sosyal Sorumluluk Bilinci
3. MENFAAT SAHİPLERİ	
3.1. Menfaat Sahiplerine İlişkin Şirket Politikası	
Kurumsal internet sitesinde tazminat politikasının yer aldığı bölümün adı	https://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim
Çalışan haklarının ihlali nedeniyle şirket aleyhine kesinleşen yargı kararlarının sayısı	2018 yılında üç adet gerçekleşmiştir
İhbar mekanizmasıyla ilgili yetkilinin unvanı	Denetimden Sorumlu Komite
Şirketin ihbar mekanizmasına erişim bilgileri	bilgi@anadolusigorta.com.tr üzerinden gelen ihbarlar Denetimden Sorumlu Komite ve Teftiş Kurulu Başkanlığı incelemesine yönlendirilmektedir.
3.2. Menfaat Sahiplerinin Şirket Yönetimine Katılımının Desteklenmesi	
Kurumsal internet sitesinde, çalışanların yönetim organlarına katılımına ilişkin olan iç düzenlemelerin yer aldığı bölümün adı	https://www.anadolusigorta.com.tr/tr/insan-kaynaklari/oneri-sistemi
Çalışanların temsil edildiği yönetim organları	Şirketimiz çalışanları Banka-Finans ve Sigorta İşçileri Sendikası (Basisen) üyesi olup Genel Müdürlüğümüz ve Bölge Müdürlüklerimizde yer alan sendika temsilcileri çalışanlarımız bulunmaktadır. Şirketimiz ile çalışanlarımız arasındaki ilişkilerin yürütülmesi sürecinde sendika temsilcisi çalışanlarımız önemli rol oynamaktadır
3.3. Şirketin İnsan Kaynakları Politikası	
Kilit yönetici pozisyonları için halefiyet planı geliştirilmesinde yönetim kurulunun rolü	Kilit yönetici pozisyonlarına yapılacak atamalar Yönetim Kurulu yetkisindedir. Ayrıca Kurumsal Yönetim Komitesi kapsamında çalışmalar yapılmaktadır
Kurumsal internet sitesinde fırsat eşitliği ve personel alımı ölçütlerini içeren insan kaynakları politikasının yer aldığı bölümün adı veya politikanın ilgili maddelerinin özeti	https://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim
Pay edindirme planı bulunup bulunmadığı	Bulunmamaktadır
Kurumsal internet sitesinde ayrımcılık ve kötü muameleyi önlemeye yönelik önlemleri içeren insan kaynakları politikasının yer aldığı bölümün adı veya politikanın ilgili maddelerinin özeti	https://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim 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.
İş kazalarıyla ilgili sorumluluk sebebiyle şirket aleyhine kesinleşen yargı kararı sayısı	Bulunmamaktadır
3.5. Etik Kurallar ve Sosyal Sorumluluk	
Kurumsal internet sitesinde etik kurallar politikasının yer aldığı bölümün adı	https://www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim

KURUMSAL YÖNETİM BİLGİ FORMU

Kurumsal internet sitesinde kurumsal sosyal sorumluluk raporunun yer aldığı bölümün adı. Kurumsal sosyal sorumluluk raporu yoksa, çevresel, sosyal ve kurumsal yönetim konularında alınan önlemler	https://www.anadolusigorta.com.tr/tr/medyada-biz/sosyal-sorumluluk
İrtikap ve rüşvet de dahil olmak üzere her türlü yolsuzlukla mücadele için alınan önlemler	Denetimden Sorumlu Komite, Teftiş Kurulu Başkanlığı ve Risk Yönetimi ve İç Kontrol Müdürlüğü yönetim organları aktif olarak çalışmalarda bulunmaktadır
4. YÖNETİM KURULU-I	
4.2. Yönetim Kurulunun Faaliyet Esasları	
En son yönetim kurulu performans değerlendirmesinin tarihi	25.12.2018
Yönetim kurulu performans değerlendirmesinde bağımsız uzmanlardan yararlanılıp yararlanılmadığı	Hayır
Bütün yönetim kurulu üyelerinin ibra edilip edilmediği	Evet
Görev dağılımı ile kendisine yetki devredilen yönetim kurulu üyelerinin adları ve söz konusu yetkilerin içeriği	Caner Çimenbiçer (Yönetim Kurulu Başkanı), Hasan Hulki Yalçın (Yönetim Kurulu Başkan Yardımcısı), Kemal Emre Sayar (İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi)
İç kontrol birimi tarafından denetim kuruluna veya diğer ilgili komitelere sunulan rapor sayısı	2018 yılında Teftiş Kurulu tarafından 42 adet, İç Kontrol tarafından 2 adet rapor sunulmuştur
Faaliyet raporunda iç kontrol sisteminin etkinliğine ilişkin değerlendirmenin yer aldığı bölümün adı veya sayfa numarası	İç Kontrol Sistemi ve İç Denetim Faaliyetleri
Yönetim kurulu başkanının adı	Caner Çimenbiçer
İcra başkanı / genel müdürün adı	İlhami Koç
Yönetim kurulu başkanı ve icra başkanı/genel müdürün aynı kişi olmasına ilişkin gerekçenin belirtildiği KAP duyurusunun bağlantısı	Yönetim Kurulu Başkanı ile icra başkanı olan Genel Müdür aynı kişilerdir.
Yönetim kurulu üyelerinin görevleri esnasındaki kusurları ile şirkette sebep olacakları zararın, şirket sermayesinin %25'ini aşan bir bedelle sigorta edildiğine ilişkin KAP duyurusunun bağlantısı	Şirketimizin yer aldığı grup için poliçe bulunmakla birlikte KAP duyurusu yapılmamıştır.
Kurumsal internet sitesinde kadın yönetim kurulu üyelerinin oranını artırmaya yönelik çeşitlilik politikası hakkında bilgi verilen bölümün adı	Bulunmamaktadır
Kadın üyelerin sayısı ve oranı	2 kişi / %22,2

Yönetim Kurulunun Yapısı							
Yönetim Kurulu Üyesinin Adı/ Soyadı	İcrada Görevli Olup Olmadığı	Bağımsız Üye Olup Olmadığı	Yönetim Kuruluna İlk Seçilme Tarihi	Bağımsızlık Beyanının Yer Aldığı KAP Duyurusunun Bağlantısı	Bağımsız Üyenin Aday Gösterme Komitesi Tarafından Değerlendirilip Değerlendirilmediği	Bağımsızlığını Kaybeden Üye Olup Olmadığı	Denetim, Muhasebe ve/veya Finans Alanında En Az 5 Yıllık Deneyime Sahip Olup Olmadığı
Caner Çimenbiçer	İcrada Görevli Değil	Bağımsız üye değil	01.04.2011			Hayır	Evet
Hasan Hulki Yalçın	İcrada Görevli Değil	Bağımsız üye değil	29.03.2011			Hayır	Evet
İlhami Koç	İcrada Görevli	Bağımsız üye değil	16.11.2016			Hayır	Evet
Ömer Faruk Cengiz	İcrada Görevli Değil	Bağımsız üye değil	12.06.2017			Hayır	Evet
Hafız Ekrem Kürkcü	İcrada Görevli Değil	Bağımsız üye değil	24.03.2015			Hayır	Evet
Kemal Emre Sayar	İcrada Görevli Değil	Bağımsız üye değil	26.11.2015			Hayır	Evet
Dilek Demirbaş	İcrada Görevli Değil	Bağımsız üye	26.03.2018	Faaliyet raporunda yer almaktadır	Değerlendirildi	Hayır	Evet
Ayşegül Toker	İcrada Görevli Değil	Bağımsız üye	26.03.2018	Faaliyet raporunda yer almaktadır	Değerlendirildi	Hayır	Evet
Fatih Anıl	İcrada Görevli Değil	Bağımsız üye	26.03.2018	Faaliyet raporunda yer almaktadır	Değerlendirildi	Hayır	Evet

KURUMSAL YÖNETİM BİLGİ FORMU

4. YÖNETİM KURULU-II	
4.4. Yönetim Kurulu Toplantılarının Şekli	
Raporlama döneminde fiziki olarak toplanmak suretiyle yapılan yönetim kurulu toplantılarının sayısı	12
Yönetim kurulu toplantılarına ortalama katılım oranı	%94
Yönetim kurulunun çalışmalarını kolaylaştırmak için elektronik bir portal kullanılıp kullanılmadığı	Evet
Yönetim kurulu çalışma esasları uyarınca, bilgi ve belgelerin toplantıdan kaç gün önce üyelere sunulduğu	4
Kurumsal internet sitesinde yönetim kurulu toplantılarının ne şekilde yapılacağına belirlendiği şirket içi düzenlemeler hakkında bilginin yer aldığı bölümün adı	Yatırımcı İlişkileri/Anadolu Sigorta Hakkında/Anadolu Sigorta Esas Sözleşmesi
Üyelerin şirket dışında başka görevler almasını sınırlayan politikada belirlenen üst sınır	Bulunmamaktadır
4.5. Yönetim Kurulu Bünyesinde Oluşturulan Komiteler	
Faaliyet raporunda yönetim kurulu komitelerine ilişkin bilgilerin yer aldığı sayfa numarası veya ilgili bölümün adı	Anadolu Sigorta'da Faaliyet Gösteren Komiteler ve Yönetim Kurulu'nun Değerlendirmesi
Komite çalışma esaslarının duyurulduğu KAP duyurusunun bağlantısı	https://www.kap.org.tr/tr/Bildirim/187240 https://www.kap.org.tr/tr/Bildirim/670655

Yönetim Kurulu Komiteleri-I				
Yönetim Kurulu Komitelerinin Adları	Birinci Sütunda "Diğer" Olarak Belirtilen Komitenin Adı	Komite Üyelerinin Adı-Soyadı	Komite Başkanı Olup Olmadığı	Yönetim Kurulu Üyesi Olup Olmadığı
Denetim Komitesi		Ayşegül Toker	Evet	Yönetim kurulu üyesi
Denetim Komitesi		Dilek Demirbaş	Hayır	Yönetim kurulu üyesi
Kurumsal Yönetim Komitesi		Fatih Anıl	Evet	Yönetim kurulu üyesi
Kurumsal Yönetim Komitesi		Hasan Hulki Yalçın	Hayır	Yönetim kurulu üyesi
Kurumsal Yönetim Komitesi		Fatih Gören	Hayır	Yönetim kurulu üyesi değil
Kurumsal Yönetim Komitesi		Kemal Emre Sayar	Hayır	Yönetim kurulu üyesi
Riskin Erken Saptanması Komitesi		Dilek Demirbaş	Evet	Yönetim kurulu üyesi
Riskin Erken Saptanması Komitesi		Kemal Emre Sayar	Hayır	Yönetim kurulu üyesi
Diğer	Dijital Sigortacılık Komitesi	Ayşegül Toker	Evet	Yönetim kurulu üyesi
Diğer	Dijital Sigortacılık Komitesi	Kemal Emre Sayar	Hayır	Yönetim kurulu üyesi
Diğer	Dijital Sigortacılık Komitesi	Levent Sönmez	Hayır	Yönetim kurulu üyesi değil

4. YÖNETİM KURULU-III	
4.5. Yönetim Kurulu Bünyesinde Oluşturulan Komiteler-II	
Faaliyet raporu veya kurumsal internet sitesinin, denetim komitesinin, faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim
Faaliyet raporu veya kurumsal internet sitesinin, kurumsal yönetim komitesinin faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim
Faaliyet raporu veya kurumsal internet sitesinin, aday gösterme komitesinin faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim
Faaliyet raporu veya kurumsal internet sitesinin, riskin erken saptanması komitesinin faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim
Faaliyet raporu veya kurumsal internet sitesinin, ücret komitesinin faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	www.anadolusigorta.com.tr/tr/yatirimci-iliskileri/kurumsal-yonetim
4.6. Yönetim Kurulu Üyelerine ve İdari Sorumluluğu Bulunan Yöneticilere Sağlanan Mali Haklar	
Faaliyet raporunun, operasyonel ve finansal performans hedeflerine ve bunlara ulaşıp ulaşılmadığına ilişkin bilginin verildiği sayfa numarası veya bölüm adı	Özet Yönetim Kurulu Raporu / YK Başkanının mesajı / Genel Müdür mesajı
Kurumsal internet sitesinin, icrada görevli ve icrada görevli olmayan üyelere ilişkin ücretlendirme politikasının yer aldığı bölümünün adı.	Yatirimci İlişkileri/Kurumsal Yönetim/Ücretlendirme Politikası
Faaliyet raporunun, yönetim kurulu üyelerine ve idari sorumluluğu bulunan yöneticilere verilen ücretler ile sağlanan diğer tüm menfaatlerin belirtildiği sayfa numarası veya bölüm adı	Finansal Tablolar ve Bağımsız Denetçi Raporu / 1.6 - Üst yönetime sağlanan ücret ve benzeri menfaatler

Yönetim Kurulu Komiteleri-II					
Yönetim Kurulu Komitelerinin Adları	Birinci Sütunda "Diğer" Olarak Belirtilen Komitenin Adı	İcrada Görevli Olmayan Yöneticilerin Oranı	Komitede Bağımsız Üyelerin Oranı	Komitenin Gerçekleştirdiği Fiziki Toplantı Sayısı	Komitenin Faaliyetleri Hakkında Yönetim Kuruluna Sunduğu Rapor Sayısı
Denetimden Sorumlu Komite		%100	%100	6	6
Kurumsal Yönetim Komitesi		%75	%25	4	8
Riskin Erken Saptanması Komitesi		%100	%50	6	6
Dijital Sigortacılık Komitesi		%67	%33	1	1

KURUMSAL YÖNETİME İLİŞKİN EK BİLGİLER

Yönetim Kurulu Üyelerinin Şirket Dışında Yürüttükleri Görevler

Adı-Soyadı	Görevi	Son Durum itibarıyla Ortaklık Dışında Aldığı Görevler	Grup Bilgisi	Mesleki Tecrübe (Yıl)
CANER ÇİMENBİÇER	Yönetim Kurulu Başkanı	--	Grup İçi	44
HASAN HULKİ YALÇIN	Yönetim Kurulu Başkan Vekili	Milli Reasürans T.A.Ş.'de Yönetim Kurulu Üyesi ve Genel Müdür / Türkiye Sigorta Ve Reasürans Şirketleri Birliği Hayat Dışı Yönetim Komitesi Üyesi	Grup İçi	29
İLHAMİ KOÇ	Yönetim Kurulu Üyesi ve Genel Müdür	Türkiye Sigorta Ve Reasürans Şirketleri Birliği Hayat Dışı Yönetim Komitesi Üyesi / Türkiye Kurumsal Yönetim Derneği Yönetim Kurulu Üyesi / Güvence Hesabı Yönetim Komitesi Üyesi	Grup İçi	32
ÖMER FARUK CENGİZ	Yönetim Kurulu Üyesi	T. İş Bankası A.Ş.'de Bölüm Müdürü	Grup İçi	19
HAFİZ EKREM KÜRKCÜ	Yönetim Kurulu Üyesi	T. İş Bankası A.Ş.'de Bölüm Müdürü	Grup İçi	25
KEMAL EMRE SAYAR	Yönetim Kurulu Üyesi	T. İş Bankası A.Ş.'de Birim Müdürü / Anadolu Hayat Emeklilik A.Ş.- Yönetim Kurulu Üyesi / Milli Reasürans T.A.Ş.- Yönetim Kurulu Üyesi / Topkapı Yatırım Holding A.Ş. - Yönetim Kurulu Üyesi / Batı Karadeniz Elektrik Dağıtım ve Ticaret A.Ş. Yönetim Kurulu Üyesi	Grup İçi	19
DİLEK DEMİRBAŞ	Bağımsız Yönetim Kurulu Üyesi	İstanbul Üniversitesi İktisat Fakültesi - Öğretim Üyesi/ International University of Sarejova - Mütevelli Heyeti Üyesi/ İktisadi Araştırmalar Vakfı Üyesi/ Journal of Economy Dergisi - Eş Editör/ Culture and Society Dergisi - Eş Editör	Grup Dışı	35
AYŞEGÜL TOKER	Bağımsız Yönetim Kurulu Üyesi	Boğaziçi Üniversitesi İktisadi ve İdari Bilimler Dekanı/ Boğaziçi Üniversitesi Girişimcilik Merkezi Müdürü	Grup Dışı	31
FATİH ANIL	Bağımsız Yönetim Kurulu Üyesi	Nişantaşı Üniversitesi - Öğretim Görevlisi / Bahçeşehir Üniversitesi'nde ders vermektedir / Orka Holding Yönetim Danışmanı	Grup Dışı	33

Pay Sahipleri

Yatırımcı İlişkileri Birimi

Şirketimizde Yatırımcı İlişkileri Birimi 2005 yılı içinde oluşturulmuştur. Yatırımcı ilişkileri bölümünde, Sn. Fatih Gören, 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. Barış H. Şafak	Müdür	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

Genel Kurul Toplantıları

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.

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

Oy Hakları ve Azlık Hakları

Herhangi bir hissedarımız ile Şirketimiz arasında karşılıklı iştirak ilişkisi bulunmamaktadır

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

2018 yılında ortaklarımıza 60 milyon TL tutarında nakit kâr payı dağıtımını yapmıştır.

Menfaat Sahipleri

Menfaat Sahiplerinin Bilgilendirilmesi

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.

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 getirici 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.

İnsan Kaynakları Politikası

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

Yönetim Kurulu

Yönetim Kurulunun Yapısı ve Oluşumu

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.

Bağımsız üyelerimiz son on yıl içinde altı yıldan fazla üye olarak görev yapmamışlardır. Tüm Yönetim Kurulu Üyelerimizin görev süreleri bir yıldır.

Yönetim Kurulunun Faaliyet Esasları

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

2018 yılında alınan Yönetim Kurulu kararları toplantılara katılan üyelerin oy birliği ile alınmıştır.

Şirketin Stratejik Hedefleri

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 gerçekleşme düzeyi, şirketin sektör içindeki yeri, mali yapı ve performans durumu, raporlama ve faaliyetlerin uluslararası standartlara uyum derecesi değerlendirilmektedir.

ANADOLU SİGORTA'DA FAALİYET GÖSTEREN KOMİTELER VE YÖNETİM KURULU'NUN DEĞERLENDİRMESİ

Yönetim Kurulu'nun görev ve sorumluluklarını sağlıklı bir biçimde yerine getirmesini teminen Şirketimiz nezdinde "Denetimden Sorumlu Komite", "Riskin Erken Saptanması Komitesi", "Kurumsal Yönetim Komitesi" ve "Dijital Sigortacılık 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: Dr. Fatih Anıl

Üye: Hasan Hulki Yalçın

Üye: Fatih Gören

Üye: Kemal Emre Sayar

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 yürütülmüştür.

Komite Yönetim Kurulu üyeleri arasında 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, uygulanmıyorsa 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 kapsamını 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. Ayşegül Tokar

Üye: Prof. Dr. Dilek Demirbaş

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.

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.

ANADOLU SİGORTA'DA FAALİYET GÖSTEREN KOMİTELER VE YÖNETİM KURULU'NUN DEĞERLENDİRMESİ

- 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: Prof. Dr. Dilek Demirbaş

Üye: Kemal Emre Sayar

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 sekreteryaya 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.

DİJİTAL SİGORTACILIK KOMİTESİ

Başkan: Prof. Dr. Ayşegül Toker

Üye: M. Levent Sönmez

Üye: Kemal Emre Sayar

Amacı

Şirketin dijital sigortacılık faaliyetlerini izlemek, Yönetim Kurulu'na geliştirme önerileri sunmak, kabul edilen önerilerin uygulanmasını sağlamak ve sonuçlarını takip ederek gerekli destekleyici adımları atmak.

Yapısı

Dijital Sigortacılık Komitesi, Yönetim Kurulu'nun 26 Kasım 2018 tarih, 7508 sayılı kararıyla onaylanarak kurulmuştur. Komite, en az iki Yönetim Kurulu üyesi ile Dijital Kanallar Yöneticisinden oluşur. Komite üyeleri kendi aralarında bir Başkan seçerler.

Çalışma Usul ve Esasları

- Dijital Sigortacılık Komitesi, en az üç ayda bir kez olmak üzere yılda dört kez toplanır.
- Yapılan değerlendirmeleri, alınan kararları, yıl içinde yapılan faaliyetleri ve sonuçlarını üç ayda bir Yönetim Kurulu'na sunar.
- Komitenin toplantı gündeminin belirlenmesi, toplantı çağrılarının yapılması, Komite üyeleri ile iletişimin sağlanması, alınan kararların

kayıtlarının tutulması ve Komiteye ait diğer sekreteryaya işleri, Yönetim Kurulu Raportörü tarafından yerine getirilir.

- Komite, faaliyetleri ile ilgili olarak uzmanlık gerektiren ve ihtiyaç gördüğü konularda bağımsız uzman görüşlerinden yararlanabilir.

Faaliyetleri

Anadolu Sigorta Yönetim Kurulu, 22 Aralık 2015 tarihinde "Dijitalleşme Stratejisi"ni onaylayarak, süregelen teknolojik değişime ilişkin resmi niyet ve hedeflerini oluşturmuş, yol haritasını yazılı hale getirmiştir. Söz konusu yol haritasında, teknolojinin sağladığı imkanlardan faydalanarak, değer zincirinde katma değer sağlayacak noktaların belirlenmesi ve gerekli adımların atılarak Şirketimizin rekabette öne çıkarılması hedeflenmiştir.

Bu hedefe istinaden Komite şu faaliyetleri yürütür:

- Şirketimizi rekabette öne taşıyacak dijital sigortacılık konularını belirler.
- Dijital Kanal Yönetimi Birimi tarafından sunulan yıllık planların uygulanmasını takip eder.
- Dijital sigortacılıktaki fırsat ve riskleri tanımlar, değerlendirir ve raporlar. Söz konusu fırsat ve risklerin yönetilmesine yönelik prosedürlerin oluşturulmasını sağlar.
- Ülkemizdeki ve dünyadaki, güncel dijital sigortacılık örnek ve trendlerini izler, Şirketimize uygulanabilirliğini araştırır.
- InsurTech konusundaki girişimleri ve çalışmalarını değerlendirir, destekler.
- Dijital sigortacılık sürecinin uygulamasında ihtiyaç duyulabilecek Şirket içi ve dışı kaynak gereksinimlerini belirler.
- Kendi görev alanına ilişkin olarak Yönetim Kurulu'nun vereceği diğer görev ve sorumlulukları yerine getirir.

DENETİMDEN SORUMLU KOMİTE VASITASIYLA BAĞIMSIZ DENETİM KURULUŞUNUN 2018 YILI FAALİYET DÖNEMİNDEKİ İŞLEYİŞİ HAKKINDA DEĞERLENDİRME

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.

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 dürüstlüğünü 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. Dilek Demirbaş
Denetimden Sorumlu Komite Üyesi

Prof. Dr. Ayşegül Toker
Denetimden Sorumlu Komite Başkanı

ANADOLU SİGORTA'DA İNSAN KAYNAKLARI UYGULAMALARI

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 değerlendirilmesi, 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 performansı ve yetkinlikleri göstermeleri halinde bir üst seviyeye yükseltilirler.

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 değerlendirilirler. 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 GÜNDEMİ

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ 22 MART 2019 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. 2018 yılına ait Yönetim Kurulu Faaliyet Raporu'nun okunarak müzakeresi ve Bağımsız Denetim Kuruluşu'na ait raporun okunması,
3. 2018 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. Yönetim Kurulu üyelerinin ibra edilmesi,
6. Kâr dağıtım politikası hakkında bilgilendirme ve kâr dağıtımına ilişkin karar verilmesi,
7. Yönetim Kurulu üyelerinin seçimi ve görev sürelerinin saptanması,
8. Yönetim Kurulu Üyeleri'ne Türk Ticaret Kanunu'nun 395. ve 396. maddelerinde yazılı muameleleri yapabilmeleri için izin verilmesi,
9. Yönetim Kurulu üyelerinin ücretlerinin saptanması,
10. Bağımsız denetim kuruluşunun belirlenmesi,
11. Yıl içinde yapılan bağışlar hakkında bilgi verilmesi,
12. 2019 yılında yapılması öngörülen bağışlara ilişkin limitin onaylanması

2018 YILI KÂR DAĞITIM TEKLİFİ

Genel Kurul tarafından onaylanmış Kâr Payı Dağıtım Politikası çerçevesinde hazırlanan kâr dağıtım teklifimiz aşağıda sunulmaktadır.

2018 yılı faaliyetlerimiz sonucunda 307.574.340 TL net cari dönem kârımız oluşmuştur. Söz konusu tutardan, 2.704.097 TL'lik dağıtım konu olmayan dönem kârının düşülmesi ve 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 6.500.000 TL'lik karşılığın eklenmesiyle yasal kayıtlarımıza göre dönem kârı 311.370.243 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 bağlanmıştır. Bu kapsamda, Anadolu Hayat Emeklilik A.Ş.'nin konsolide edilmesi, dağıtım konu olmayan dönem kârının düşülmesi ve çalışanlara ödenmek üzere karşılık ayrılan kâr payının eklenmesi sonrasında 328.302.879 TL tutarında konsolide net kâr ortaya çıkmaktadır.

Buna göre;

- Yasal kayıtlara göre oluşan net kâr rakamının %5'i olarak hesaplanan 15.568.512 TL'nin genel kanuni yedek akçe olarak ayrılması,
- Sermaye piyasası mevzuatına göre yapılan hesaplama göre kalan tutar olan 312.734.367 TL'nin %31,98'i oranına karşılık gelen 100.000.000 TL'nin ortaklara birinci kâr payı olarak dağıtılması,
- Esas sözleşme kapsamında 6.382.031 TL'nin çalışanlara dağıtılan kâr payı olarak ayrılması,

- Esas sözleşme kapsamında 20.635.234 TL'nin statü yedeği olarak ayrılması,
- Dağıtılan tüm kâr payı tutarları toplamının Şirketimiz ödenmiş sermayesinin %5'ini aşan kısmının %10'u şeklinde hesaplanan 8.138.203 TL'nin genel kanuni yedek akçeye ilave edilmesi,
- Yukarıdaki kalemlerin ardından kalan yasal kayıtlara göre 160.646.263 TL'nin olağanüstü yedeklere aktarılması,
- 5520 sayılı Kurumlar Vergisi Kanununun 5. Maddesinde yer alan istisna hükümlerinden yararlanmak üzere, dağıtım konu olmayan 2.704.097 TL tutarındaki iştirak satış kazancının ilgili yedeklere aktarılması,
- Ayrıca kâr dağıtım önerisinin kabul edilmesi durumunda dağıtım 26 Mart 2019 tarihinde başlanması önerilmektedir.

2018 YILI KÂR DAĞITIM TABLOSU

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ 2018 Yılı Kâr Dağıtım Tablosu (TL)

1. Ödenmiş/Çıkarılmış Sermaye		500.000.000
2. Genel Kanuni Yedek Akçe (Yasal Kayıtlara Göre)		55.788.874
Esas sözleşme uyarınca kâr dağıtımda imtiyaz var ise söz konusu imtiyaza ilişkin bilgi		Yoktur
3. Dönem Kârı (*)	SPK'ya Göre	Yasal Kayıtlara (YK) Göre
4. Ödenecek Vergiler (-)	407.616.323	390.683.687
5. Net Dönem Kârı (=)	(79.313.444)	(79.313.444)
6. Geçmiş Yıllar Zararları (-)	328.302.879	311.370.243
7. Genel Kanuni Yedek Akçe (-)	--	--
8. NET DAĞITILABİLİR DÖNEM KÂRI	15.568.512	15.568.512
9. Yıl içinde yapılan bağışlar (+)	312.734.367	295.801.731
10. Bağışlar eklenmiş net dağıtılabilir dönem kârı	--	--
11. Ortaklara Birinci Kâr Payı	312.734.367	
-Nakit	100.000.000	
-Bedelsiz	--	
- Toplam	100.000.000	
12. İmtiyazlı Pay Sahiplerine Dağıtılan Kâr Payı	--	
13. Dağıtılan Diğer Kâr Payı (Yönetim Kurulu Üyelerine, Çalışanlara,vb)	6.382.031	
14. İntifa Senedi Sahiplerine Dağıtılan Kâr Payı	--	
15. Ortaklara İkinci Kâr Payı	--	
16. Genel Kanuni Yedek Akçe	8.138.203	
17. Statü Yedekleri	20.635.234	20.635.234
18. Özel Yedekler	--	--
19. OLAĞANÜSTÜ YEDEK (**)	177.578.899	160.646.263
20. Dağıtılması Öngörülen Diğer Kaynaklar		
- Geçmiş Yıl Kârı		
- Olağanüstü Yedekler		
- Kanun ve Esas Sözleşme Uyarınca Dağıtılabilir		
Diğer Yedekler		

(*) 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 2018 dönem kârına, TMS 19 uyarınca ayrılan 6.500.000 TL tutarındaki personele ödenecek temettü karşılığı eklenmiş, 2.704.097 TL tutarındaki dağıtımına konu olmayan dönem kârı düşülmüştür.

(**) Kâr dağıtım neticesinde, olağanüstü yedek olarak yasal kayıtlara göre hesaplanan 160.646.263 TL dikkate alınacaktır

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	85.000.000	0	%27,18	0,17	%17,00

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

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	100.000.000	0	%31,98	0,2	%20,00

2018 YILI FAALİYET RAPORU UYGUNLUK BEYANI

Şirketimizin 2018 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 TETİK
Muhasebe ve Mali
İşler Müdürü
25 Şubat 2019

Fatih GÖREN
Genel Müdür Yardımcısı
25 Şubat 2019

İlhami KOÇ
Genel Müdür
25 Şubat 2019

Caner ÇİMENBİÇER
Yönetim Kurulu Başkanı
25 Şubat 2019

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ
BRANŞLAR İTİBARIYLA
AYRINTILI GELİR TABLOSU (TL)

I- TEKNİK BÖLÜM	KAZA	HASTALIK/SAĞLIK	KARA ARAÇLARI	HAVA ARAÇLARI	SU ARAÇLARI
Açıklama					
A- Hayat Dışı Teknik Gelir	202.004.816	700.870.552	1.221.605.044	6.262.800	56.717.109
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)	127.231.858	598.638.886	1.000.874.955	5.160.853	41.008.468
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	123.491.448	667.067.654	1.084.401.640	11.022.486	43.474.579
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	3.645.401	-68.428.768	-83.526.685	-2.696.048	-4.393.828
1.3-SGK Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	95.009	0	0	0	0
1.4- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	0	0	0	-3.165.585	1.927.717
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri	74.798.203	101.983.455	202.208.630	768.612	12.618.188
3- Diğer Teknik Gelirler	3.438	248.211	6.937.861	0	4.938
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri	-28.683	0	11.583.598	333.335	3.085.514
B- Hayat Dışı Teknik Gider (-)	-87.958.186	-678.703.778	-1.126.946.372	-18.919.131	-45.455.122
1- Gerçekleşen Hasarlar (Reasürör Payı Düşülmüş Olarak)	-34.147.842	-530.001.524	-824.986.926	-16.325.387	-38.750.129
1.1- Odenen Hasarlar (Reasürör Payı Düşülmüş Olarak)	-24.890.169	-528.023.961	-808.711.484	-9.974.565	-26.271.010
1.2- Muallak Hasarlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	-9.257.673	-1.977.563	-16.275.442	-6.350.822	-12.479.119
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) (+/-)	-1.695.125	0	-5.380.943	0	0
4- Faaliyet Giderleri (-)	-49.285.761	-125.206.774	-231.436.591	-2.072.672	-6.394.534
5- Diğer Teknik Giderler	-2.829.458	-23.495.481	-65.141.910	-521.071	-310.459
C- Teknik Bölüm Dengesi- Hayat Dışı (A - B)	114.046.630	22.166.774	94.658.672	-12.656.331	11.261.987
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					
L- Yatırım Giderleri (-)					
1- Yatırım Yönetim Giderleri - Faiz Dahil (-)					
2- Yatırımların Değer Azalışları (-)					
3- Yatırımların Nakte 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- Özellikli Sigortalar Hesabı (+/-)					
4- Enflasyon Düzeltmesi 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					

NAKLİYAT	YANGIN VE DOĞAL AFETLER	GENEL ZARARLAR	KARA ARAÇLARI SORUMLULUK	HAVA ARAÇLARI SORUMLULUK	GENEL SORUMLULUK	KREDİ	KEFALET	FİNANSAL KAYIPLAR	HUKUKSAL KORUMA	Toplam
100.591.778	593.837.148	245.796.221	1.233.873.289	10.258.770	220.723.919	465.136	2.966.572	10.090.043	17.458.818	4.623.522.012
67.852.223	425.833.704	196.343.331	961.728.287	5.802.136	131.444.716	330.780	1.127.163	5.815.992	9.977.013	3.579.170.365
66.988.309	453.704.499	204.770.335	969.151.407	6.500.945	168.933.000	256.060	2.546.280	7.174.212	10.300.390	3.819.783.245
863.913	-27.870.795	-8.427.004	9.737.125	-698.809	-23.459.146	74.720	-1.419.116	-1.274.981	-323.377	-208.197.400
0	0	0	4.699.481	0	0	0	0	0	0	4.794.490
0	0	0	-21.859.726	0	-14.029.138	0	0	-83.240	0	-37.209.970
30.549.711	156.602.996	43.458.170	237.594.521	4.456.634	87.146.689	132.450	1.839.409	4.239.576	7.481.801	965.879.045
9.389	441.734	30.618	46.511	0	45.237	1.907	0	0	3	7.769.848
2.180.456	10.958.713	5.964.101	34.503.969	0	2.087.276	0	0	34.475	0	70.702.754
-44.727.151	-462.442.459	-223.134.963	-1.264.735.204	-5.298.776	-153.060.837	1.627	-1.146.229	-6.063.685	-2.864.300	-4.121.454.564
-27.430.505	-287.599.309	-176.103.632	-1.032.228.704	-4.149.980	-126.366.344	274.004	-767.806	-5.728.066	-126.418	-3.104.438.571
-25.336.998	-240.199.723	-145.835.427	-790.329.098	-424.794	-50.117.674	-75.478	-38.440	-1.393.996	-99.743	-2.651.722.561
-2.093.506	-47.399.587	-30.268.205	-241.899.606	-3.725.186	-76.248.670	349.482	-729.367	-4.334.070	-26.675	-452.716.010
0	0	0	0	0	0	0	0	0	0	0
0	-25.836.719	-2.975.337	0	0	0	-30.438	0	-570.360	0	-36.488.922
-16.836.091	-128.527.885	-40.931.294	-206.996.985	-1.143.045	-23.922.151	136.083	-372.001	385.389	-2.625.373	-835.229.688
-460.555	-20.478.545	-3.124.699	-25.509.514	-5.752	-2.772.342	-378.021	-6.421	-150.648	-112.509	-145.297.383
55.864.627	131.394.689	22.661.258	-30.861.915	4.959.994	67.663.082	466.763	1.820.343	4.026.358	14.594.518	502.067.448
										502.067.448
										502.067.448
										1.508.904.511
										278.146.888
										83.432.848
										52.449.578
										761.764.376
										34.000.000
										0
										1.653.795
										297.457.026
										0
										0
										0
										-1.537.912.077
										-1.501.015
										-8.864.845
										-35.681.424
										-965.879.045
										-66.177.031
										-430.648.372
										-29.160.345
										0
										-86.172.098
										-71.029.270
										-9.677.434
										0
										0
										0
										-6.651.982
										1.634.898
										-448.310
										0
										0
										307.574.340
										386.887.784
										-79.313.444
										307.574.340
										0

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU**

BAĞIMSIZ DENETÇİ 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

A) Konsolide Olmayan Finansal Tabloların Bağımsız Denetimi

1) Görüş

Anadolu Anonim Türk Sigorta Şirketi'nin (Şirket) 31 Aralık 2018 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 denetlemiştir.

Görüşümüze göre ilişikteki konsolide olmayan finansal tablolar, Şirketin 31 Aralık 2018 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 Finansal Raporlama 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'na yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGGK) 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. KGGK 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.

BAĞIMSIZ DENETÇİ 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	
<p>Şirket'in 31 Aralık 2018 tarihi itibarıyla toplam teknik karşılıkları 5.184.580.622 TL olup, bu tutar Şirket'in toplam yükümlülüklerinin yüzde 66'sını oluşturmaktadır. Şirket, sigorta sözleşmeleri için ileride ödemesi muhtemel muallak hasarlar için net 3.057.402.368 TL karşılık ayırmıştır. Bahse konu muallak hasar karşılık tutarının içinde muhasebeleşen Gerçekleşmiş Ancak Rapor Edilmemiş (IBNR) hasarlar karşılığının (1.603.007.807 TL, net) hesaplamasında Şirket Yönetimi, not 2 ve 17'de detaylı olarak açıkladığı aktüeryal varsayımlar ve tahminler kullanmıştır.</p> <p>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 gerçekleştirmiş dosya muallaklarının kayıtlara alınmasına ilişkin denetim prosedürlerini gerçekleştirdik; gerçekleştirmiş dosya muallaklarını örneklem yoluyla test ederek analitik incelemelerde bulduk; gerçekleştirmiş 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.</p>

4) 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.

5) 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. Sermaye Piyasası Kurulu'nca yayımlanan bağımsız denetim standartlarına ve 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 finansal tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi 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, temelinin oluşturduğu 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 iletmış 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 aşacağına makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

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 1 Şubat 2019 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca, Şirket'in 1 Ocak - 31 Aralık 2018 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.

1 Şubat 2019
İstanbul, Türkiye

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ'NİN

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL RAPORU

T.C. Hazine ve Maliye Bakanlığı tarafından yapılan düzenlemeler çerçevesinde yürürlükte bulunan muhasebe ilke ve standartlarına göre 31 Aralık 2018 tarihi itibarıyla hazırlanan 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, 1 Şubat 2019

İlhami KOÇ
Yönetim Kurulu Üyesi ve Genel Müdür

Fatih GÖREN
Genel Müdür Yardımcısı

Murat TETİK
Muhasebe ve Mali İşler Müdürü

Taylan MATKAP
Aktüer

İÇİNDEKİLER

	SAYFA
KONSOLİDE OLMAYAN BİLANÇO	120
KONSOLİDE OLMAYAN GELİR TABLOSU	125
KONSOLİDE OLMAYAN ÖZSERMAYE DEĞİŞİM TABLOSU	128
KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU	130
KONSOLİDE OLMAYAN KÂR DAĞITIM TABLOSU	131
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR	132-190
DİPNOT 1 Genel bilgiler	132
DİPNOT 2 Önemli muhasebe politikalarının özeti	133
DİPNOT 3 Önemli muhasebe tahminleri ve hükümleri	153
DİPNOT 4 Sigorta riskinin ve finansal riskin yönetimi	154
DİPNOT 5 Bölüm bilgileri	165
DİPNOT 6 Maddi duran varlıklar	168
DİPNOT 7 Yatırım amaçlı gayrimenkuller	169
DİPNOT 8 Maddi olmayan duran varlıklar	170
DİPNOT 9 İştiraklerdeki yatırımlar	170
DİPNOT 10 Reasürans varlıkları ve yükümlülükleri	171
DİPNOT 11 Finansal varlıklar	172
DİPNOT 12 Kredi ve alacaklar	175
DİPNOT 13 Türev finansal araçlar	176
DİPNOT 14 Nakit ve nakit benzeri varlıklar	176
DİPNOT 15 Özsermaye	177
DİPNOT 16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni	179
DİPNOT 17 Sigorta yükümlülükleri ve reasürans varlıkları	179
DİPNOT 18 Yatırım anlaşması yükümlülükleri	182
DİPNOT 19 Ticari ve diğer borçlar, ertelenmiş gelirler	183
DİPNOT 20 Finansal borçlar	183
DİPNOT 21 Ertelenmiş vergiler	184
DİPNOT 22 Emeklilik sosyal yardım yükümlülükleri	184
DİPNOT 23 Diğer yükümlülükler ve masraf karşılıkları	185
DİPNOT 24 Net sigorta prim geliri	185
DİPNOT 25 Aidat (ücret) gelirleri	185
DİPNOT 26 Yatırım gelirleri	185
DİPNOT 27 Finansal varlıkların net tahakkuk gelirleri	185
DİPNOT 28 Gerçeğe uygun değer farkı kâr veya zarara yansıtılan aktifler	185
DİPNOT 29 Sigorta hak ve talepleri	185
DİPNOT 30 Yatırım sözleşmeleri hakları	186
DİPNOT 31 Zaruri diğer giderler	186
DİPNOT 32 Gider çeşitleri	186
DİPNOT 33 Çalışanlara sağlanan fayda giderleri	186
DİPNOT 34 Finansal maliyetler	186
DİPNOT 35 Gelir vergileri	186
DİPNOT 36 Net kur değişim gelirleri	187
DİPNOT 37 Hisse başına kazanç	187
DİPNOT 38 Hisse başı kâr payı	187
DİPNOT 39 Faaliyetlerden yaratılan nakit	187
DİPNOT 40 Hisse senedine dönüştürülebilir tahvil	187
DİPNOT 41 Paraya çevrilebilir imtiyazlı hisse senetleri	187
DİPNOT 42 Riskler	187
DİPNOT 43 Taahhütler	188
DİPNOT 44 İşletme birleşmeleri	188
DİPNOT 45 İlişkili taraflarla işlemler	188
DİPNOT 46 Raporlama döneminden sonra ortaya çıkan olaylar	189
DİPNOT 47 Diğer	190

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA

KONSOLİDE OLMAYAN BİLANÇO

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

VARLIKLAR			
		Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
I- Cari Varlıklar	Dipnot		
A- Nakit ve Nakit Benzeri Varlıklar	14	4.073.578.282	3.504.676.959
1-Kasa	14	50.393	62.857
2-Alınan Çekler		--	--
3-Bankalar	14	3.622.011.617	3.105.334.647
4-Verilen Çekler ve Ödeme Emirleri	14	(79.251)	(87.620)
5-Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	14	451.595.523	399.367.075
6-Diğer Nakit ve Nakit Benzeri Varlıklar		--	--
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar	11	1.027.605.968	1.103.520.340
1- Satılmaya Hazır Finansal Varlıklar	11	848.053.222	755.985.190
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar		--	--
3- Alım Satım Amaçlı Finansal Varlıklar	11	179.552.746	347.535.150
4- Krediler		--	--
5- Krediler Karşılığı		--	--
6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar		--	--
7- Şirket Hissesi		--	--
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı		--	--
C- Esas Faaliyetlerden Alacaklar	12	1.537.481.807	1.178.955.084
1- Sigortacılık Faaliyetlerinden Alacaklar	12	1.312.946.060	1.074.438.568
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı	2,21,12	(16.172.744)	(8.337.019)
3- Reasürans Faaliyetlerinden Alacaklar	12	178.909.631	83.203.501
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı		--	--
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar	12	61.798.860	29.650.034
6- Sigortalılara Krediler (İkrazlar)		--	--
7- Sigortalılara Krediler (İkrazlar) Karşılığı		--	--
8- Emeklilik Faaliyetlerinden Alacaklar		--	--
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12	296.775.530	226.225.736
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı	12	(296.775.530)	(226.225.736)
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	27.284.163	19.018.462
1- Finansal Kiralama Alacakları		--	--
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		5.838	15.198
4- Diğer Çeşitli Alacaklar		27.278.325	19.003.264
5- Diğer Çeşitli Alacaklar Reeskontu		--	--
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		446.034.042	339.189.524
1- Ertelenmiş Üretim Giderleri	17	366.819.267	319.260.853
2- Tahakkuk Etmemiş Faiz ve Kira Gelirleri		--	--
3- Gelir Tahakkukları	12	79.214.775	19.928.671
4- Gelecek Aylara Ait Diğer Giderler		--	--
G- Diğer Cari Varlıklar		40.471.523	1.170.397
1- Gelecek Aylar İhtiyacı Stoklar		1.144.629	676.756
2- Peşin Ödenen Vergiler ve Fonlar	19	38.869.531	--
3- Ertelenmiş Vergi Varlıkları		--	--
4- İş Avansları	4,2,12	457.363	493.641
5- Personele Verilen Avanslar		--	--
6- Sayım ve Tesellüm Noksanları		--	--
7- Diğer Çeşitli Cari Varlıklar		--	--
8- Diğer Cari Varlıklar Karşılığı		--	--
I- Cari Varlıklar Toplamı		7.152.455.785	6.146.530.766

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO

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

VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
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	1.627.433	2.205.704
1- Finansal Kiralama Alacakları		--	--
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		332.552	320.795
4- Diğer Çeşitli Alacaklar		1.419.890	2.129.835
5- Diğer Çeşitli Alacaklar Reeskontu		(125.009)	(244.926)
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
D- Finansal Varlıklar	9	516.860.000	689.720.000
1- Bağlı Menkul Kıymetler		--	--
2- İştirakler	9	516.860.000	689.720.000
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	119.925.667	103.881.659
1- Yatırım Amaçlı Gayrimenkuller	6,7	63.680.000	64.215.000
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı		--	--
3- Kullanım Amaçlı Gayrimenkuller	6	14.956.000	13.395.000
4- Makine ve Teçhizatlar	6	80.830.314	56.957.217
5- Demirbaş ve Tesisatlar	6	14.507.592	13.993.498
6- Motorlu Taşıtlar	6	1.777.765	290.580
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	26.004.573	23.486.838
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar	6	3.858.074	3.858.074
9- Birikmiş Amortismanlar	6	(85.688.651)	(72.314.548)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)		--	--
F- Maddi Olmayan Varlıklar	8	72.803.483	61.493.001
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	141.722.051	120.578.666
6- Birikmiş İtfalar (Amortismanlar)	8	(113.739.685)	(100.337.251)
7- Maddi Olmayan Varlıklara İlişkin Avanslar	8	28.571.117	25.001.586
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları	17	9.445.638	6.639.202
1- Ertelenmiş Üretim Giderleri	17	9.445.638	6.639.202
2- Gelir Tahakkukları		--	--
3- Gelecek Yıllara Ait Diğer Giderler		--	--
H- Diğer Cari Olmayan Varlıklar	21	30.913.525	21.844.260
1- Etketif Yabancı Para Hesapları		--	--
2- Döviz Hesapları		--	--
3- Gelecek Yıllar İhtiyacı Stoklar		--	--
4- Peşin Ödenen Vergiler ve Fonlar		--	--
5- Ertelenmiş Vergi Varlıkları	21	30.913.525	21.844.260
6- Diğer Çeşitli Cari Olmayan Varlıklar		--	--
7- Diğer Cari Olmayan Varlıklar Amortismanı		--	--
8- Diğer Cari Olmayan Varlıklar Karşılığı		--	--
II- Cari Olmayan Varlıklar Toplamı		751.575.746	885.783.826
Varlıklar Toplamı		7.904.031.531	7.032.314.592

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA

KONSOLİDE OLMAYAN BİLANÇO

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

YÜKÜMLÜLÜKLER			
		Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
III- Kısa Vadeli Yükümlülükler	Dipnot		
A- Finansal Borçlar	20	53.578.314	110.802.339
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	53.578.314	110.802.339
B- Esas Faaliyetlerden Borçlar	19	652.398.576	492.116.005
1- Sigortacılık Faaliyetlerinden Borçlar	19	434.090.965	311.777.242
2- Reasürans Faaliyetlerinden Borçlar	19	5.179.090	--
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar	10,19	8.527.925	8.573.616
4- Emeklilik Faaliyetlerinden Borçlar		--	--
5- Diğer Esas Faaliyetlerden Borçlar	19	210.877.517	171.765.147
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu		(6.276.921)	--
C- İlişkili Taraplara Borçlar	19	261.029	256.510
1- Ortaklara Borçlar		8.081	--
2- İştiraklere Borçlar		38.024	36.133
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		214.924	220.377
6- Diğer İlişkili Taraplara Borçlar		--	--
D- Diğer Borçlar	19	95.240.548	113.563.202
1- Alınan Depozito ve Teminatlar		9.454.992	6.282.082
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		32.118.883	31.604.313
3- Diğer Çeşitli Borçlar		54.917.816	76.358.577
4- Diğer Çeşitli Borçlar Reeskontu		(1.251.143)	(681.770)
E- Sigortacılık Teknik Karşılıkları	17	5.000.323.117	4.307.802.432
1- Kazanılmamış Primler Karşılığı - Net	17	1.882.729.609	1.680.134.904
2- Devam Eden Riskler Karşılığı - Net	2,26,17	60.191.140	22.981.170
3- Matematik Karşılığı - Net		--	--
4- Muallak Tazminat Karşılığı - Net	4,1, 17	3.057.402.368	2.604.686.358
5- İkramiye ve İndirimler Karşılığı - Net		--	--
6- Diğer Teknik Karşılıklar - Net		--	--
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları	19	51.729.635	50.750.268
1- Ödenecek Vergi ve Fonlar		47.639.759	39.563.475
2- Ödenecek Sosyal Güvenlik Kesintileri		4.089.876	3.464.617
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	79.313.444	52.636.513
6- Dönem Kârının Peşin Ödenen Vergi ve Diğer Yükümlülükleri	19	(79.313.444)	(44.914.337)
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		191.781.489	146.541.875
1- Ertelenmiş Üretim Gelirleri	19	117.840.030	95.718.017
2- Gider Tahakkukları	23	73.916.295	50.813.598
3- Gelecek Aylara Ait Diğer Gelirler		25.164	10.260
I- Diğer Kısa Vadeli Yükümlülükler	23	2.399.183	1.878.908
1- Ertelenmiş Vergi Yükümlülüğü		--	--
2- Sayım ve Tesellüm Fazlalıkları		--	--
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler	23	2.399.183	1.878.908
III - Kısa Vadeli Yükümlülükler Toplamı		6.047.711.891	5.223.711.539

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO

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

YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
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 Taraflara Borçlar		--	--
1- Ortaklara Borçlar		--	--
2- İştiraklere Borçlar		--	--
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		--	--
6- Diğer İlişkili Taraflara 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	184.257.505	148.641.970
1- Kazanılmamış Primler Karşılığı - Net	17	808.205	--
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	183.449.300	148.641.970
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 Karşılıklar	23	25.856.081	20.939.663
1- Kıdem Tazminatı Karşılığı	23	25.856.081	20.939.663
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		210.113.586	169.581.633

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO

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

ÖZSERMAYE			
		Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
V- Özsermaye	Dipnot		
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	30.848.808	29.388.073
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	30.848.808	29.388.073
C- Kâr Yedekleri		776.180.979	893.834.794
1- Yasal Yedekler	15	55.788.874	42.470.727
2- Statü Yedekleri	15	34.160.337	22.689.973
3- Olağanüstü Yedekler	15	258.017.194	158.692.234
4- Özel Fonlar (Yedekler)		--	--
5- Finansal Varlıkların Değerlemesi	15	389.114.177	629.061.481
6- Diğer Kâr Yedekleri	15	39.100.397	40.920.379
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		307.574.340	184.196.626
1- Dönem Net Kârı		304.870.243	184.196.626
2- Dönem Net Zararı		--	--
3- Dağıtımına Konu Olmayan Dönem Kârı	15	2.704.097	--
Özsermaye Toplamı		1.646.206.054	1.639.021.420
Yükümlülükler Toplamı		7.904.031.531	7.032.314.592

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU

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

I-TEKNİK BÖLÜM	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmiş 1 Ocak - 31 Aralık 2018	Denetimden Geçmiş 1 Ocak - 31 Aralık 2017
A- Hayat Dışı Teknik Gelir		4.623.522.012	3.912.846.125
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		3.579.170.365	3.323.384.126
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	17	3.819.783.245	3.272.986.725
1.1.1- Brüt Yazılan Primler	17	5.701.355.416	4.671.409.652
1.1.2 -Reasüröre Devredilen Primler	10,17	(1.761.121.334)	(1.289.191.554)
1.1.3- SGK'ya Aktarılan Primler	17	(120.450.837)	(109.231.373)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(203.402.910)	72.814.040
1.2.1- Kazanılmamış Primler Karşılığı	17	(391.909.812)	(121.582.813)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı	17	183.712.411	210.638.839
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı		4.794.491	(16.241.986)
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(37.209.970)	(22.416.639)
1.3.1- Devam Eden Riskler Karşılığı	17	(54.695.553)	(43.066.356)
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı	17	17.485.583	20.649.717
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri		965.879.045	542.114.497
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		7.769.848	6.605.545
3.1- Brüt Diğer Teknik Gelirler		7.769.848	6.605.545
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı		--	--
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri		70.702.754	40.741.957
B- Hayat Dışı Teknik Gider		(4.121.454.564)	(3.620.216.963)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17	(3.104.438.571)	(2.714.265.320)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17,29	(2.651.722.561)	(2.152.823.823)
1.1.1- Brüt Ödenen Tazminatlar	17	(3.373.958.907)	(2.755.951.134)
1.1.2- Ödenen Tazminatlarda Reasürör Payı	10,17	722.236.346	603.127.311
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(452.716.010)	(561.441.497)
1.2.1- Muallak Tazminatlar Karşılığı	17	(1.093.890.088)	(715.185.940)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı	17	641.174.078	153.744.443
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	(36.488.922)	(31.511.404)
4- Faaliyet Giderleri	32	(835.229.688)	(755.828.741)
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	(145.297.383)	(118.611.498)
6.1- Brüt Diğer Teknik Giderler		(149.998.088)	(121.529.377)
6.2- Diğer Teknik Giderlerde Reasürör Payı		4.700.705	2.917.879
C- Teknik Bölüm Dengesi- Hayat Dışı (A - B)		502.067.448	292.629.162
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		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU

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

I-TEKNİK BÖLÜM	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmiş 1 Ocak - 31 Aralık 2018	Denetimden Geçmiş 1 Ocak - 31 Aralık 2017
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)		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU

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

		Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2018	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017
II-TEKNİK OLMAYAN BÖLÜM			
C- Teknik Bölüm Dengesi- Hayat Dışı (A-B)	Dipnot	502.067.448	292.629.162
F- Teknik Bölüm Dengesi- Hayat (D-E)		--	--
I - Teknik Bölüm Dengesi- Emeklilik (G-H)		--	--
J- Genel Teknik Bölüm Dengesi (C+F+I)		502.067.448	292.629.162
K- Yatırım Gelirleri		1.508.904.511	859.807.937
1- Finansal Yatırımlardan Elde Edilen Gelirler	4,2	278.146.888	228.602.158
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Kârlar	4,2	83.432.848	26.473.764
3- Finansal Yatırımların Değerlemesi	4,2	52.449.578	52.102.926
4- Kambiyo Kârları	4,2	761.764.376	430.645.835
5- İştiraklerden Gelirler	4,2,9	34.000.000	28.000.000
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		--	--
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler		1.653.795	3.867.125
8- Türev Ürünlerden Elde Edilen Gelirler	4,2	297.457.026	90.116.129
9- Diğer Yatırımlar		--	--
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		--	--
L- Yatırım Giderleri		(1.537.912.077)	(879.645.731)
1- Yatırım Yönetim Giderleri - Faiz Dâhil	4,2	(1.501.015)	(385.326)
2- Yatırımlar Değer Azalışları	4,2	(8.864.845)	(1.118.002)
3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar	4,2	(35.681.424)	(16.137.959)
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri		(965.879.045)	(542.114.497)
5- Türev Ürünler Sonucunda Oluşan Zararlar	4,2	(66.177.031)	(179.274.294)
6- Kambiyo Zararları	4,2	(430.648.372)	(112.534.636)
7- Amortisman Giderleri	6,8	(29.160.345)	(28.081.017)
8- Diğer Yatırım Giderleri		--	--
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar		(86.172.098)	(35.958.229)
1- Karşılıklar Hesabı	47	(71.029.270)	(32.318.934)
2- Reeskont Hesabı	47	(9.677.434)	(11.903.019)
3- Özellikli Sigortalar Hesabı		--	--
4- Enflasyon Düzeltmesi Hesabı		--	--
5- Ertelenmiş Vergi Varlığı Hesabı	35	--	5.702.299
6- Ertelenmiş Vergi Yükümlülüğü Gideri	35	(6.651.982)	--
7- Diğer Gelir ve Kârlar		1.634.898	2.771.738
8- Diğer Gider ve Zararlar		(448.310)	(210.313)
9- Önceki Yıl Gelir ve Kârları		--	--
10- Önceki Yıl Gider ve Zararları		--	--
N- Dönem Net Kârı veya Zararı		307.574.340	184.196.626
1- Dönem Kârı ve Zararı		386.887.784	236.833.139
2- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	(79.313.444)	(52.636.513)
3- Dönem Net Kâr veya Zararı		307.574.340	184.196.626
4- Enflasyon Düzeltme Hesabı		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZSERMAYE DEĞİŞİM TABLOSU**

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

Bağımsız Denetimden Geçmiş Özsermaye Değişim Tablosu - 31 Aralık 2017

	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları	Yabancı para çevrim 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		--	--	--	--	--
J - Yedeklere Transfer	15	--	--	--	--	--
II - Dönem Sonu Bakiyesi - 31 Aralık 2017		500.000.000	--	629.061.481	--	--

Bağımsız Denetimden Geçmiş Özsermaye Değişim Tablosu - 31 Aralık 2018

	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları	Yabancı para çevrim farkları
I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2017)		500.000.000	--	629.061.481	--	--
II - Muhasebe Politikasında Değişiklikler		--	--	--	--	--
III - Yeni Bakiye (I + II) (1 Ocak 2018)		500.000.000	--	629.061.481	--	--
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	--	--	(239.947.304)	--	--
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 2018		500.000.000	--	389.114.177	--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

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

Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış kârlar	Net dönem kârı	Geçmiş yıllar kâr-zararları	Toplam
42.470.727	22.689.973	229.000.686	184.196.626	31.601.927	1.639.021.420
--	--	--	--	--	--
42.470.727	22.689.973	229.000.686	184.196.626	31.601.927	1.639.021.420
--	--	--	--	--	--
--	--	--	--	--	--
--	--	--	--	--	--
--	--	--	--	--	--
--	--	(359.247)	4.000.000	--	3.640.753
--	--	--	--	--	(239.947.304)
--	--	--	--	--	--
--	--	--	--	--	--
--	--	--	--	--	--
--	--	--	307.574.340	--	307.574.340
--	--	--	(64.083.155)	--	(64.083.155)
13.318.147	11.470.364	99.324.960	(124.113.471)	--	--
55.788.874	34.160.337	327.966.399	307.574.340	31.601.927	1.646.206.054

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU**

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

		Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		6.213.680.727	5.165.018.373
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		-	--
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		-	--
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı		(6.221.867.613)	(4.966.891.348)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı		(127.854.956)	(40.078.614)
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı		-	--
7. Esas faaliyetler sonucu oluşan nakit		(136.041.842)	158.048.411
8. Faiz ödemeleri		-	--
9. Gelir vergisi ödemeleri	19	(125.905.151)	(32.473.242)
10. Diğer nakit girişleri		13.915.821	7.838.695
11. Diğer nakit çıkışları		(49.633.999)	(39.799.131)
12. Esas faaliyetlerden kaynaklanan net nakit		(297.665.171)	93.614.733
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Maddi varlıkların satışı		530.968	400.469
2. Maddi varlıkların iktisabı	6, 8	(55.588.008)	(35.515.713)
3. Mali varlık iktisabı	11	(2.033.280.351)	(909.864.560)
4. Mali varlıkların satışı		2.016.042.953	601.168.745
5. Alınan faizler		355.541.482	247.825.764
6. Alınan temettüleri		34.000.000	28.000.000
7. Diğer nakit girişleri		1.059.316.239	508.056.272
8. Diğer nakit çıkışları		(1.285.211.332)	(269.463.796)
9. Yatırım faaliyetlerinden kaynaklanan net nakit		91.351.951	170.607.181
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	(64.083.155)	(32.031.330)
5. Diğer nakit girişleri		--	--
6. Diğer nakit çıkışları		--	--
7. Finansman faaliyetlerinden kaynaklanan net nakit		(64.083.155)	(32.031.330)
D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ		1.558.957	16.572.817
E. Nakit ve nakit benzerlerinde meydana gelen net artışı		(268.837.418)	248.763.401
F. Dönem başındaki nakit ve nakit benzerleri mevcudu		2.121.236.256	1.872.472.855
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	14	1.852.398.838	2.121.236.256

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN KÂR DAĞITIM TABLOSU

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

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018 ^(*)	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017 ^(**)
I. DÖNEM KÂRININ DAĞITIMI			
1.1. DÖNEM KÂRI ^(*)		407.616.323	258.151.501
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER		(79.313.444)	(52.636.513)
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	35	(79.313.444)	(52.636.513)
1.2.2. Gelir Vergisi Kesintisi		--	--
1.2.3. Diğer Vergi ve Yasal Yükümlülükler		--	--
A NET DÖNEM KÂRI (1.1 - 1.2)		328.302.879	205.514.988
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)		--	--
1.4. BİRİNCİ TERTİP YASAL AKÇE		15.568.512	9.409.831
1.5. ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)		--	--
B DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3 + 1.4 + 1.5)]		312.734.367	196.105.157
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)		--	60.000.000
1.6.1. Hisse Senedi Sahiplerine		--	60.000.000
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 (-)		--	4.083.154
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 (-)		--	3.908.316
1.11. STATÜ YEDEKLERİ (-)		--	11.470.364
1.12. OLAĞANÜSTÜ YEDEKLER		--	116.643.323
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 ^(****)		0,00615	0,00368
3.2. HİSSE SENEDİ SAHİPLERİNE (%)		0,615	0,368
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE		--	--
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)		--	--
IV. HİSSE BAŞINA TEMETTÜ			
4.1. HİSSE SENEDİ SAHİPLERİNE		--	0,0012
4.2. HİSSE SENEDİ SAHİPLERİNE (%)		--	0,12
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 2018 dönem kârına, TMS 19 uyarınca ayrılan 6.500.000 TL tutarındaki personele ödenecek temettü karşılığı eklenmiş, 2.704.097 TL tutarındaki dağıtımına konu olmayan dönem kârı düşülmüştür.

^(**) 2018 yılına ilişkin kâr dağıtım önerisi, finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmadığından doldurulmamıştır.

^(***) 2017 yılı rakamları, Kâr Dağıtım Tablosunun "SPK'ya Göre" bölümündeki veriler ile doldurulmuştur.

^(****) Hisse başına kâr oranı konsolide olmayan dönem net kârı üzerinden hesaplanmıştır.

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(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 2018 tarihi itibarıyla Şirket sermayesinde dolaylı hâkimiyeti söz konusu olan sermaye grubu Türkiye İş Bankası A.Ş. ("İş Bankası") Grubu'dur.

Adı	31 Aralık 2018		31 Aralık 2017	
	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 olduğu 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'de 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 2018 tarihi itibarıyla Şirket, 2.220 yetkili ve 99 yetkisiz (31 Aralık 2017: 2.215 yetkili ve 99 yetkisiz) olmak üzere, toplam 2.319 acente (31 Aralık 2017: toplam 2.314 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 T.C. Hazine ve Maliye Bakanlığı 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 2018	31 Aralık 2017
Üst düzey yöneticiler	7	7
Yönetici	38	38
Danışman	2	2
Ara yönetici	181	171
Uzman/Yetkili/Diğer çalışanlar	1.032	982
Toplam	1.260	1.200

1.6 Üst yönetime sağlanan ücret ve benzeri menfaatler

31 Aralık 2018 tarihinde sona eren hesap döneminde, yönetim kurulu başkan ve üyelerine 1.528.819 TL (31 Aralık 2017: 1.561.811 TL), üst düzey yöneticilere 6.952.509 TL (31 Aralık 2017: 5.777.795 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, T.C. Hazine ve Maliye Bakanlığı 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, T.C. Hazine ve Maliye Bakanlığı tarafından önerilen yöntem veya T.C. Hazine ve Maliye Bakanlığı'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 2018 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.anadulusigorta.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 2018 tarihi itibarıyla hazırlanan konsolide olmayan finansal tablolar 1 Şubat 2019 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 T.C. Hazine ve Maliye Bakanlığı 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 T.C. Hazine ve Maliye Bakanlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü "Raporlama Standartları") uygun olarak hazırlanmaktadır.

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 T.C. Hazine ve Maliye Bakanlığı'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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

T.C. Hazine ve Maliye Bakanlığı'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, T.C. Hazine ve Maliye Bakanlığı'nın aynı yazısına istinaden 2005 yılı başından itibaren finansal tabloların enflasyona göre düzeltilmesi uygulaması sona erdirilmiştir. Dolayısıyla, 31 Aralık 2018 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

İlişkideki 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.

2.2 Konsolidasyon

T.C. Hazine ve Maliye Bakanlığı 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.

T.C. Hazine ve Maliye Bakanlığı'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 çevirmekte 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 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 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.

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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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. Kırlm. 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.

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 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. Ayrı 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 oluştuğu 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.

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 durum 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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 2018 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 6.348.182 TL (31 Aralık 2017: 9.581.631) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 16.984.621 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2017: 5.818.015 TL).

Şirket'in 31 Aralık 2018 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 77.683.687 TL (31 Aralık 2017: 18.939.649 TL) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (2.877.823) TL (31 Aralık 2017: (7.868.067) değer azalış bakiyesi yer almaktadır.

Şirket türev işlemlerini, TMS 39 - *Finansal Araçlar: Muhasebe ve Ölçme* standardı hükümleri uyarınca alım-satım amaçlı işlemler olarak sınıflandırmaktadır.

Şirket swap sözleşmeleri kapsamında oluşan kâr/zarar tutarını topluca mahsup kaydı oluşturarak gelir tablosunda göstermiştir.

Türev işlemlerin ilk olarak kayda alınmasında gerçeğe uygun değerleri dikkate alınmaktadır.

Türev işlemler dolayısıyla gerekli olan teminat tutarları ve değerlemeleri alım satım amaçlı finansal varlıklar altında yer almaktadır.

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 pasif 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2.13 Sermaye

Şirket'in sermayesinde dolaylı hakimiyeti söz konusu olan sermaye grubu İş Bankası Grubu'dur. 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket'in sermaye ve ortaklık yapısı aşağıdaki gibidir:

Adı	31 Aralık 2018		31 Aralık 2017	
	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 2018 tarihi itibarıyla sermaye artırımını gerçekleştirilmemiştir (31 Aralık 2017: Yoktur.).

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar

Şirket'in 31 Aralık 2018 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL'dir (31 Aralık 2017: 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 2017: 50.000.000.000 pay) bölünmüştür.

Şirket'te kayıtlı sermaye sistemi

Şirket kayıtlı sermaye sistemine dahil olup, 31 Aralık 2018 tarihi itibarıyla Şirket'in kayıtlı sermaye tavanı 700.000.000 TL'dir (31 Aralık 2017: 700.000.000 TL).

Şirket'in geri satın alınan kendi hisseleri

Yoktur.

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Police 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.

- Sözleşmeye dayalı toplam faydaların önemli bir kısmını teşkil etmeye namzet;
- Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan ve
- Sözleşme gereği aşağıdakilere dayalı olan:
 - Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;
 - İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçekleşmiş ve/veya gerçekleşmemiş yatırım gelirlerine veya
 - 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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

2.18 Vergiler

Kurumlar vergisi

Kurum kazançları %22 oranında kurumlar vergisine tabidir (Kurumlar Vergisi Kanunu'na eklenen Geçici 10'ncü 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 (iştirak 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, 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 2018 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 giriyorsa, 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.

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 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.

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:

a) Peşin değer aktüeryal hesabında kullanılacak teknik faiz oranı %9.80 olarak esas alınır.

b) 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 2018 tarihi itibarıyla, hükümet tarafından belirlenen 5.434,42 TL (31 Aralık 2017: 4.732,48 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 muhasebeleştirmektedir.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

TMS 19 - *Çalışanlara Sağlanan Faydalar* standardı kıdem tazminatı karşılığı hesaplamasında aktüeryal metotların kullanılmasını gerektirmektedir. 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla kullanılan aktüeryal tahminler şöyledir:

	31 Aralık 2018	31 Aralık 2017
İskonto oranı	%4,22	%4,21
Beklenen maaş/tavan artış oranı	%11,30	%7,00
Tahmin edilen personel devir hızı	%3,29	%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 ölçülemedikçe 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 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

T.C. Hazine ve Maliye Bakanlığı'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 53.427.320 TL (31 Aralık 2017: 47.325.075 TL) rücu geliri tahakkuk ettirmiş olup diğer rücu ve sovtaj geliri ile birlikte toplam 60.020.233 TL (31 Aralık 2017: 50.653.264 TL) (Not 12) tutarında net rücu ve sovtaj alacağını esas faaliyetlerden alacaklar hesabında göstermiştir. Şirket, genelgede belirtilen sürelerde tahsil edilemeyen rücu alacaklarına ilişkin olarak 16.172.744 TL (31 Aralık 2017: 8.337.019 TL) (Not 12) tutarında alacak karşılığı ayırmıştır.

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerine ilişkin tahsil edilen net rücu ve sovtaj gelirlerinin branş bazında detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kara araçları	423.241.868	375.105.975
Kara araçları sorumluluk	17.588.788	13.422.397
Yangın ve doğal afetler	5.764.609	4.521.486
Nakliyat	1.825.561	1.485.087
Kredi	43.431	--
Genel zararlar	539.786	307.007
Genel sorumluluk	522.635	812.773
Kaza	29.510	28.880
Su araçları	1.708.765	1.004.392
Finansal Kayıplar	--	144.816
Hukuksal Koruma	--	475
Toplam	451.264.953	396.833.288

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla rücu ve sovtaj yoluyla tahsil edilecek tutarların branş bazında detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kara araçları	37.986.441	37.076.373
Kara araçları sorumluluk	14.347.839	5.926.818
Yangın ve doğal afetler	4.819.028	1.321.152
Genel zararlar	1.052.905	1.657.069
Nakliyat	1.546.994	2.991.999
Kaza	232.209	1.544.801
Su araçları	34.817	122.868
Genel sorumluluk	--	12.184
Toplam	60.020.233	50.653.264

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.

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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 düşükse, kiralanılan varlıklar net gerçekleştirilebilir 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 26 Mart 2018 tarihli Olağan Genel Kurul'da oya sunulan 2017 yılı faaliyetlerinden elde edilmiş dönem kârının dağıtılmasına ilişkin Yönetim Kurulu teklifi oy birliği ile kabul edilmiştir.

Buna göre hesaplanan 9.409.831 TL tutarında yasal yedek akçe düşüldükten sonra kalan 196.105.157 TL'lik net dağıtılabılır dönem kârının; 60.000.000 TL'si ortaklara 28 Mart 2018 tarihinden itibaren nakit kâr payı olarak dağıtılmıştır. Şirket çalışanlarına dağıtılan 4.083.155 TL tutarında kâr payı, 3.908.316 TL tutarında ikinci yasal yedek akçe ve statü yedeği olarak ayrılan 11.470.364 TL sonrası kalan 99.324.961 TL olağanüstü yedeklere aktarılmıştır (2017 yılı : 30.000.000 TL ortaklara nakit kâr payı dağıtılmıştır).

2.24 Kazanılmamış primler karşılığı

7 Ağustos 2007 tarih ve 26606 sayılı Resmi 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.

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 T.C. Hazine ve Maliye Bakanlığı, 4 Temmuz 2007 tarih ve 2007/3 sayılı "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Karşılıklarının 5684 Sayılı Sigortacılık Kanunu Hükümlerine Uyumunun Sağlanmasına İlişkin Genelge" ("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; T.C. Hazine ve Maliye Bakanlığı 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 endekslı 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. Şirket bir yıldan uzun süreli sağlık ve ferdi kaza poliçeleri için hesaplanan 556.788 TL tutarındaki karşılığı uzun vadeli yükümlülüklerde sınıflamıştır (31 Aralık 2017: Yoktur).

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

Raporlama dönemi sonu itibarıyla Şirket, finansal tablolarında 2.741.583.431 TL (31 Aralık 2017: 2.349.673.619 TL) kazanılmamış primler karşılığı ve 794.433.893 TL (31 Aralık 2017: 610.721.482 TL) kazanılmamış primler karşılığı reasürör payı ayırmıştır. Ayrıca, 31 Aralık 2018 tarihi itibarıyla kazanılmamış primler karşılığında 63.611.723 TL (31 Aralık 2017: 58.817.233 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.

T.C. Hazine ve Maliye Bakanlığı 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 T.C. Hazine ve Maliye Bakanlığı'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.

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.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket aktüerinin branş bazında hesaplamış olduğu IBNR tutarları aşağıda yer almaktadır:

Branş	31 Aralık 2018		31 Aralık 2017	
	Brüt ilave karşılık	Net ilave karşılık	Brüt ilave karşılık	Net ilave karşılık
Kara Araçları Sorumluluk	1.465.084.144	1.140.186.177	1.132.267.909	1.046.552.002
Genel Sorumluluk	353.346.893	265.306.319	331.983.783	271.885.164
İhtiyari Mali Sorumluluk	170.414.885	167.261.212	116.652.751	113.666.911
Yangın Ve Doğal Afetler	35.135.712	19.514.668	34.844.913	20.172.580
Kaza	25.010.554	20.460.273	16.915.922	13.226.710
Genel Zararlar	24.655.045	11.341.011	14.812.802	4.670.247
Hava Araçları Sorumluluk	8.490.435	1.656.930	4.919.072	1.011.126
Hava Araçları	26.404.282	505.370	5.237.051	1.228.666
Su Araçları	3.959.437	1.657.181	7.729.096	2.988.830
Sağlık	2.562.521	2.560.969	2.549.899	2.524.400
Finansal Kayıplar	32.331.670	4.410.347	1.019.382	406.545
Kredi	180.503	113.278	526.262	526.262
Hukuksal Koruma	277.667	277.667	278.842	279.945
Nakliyat	2.268.529	1.760.941	(520.399)	1.015.646
Kara Araçları	(34.121.187)	(34.004.536)	(42.055.210)	(41.454.539)
Toplam	2.116.001.090	1.603.007.807	1.627.162.075	1.438.700.495

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

Net IBNR hesabına Trafik ve Sorumluluk havuzuna devir edilen tutarlarda dahil edilmiştir.

Şirket aktüeri, muallak tazminat karşılığından kaynaklanan net nakit akışlarının iskonto edilmesine ilişkin usul ve esasları düzenleyen 2016/22 Sayılı Genelge çerçevesinde resmi gazetede yer alan son yasal faiz oranını (%9) kullanmaktadır. Şirket, 31 Aralık 2018 tarihi itibarıyla muallak hasarlar hesaplamasında net 713.303.870 TL tutarında iskonto yapmıştır (31 Aralık 2017: 608.482.096 TL).

Şirket, T.C. Hazine ve Maliye Bakanlığı'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 T.C. Hazine ve Maliye Bakanlığı tarafından 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 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.

Bu kapsamda, 1 Ekim 2017 tarihinden itibaren düzenlenen poliçelerine ilişkin prim ve hasar tutarları T.C. Hazine ve Maliye Bakanlığı tarafından belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaşılmasına 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 yansımalarını sağlamıştır.

Şirket, 31 Aralık 2018 tarihi itibarıyla, finansal tablolarında 4.339.333.163 TL muallak hasar karşılığı (31 Aralık 2017: 3.245.443.076 TL) ve 1.281.930.795 TL muallak hasar karşılığı reasürör payı (31 Aralık 2017: 640.756.717 TL) ayırmıştır.

Şirket, net IBNR tutarı hesaplamasını branşlar bazında; yürürlükte bulunan reasürans anlaşmaları etkisini yansıtabilecek şekilde güncel reasürans payları üzerinden yapmıştır.

T.C. Hazine ve Maliye Bakanlığı'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 254.976.831 TL (31 Aralık 2017: 182.575.899 TL) ve bu tutarın reasürans payı olan 40.568.170 TL (31 Aralık 2017: 30.415.386 TL) muallak tazminatlar karşılıklarından tasfiye edilmiştir.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

31 Aralık 2018 tarihi itibarıyla, Şirket'in hesaplanan kazanma oranı %0 -%100 aralığındadır (31 Aralık 2017: %0-%100). 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla branş bazında kullanılan kazanma oranları ve indirilen tutarlar aşağıdaki gibidir:

31 Aralık 2018 Branş	Kullanılan kazanma oranı	İndirilecek tutar brüt	İndirilecek tutar net
Genel sorumluluk	%25	101.800.905	88.183.585
Kara araçları sorumluluk	%11	90.400.461	87.817.173
Yangın ve doğal afetler	%25	34.151.960	17.293.818
Kara araçları	%25	12.126.277	12.027.885
Genel Zararlar	%25	5.249.453	2.809.065
Nakliyat	%25	5.321.412	2.115.594
Kaza	%22	3.468.583	2.178.506
Su araçları	%25	1.734.746	1.260.001
Kredi	%25	712.439	712.439
Hukuksal Koruma	%25	10.595	10.595
Toplam		254.976.831	214.408.661
31 Aralık 2017 Branş	Kullanılan kazanma oranı	İndirilecek tutar brüt	İndirilecek tutar net
Genel sorumluluk	%25	74.714.665	65.998.306
Kara araçları sorumluluk	%10	62.120.743	61.236.663
Yangın ve doğal afetler	%25	25.698.638	11.128.771
Kara araçları	%22	8.048.030	7.958.336
Genel Zararlar	%25	4.214.820	1.646.063
Nakliyat	%25	3.920.234	1.599.096
Kaza	%21	2.320.622	1.366.436
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		182.575.899	152.160.513

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.

T.C. Hazine ve Maliye Bakanlığı'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.

T.C. Hazine ve Maliye Bakanlığı'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.

T.C. Hazine ve Maliye Bakanlığı'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 hesaplanmasında SGK'ya aktarılan prim ve hasara ilişkin tüm tutarlar pay ve paydadan indirilerek hesaplama yapılmıştır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

T.C. Hazine ve Maliye Bakanlığı'nın 2016/37 sayılı genelgesi ile yukarıda ifade edilen yöntemle 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 2018 tarihi itibarıyla 11 Kasım 2016 tarihli ve 2016/37 sayılı "Devam Eden Riskler Karşılığına İlişkin Genelge"sinde belirtilen yöntemi kullanmıştır.

İlgili yöntemler sonucu, raporlama dönemi sonu itibarıyla Şirket, finansal tablolarında 101.782.328 TL devam eden riskler karşılığı (31 Aralık 2017: 47.086.775 TL) ve 41.591.188 TL devam eden riskler karşılığı reasürans payı (31 Aralık 2017: 24.105.605 TL) ayırmıştır.

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 175.746.540 TL (31 Aralık 2017: 140.939.210 TL) tutarında dengeleme karşılığı ayrılmıştır.

2.28 İlişkili taraflar

Finansal tabloların amacı doğrultusunda aşağıdaki kriterlerden birinin varlığında taraf, Şirket ile ilişkili sayılır:

- 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;
- Tarafın, Şirket'in bir iştiraki olması;
- Tarafın, Şirket'in ortak girişimci olduğu bir iş ortaklığı olması;
- Tarafın, Şirket'in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
- Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;
- 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;
- 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 2018 tarihi itibarıyla sona eren hesap dönemine ait konsolide olmayan finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2018 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 2018 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

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 ölçümü ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatın 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. Şirket, Hazine ve Maliye Bakanlığı'nın yayınladığı 23 Ekim 2018 tarihli, 2018/4 sayılı "Sigorta ve Emeklilik Şirketlerinin TFRS 15'e Geçiş Tarihine İlişkin Genelge" uyarınca TFRS 15'e geçişi 1 Ocak 2021 tarihine ertelemiştir.

TFRS 9 Finansal Araçlar

KGK, Ocak 2017'de TFRS 9 Finansal Araçlar'ı nihai haliyle yayınlamıştır. TFRS 9 finansal araçlar muhasebeleştirme projesinin üç yönünü: sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesini bir araya getirmektedir. TFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanlı muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir 'beklenen kredi kaybı' modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, TFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonunu seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kâr veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran "kendi kredi riski" denilen konuyu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. TFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Alternatif olarak, işletmeler, standarttaki diğer şartları uygulamadan, sadece "gerçeğe uygun değer değişimi kâr veya zarara yansıtılan" olarak belirlenmiş finansal yükümlülüklerin kazanç veya kayıplarının sunulmasına ilişkin hükümleri erken uygulamayı tercih edebilirler.

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 yayınlamıştır. TFRS 4'te yapılan değişiklik iki farklı yaklaşım sunmaktadır: 'örtülü yaklaşım (overlay approach)' ve 'erteleyici yaklaşım (deferral approach)'. Yeni değiştirilmiş standart:

- 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
- 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 uygulanmaktadır. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

TFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

KGK'nın 19 Aralık 2017'de yayınladığı bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 uygulanmaktadır. Söz konusu yorumun 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;

- a. nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- b. stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- c. 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 uygulanmaktadır. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

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 uygulanmaktadır. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

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 uygulanmaktadır.
- 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 uygulanmaktadır.

Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

ii) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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 finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 16 Kiralama İşlemleri

KGK Nisan 2018'de TFRS 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. TFRS 16, TMS 17 ve TMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve erken uygulamaya izin verilmektedir.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Kiracılar, bu standardı kısa vadeli kiralamalara (kira süresi 12 ay ve daha kısa olan kiralamalar) veya dayanak varlığın düşük değeri olduğu kiralamalara (örneğin kişisel bilgisayarlar, bazı ofis ekipmanları, vb.) uygulamama istisnasına sahiptir. Kiralamanın fiilen başladığı tarihte kiracı, kira yükümlülüğünü o tarihte ödenmemiş olan kira ödemelerinin bugünkü değeri üzerinden ölçer (kiralama yükümlülüğü) ve aynı tarih itibarıyla ilgili kullanım hakkı varlığını da kayıtlarına alarak kira süresi boyunca amortismanına tabi tutar. Kira ödemeleri, kiralamadaki zımnî faiz oranının kolaylıkla belirlenebilmesi durumunda, bu oran kullanılarak iskonto edilir. Kiracı, bu oranın kolaylıkla belirlenememesi durumunda, kiracının alternatif borçlanma faiz oranını kullanır. Kiracı, kiralama yükümlülüğü üzerindeki faiz gideri ile kullanım hakkı varlığının amortisman giderini ayrı olarak kaydetmelidir.

Kiracının, belirli olayların gerçekleşmesi halinde kiralama yükümlülüğünü yeniden ölçmesi söz konusu olacaktır (örneğin kiralama süresindeki değişiklikler, ileriye dönük kira ödemelerinin belirli bir endeks veya orandaki değişimler nedeniyle değişikliğe uğraması, vb.). Bu durumda kiracı, kiralama yükümlülüğünün yeniden ölçüm etkisini kullanım hakkı varlığı üzerinde bir düzeltme olarak kaydedecektir.

Söz konusu standardın Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi beklenmemektedir.

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 Finanslar Araçları uygulayan işletmeler için açıklık getirmektedir.

TFRS 9 Finanslar Araçları, 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.

Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

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. Şirket söz konusu değişikliklerin etkilerini, bahsi geçen standartlar nihai halini aldıktan sonra değerlendirecektir.

TFRYK 23 Gelir Vergisi Muameleleri Konusundaki Belirsizlikler

Yorum, gelir vergisi muameleleri konusunda belirsizlikler olması durumunda, "TMS 12 Gelir Vergileri"nde yer alan muhasebeleştirme ve ölçüm gereksinimlerinin nasıl uygulanacağına açıklık getirmektedir.

Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

- (a) işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmedeğini;
- (b) işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- (c) işletmenin vergilendirilebilir kârını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- (d) 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 ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Yıllık İyileştirmeler - 2015-2017 Dönemi

KGK Ocak 2019'da aşağıda belirtilen standartları değiştirerek, TFRS Standartları'nın 2015-2017 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır: yayınlamıştır.

- **TFRS 3 İşletme Birleşmeleri ve TFRS 11 Müşterek Anlaşmalar** - TFRS 3'teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. TFRS 11'deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.
- **TMS 12 Gelir Vergileri** - Değişiklikler, temettülere (kâr dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kâr veya zararda muhasebeleştirilmesi gerektiği konusuna açıklık getirmektedir.
- **TMS 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.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Şirket, genel olarak bilanço ve özkaynak üzerinde önemli bir etki beklememektedir.

Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme (TMS 19 Değişiklikler)

KGK Ocak 2019'da TMS 19 Değişiklikler "Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme"yi yayınlamıştır. Değişiklik; planda yapılan değişiklik, küçülme veya yerine getirme gerçekleşikten sonra yıllık hesap döneminin kalan kısmı için tespit edilen hizmet maliyetinin ve net faiz maliyetinin güncel aktüeryal varsayımları kullanarak hesaplanmasını gerektirmektedir. Değişiklikler, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu değişiklikleri erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Negatif Tazminli Erken Ödeme Özellikleri (TFRS 9 Değişiklik)

Bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilmeleri için TFRS 9 Finansal Araçlar'da ufak değişiklikler yayınlamıştır.

TFRS 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, genel olarak bilanço ve özkaynak üzerinde önemli bir etki beklememektedir.

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 finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

İşletmenin tanımlanması (UFRS 3 Değişiklikleri)

UMSK Ekim 2018'de UFRS 3 'İşletme Birleşmeleri'nde yer alan işletme tanımına ilişkin değişiklikler yayımlamıştır. Bu değişikliğin amacı, bir işletmenin işletme birleşimi olarak mı yoksa bir varlık edinimi olarak mı muhasebeleştirileceğini belirlemeye yardımcı olmaktır.

Değişiklikler aşağıdaki gibidir:

- İşletme için minimum gereksinimlerin netleştirilmesi;
- Piyasa katılımcılarının eksik unsurları tamamlaması konusundaki değerlendirmenin ortadan kaldırılması;
- İşletmelerin edinme sürecin önemli olup olmadığını değerlendirmesine yardımcı uygulama rehberi eklenmesi;
- İşletmenin ve çıktılarının tanımlarını sınırlandırmak; ve
- İsteğe bağlı bir gerçeğe uygun değer konsantrasyon testi yayımlamak.

Değişiklik, 1 Ocak 2020 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.

Önemliliğin Tanımı (UMS 1 ve UMS 8 Değişiklikleri)

Ekim 2018'de UMSK, "UMS 1 Finansal Tabloların Sunumu" ve "UMS 8 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" standartlarında değişiklikler yapmıştır. Bu değişikliklerin amacı, "önemlilik" tanımını standartlar arasında uyumlu hale getirmek ve tanımın belirli kısımlarını açıklığa kavuşturmadır. Yeni tanıma göre, bilginin saklanması, hatalı olması veya verilmemesi durumunda finansal tabloların birincil kullanıcıların bu tablolara dayanarak verdikleri kararları etkileyebileceği varsayılabilirse, bilgi önemlidir. Değişiklikler, bilginin önemliliğinin niteliğine, büyüklüğüne veya her ikisine bağlı olacağını açıklamaktadır. Şirketler bilginin tek başına veya başka bilgiler ile birlikte kullanıldığında finansal tablolar üzerinde ki etkisinin önemliliği değerlendirmek ile yükümlüdür.

Değişiklik, 1 Ocak 2020 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Şirket, değişikliği 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 yönetimi'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.

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

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 tahrip 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.

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 modelleri 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 2018			
Kara araçları sorumluluk	2.189.030.575	(335.575.794)	1.853.454.781
Genel sorumluluk	761.905.122	(203.520.600)	558.384.522
Yangın ve doğal afetler	586.743.941	(334.010.612)	252.733.329
Genel zararlar	248.785.517	(154.231.271)	94.554.246
Kara araçları	151.783.016	(1.056.029)	150.726.987
Su araçları	60.885.618	(25.804.164)	35.081.454
Nakliyat	45.846.271	(23.003.137)	22.843.134
Kaza	52.348.054	(13.016.520)	39.331.534
Finansal kayıplar	83.512.685	(76.494.955)	7.017.730
Hava araçları sorumluluk	29.703.981	(14.053.370)	15.650.611
Hava araçları	112.371.364	(98.661.101)	13.710.263
Hastalık/sağlık	11.077.840	(229.887)	10.847.953
Kredi	4.206.748	(2.236.173)	1.970.575
Kefalet	766.551	(37.182)	729.369
Hukuksal koruma	365.880	--	365.880
Toplam	4.339.333.163	(1.281.930.795)	3.057.402.368

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
Hava araçları sorumluluk	58.009.302	(46.083.877)	11.925.425
Hava araçları	49.750.517	(42.391.076)	7.359.441
Kaza	41.324.839	(11.250.978)	30.073.861
Su araçları	40.980.920	(18.378.585)	22.602.335
Nakliyat	35.495.591	(14.745.963)	20.749.628
Finansal kayıplar	10.877.792	(8.194.132)	2.683.660
Hastalık/sağlık	9.119.780	(249.390)	8.870.390
Kredi	2.452.500	(132.443)	2.320.057
Hukuksal koruma	338.225	948	339.203
Toplam	3.245.443.074	(640.756.716)	2.604.686.358

^(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini, indirilmiş davalı muallaklar tutarlarını ve gerçekleşmiş ancak rapor edilmemiş tazminat bedellerini içermektedir.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Şirket'in hasarın oluştuğu coğrafi bölgeye göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

Toplam hasar yükümlülüğü (*) 31 Aralık 2018	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Türkiye	2.803.184.120	801.159.285	2.002.024.835
Avrupa	99.884.461	76.301.933	23.582.528
Amerika	1.287.744	1.020.313	267.431
Afrika	124.454.963	110.672.148	13.782.815
Asya	2.289.041	1.281.435	1.007.606
Toplam	3.031.100.329	990.435.114	2.040.665.215

Toplam hasar yükümlülüğü 31 Aralık 2018	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Marmara Bölgesi	1.161.751.733	367.679.828	794.071.905
İç Anadolu Bölgesi	583.944.936	242.583.241	341.361.695
Ege Bölgesi	309.094.528	60.589.926	248.504.602
Akdeniz Bölgesi	234.466.931	36.312.292	198.154.639
Karadeniz Bölgesi	178.185.197	33.810.129	144.375.068
G. Doğu Anadolu Bölgesi	148.867.958	33.042.792	115.825.166
Doğu Anadolu Bölgesi	186.872.837	27.141.077	159.731.760
Toplam	2.803.184.120	801.159.285	2.002.024.835

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 2.116.001.090 TL tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, hasarın oluştuğu coğrafi bölgeye göre dağıtımı yapılamayan 364.012.716 TL tutarındaki indirekt işler ve (254.976.831) TL tutarında brüt davalı sürecindeki dosyalardan tenzil edilen muhtemel gelirler ile (916.804.141) TL tutarındaki brüt iskonto hariçtir.

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 oluştuğu 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.

Branşlar itibarıyla verilen sigorta teminatı tutarı

	31 Aralık 2018	31 Aralık 2017
Kara araçları sorumluluk	5.609.316.278.958	5.265.078.838.278
Yangın ve doğal afetler	269.586.194.617	135.608.274.423
Hastalık-sağlık	88.491.840.724	103.781.728.941
Kaza	90.956.789.042	118.199.306.463
Genel sorumluluk	64.767.358.415	59.897.144.573
Genel zararlar	77.761.175.313	59.224.580.559
Kara araçları	60.004.149.216	48.781.635.664
Nakliyat	22.502.315.725	16.963.726.644
Hava araçları sorumluluk	6.224.270.814	5.854.747.561
Hukuksal koruma	5.034.014.933	4.438.225.143
Su araçları	3.502.998.033	2.330.774.067
Finansal kayıplar	1.000.845.543	750.973.356
Hava araçları	783.998.639	644.430.596
Toplam^(*)	6.299.932.229.972	5.821.554.386.268

(*) 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
- sigortalılardan prim alacakları
- acentelerden alacaklar
- reasürörlerden komisyon ve ödenen hasarlarla ilgili alacaklar
- sigorta yükümlülüklerinden kaynaklanan reasürans payları

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

- 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 2018	31 Aralık 2017
Nakit ve nakit benzeri varlıklar (Not 14)	4.073.607.140	3.504.701.722
Esas faaliyetlerden alacaklar (Not 12)	1.537.481.807	1.178.955.084
Muallak tazminat karşılığındaki reasürör payı (Not 10), (Not 17)	1.281.930.795	640.756.717
Finansal varlıklar (Not 11) ^(*)	899.677.177	943.438.188
Diğer alacaklar (Not 12)	28.911.596	21.224.166
Diğer cari varlıklar (Not 12)	457.363	493.641
Gelir tahakkukları (Not 12)	79.214.775	19.928.671
Toplam	7.901.280.653	6.309.498.189

^(*) 127.928.790 TL tutarındaki hisse senetleri dahil edilmemiştir (31 Aralık 2017: 160.082.153 TL).

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, esas faaliyetlerden alacakların yaşlandırması ve ayrılan karşılıklar aşağıdaki gibidir:

	31 Aralık 2018		31 Aralık 2017	
	Brüt tutar	Ayrılan karşılık	Brüt tutar	Ayrılan karşılık
Vadesi gelmemiş alacaklar	1.295.084.335	--	969.119.015	--
Vadesi 0-30 gün gecikmiş alacaklar	195.481.742	(2.288.174)	150.529.379	(1.992.510)
Vadesi 31-60 gün gecikmiş alacaklar	30.190.280	(2.525.052)	23.807.314	(1.486.876)
Vadesi 61-90 gün gecikmiş alacaklar	12.894.325	(2.004.030)	27.290.704	(1.783.910)
Vadesi 90 günden fazla gecikmiş alacaklar ^(*)	316.779.399	(306.131.018)	242.771.427	(229.299.459)
Toplam	1.850.430.081	(312.948.274)	1.413.517.839	(234.562.755)

^(*) T.C. Hazine ve Maliye Bakanlığı'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.

Esas faaliyetlerden kaynaklanan şüpheli alacak karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başı sigortacılık faaliyetlerinden alacaklar karşılığı	226.225.736	188.860.962
Dönem içinde rücu alacakları için ayrılan şüpheli alacaklar karşılıkları (Not 47)	68.693.761	36.875.264
Dönem içinde ayrılan değer düşüklüğü karşılıkları (Not 47)	2.440.564	1.079.389
Dönem içinde yapılan tahsilatlar	(584.531)	(589.879)
Dönem sonu sigortacılık faaliyetlerinden alacaklar karşılığı	296.775.530	226.225.736

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.

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

Parasal varlık ve yükümlülüklerin kalan vade dağılımları:

31 Aralık 2018	Kayıtlı değeri	1 aya kadar	1 - 3 ay	3 - 6 ay	6 - 12 ay	1 yıldan uzun	Vadesiz
Nakit ve nakit benzeri varlıklar	4.073.578.282	1.432.335.044	1.472.651.304	954.287.769	206.636.103	--	7.668.062
Finansal varlıklar	1.027.605.968	10.889.597	18.042.720	39.715.838	35.745.940	483.177.863	440.034.010
Esas faaliyetlerden alacaklar	1.537.481.807	96.154.322	514.068.619	510.201.229	409.222.694	7.834.943	--
Diğer alacaklar	28.911.596	17.450.642	3.641.414	2.062.089	4.124.179	1.627.433	5.839
Gelir tahakkukları	79.214.775	11.471.772	37.289.759	29.573.426	--	--	879.818
Toplam parasal varlıklar	6.746.792.428	1.568.301.377	2.045.693.816	1.535.840.351	655.728.916	492.640.239	448.587.729
Finansal borçlar	53.578.314	51.045.641	2.527.565	5.108	--	--	--
Esas faaliyetlerden borçlar	652.398.576	210.877.516	95.527.173	138.243.268	207.750.619	--	--
Diğer borçlar	95.240.548	46.354.731	39.430.825	--	--	9.454.992	--
Sigortacılık teknik karşılıkları (*)	3.057.402.368	225.630.296	451.260.591	267.699.186	339.868.250	1.772.944.045	--
Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları	51.729.635	51.729.635	--	--	--	--	--
Diğer risklere ilişkin karşılıklar ve gider tahakkukları	102.171.559	4.007.764	11.951.772	--	25.659.629	27.467.207	33.085.187
Toplam parasal yükümlülükler	4.012.521.000	589.645.583	600.697.926	405.947.562	573.278.498	1.809.866.244	33.085.187

(*) 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 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.

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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Şirket'in maruz kaldığı kur riskine ilişkin detaylar ilişikteki tabloda verilmiştir:

31 Aralık 2018	ABD Doları	Avro	Diğer para birimleri	Toplam
Esas faaliyetlerden alacaklar	344.726.255	133.784.206	39.790.685	518.301.146
Finansal varlıklar	291.955.528	44.130.994	--	336.086.522
Nakit ve nakit benzeri varlıklar	50.889.832	51.838.151	2.469.167	105.197.150
Toplam yabancı para varlıklar	687.571.615	229.753.351	42.259.852	959.584.818
Sigortacılık teknik karşılıkları	236.186.996	100.242.104	29.837.187	366.266.287
Esas faaliyetlerden borçlar	152.949.967	60.244.123	(7.520.393)	205.673.697
Toplam yabancı para yükümlülükler	389.136.963	160.486.227	22.316.794	571.939.984
Bilanço pozisyonu	298.434.652	69.267.124	19.943.058	387.644.834

(*) Nakit ve nakit benzeri varlıklar içindeki 2.315.065.062 TL karşılığı döviz forward işleme konu olduğundan kur riski tablosunda yer almamıştır.

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.

Yukarıdaki tablonun değerlendirilebilmesi amacıyla ilgili yabancı para tutarlarının TL karşılıkları gösterilmiştir.

Döviz dayalı teknik karşılıklar herhangi bir kur belirtilmemişse 31 Aralık 2018 tarihli TCMB döviz 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 2018 tarihli TCMB alış kurları ile değerlendirilmiştir.

Maruz kalınan kur riski

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla yabancı para bakiyelerin çevriminde kullanılan kurlar aşağıdaki gibidir:

	ABD Doları	Avro
31 Aralık 2018	5,2609	6,0280
31 Aralık 2017	3,7719	4,5155

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

TL'nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybı dolayısıyla 31 Aralık 2018 ve 31 Aralık 2017 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 2018		31 Aralık 2017	
	Gelir tablosu	Özkaynak ^(*)	Gelir tablosu	Özkaynak ^(*)
ABD Doları	29.843.465	29.843.465	11.877.094	11.877.094
Avro	6.926.712	6.926.712	5.357.874	5.357.874
Diğer	1.994.306	1.994.306	(12.270)	(12.270)
Toplam, net	38.764.483	38.764.483	17.222.698	17.222.698

^(*) 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 2018	31 Aralık 2017
Sabit faizli finansal varlıklar/(yükümlülükler):		
Alım satım amaçlı finansal varlıklar - diğer (Not 11)	7.800.426	23.241.814
Bankalar (Not 14)	3.614.343.555	3.088.213.726
Diğer finansal yükümlülükler (Not 20)	(50.700.491)	(102.934.273)
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	231.514.842	237.576.200
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	213.245.299	38.099.583
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 12)	61.798.860	29.650.034
Değişken faizli finansal varlıklar:		
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	24.168.059	23.611.670
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	110.843.331	118.798.021

^(*) 7.668.062 TL tutarındaki vadesiz bankalar mevduatı dahil edilmemiştir (31 Aralık 2017: 17.120.921 TL).

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Finansal enstrümanların faize duyarlılığı

Gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin 31 Aralık 2018 ve 31 Aralık 2017 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 2018	Gelir tablosu		Özkaynak ^(*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
Alım-satım amaçlı finansal varlıklar	--	--	--	--
Satılmaya hazır finansal varlıklar	--	--	(18.968.615)	21.054.601
Toplam, net	--	--	(18.968.615)	21.054.601

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

31 Aralık 2017	Gelir tablosu		Özkaynak ^(*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
Alım-satım amaçlı finansal varlıklar	--	--	--	--
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.

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.

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 2018		31 Aralık 2017	
	Gelir tablosu	Özkaynak ^(*)	Gelir tablosu	Özkaynak ^(*)
Alım-satım amaçlı finansal varlıklar	(1.911.061)	(1.911.061)	(4.834.620)	(4.834.620)
Satılmaya hazır finansal varlıklar	--	(10.728.103)	--	(11.173.595)
İştirakler	--	(51.686.000)	--	(68.972.000)
Toplam, net	(1.911.061)	(64.325.164)	(4.834.620)	(84.980.215)

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

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

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

TFRS 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 2018			
	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal varlıklar:				
İştirakler (Not 9)	516.860.000	--	--	516.860.000
Alım-satım amaçlı finansal varlıklar (Not 11)	73.091.120	106.461.626	--	179.552.746
Satılmaya hazır finansal varlıklar ^(*) (Not 11)	735.505.851	111.010.219	--	846.516.070
Toplam finansal varlıklar	1.325.456.971	217.471.845	--	1.542.928.816
	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 2018 tarihi itibarıyla, 1.537.152 TL tutarındaki hisse senetleri halka açık hisse senetleri olmadığı ve güvenilir biçimde gerçeğe uygun değerleri belirlenemediği için maliyet değerleri ile ölçülmüşlerdir (31 Aralık 2017: 780.936 TL).

Aşağıdaki tabloda, gerçeğe uygun değer ölçümü Seviye 3 olarak sınıflandırılan satılmaya hazır finansal varlıkların mutabakatı verilmiştir:

	31 Aralık 2018	31 Aralık 2017
Dönem başı satılmaya hazır finansal varlıklar	67.311.993	62.944.793
Dönem içindeki alımlar	--	48.622.825
Elden çıkarılanlar (itfa veya satış)	--	(44.466.936)
Bedelsiz sermaye artışı	--	204.248
Yeniden değerlendirme	--	7.063
Yeniden sınıflama	(67.311.993)	--
Dönem sonu satılmaya hazır finansal varlıklar	--	67.311.993

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Finansal varlıklardan kaynaklanan kazanç ve kayıplar

Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar:	31 Aralık 2018	31 Aralık 2017
Banka mevduatlarından elde edilen faiz gelirleri	251.482.389	190.737.844
Kambiyo kârları	761.764.376	430.645.835
İştirak gelirleri	34.000.000	28.000.000
Satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	60.100.729	40.204.760
Alım satım amaçlı finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	--	39.566
Vadeye kadar elde tutulacak finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	--	13.641
Satılmaya hazır finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	10.404.747	12.510.285
Alım satım amaçlı finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	19.054.279	18.303.260
Satılmaya hazır finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	43.440.441	7.118.861
Alım satım amaçlı finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	26.633.196	35.163.436
Türev ürünlerden elde edilen gelirler	297.457.026	90.116.129
Diğer	2.913.533	3.087.195
Yatırım gelirleri	1.507.250.716	855.940.812
Menkul kıymet değer azalışları	(8.864.845)	(1.118.002)
Kambiyo zararları	(430.648.372)	(112.534.636)
Türev ürünler sonucunda oluşan zararlar	(66.177.031)	(179.274.294)
Menkul kıymet satış zararları	(35.681.424)	(16.137.959)
Yatırım yönetim giderleri-faiz dahil	(1.501.015)	(385.326)
Yatırım giderleri	(542.872.687)	(309.450.217)
Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar, net	964.378.029	546.490.595
Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar:	31 Aralık 2018	31 Aralık 2017
İştiraklerin gerçeğe uygun değerlerinde meydana gelen değişiklikler (Not 15)	(138.860.000)	290.300.000
Satılmaya hazır finansal varlıkların elden çıkarılması sonucu özsermayeden gelir tablosuna aktarılan kazançlar (Not 15)	(58.157.643)	(7.896.672)
Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinde meydana gelen değişiklikler (Not 15)	(42.929.661)	(17.231.320)
Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar toplamı, net	(239.947.304)	265.172.008

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Sermaye yönetimi

Şirket'in başlıca sermaye yönetim politikaları aşağıda belirtilmiştir:

- T.C. Hazine ve Maliye Bakanlığı tarafından belirlenen sermaye yeterliliği şartlarına uymak
- Şirket'in devamlılığı ilkesi çerçevesinde faaliyetlerinin devamını sağlamak

T.C. Hazine ve Maliye Bakanlığı 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 2018 dönemi için yaptığı hesaplamada gerekli özsermaye tutarı 1.359.136.334 TL olarak belirlenmiştir. Şirket'in ilgili yönetmelik hükümleri uyarınca 30 Haziran 2018 tarihi itibarıyla kabul edilen özsermaye tutarı, aynı dönem itibarıyla hesaplanan gerekli özsermaye tutarının 453.845.445 TL 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 ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(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 2018							
1- Kazanılmış primler (reasürör payı düşülmüş olarak)	961.728.287	598.638.886	1.000.874.956	425.833.704	592.094.531	--	3.579.170.364
1.1- Yazılan primler (reasürör payı düşülmüş olarak)	969.151.407	667.067.654	1.084.401.641	453.704.499	645.458.044	--	3.819.783.245
1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	14.436.606	(68.428.768)	(83.526.685)	(27.870.795)	(38.013.269)	--	(203.402.911)
1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(21.859.726)	--	--	--	(15.350.244)	--	(37.209.970)
2- Diğer teknik gelirler (reasürör payı düşülmüş olarak)	46.511	248.211	6.937.861	441.734	95.532	--	7.769.849
3- Tahakkuk eden rücu ve sovtaç gelirleri	34.503.969	--	11.583.598	10.958.713	13.656.474	--	70.702.754
Teknik gelir^(*)	996.278.767	598.887.097	1.019.396.415	437.234.151	605.846.537	--	3.657.642.967
1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak)	(1.032.228.704)	(530.001.524)	(824.986.926)	(287.599.310)	(429.622.106)	--	(3.104.438.570)
1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak)	(790.329.098)	(528.023.961)	(808.711.484)	(240.199.723)	(284.458.295)	--	(2.651.722.561)
1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(241.899.606)	(1.977.563)	(16.275.442)	(47.399.587)	(145.163.811)	--	(452.716.009)
2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	(5.380.943)	(25.836.719)	(5.271.260)	--	(36.488.922)
3- Faaliyet giderleri	(206.996.985)	(125.206.774)	(231.436.591)	(128.527.885)	(143.061.453)	--	(835.229.688)
4- Diğer teknik giderler	(25.509.514)	(23.495.481)	(65.141.912)	(20.478.545)	(10.671.932)	--	(145.297.384)
Teknik gider	(1.264.735.203)	(678.703.779)	(1.126.946.372)	(462.442.459)	(588.626.751)	--	(4.121.454.564)
Yatırım gelirleri					1.508.904.511		1.508.904.511
Yatırım giderleri ^(*)					(572.033.032)		(572.033.032)
Diğer ^(**)					(79.520.116)		(79.520.116)
Vergi öncesi net dönem kârı							393.539.766
Vergi gideri						(85.965.426)	(85.965.426)
Net dönem kârı							307.574.340

(*) 965.879.045 TL tutarındaki teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri dahil edilmemiştir.

(**) 6.651.982 TL tutarında ertelenmiş vergi gideri, vergi giderinde gösterilmiştir.

(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 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 ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

6 Maddi duran varlıklar

1 Ocak - 31 Aralık 2018 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2018	Girişler	Çıkışlar	Transferler	Değerleme Farkları	31 Aralık 2018
Maliyet:						
Yatırım amaçlı binalar (Not 7)	64.215.000	--	--	--	(535.000)	63.680.000
Kullanım amaçlı binalar	13.395.000	25.370	--	--	1.535.630	14.956.000
Makine ve teçhizatlar	56.957.217	25.839.164	(1.779.631)	(186.436)	--	80.830.314
Demirbaş ve tesisatlar	13.993.498	883.892	(369.798)	--	--	14.507.592
Motorlu taşıtlar	290.580	1.725.044	(237.859)	--	--	1.777.765
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	23.486.838	2.401.622	(70.323)	186.436	--	26.004.573
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.858.074	--	--	--	--	3.858.074
Toplam	176.196.207	30.875.092	(2.457.611)	--	1.000.630	205.614.318
Birikmiş amortismanlar:						
Kullanım amaçlı binalar	9.689	153.261	--	--	(87.409)	75.541
Makine ve teçhizatlar	39.756.867	10.774.145	(1.698.998)	(48.509)	--	48.783.505
Demirbaş ve tesisatlar	11.232.730	1.062.101	(322.405)	--	--	11.972.426
Motorlu taşıtlar	222.451	63.694	(204.673)	--	--	81.472
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	17.234.737	3.704.710	(70.323)	48.509	--	20.917.633
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.858.074	--	--	--	--	3.858.074
Toplam	72.314.548	15.757.911	(2.296.399)	--	(87.409)	85.688.651
Net defter değeri	103.881.659					119.925.667

Şirket'in bir kısmı yatırım amaçlı bir kısmı kullanım amaçlı gayrimenkulleri 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla gerçeğe uygun değer üzerinden değerlendirilmekte ve bu kapsamda değer tespitine tabi tutulmaktadır. Bu gayrimenkullere ilişkin ekspertiz raporları, 2018 yılı Eylül ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Şirket'in kullanım amaçlı gayrimenkulleri üzerinde ipotek bulunmamaktadır.

Kullanım amaçlı gayrimenkullerin 31 Aralık 2018 ve 31 Aralık 2017 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 2018)	Net Defter değeri (31 Aralık 2017)
İzmir Bölge Müdürlüğü	Eylül 2018	7.600.000	7.557.233	7.494.105
Adana Bölge Müdürlüğü	Eylül 2018	1.895.000	1.888.815	1.833.762
Lefkoşe Kıbrıs Şube	Eylül 2018	4.150.000	4.135.509	2.774.620
Adana Ofis	Eylül 2018	300.000	298.454	424.709
Diğer	Eylül 2018	1.011.000	1.000.449	858.115
Toplam		14.956.000	14.880.460	13.385.311

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 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

31 Aralık 2018 ve 31 Aralık 2017 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 2018 ve 31 Aralık 2017 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 2.188.795 TL kira geliri elde edilmiştir (31 Aralık 2017: 1.866.261 TL).

Yatırım amaçlı gayrimenkullerin ekspertiz (KDV hariç) ve net defter değerleri, gayrimenkul bazında aşağıdaki gibidir. Bu gayrimenkullere ilişkin ekspertiz raporları, 2018 yılının Eylül ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Söz konusu gayrimenkuller üzerinde ipotek bulunmamaktadır.

Yatırım amaçlı arsa ve binalar	Ekspertiz tarihi	Ekspertiz bedeli	Net Defter değeri (31 Aralık 2018)	Net Defter değeri (31 Aralık 2017)
Bina/İzmir	Eylül 2018	31.930.000	31.930.000	31.500.000
Bina/Mersin	Eylül 2018	17.900.000	17.900.000	19.300.000
Bina/İzmir	Eylül 2018	10.915.000	10.915.000	10.500.000
Bina/Bursa	Eylül 2018	2.300.000	2.300.000	2.220.000
Bina/Adana	Eylül 2018	550.000	550.000	625.000
Diğer	Eylül 2018	85.000	85.000	70.000
Toplam		63.680.000	63.680.000	64.215.000

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

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 2018 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2018	Girişler	Transferler	Çıkışlar	31 Aralık 2018
Maliyet:					
Şerefiye	16.250.000	--	--	--	16.250.000
Maddi olmayan varlıklara ilişkin avanslar	25.001.586	19.943.648	(16.374.117)	--	28.571.117
Diğer maddi olmayan varlıklar	120.578.666	4.769.268	16.374.117	--	141.722.051
Toplam	161.830.252	24.712.916	--	--	186.543.168
Birikmiş tükenme payları:					
Diğer maddi olmayan varlıklar	100.337.251	13.402.434	--	--	113.739.685
Toplam	100.337.251	13.402.434	--	--	113.739.685
Net defter değeri	61.493.001				72.803.483

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				61.493.01

9 İştiraklerdeki yatırımlar

	31 Aralık 2018		31 Aralık 2017	
	Kayıtlı değer	İştirak oranı	Kayıtlı değer	İştirak oranı
Anadolu Hayat Emeklilik A.Ş.	516.860.000	%20,0	689.720.000	%20,0
İştirakler, net	516.860.000		689.720.000	
Finansal varlıklar toplamı (Not 4.2)	516.860.000		689.720.000	

Adı	Aktif toplamı	Özsermaye toplamı	Geçmiş yıllar kârları	Dönem net kârı	Bağımsız Denetimden geçip geçmediği	
					Geçmiş	Dönemi
Anadolu Hayat Emeklilik A.Ş. (konsolide)	20.229.978.136	949.081.089	98.747.310	254.663.182	Geçmiş	31 Aralık 2018

Cari dönemde, iştiraklerden 34.000.000 TL tutarında nakit temettü elde edilmiştir.

10 Reasürans varlıkları ve yükümlülükleri

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, yapmış olduğu mevcut reasürans anlaşmaları gereği reasürans varlıkları ve yükümlülükleri aşağıdaki tabloda detaylı olarak gösterilmiştir:

Reasürans varlıkları	31 Aralık 2018	31 Aralık 2017
Muallak tazminat karşılığındaki reasürör payı (Not 4.2), (Not 17)	1.281.930.795	640.756.717
Kazanılmamış primler karşılığındaki reasürör payı (Not 17)	794.433.893	610.721.482
Devam eden riskler karşılığındaki reasürör payı	41.591.188	24.105.605
Reasürans şirketleri nezdindeki depolar (Not 12)	61.798.860	29.650.034
Rücu ve sovtaj alacak karşılığındaki reasürör payı	1.068.554	15.182
Toplam	2.180.823.290	1.305.249.020

Reasürans varlıkları ile ilgili muhasebeleştirilen değer düşüklüğü bulunmamaktadır.

Reasürans borçları	31 Aralık 2018	31 Aralık 2017
Reasürans şirketlerine yazılan primlerle ilgili ödenecek borçlar (Not 19)	374.195.775	267.629.697
Ertelenmiş komisyon gelirleri (Not 19)	117.840.030	95.718.017
Reasürans şirketlerine yazılan primlerle ilgili komisyon borçları (Not 23)	3.966.136	--
Reasürans şirketlerinden alınan depolar (Not 19)	8.527.925	8.573.616
Toplam	504.529.866	371.921.330

Şirket'in reasürans sözleşmeleri gereği gelir tablosunda muhasebeleştirilmiş kazanç ve kayıplar aşağıdaki tabloda gösterilmiştir:

	31 Aralık 2018	31 Aralık 2017
Dönem içerisinde reasüröre devredilen primler (Not 17)	(1.761.121.334)	(1.289.191.554)
Dönem başı kazanılmamış primler karşılığında reasürör payı (Not 17)	(610.721.482)	(400.082.643)
Dönem sonu kazanılmamış primler karşılığında reasürör payı (Not 17)	794.433.893	610.721.482
Kazanılmış primlerde reasürör payı (Not 17)	(1.577.408.923)	(1.078.552.715)
Dönem içerisinde ödenen hasarlarda reasürör payı (Not 17)	722.236.346	603.127.311
Dönem başı muallak tazminat karşılığında reasürör payı (Not 17)	(640.756.717)	(487.012.275)
Dönem sonu muallak tazminat karşılığında reasürör payı (Not 17)	1.281.930.795	640.756.720
Hasarlardaki reasürör payı (Not 17)	1.363.410.424	756.871.756
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri	246.669.308	207.894.486
Dönem başı ertelenmiş komisyon gelirleri	95.718.017	58.640.768
Dönem sonu ertelenmiş komisyon gelirleri	(117.840.030)	(95.718.017)
Reasürörlerden kazanılan komisyon gelirleri (Not 32)	224.547.295	170.817.237
Reasürans şirketlerine komisyon borçları tahakkuku	3.966.136	--
Reasürans şirketlerinden komisyon alacakları tahakkuku	--	--
Toplam, net	14.514.932	(150.863.722)

Şirket'in gerçekleştirdiği reasürans faaliyetleri kapsamında oluşan komisyon giderine ait hareket tablosu aşağıda gösterilmiştir:

	31 Aralık 2018	31 Aralık 2017
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gideri	(127.915.936)	(66.798.761)
Dönem başı ertelenmiş komisyon giderleri	(20.439.155)	(20.356.072)
Dönem sonu ertelenmiş komisyon giderleri	31.875.716	20.439.155
Reasürans faaliyetlerinden komisyon gideri (Not 32)	(116.479.375)	(66.715.678)

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

11 Finansal varlıklar

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket'in finansal varlık portföyü aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Satılmaya hazır finansal varlıklar	848.053.222	755.985.190
Alım satım amaçlı finansal varlıklar	179.552.746	347.535.150
Toplam	1.027.605.968	1.103.520.340

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket'in satılmaya hazır finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2018			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	198.089.739	189.770.611	176.440.027	176.440.027
Özel sektör bono ve tahvilleri - TL	78.890.000	78.829.810	80.479.959	80.479.959
Özel sektör bono ve tahvilleri - USD	228.707.105	219.165.166	212.712.655	212.712.655
Türkiye İş Bankası A.Ş. tarafından ihraç edilen tahviller (Not 45)	23.147.960	21.137.726	21.287.330	21.287.330
Türkiye Sınai Kalkınma Bankası A.Ş tarafından ihraç edilen tahviller (Not 45)	53.803.224	52.117.590	52.951.656	52.951.656
Diğer	151.755.921	145.909.850	138.473.669	138.473.669
Devlet tahvilleri - USD	87.330.940	98.641.422	79.242.874	79.242.874
Özel sektör bono ve tahvilleri - EUR	30.350.980	30.138.814	30.896.016	30.896.016
Toplam	623.368.764	616.545.823	579.771.531	579.771.531
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	263.354.719	143.975.164	159.463.509	159.463.509
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	78.991.693	131.741.595	147.220.480	147.220.480
Diğer	184.363.026	12.233.569	12.243.029	12.243.029
Hisse senetleri	79.600.825	110.193.339	108.818.182	108.818.182
Toplam	342.955.544	254.168.503	268.281.691	268.281.691
Toplam satılmaya hazır finansal varlıklar (Not 4.2)	966.324.308	870.714.326	848.053.222	848.053.222

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

	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
Toplam	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
Toplam	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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket'in alım satım amaçlı finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2018			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Ters repo işlemlerinden alacaklar	--	7.795.343	7.800.426	7.800.426
Toplam		7.795.343	7.800.426	7.800.426
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	316.150.293	108.810.773	146.293.529	146.293.529
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	74.327.162	95.468.965	127.339.873	127.339.873
İşbank AG'nin kurucusu olduğu fonlar (Not 45)	90.131	7.804.000	13.234.978	13.234.978
Diğer	241.733.000	5.537.808	5.718.678	5.718.678
Hisse senetleri	4.727.151	22.802.751	19.110.609	19.110.609
Vadeli İşlem ve Opsiyon Teminatları	--	6.259.952	6.348.182	6.348.182
Toplam	320.877.444	137.873.476	171.752.320	171.752.320
Toplam alım satım amaçlı finansal varlıklar (Not 4.2)	320.877.444	145.668.819	179.552.746	179.552.746

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

	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
Toplam	--	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
Toplam	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 2018 tarihi itibarıyla, Şirket'in vadeye kadar elde tutulacak finansal varlık olarak sınıflanmış menkul kıymeti yoktur (31 Aralık 2017: Yoktur)ç

31 Aralık 2018 tarihi itibarıyla, satılmaya hazır finansal varlık olarak sınıflandırılan ve net defter değeri 1.537.152 TL olan hisse senetleri halka açık hisse senetleri değildir (31 Aralık 2017: 1.516.374 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 ve hisse senedi bulunmamaktadır. Satılmaya hazır finansal varlık olarak sınıflanan sermayede payı temsil eden menkul kıymetler dahil finansal varlıklarda son üç yılda meydana gelen değer artışları/(azalışları) (ilgili vergi etkileri dahil):

Yıl	Değer artışında/ (azalışında) değişim	Toplam değer artışı/(azalışı)
2018	(239.947.304)	389.114.177
2017	265.172.008	629.061.481
2016	151.653.558	363.889.473

Finansal varlıkların dönem içerisindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2018			Toplam
	Alım-satım amaçlı ^(*)	Satılmaya hazır	Vadeye kadar elde tutulacak	
Dönem başındaki değer	324.293.336	755.985.190	--	1.080.278.526
Dönem içindeki alımlar	909.540.934	1.123.739.417	--	2.033.280.351
Elden çıkarılanlar (itfa veya satış)	(1.081.735.265)	(1.090.211.074)	--	(2.171.946.339)
Finansal varlıkların gerçeğe uygun değerlerindeki değişim (Not 15)	19.653.315	58.539.689	--	78.193.004
Dönem sonundaki değer	171.752.320	848.053.222	--	1.019.805.542

(*) 7.800.426 TL (31 Aralık 2017: 23.241.814 TL) tutarındaki ters repo bakiyesi hariç tutulmuştur.

	31 Aralık 2017			Toplam
	Alım-satım amaçlı ^(*)	Satılmaya hazır	Vadeye kadar elde tutulacak	
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.

Şirket, 2018 yılında bedelsiz elde edilen hisse senetlerini maliyet ve gelir hesabına muhasebeleştirme uygulamasını terk etmiştir.

12 Kredi ve alacaklar

	31 Aralık 2018	31 Aralık 2017
Esas faaliyetlerden alacaklar (Not 4.2)	1.537.481.807	1.178.955.084
Diğer alacaklar (Not 4.2) ^(*)	28.911.596	21.224.166
Gelir tahakkukları (Not 4.2)	79.214.775	19.928.671
Diğer cari varlıklar (Not 4.2)	457.363	493.641
Toplam	1.646.065.541	1.220.601.562
Kısa vadeli alacaklar	1.644.438.108	1.218.395.858
Orta ve uzun vadeli alacaklar	1.627.433	2.205.704
Toplam	1.646.065.541	1.220.601.562

(*) 31 Aralık 2018 tarihi itibarıyla 28.911.596 TL (31 Aralık 2017: 21.224.166 TL) tutarındaki diğer alacakların 19.029.967 TL (31 Aralık 2017: 12.319.158 TL) tutarındaki kısmı Tarsim ve DASK'tan olan alacaklardan 9.881.629 TL (31 Aralık 2017: 8.905.008 TL) tutarındaki kısmı ise diğer sair alacaklardan oluşmaktadır.

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla esas faaliyetlerden alacaklar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Acente, broker ve diğer aracılardan alacaklar	1.047.189.149	872.173.973
Sigorta ve reasürans şirketlerinden olan alacaklar	21.511.252	12.268.459
Rücu ve sovtaj yoluyla tahsil edilecek tutarlar	60.020.233	50.653.264
Sigortalılardan alacaklar	41.143.149	31.786.329
Banka garantili ve üç aydan uzun vadeli kredi kartı alacakları	143.082.277	107.556.543
Sigortacılık faaliyetlerinden alacaklar toplamı	1.312.946.060	1.074.438.568
Reasürans faaliyetlerinden alacaklar	178.909.631	83.203.501
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 4.2), (Not 10)	61.798.860	29.650.034
Sigortacılık faaliyetlerinden alacaklar karşılığı - rücu alacakları	(16.172.744)	(8.337.019)
Sigortacılık faaliyetlerinden şüpheli alacaklar - rücu alacakları	265.088.561	196.394.800
Sigortacılık faaliyetlerinden şüpheli alacaklar karşılığı - rücu alacakları (Not 4.2)	(265.088.561)	(196.394.800)
Esas faaliyetlerden kaynaklanan şüpheli alacaklar - prim alacakları	31.686.969	29.830.936
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı - prim alacakları (Not 4.2)	(31.686.969)	(29.830.936)
Esas faaliyetlerden alacaklar	1.537.481.807	1.178.955.084

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, alacaklar için alınmış olan ipotek ve diğer teminatların detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Teminat mektupları	108.744.889	105.463.663
İpotek senetleri	79.813.638	83.516.803
Diğer garanti ve kefaletler	78.125.186	50.299.983
Teminata alınan hazine bonosu ve devlet tahvilleri	2.878.656	3.028.656
Toplam	269.562.369	242.309.105

Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları

a) Kanuni ve idari takipteki alacaklar (vadesi gelmiş): 31.686.969 TL (31 Aralık 2017: 29.830.936 TL).

b) Kanuni ve idari takipteki rücu alacakları (vadesi gelmiş): 281.261.305 TL (31 Aralık 2017: 204.731.819 TL).

İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarıyla 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**

Şirket'in 31 Aralık 2018 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 6.348.182 TL (31 Aralık 2017: 9.581.631) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 16.984.621 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2017: 5.818.015 TL).

Şirket'in 31 Aralık 2018 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 77.683.687 TL (31 Aralık 2017: 18.939.649 TL) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (2.877.823) TL (31 Aralık 2017: (7.868.067)) değer azalış bakiyesi yer almaktadır.

14 Nakit ve nakit benzeri varlıklar

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla nakit ve nakit benzeri varlıkların detayı aşağıdaki gibidir:

	31 Aralık 2018		31 Aralık 2017	
	Dönem sonu	Dönem başı	Dönem sonu	Dönem başı
Kasa	50.393	62.857	62.857	35.109
Alınan Çekler	--	--	--	--
Bankalar	3.622.011.617	3.105.334.647	3.105.334.647	2.795.907.111
Verilen çekler ve ödeme emirleri	(79.251)	(87.620)	(87.620)	(82.544)
Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları	451.595.523	399.367.075	399.367.075	421.604.151
Bilançoda gösterilen nakit ve nakit benzeri varlıklar	4.073.578.282	3.504.676.959	3.504.676.959	3.217.463.827
Bloke edilmiş tutarlar ^(*) (Not 17)	(567.003.315)	(483.582.942)	(483.582.942)	(399.688.896)
Orijinal vadesi üç aydan uzun bankalar	(1.645.419.289)	(894.215.799)	(894.215.799)	(933.084.218)
Bankalar mevduatı reeskontu	(8.756.840)	(5.641.962)	(5.641.962)	(12.217.858)
Nakit akış tablosundaki nakit ve nakit benzerlerinin mevcudu	1.852.398.838	2.121.236.256	2.121.236.256	1.872.472.855

^(*) Bloke edilmiş tutarlar Şirket'in sigortacılık faaliyetleri gereği T.C. Hazine ve Maliye Bakanlığı lehine tutulmaktadır.

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla bankalar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Yabancı para bankalar mevduatı		
- vadeli	2.417.131.993	2.021.413.753
- vadesiz	3.087.740	4.690.121
TL bankalar mevduatı		
- vadeli	1.197.211.562	1.066.799.973
- vadesiz	4.580.322	12.430.800
Bankalar	3.622.011.617	3.105.334.647

15 Özsermaye

Ödenmiş sermaye

Şirket'in sermayesinde dolaylı hâkimiyete İş Bankası Grubu sahiptir.

Şirket cari dönemde sermaye artırımını yapmamıştır.

Şirket'in 31 Aralık 2018 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL'dir (31 Aralık 2017: 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 2017: 50.000.000.000 pay) bölünmüştür.

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 2018 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, 15.094 TL tutarındaki 2016 yılı sabit kıymet ve iştirak satış kazançları istisna tutarı ve 2018 yılı gayrimenkul yeniden değerlendirme fonları diğer sermaye yedeklerine sınıflanmıştır.

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki diğer sermaye yedekleri	29.388.073	29.200.961
Kârdan transfer	--	15.094
Kullanım amaçlı gayrimenkuller yeniden değerlendirme fonları (Not 6)	1.460.735	172.018
Dönem sonundaki diğer sermaye yedekleri	30.848.808	29.388.073

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 2018	31 Aralık 2017
Dönem başındaki yasal yedekler	42.470.727	37.374.983
Kârdan transfer	13.318.147	5.095.744
Dönem sonundaki yasal yedekler	55.788.874	42.470.727

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Olağanüstü yedekler

Olağanüstü yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki olağanüstü yedekler	158.692.234	113.109.908
Kârdan transfer	99.324.960	45.582.326
Dönem sonundaki olağanüstü yedekler	258.017.194	158.692.234

Statü yedekleri

Statü yedeklerine ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki statü yedekleri	22.689.973	17.547.144
Kârdan transfer	11.470.364	5.142.829
Dönem sonundaki statü yedekleri	34.160.337	22.689.973

Finansal varlıkların değerlemesi

Satılmaya hazır finansal varlık olarak sınıflandırılmış menkul kıymetlere ve iştirake ilişkin değerlendirme farklarının hareket tabloları aşağıda sunulmuştur:

	31 Aralık 2018			31 Aralık 2017		
	Satılmaya hazır FV	İştirakler	Toplam	Satılmaya hazır FV	İştirakler	Toplam
Dönem başındaki değerlendirme farkları	30.373.349	598.688.132	629.061.481	27.501.341	336.388.132	363.889.473
Dönem içinde gerçeğe uygun değer değişimi	(24.358.217)	(138.860.000)	(163.218.217)	12.147.442	290.300.000	302.447.442
Dönem içinde gelir tablosuna yansıtılan	(58.157.643)	(34.000.000)	(92.157.643)	(7.896.672)	(28.000.000)	(35.896.672)
Ertelenmiş vergi etkisi	15.428.556	--	15.428.556	(1.378.762)	--	(1.378.762)
Dönem sonundaki değerlendirme farkları	(36.713.955)	425.828.132	389.114.177	30.373.349	598.688.132	629.061.481

Diğer kâr yedekleri

T.C. Hazine ve Maliye Bakanlığı 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 "aktarımlı 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 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 2018 tarihi itibarıyla TMS 19'a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp ve kazanç tutarı olan toplam net (5.089.649) TL'nin eklenmesiyle hesabın bakiyesi 39.100.397 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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, "finansal varlıkların değerlemesi" 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 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket'in, isteğe bağlı katılım özelliği olan sözleşmesi bulunmamaktadır.

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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, teknik karşılıklarının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Brüt kazanılmamış primler karşılığı	2.741.583.431	2.349.673.619
Kazanılmamış primler karşılığında reasürör payı	(794.433.893)	(610.721.482)
Kazanılmamış primler karşılığında SGK payı	(63.611.724)	(58.817.233)
Kazanılmamış primler karşılığı, net	1.883.537.814	1.680.134.904
Brüt muallak tazminat karşılığı	4.339.333.163	3.245.443.075
Muallak tazminat karşılığında reasürör payı	(1.281.930.795)	(640.756.717)
Muallak tazminat karşılığı, net	3.057.402.368	2.604.686.358
Brüt devam eden riskler karşılığı	101.782.328	47.086.775
Devam eden riskler karşılığında reasürör payı	(41.591.188)	(24.105.605)
Devam eden riskler karşılığı, net	60.191.140	22.981.170
Dengeleme karşılığı, net	175.746.540	140.939.210
Serbest karşılıklar, net ^(*)	7.702.760	7.702.760
Diğer teknik karşılıklar, net	183.449.300	148.641.970
Toplam teknik karşılıklar, net	5.184.580.622	4.456.444.402
Kısa vadeli	5.000.323.117	4.307.802.432
Orta ve uzun vadeli	184.257.505	148.641.970
Toplam sigorta teknik karşılıkları, net	5.184.580.622	4.456.444.402

^(*) Şirket yönetimi tarafından ekonomide meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle, tamamı geçmiş dönemlerde finansal tablolara yansıtılan 7.702.760 TL tutarındaki serbest karşılığı içermektedir.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, sigorta yükümlülükleri ve reasürans varlıklarının hareket tablosu aşağıdaki gibidir:

Kazanılmamış primler karşılığı	31 Aralık 2018			
	Brüt	Reasürör Payı	SGK payı	Net
Dönem başı kazanılmamış primler karşılığı	2.349.673.619	(610.721.482)	(58.817.233)	1.680.134.904
Dönem içerisinde yazılan primler	5.701.355.416	(1.761.121.334)	(120.450.837)	3.819.783.245
Dönem içerisinde kazanılan primler	(5.309.445.604)	1.577.408.923	115.656.346	(3.616.380.335)
Dönem sonu kazanılmamış primler karşılığı	2.741.583.431	(794.433.893)	(63.611.724)	1.883.537.814
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
Muallak tazminat karşılığı	31 Aralık 2018			
	Brüt	Reasürör payı		Net
Dönem başı muallak tazminat karşılığı		3.245.443.075	(640.756.717)	2.604.686.358
Dönem içerisinde bildirim yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler		4.467.848.995	(1.363.410.424)	3.104.438.571
Dönem içinde ödenen hasarlar		(3.373.958.907)	722.236.346	(2.651.722.561)
Dönem sonu muallak tazminat karşılığı		4.339.333.163	(1.281.930.795)	3.057.402.368
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
Devam eden riskler karşılığı	31 Aralık 2018			
	Brüt	Reasürör payı		Net
Dönem başı devam eden riskler karşılığı		47.086.775	(24.105.605)	22.981.170
Dönem içinde karşılıktaki değişim		54.695.553	(17.485.583)	37.209.970
Dönem sonu devam eden riskler karşılığı		101.782.328	(41.591.188)	60.191.140
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
Dengeleme Karşılığı	31 Aralık 2018		31 Aralık 2017	
Dönem başındaki dengeleme karşılığı		140.939.211		109.427.806
Dönem içinde ilave edilen karşılık		34.807.329		31.511.404
Dönem sonundaki dengeleme karşılığı		175.746.540		140.939.210

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 2018						
Hasar yılı	2014	2015	2016	2017	2018	Toplam
Hasar yılı	1.509.349.771	1.964.426.481	2.030.105.750	2.535.329.232	3.012.102.758	11.051.313.992
1 yıl sonra	1.646.289.236	2.202.057.320	2.185.111.537	2.821.216.156	--	8.854.674.249
2 yıl sonra	1.759.948.960	2.294.031.632	2.288.050.713	--	--	6.342.031.305
3 yıl sonra	1.823.096.342	2.384.873.489	--	--	--	4.207.969.831
4 yıl sonra	1.894.117.508	--	--	--	--	1.894.117.508
Hasarların cari tahmini	1.894.117.508	2.384.873.489	2.288.050.713	2.821.216.156	3.012.102.758	12.400.360.624
Bugüne kadar yapılan toplam ödemeler	1.660.915.086	2.093.000.735	1.935.681.551	2.410.564.445	2.058.104.246	10.158.266.063
Finansal tablolardaki toplam karşılık	233.202.422	291.872.754	352.369.163	410.651.711	953.998.511	2.242.094.561
2013 ve öncesi ile ilgili finansal tablolarda ayrılan karşılıklar	--	--	--	--	--	2.097.238.602
Dönem sonu finansal tablolarda gösterilen toplam brüt muallak tazminat						4.339.333.163
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	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	--	--	--	--	--	550.150.832
Dönem sonu finansal tablolarda gösterilen toplam brüt muallak tazminat						3.245.443.073

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(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 2018		
	Tesis edilmesi gereken ^(**)	Tesis edilen	Kayıtlı değeri
<i>Hayat dışı:</i>			
Bankalar (Not 14)	--	566.555.904	567.003.315
Toplam	453.845.445	566.555.904	567.003.315
	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

^(**) "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 ferdî 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 T.C. Hazine ve Maliye Bakanlığı'na gönderirler. 31 Aralık 2018 (31 Aralık 2017) tarihi itibarıyla tesis edilmesi gereken tutarlar 30 Haziran 2018 (30 Haziran 2017) tarihi itibarıyla hesaplanan tutarlar üzerinden olacağından, 30 Haziran 2018 (30 Haziran 2017) 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 2018 tarihi itibarıyla, cari varlıklar içinde gösterilen 366.819.267 TL (31 Aralık 2017: 319.260.853 TL) tutarındaki gelecek aylara ait giderler; 327.682.017 TL (31 Aralık 2017: 281.996.393 TL) tutarında ertelenmiş üretim komisyonları ve 39.137.250 TL (31 Aralık 2017: 37.264.460 TL) tutarında peşin ödenmiş diğer giderlerden oluşmaktadır. Cari olmayan varlıklar içinde gösterilen 9.445.638 TL (31 Aralık 2017: 6.639.202 TL) tutarındaki gelecek yıllara ait giderlerin tamamı peşin ödenmiş giderlerden oluşmaktadır.

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki ertelenmiş üretim komisyonları	281.996.393	286.562.140
Dönem içinde tahakkuk eden araçlara komisyonlar	739.445.718	618.327.570
Dönem içinde giderleşen komisyonlar	(693.760.094)	(622.893.317)
Dönem sonu ertelenmiş üretim komisyonları^(*)	327.682.017	281.996.393

^(*) 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 2018	31 Aralık 2017
Finansal borçlar	53.578.314	110.802.339
Esas faaliyetlerden borçlar	652.398.576	492.116.005
Diğer borçlar	95.240.548	113.563.202
Ertelenmiş komisyon gelirleri (Not 10)	117.840.030	95.718.017
Ödenecek vergi ve benzer diğer yükümlülükler	51.729.635	50.750.268
İlişkili Taraflara Borçlar	261.029	256.510
Toplam	971.048.132	863.206.341
Kısa vadeli	971.048.132	863.206.341
Orta ve uzun vadeli	--	--
Toplam	971.048.132	863.206.341

31 Aralık 2018 tarihi itibarıyla 95.240.548 TL (31 Aralık 2017: 113.563.203 TL) tutarındaki diğer borçların 30.867.740 TL (31 Aralık 2017: 30.922.543 TL) tutarındaki kısmı tedavi giderlerine ilişkin SGK'ya yapılacak ödemelerden, 54.917.816 TL (31 Aralık 2017: 76.358.578 TL) tutarındaki kısmı Tarsim ve DASK'a olan borçlar ile dışarıdan sağlanan fayda ve hizmetler için yapılacak olan ödemelerden ve 9.454.992 TL (31 Aralık 2017: 6.282.082 TL) tutarındaki kısmı alınan depozito ve teminatlardan oluşmaktadır.

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, esas faaliyetlerden borçlar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Reasürans şirketlerine sigortacılık faaliyetlerinden borçlar (Not 10)	369.016.685	267.629.697
Acente, broker ve araçlara borçlar	65.074.280	44.147.545
Sigortacılık faaliyetlerinden borçlar	434.090.965	311.777.242
Reasürans şirketlerine reasürans faaliyetlerinden borçlar	5.179.090	--
Diğer esas faaliyetlerden borçlar	204.600.596	171.765.147
Sigorta ve reasürans şirketlerinden alınan depolar (Not 10)	8.527.925	8.573.616
Esas faaliyetlerden borçlar	652.398.576	492.116.005

Hesaplanan kurumlar vergisi ve peşin ödenen vergiler aşağıdaki tabloda detaylandırılmıştır:

	31 Aralık 2018	31 Aralık 2017
Peşin ödenen vergiler	118.182.975	44.914.337
Hesaplanan kurumlar vergisi karşılığı	(79.313.444)	(52.636.513)
Cari dönem vergi varlığı/(yükümlülüğü), net	38.869.531	(7.722.176)

Cari ve gelecek dönemlerde yararlanılacak yatırım indirimi bulunmamaktadır.

20 Finansal borçlar

Şirket'in 31 Aralık 2018 tarihi itibarıyla, repo/Takasbank Para Piyasası işlemlerinden kaynaklanan 50.700.491 TL finansal borcu bulunmaktadır (31 Aralık 2017: 102.934.273 TL). Finansal borçların vade dağılımları aşağıdaki gibidir:

Vade	31 Aralık 2018	Vade	31 Aralık 2017
15 Ocak 2019	50.700.491	19 Ocak 2018	20.084.905
--	--	26 Ocak 2018	82.849.368
Bilanço değeri	50.700.491	Bilanço değeri	102.934.273

Şirket'in 31 Aralık 2018 tarihi itibarı ile türev sözleşmelerden doğan 2.877.823 TL tutarındaki gider tahakkuku detayı Not 13'te açıklanmıştır (31 Aralık 2017: 7.868.066 TL).

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

21 Ertelemiş vergiler

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, ertelenmiş vergi varlık ve yükümlülüklerini doğuran kalemler aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
	Ertelemiş vergi varlığı/ (yükümlülüğü)	Ertelemiş vergi varlığı/ (yükümlülüğü)
Finansal varlıklar değerlendirme farkları	(17.623.289)	(7.879.160)
Dengeleme karşılığı	28.061.885	21.889.262
Diğer karşılıklar	13.018.560	8.667.322
Devam eden riskler karşılığı	13.242.051	5.055.857
Kıdem tazminatı ve kullanılmayan izin karşılıkları	5.699.036	4.601.292
Rücu alacakları karşılığı	3.558.004	1.834.144
Alacak ve borçların iskontolanması	553.690	698.951
Amortisman TMS düzeltme farkları	(2.887.282)	(2.084.927)
Gelir yazılan 3. şahıs rücu alacakları	(5.651.737)	(3.977.190)
Gayrimenkul değerlendirme	(7.057.393)	(6.961.291)
Ertelemiş vergi varlığı, net	30.913.525	21.844.260

Şirket'in 31 Aralık 2018 tarihi itibarıyla indirilebilir mali zararı bulunmamaktadır (31 Aralık 2017: Yoktur).

Ertelemiş vergi varlığı hareket tablosu:

	31 Aralık 2018	31 Aralık 2017
1 Ocak itibarıyla	21.844.260	18.112.832
Ertelemiş vergi geliri/(gideri) (Not 35)	(6.651.982)	5.702.299
Özkaynak altında gösterilen ertelenmiş vergi geliri/(gideri)	15.721.247	(1.970.871)
Ertelemiş vergi aktifi	30.913.525	21.844.260

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 uzatılmıştır.

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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, diğer riskler için ayrılan karşılıkların detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kıdem tazminatı karşılığı	25.856.081	20.939.663
İzin karşılığı	2.399.183	1.878.908
Diğer risklere ilişkin karşılıklar	28.255.264	22.818.571
	31 Aralık 2018	31 Aralık 2017
Acente ve mensup ödül karşılıkları	11.163.040	11.338.826
Güvence hesabı karşılığı	12.372.453	12.218.858
Personel prim ve zam karşılığı	25.000.000	19.000.000
Eşel komisyonu gider karşılığı (Not 10)	3.966.136	--
Trafik-TKU havuz karşılığı	9.417.559	3.843.808
Hasar fazlası anlaşma ikame prim karşılığı	692.213	733.286
Banka masraf karşılığı	2.467.206	--
Reasürans işlemlerine ilişkin ayrılan karşılık	4.829.924	29
Vergi tarhiyat karşılığı (Not 42), (Not 47)	4.007.764	3.678.791
Gelecek aylara ait diğer gelirler ve gider tahakkukları	73.916.295	50.813.598

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başı kıdem tazminatı karşılığı	20.939.663	17.363.526
Faiz maliyeti (Not 47)	2.408.061	1.859.469
Hizmet maliyeti (Not 47)	1.797.332	1.507.021
Dönem içindeki ödemeler (Not 47)	(1.563.952)	(1.875.629)
Aktüeryal fark (Not 47)	2.274.977	2.085.276
Dönem sonu kıdem tazminatı karşılığı	25.856.081	20.939.663

24 Net sigorta prim geliri

Hayat dışı dallar itibarıyla net sigorta prim gelirleri ilişikteki gelir tablosunda detaylandırılmıştır.

25 Aidat (ücret) gelirleri

Yoktur.

26 Yatırım gelirleriYukarıda 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 2018	1 Ocak - 31 Aralık 2017
Ödenen hasarlar, reasürör payı düşülmüş olarak	2.651.722.561	2.152.823.823
Kazanılmamış primler karşılığında değişim, reasürör payı düşülmüş olarak	203.402.910	(72.814.040)
Muallak tazminatlar karşılığında değişim, reasürör payı düşülmüş olarak	452.716.010	561.441.497
Dengeleme karşılığındaki değişim	36.488.922	31.511.404
Devam eden riskler karşılığında değişim, reasürör payı düşülmüş olarak	37.209.970	22.416.639
Toplam	3.381.540.373	2.695.379.323

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

30 Yatırım sözleşmeleri hakları

Yoktur.

31 Zaruri diğer giderlerGiderlerin Şirket içindeki niteliklerine veya işlevlerine dayanan gruplama aşağıda 32 - *Gider çeşitleri* notunda verilmiştir.**32 Gider çeşitleri**

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerine ilişkin faaliyet giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
Komisyona giderleri (Not 17)	577.280.719	556.177.638
<i>Dönem içinde tahakkuk eden aracılar komisyonları (Not 17)</i>	611.529.782	551.528.809
<i>Ertelenmiş üretim komisyonlarındaki değişim (Not 17)</i>	(34.249.063)	4.648.829
Çalışanlara sağlanan fayda giderleri (Not 33)	187.414.737	156.330.645
Yönetim giderleri	139.239.242	106.835.655
Reklam ve pazarlama giderleri	18.968.329	21.577.701
Dışarıdan sağlanan fayda ve hizmetler	20.394.581	19.008.661
Reasürörlerden kazanılan komisyon gelirleri (Not 10)	(224.547.295)	(170.817.237)
<i>Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri (Not 10)</i>	(246.669.308)	(207.894.486)
<i>Ertelenmiş komisyon gelirlerindeki değişim (Not 10)</i>	22.122.013	37.077.249
Reasürans işlemlerinden komisyon giderleri (Not 10)	116.479.375	66.715.678
<i>Dönem içerisinde reasürans işlemlerinden komisyonlar (Not 10)</i>	127.915.936	66.798.761
<i>Ertelenmiş reasürans komisyon giderlerindeki değişim (Not 10)</i>	(11.436.561)	(83.083)
Toplam	835.229.688	755.828.741

33 Çalışanlara sağlanan fayda giderleri

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
Maaş, ücretler ve tazminatlar	139.928.619	117.807.470
SSK İşveren payı	32.643.602	25.664.469
Diğer	14.842.516	12.858.706
Toplam	187.414.737	156.330.645

34 Finansal maliyetlerDönemin 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.**35 Gelir vergileri**

Finansal tablolarda gösterilen gelir vergisi giderlerini oluşturan kalemler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
Kurumlar vergisi karşılık gideri:		
Hesaplanan kurumlar vergisi karşılığı	(79.313.444)	(52.636.513)
Önceki dönem kurumlar vergi kapaması ^(*)	7.841.137	7.054.855
Ertelenmiş vergi geliri/(gideri):		
İndirilebilir/vergilendirilebilir geçici farkların oluşmasından ve kapanmasından kaynaklanan vergi geliri/(gideri)	(6.651.982)	5.702.299
Toplam vergi geliri/(gideri)	(78.124.289)	(39.879.359)

^(*)Kurumlar Vergisi Karşılığı kapaması "Karşılıklar Hesabı"nda yer almaktadır.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

31 Aralık 2018 ve 31 Aralık 2017 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 2018		31 Aralık 2017	
		Vergi oranı (%)		Vergi oranı (%)
Vergi öncesi olağan kâr (*)	385.698.629		224.075.985	
Yasal vergi oranına göre gelir vergisi karşılığı	84.853.698	22,00	44.815.197	20,00
Vergi istisnasına tabi gelirler	(7.568.848)	(1,96)	(7.256.991)	(3,24)
Kanunen kabul edilmeyen giderler	839.439	0,22	134.765	0,06
Diğer - vergi oranı değişikliği	--	--	2.186.388	0,98
Gelir tablosuna yansıyan toplam vergi gideri (*)	78.124.289	20,26	39.879.359	17,80

(*) 7.841.137 TL (31 Aralık 2017: 7.054.855 TL) tutarındaki Kurumlar Vergisi Karşılığı kapaması dahil edilmemiştir.

36 Net kur değişim gelirleri

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

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 2018	1 Ocak - 31 Aralık 2017
Hesap dönemi itibarıyla kâr/(zarar)	307.574.340	184.196.626
Ağırlık ortalama hisse senedi sayısı	50.000.000.000	50.000.000.000
Hisse başına kazanç/(kayıp) (TL)	0,00615	0,00368

38 Hisse başı kâr payı

Hissedarlara 2018 yılı içinde 60.000.000 TL nakit temettü ödenmiştir (31 Aralık 2017: 30.000.000 TL).

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 2018 tarihi itibarıyla, Şirket aleyhine açılmış bütün davaların toplam tutarı 1.776.535.000 TL'dir (31 Aralık 2017: 1.485.894.000 TL). Şirket aleyhine açılmış davalar için teminat tutarı ölçüsünde muallak hasar karşılığı ayrılmıştır.

31 Aralık 2018 tarihi itibarıyla, Şirket tarafından açılmış davaların toplam tutarı 455.213.000 TL'dir (31 Aralık 2017: 382.130.000 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 ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(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 4.007.764 TL (31 Aralık 2017: 3.678.791 TL) tutarında karşılık ayrılmıştır.

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 2018	31 Aralık 2017
1 yıldan az	6.106.751	9.819.396
Bir yıldan fazla beş yıldan az	14.906.884	15.967.534
Beş yıldan fazla	2.189.072	3.390.162
Ödenecek asgari kira ödemelerinin toplamı	23.202.707	29.177.092

44 İşletme birleşmeleri

Yoktur.

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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, ilişkili kuruluş bakiyeleri aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Türkiye İş Bankası - bankalar mevduatı	868.695.028	383.020.397
Bankalar	868.695.028	383.020.397
İş GYO'nun ihraç ettiği tahviller (Not 11)	--	15.302.769
Türkiye İş Bankası A.Ş.'nin ihraç ettiği tahviller (Not 11)	21.287.330	--
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu yatırım fonları (Not 11)	274.560.353	475.089.955
Türkiye Sınai Kalkınma Bankası'nın ihraç ettiği tahviller (Not 11)	52.951.656	--
İşbank GmbH'in kurucusu olduğu yatırım fonları (Not 11)	13.234.978	17.439.313
Finansal varlıklar	362.034.317	507.832.037
Türkiye İş Bankası A.Ş. - Banka kanalı ile yazılan poliçelerden olan prim alacakları	197.757.383	134.799.092
Türkiye İş Bankası A.Ş. - Kredi Kartı Tahsilatlarından Alacaklar	228.254.098	199.001.941
3 aydan kısa süreli	183.443.339	166.384.069
3 aydan uzun süreli	44.810.759	32.617.872
Şişecam Sigorta Aracılık Hiz. A.Ş. kanalı ile yazılan poliçelerden olan prim alacakları	3.539.765	4.773.567
Anadolu Hayat Emeklilik A.Ş. - prim alacakları	87.577	796.230
Milli Reasürans T.A.Ş.	--	277
Esas faaliyetlerden alacaklar	429.638.823	339.371.107
Milli Reasürans T.A.Ş. - reasürans faaliyetleri ile ilgili olan borçlar	23.081.684	12.104.550
Türkiye İş Bankası A.Ş. - ödenecek komisyonlar	8.419.250	3.962.974
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - ödenecek komisyonlar	407.838	554.498
Esas faaliyetlerden borçlar	31.908.772	16.622.022

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.

Şirket, 2018 yılı içinde ilişkili kuruluşlar poliçeleri için 82.302.396 TL prim (31 Aralık 2017: 71.257.116 TL) tahakkuk ettirmiştir.

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerinde ilişkili kuruluşlarla gerçekleştirilen diğer işlemler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
İş Bankası - Banka kanalı ile yazılan primler	761.904.845	601.172.759
Şişecam Sigorta Aracılık Hizmetleri A.Ş. kanalı ile yazılan primler	18.305.225	17.080.389
Anadolu Hayat Emeklilik A.Ş - yazılan primler	4.260.294	242.471
Milli Reasürans T.A.Ş.	33.536	552.278
Yazılan primler	784.503.900	619.047.897
Milli Reasürans T.A.Ş	(145.899.615)	(128.809.219)
Reasüröre devredilen primler	(145.899.615)	(128.809.219)
İş Bankası - mevduat faiz gelirleri	53.655.686	39.277.987
İş Portföy Yönetimi- yatırım fonu satış geliri	55.864.925	9.235.579
İş Gayrimenkul Yatırım Ortaklığı-tahvil satış/itfa geliri	3.354.000	1.990.500
İş Finansal Kiralama-tahvil satış/itfa geliri	621.238	--
Türkiye Sınai Kalkınma Bankası - tahvil satış/itfa geliri (Not 11)	--	169.859
Yatırım gelirleri	113.495.849	50.673.925
Türkiye İş Bankası A.Ş - tahakkuk eden komisyon gideri	(75.251.737)	(67.160.770)
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - tahakkuk eden komisyon gideri	(3.573.459)	(3.389.113)
Milli Reasürans T.A.Ş- tahakkuk eden komisyon geliri	32.978.589	29.289.903
Faaliyet gelirleri/(giderleri), net	(45.846.607)	(41.259.980)
Anadolu Hayat ve Emeklilik A.Ş - kira gelirleri	220.985	(189.356)
Diğer gelirler	220.985	(189.356)
İş Merkezleri Yönetim ve İşletim A.Ş. - hizmet gideri	(5.900.277)	(5.418.690)
İş Gayrimenkul Yatırım Ortaklığı A.Ş. - kira gideri	(482.868)	
Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı Vakfı-kira gideri	(3.824.513)	(3.381.423)
İş Portföy Yönetimi - yönetim komisyonu	(220.355)	(293.093)
Yatırım Finansman Menkul Değerler - yönetim komisyonu	(1.236.570)	(122.317)
Diğer giderler	(11.664.583)	(9.215.523)

46 Raporlama döneminden sonra ortaya çıkan olaylar

Raporlama döneminden sonra ortaya çıkan olaylar, 1.10 - Raporlama döneminden sonraki olaylar notunda sunulmuştur.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 145.297.383 TL (31 Aralık 2017: 118.611.498 TL) tutarın, 139.447.460 TL tutarındaki bölümü (31 Aralık 2017: 114.260.932 TL) asistans hizmetler, bu tutarların erteleme ve bu hizmetlere ait teknik giderlerden oluşmaktadır.

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemleri itibarıyla reeskont ve karşılık giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
Karşılık giderleri		
Konusu kalmayan karşılık gelirleri/(giderleri)	8.425.668	7.740.675
İzin karşılık giderleri (Not 23)	(520.275)	(316.958)
Kıdem tazminatı karşılık gideri (Not 23)	(2.641.441)	(1.490.861)
Şüpheli alacak karşılığı gideri (Not 4.2)	(71.134.325)	(37.954.653)
Diğer karşılıklar (Not 23)	(5.158.897)	(297.137)
Karşılıklar hesabı	(71.029.270)	(32.318.934)
	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
Reeskont giderleri		
Reeskont faiz gelirleri	33.826.670	16.755.442
Reeskont faiz giderleri	(43.504.104)	(28.658.461)
Reeskont hesabı	(9.677.434)	(11.903.019)

KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLER

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 639 milyon TL prim üretimi ile %9'luk pazar payı elde eden Anadolu Hayat Emeklilik, 1,7 milyar TL'yi aşan sigortalı varlıkları ile bu alanda 2018 yılında da açık ara liderliğini sürdürmüştür.

28 Aralık 2018 tarihli Emeklilik Gözetim Merkezi (EGM) verileri dikkate alındığında Anadolu Hayat Emeklilik, Otomatik Katılım Sistemi hariç olmak üzere 2017 sonuna kıyasla devlet katkısı dahil fon büyüklüğünde %12 düzeyinde büyüme sağlamıştır. Fon büyüklüğünde, devlet katkısı fon tutarı dahil 16.379 milyon TL'ye, katılımcı sayısında ise 1.113.878 kişiye ulaşan Anadolu Hayat Emeklilik; devlet katkısı dahil fon büyüklüğünde %18,6, katılımcı sayısında da %16,6 pazar payı ile sektörde önemli bir paya sahiptir.

Anadolu Hayat Emeklilik'in konsolide olmayan toplam aktifleri, 2018 sonu itibarıyla bir önceki yıla göre %13 oranında artış göstererek 20.222 milyon TL'ye ulaşmıştır. Elde ettiği 322 milyon TL brüt kâr seviyesi ile Şirket, sürdürülebilir kârlılık anlamında bir yılı daha başarı ile tamamlamıştır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU**

BAĞIMSIZ DENETÇİ 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

A) Konsolide Finansal Tabloların Bağımsız Denetimi

1) Görüş

Anadolu Anonim Türk Sigorta Şirketi'nin (Şirket) 31 Aralık 2018 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 denetlemiştir.

Görüşümüze göre ilişikteki konsolide finansal tablolar, Şirketin 31 Aralık 2018 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 Finansal Raporlama 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'na yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGGK) tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına (BDS'lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetiminin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGGK 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.

BAĞIMSIZ DENETÇİ 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>
Sigorta sözleşmeleri yükümlülüklerinin hesaplanmasında kullanılan tahmin ve varsayımlar	
<p>Şirket'in 31 Aralık 2018 tarihi itibarıyla toplam teknik karşılıkları 5.184.580.622 TL olup, bu tutar Şirket'in toplam yükümlülüklerinin yüzde 68'ini oluşturmaktadır. Şirket, sigorta sözleşmeleri için ileride ödemesi muhtemel muallak hasarlar için net 3.057.402.368 TL karşılık ayırmıştır. Bahse konu muallak hasar karşılık tutarı'nın içinde muhasebeleşen Gerçekleşmiş Ancak Rapor Edilmemiş (IBNR) hasarlar karşılığının (1.603.007.807 TL, net) hesaplamasında Şirket Yönetimi, not 2 ve 17'de detaylı olarak açıkladığı aktüeryal varsayımlar ve tahminler kullanmıştır.</p> <p>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 bulduk; 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>

4) 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.

5) 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. Sermaye Piyasası Kurulu'na yayımlanan bağımsız denetim standartlarına ve 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.

BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi 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 iletmış 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 aşacağı makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

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 1 Şubat 2019 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca, Şirket'in 1 Ocak - 31 Aralık 2018 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.

1 Şubat 2019
İstanbul, Türkiye

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ'NİN

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL RAPORU

T.C. Hazine ve Maliye Bakanlığı tarafından yapılan düzenlemeler çerçevesinde yürürlükte bulunan muhasebe ilke ve standartlarına göre 31 Aralık 2018 tarihi itibarıyla hazırlanan 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, 1 Şubat 2019

Yönetim Kurulu Üyesi ve Genel Müdür

Fatih GÖREN
Genel Müdür Yardımcısı

Murat TETİK
Muhasebe ve Mali İşler Müdürü

Taylan MATKAP
Aktüer

İÇİNDEKİLER

	SAYFA
KONSOLİDE BİLANÇO	198
KONSOLİDE GELİR TABLOSU	203
KONSOLİDE ÖZSERMAYE DEĞİŞİM TABLOSU	206
KONSOLİDE NAKİT AKIŞ TABLOSU	208
KONSOLİDE KÂR DAĞITIM TABLOSU	209
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR	210-269
DİPNOT 1 Genel bilgiler	210
DİPNOT 2 Önemli muhasebe politikalarının özeti	211
DİPNOT 3 Önemli muhasebe tahminleri ve hükümleri	231
DİPNOT 4 Sigorta riskinin ve finansal riskin yönetimi	232
DİPNOT 5 Bölüm bilgileri	243
DİPNOT 6 Maddi duran varlıklar	246
DİPNOT 7 Yatırım amaçlı gayrimenkuller	247
DİPNOT 8 Maddi olmayan duran varlıklar	248
DİPNOT 9 İştiraklerdeki yatırımlar	248
DİPNOT 10 Reasürans varlıkları ve yükümlülükleri	249
DİPNOT 11 Finansal varlıklar	250
DİPNOT 12 Kredi ve alacaklar	253
DİPNOT 13 Türev finansal araçlar	254
DİPNOT 14 Nakit ve nakit benzeri varlıklar	254
DİPNOT 15 Özsermaye	255
DİPNOT 16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni	257
DİPNOT 17 Sigorta yükümlülükleri ve reasürans varlıkları	257
DİPNOT 18 Yatırım anlaşması yükümlülükleri	261
DİPNOT 19 Ticari ve diğer borçlar, ertelenmiş gelirler	261
DİPNOT 20 Finansal borçlar	262
DİPNOT 21 Ertelenmiş vergiler	262
DİPNOT 22 Emeklilik sosyal yardım yükümlülükleri	263
DİPNOT 23 Diğer yükümlülükler ve masraf karşılıkları	263
DİPNOT 24 Net sigorta prim geliri	264
DİPNOT 25 Aidat (ücret) gelirleri	264
DİPNOT 26 Yatırım gelirleri	264
DİPNOT 27 Finansal varlıkların net tahakkuk gelirleri	264
DİPNOT 28 Gerçeğe uygun değer farkı kâr veya zarara yansıtılan aktifler	264
DİPNOT 29 Sigorta hak ve talepleri	264
DİPNOT 30 Yatırım sözleşmeleri hakları	264
DİPNOT 31 Zaruri diğer giderler	264
DİPNOT 32 Gider çeşitleri	265
DİPNOT 33 Çalışanlara sağlanan fayda giderleri	265
DİPNOT 34 Finansal maliyetler	265
DİPNOT 35 Gelir vergileri	265
DİPNOT 36 Net kur değişim gelirleri	266
DİPNOT 37 Hisse başına kazanç	266
DİPNOT 38 Hisse başı kâr payı	266
DİPNOT 39 Faaliyetlerden yaratılan nakit	266
DİPNOT 40 Hisse senedine dönüştürülebilir tahvil	266
DİPNOT 41 Paraya çevrilebilir imtiyazlı hisse senetleri	266
DİPNOT 42 Riskler	266
DİPNOT 43 Taahhütler	267
DİPNOT 44 İşletme birleşmeleri	267
DİPNOT 45 İlişkili taraflarla işlemler	267
DİPNOT 46 Raporlama döneminden sonra ortaya çıkan olaylar	268
DİPNOT 47 Diğer	269

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO

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

VARLIKLAR			
		Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
I- Cari Varlıklar	Dipnot		
A- Nakit ve Nakit Benzeri Varlıklar	14	4.073.578.282	3.504.676.959
1-Kasa	14	50.393	62.857
2-Alınan Çekler		--	--
3-Bankalar	14	3.622.011.617	3.105.334.647
4-Verilen Çekler ve Ödeme Emirleri	14	(79.251)	(87.620)
5-Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	14	451.595.523	399.367.075
6-Diğer Nakit ve Nakit Benzeri Varlıklar		--	--
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar	11	1.027.605.968	1.103.520.340
1- Satılmaya Hazır Finansal Varlıklar	11	848.053.222	755.985.190
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar		--	--
3- Alım Satım Amaçlı Finansal Varlıklar	11	179.552.746	347.535.150
4- Krediler		--	--
5- Krediler Karşılığı		--	--
6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar		--	--
7- Şirket Hissesi		--	--
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı		--	--
C- Esas Faaliyetlerden Alacaklar	12	1.537.481.807	1.178.955.084
1- Sigortacılık Faaliyetlerinden Alacaklar	12	1.312.946.060	1.074.438.568
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı	2,21,12	(16.172.744)	(8.337.019)
3- Reasürans Faaliyetlerinden Alacaklar	12	178.909.631	83.203.501
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı		--	--
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar	12	61.798.860	29.650.034
6- Sigortalılara Krediler (İkrazlar)		--	--
7- Sigortalılara Krediler (İkrazlar) Karşılığı		--	--
8- Emeklilik Faaliyetlerinden Alacaklar		--	--
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12	296.775.530	226.225.736
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı	12	(296.775.530)	(226.225.736)
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	27.284.163	19.018.462
1- Finansal Kiralama Alacakları		--	--
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		5.838	15.198
4- Diğer Çeşitli Alacaklar		27.278.325	19.003.264
5- Diğer Çeşitli Alacaklar Reeskontu		--	--
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		446.034.042	339.189.524
1- Ertelenmiş Üretim Giderleri	17	366.819.267	319.260.853
2- Tahakkuk Etmemiş Faiz ve Kira Gelirleri		--	--
3- Gelir Tahakkukları	12	79.214.775	19.928.671
4- Gelecek Aylara Ait Diğer Giderler		--	--
G- Diğer Cari Varlıklar		40.471.523	1.170.397
1- Gelecek Aylar İhtiyacı Stoklar		1.144.629	676.756
2- Peşin Ödenen Vergiler ve Fonlar	19	38.869.531	--
3- Ertelenmiş Vergi Varlıkları		--	--
4- İş Avansları	4,2,12	457.363	493.641
5- Personele Verilen Avanslar		--	--
6- Sayım ve Tesellüm Noksanları		--	--
7- Diğer Çeşitli Cari Varlıklar		--	--
8- Diğer Cari Varlıklar Karşılığı		--	--
I- Cari Varlıklar Toplamı		7.152.455.785	6.146.530.766

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO

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

VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
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			
1- Finansal Kiralama Alacakları	12	1.627.433	2.205.704
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		332.552	320.795
4- Diğer Çeşitli Alacaklar		1.419.890	2.129.835
5- Diğer Çeşitli Alacaklar Reeskontu		(125.009)	(244.926)
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
D- Finansal Varlıklar			
1- Bağlı Menkul Kıymetler	9	189.816.218	186.824.586
2- İştirakler	9	189.816.218	186.824.586
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			
1- Yatırım Amaçlı Gayrimenkuller	6,7	119.925.667	103.881.659
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı		63.680.000	64.215.000
3- Kullanım Amaçlı Gayrimenkuller	6	--	--
4- Makine ve Teçhizatlar	6	14.956.000	13.395.000
5- Demirbaş ve Tesisatlar	6	80.830.314	56.957.217
6- Motorlu Taşıtlar	6	14.507.592	13.993.498
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	1.777.765	290.580
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar	6	26.004.573	23.486.838
9- Birikmiş Amortismanlar	6	3.858.074	3.858.074
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)	6	(85.688.651)	(72.314.548)
F- Maddi Olmayan Varlıklar			
1- Haklar	8	72.803.483	61.493.001
2- Şerefiye	8	--	--
3- Faaliyet Öncesi Döneme Ait Giderler		16.250.000	16.250.000
4- Araştırma ve Geliştirme Giderleri		--	--
5- Diğer Maddi Olmayan Varlıklar	8	--	--
6- Birikmiş İtfalar (Amortismanlar)	8	141.722.051	120.578.666
7- Maddi Olmayan Varlıklara İlişkin Avanslar	8	(113.739.685)	(100.337.251)
8- Maddi Olmayan Varlıkların Amortismanları	8	28.571.117	25.001.586
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları			
1- Ertelenmiş Üretim Giderleri	17	9.445.638	6.639.202
2- Gelir Tahakkukları	17	9.445.638	6.639.202
3- Gelecek Yıllara Ait Diğer Giderler		--	--
H- Diğer Cari Olmayan Varlıklar			
1- Efektif Yabancı Para Hesapları	21	30.913.525	21.844.260
2- Döviz Hesapları		--	--
3- Gelecek Yıllar İhtiyacı Stoklar		--	--
4- Peşin Ödenen Vergiler ve Fonlar		--	--
5- Ertelenmiş Vergi Varlıkları		--	--
6- Diğer Çeşitli Cari Olmayan Varlıklar	21	30.913.525	21.844.260
7- Diğer Cari Olmayan Varlıklar Amortismanları		--	--
8- Diğer Cari Olmayan Varlıklar Karşılığı		--	--
II- Cari Olmayan Varlıklar Toplamı		424.531.964	382.888.412
Varlıklar Toplamı		7.576.987.749	6.529.419.178

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE BİLANÇO

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

YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
III- Kısa Vadeli Yükümlülükler			
A- Finansal Borçlar	20	53.578.314	110.802.339
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	53.578.314	110.802.339
B- Esas Faaliyetlerden Borçlar	19	652.398.576	492.116.005
1- Sigortacılık Faaliyetlerinden Borçlar	19	434.090.965	311.777.242
2- Reasürans Faaliyetlerinden Borçlar	19	5.179.090	--
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar	10,19	8.527.925	8.573.616
4- Emeklilik Faaliyetlerinden Borçlar		--	--
5- Diğer Esas Faaliyetlerden Borçlar	19	210.877.517	171.765.147
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu		(6.276.921)	--
C- İlişkili Taraplara Borçlar	19	261.029	256.510
1- Ortaklara Borçlar		8.081	--
2- İştiraklere Borçlar		38.024	36.133
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		214.924	220.377
6- Diğer İlişkili Taraplara Borçlar		--	--
D- Diğer Borçlar	19	95.240.548	113.563.202
1- Alınan Depozito ve Teminatlar		9.454.992	6.282.082
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		32.118.883	31.604.313
3- Diğer Çeşitli Borçlar		54.917.816	76.358.577
4- Diğer Çeşitli Borçlar Reeskontu		(1.251.143)	(681.770)
E- Sigortacılık Teknik Karşılıkları	17	5.000.323.117	4.307.802.432
1- Kazanılmamış Primler Karşılığı - Net	17	1.882.729.609	1.680.134.904
2- Devam Eden Riskler Karşılığı - Net	2,26,17	60.191.140	22.981.170
3- Matematik Karşılığı - Net		--	--
4- Muallak Tazminat Karşılığı - Net	4,1, 17	3.057.402.368	2.604.686.358
5- İkramiye ve İndirimler Karşılığı - Net		--	--
6- Diğer Teknik Karşılıklar - Net		--	--
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları	19	51.729.635	50.750.268
1- Ödenecek Vergi ve Fonlar		47.639.759	39.563.475
2- Ödenecek Sosyal Güvenlik Kesintileri		4.089.876	3.464.617
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	79.313.444	52.636.513
6- Dönem Kârının Peşin Ödenen Vergi ve Diğer Yükümlülükleri	19	(79.313.444)	(44.914.337)
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		191.781.489	146.541.875
1- Ertelenmiş Üretim Gelirleri	19	117.840.030	95.718.017
2- Gider Tahakkukları	23	73.916.295	50.813.598
3- Gelecek Aylara Ait Diğer Gelirler		25.164	10.260
I- Diğer Kısa Vadeli Yükümlülükler	23	2.399.183	1.878.908
1- Ertelenmiş Vergi Yükümlülüğü		--	--
2- Sayım ve Tesellüm Fazlalıkları		--	--
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler	23	2.399.183	1.878.908
III - Kısa Vadeli Yükümlülükler Toplamı		6.047.711.891	5.223.711.539

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO

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

YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
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 Taraflara Borçlar		--	--
1- Ortaklara Borçlar		--	--
2- İştiraklere Borçlar		--	--
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		--	--
6- Diğer İlişkili Taraflara 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	184.257.505	148.641.970
1- Kazanılmamış Primler Karşılığı - Net	17	808.205	--
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	183.449.300	148.641.970
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 Karşılıklar	23	25.856.081	20.939.663
1- Kıdem Tazminatı Karşılığı	23	25.856.081	20.939.663
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		210.113.586	169.581.633

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO

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

ÖZSERMAYE			
		Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
V- Özsermaye	Dipnot		
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	31.686.857	29.388.073
1- Hisse Senedi İhraç Primleri		--	--
2- Hisse Senedi İptal Kârları		--	--
3- Sermayeye Eklenecek Satış Kârları		838.049	--
4- Yabancı Para Çevirim Farkları		--	--
5- Diğer Sermaye Yedekleri	15	30.848.808	29.388.073
C- Kâr Yedekleri		382.648.917	330.171.850
1- Yasal Yedekler	15	87.080.174	68.264.694
2- Statü Yedekleri	15	40.734.515	25.840.740
3- Olağanüstü Yedekler	15	264.671.937	163.166.541
4- Özel Fonlar (Yedekler)		--	--
5- Finansal Varlıkların Değerlemesi	15	(48.003.535)	32.328.394
6- Diğer Kâr Yedekleri	15	38.165.826	40.571.481
D- Geçmiş Yıllar Kârları		80.319.522	75.051.095
1- Geçmiş Yıllar Kârları		80.319.522	75.051.095
E-Geçmiş Yıllar Zararları		--	--
1- Geçmiş Yıllar Zararları		--	--
F-Dönem Net Kârı		324.506.976	201.514.988
1- Dönem Net Kârı		321.802.879	201.514.988
2- Dönem Net Zararı		--	--
3- Dağıtıma Konu Olmayan Dönem Kârı	15	2.704.097	--
Özsermaye Toplamı		1.319.162.272	1.136.126.006
Yükümlülükler Toplamı		7.576.987.749	6.529.419.178

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE GELİR TABLOSU

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

I-TEKNİK BÖLÜM	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmiş 1 Ocak - 31 Aralık 2018	Denetimden Geçmiş 1 Ocak - 31 Aralık 2017
A- Hayat Dışı Teknik Gelir		4.623.522.012	3.912.846.125
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		3.579.170.365	3.323.384.126
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	17	3.819.783.245	3.272.986.725
1.1.1- Brüt Yazılan Primler	17	5.701.355.416	4.671.409.652
1.1.2- Reasüröre Devredilen Primler	10,17	(1.761.121.334)	(1.289.191.554)
1.1.3- SGK'ya Aktarılan Primler	17	(120.450.837)	(109.231.373)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(203.402.910)	72.814.040
1.2.1- Kazanılmamış Primler Karşılığı	17	(391.909.812)	(121.582.813)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı	17	183.712.411	210.638.839
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı		4.794.491	(16.241.986)
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(37.209.970)	(22.416.639)
1.3.1- Devam Eden Riskler Karşılığı	17	(54.695.553)	(43.066.356)
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı	17	17.485.583	20.649.717
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri		965.879.045	542.114.497
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		7.769.848	6.605.545
3.1- Brüt Diğer Teknik Gelirler		7.769.848	6.605.545
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı		--	--
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri		70.702.754	40.741.957
B- Hayat Dışı Teknik Gider		(4.121.454.564)	(3.620.216.963)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17	(3.104.438.571)	(2.714.265.320)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17,29	(2.651.722.561)	(2.152.823.823)
1.1.1- Brüt Ödenen Tazminatlar	17	(3.373.958.907)	(2.755.951.134)
1.1.2- Ödenen Tazminatlarda Reasürör Payı	10,17	722.236.346	603.127.311
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(452.716.010)	(561.441.497)
1.2.1- Muallak Tazminatlar Karşılığı	17	(1.093.890.088)	(715.185.940)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı	17	641.174.078	153.744.443
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	(36.488.922)	(31.511.404)
4- Faaliyet Giderleri	32	(835.229.688)	(755.828.741)
5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)		--	--
5.1- Matematik Karşılıkları		--	--
5.2- Matematik Karşılıklarda Reasürör Payı		--	--
6- Diğer Teknik Giderler	47	(145.297.383)	(118.611.498)
6.1- Brüt Diğer Teknik Giderler		(149.998.088)	(121.529.377)
6.2- Diğer Teknik Giderlerde Reasürör Payı		4.700.705	2.917.879
C- Teknik Bölüm Dengesi- Hayat Dışı (A - B)		502.067.448	292.629.162
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		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE GELİR TABLOSU**

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

	Dipnot	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2018	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017
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)		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE GELİR TABLOSU

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

		Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2018	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2017
II-TEKNİK OLMAYAN BÖLÜM			
C- Teknik Bölüm Dengesi- Hayat Dışı (A-B)	Dipnot	502.067.448	292.629.162
F- Teknik Bölüm Dengesi- Hayat (D-E)		--	--
I - Teknik Bölüm Dengesi- Emeklilik (G-H)		--	--
J- Genel Teknik Bölüm Dengesi (C+F+I)		502.067.448	292.629.162
K- Yatırım Gelirleri		1.525.837.147	877.126.299
1- Finansal Yatırımlardan Elde Edilen Gelirler	4,2	278.146.888	228.602.158
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Kârlar	4,2	83.432.848	26.473.764
3- Finansal Yatırımların Değerlemesi	4,2	52.449.578	52.102.926
4- Kambiyo Kârları	4,2	761.764.376	430.645.835
5- İştiraklerden Gelirler	4,2,9	50.932.636	45.318.362
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		--	--
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler		1.653.795	3.867.125
8- Türev Ürünlerden Elde Edilen Gelirler	4,2	297.457.026	90.116.129
9- Diğer Yatırımlar		--	--
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		--	--
L- Yatırım Giderleri		(1.537.912.077)	(879.645.731)
1- Yatırım Yönetim Giderleri - Faiz Dâhil	4,2	(1.501.015)	(385.326)
2- Yatırımlar Değer Azalışları	4,2	(8.864.845)	(1.118.002)
3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar	4,2	(35.681.424)	(16.137.959)
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri		(965.879.045)	(542.114.497)
5- Türev Ürünler Sonucunda Oluşan Zararlar	4,2	(66.177.031)	(179.274.294)
6- Kambiyo Zararları	4,2	(430.648.372)	(112.534.636)
7- Amortisman Giderleri	6,8	(29.160.345)	(28.081.017)
8- Diğer Yatırım Giderleri		--	--
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar		(86.172.098)	(35.958.229)
1- Karşılıklar Hesabı	47	(71.029.270)	(32.318.934)
2- Reeskont Hesabı	47	(9.677.434)	(11.903.019)
3- Özellikli Sigortalar Hesabı		--	--
4- Enflasyon Düzeltmesi Hesabı		--	--
5- Ertelenmiş Vergi Varlığı Hesabı	35	--	5.702.299
6- Ertelenmiş Vergi Yükümlülüğü Gideri	35	(6.651.982)	--
7- Diğer Gelir ve Kârlar		1.634.898	2.771.738
8- Diğer Gider ve Zararlar		(448.310)	(210.313)
9- Önceki Yıl Gelir ve Kârları		--	--
10- Önceki Yıl Gider ve Zararları		--	--
N- Dönem Net Kârı veya Zararı		324.506.976	201.514.988
1- Dönem Kârı ve Zararı		403.820.420	254.151.501
2- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	(79.313.444)	(52.636.513)
3- Dönem Net Kâr veya Zararı		324.506.976	201.514.988
4- Enflasyon Düzeltme Hesabı		--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE ÖZSERMAYE DEĞİŞİM TABLOSU**

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

Bağımsız Denetimden Geçmiş Konsolide Özsermaye Değişim Tablosu - 31 Aralık 2017

	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları	Yabancı para çevrim 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		--	--	--	--	--
J - Yedeklere Transfer	15	--	--	--	--	--
II - Dönem Sonu Bakiyesi - 31 Aralık 2017		500.000.000	--	32.328.394	--	--

Bağımsız Denetimden Geçmiş Konsolide Özsermaye Değişim Tablosu - 31 Aralık 2018

	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları	Yabancı para çevrim farkları
I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2017)		500.000.000	--	32.328.394	--	--
II - Muhasebe Politikasında Değişiklikler		--	--	--	--	--
III - Yeni Bakiye (I + II) (1 Ocak 2018)		500.000.000	--	32.328.394	--	--
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	--	--	(80.331.929)	--	--
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 2018		500.000.000	--	(48.003.535)	--	--

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

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)	4.124.955	--
68.264.694	25.840.740	233.126.095	201.514.988	75.051.095	1.136.126.006

Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış kârlar	Net dönem kârı	Geçmiş yıllar kâr-zararları	Toplam
68.264.694	25.840.740	233.126.095	201.514.988	75.051.095	1.136.126.006
--	--	--	--	--	--
68.264.694	25.840.740	233.126.095	201.514.988	75.051.095	1.136.126.006
--	--	--	--	--	--
--	--	--	--	--	--
--	--	--	--	--	--
--	--	--	--	--	--
--	--	(359.246)	4.000.000	--	3.640.754
--	--	--	--	--	(80.331.929)
--	--	--	--	--	--
--	--	--	(696.380)	--	(696.380)
--	--	--	--	--	--
--	--	--	324.506.976	--	324.506.976
--	--	--	(64.083.155)	--	(64.083.155)
18.815.480	14.893.775	101.757.771	(140.735.453)	5.268.427	--
87.080.174	40.734.515	334.524.620	324.506.976	80.319.522	1.319.162.272

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIŞ TABLOSU**

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

		Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		6.213.680.727	5.165.018.373
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		--	--
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		--	--
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı		(6.221.867.613)	(4.966.891.348)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı		(127.854.956)	(40.078.614)
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı		--	--
7. Esas faaliyetler sonucu oluşan nakit		(136.041.842)	158.048.411
8. Faiz ödemeleri		--	--
9. Gelir vergisi ödemeleri	19	(125.905.151)	(32.473.242)
10. Diğer nakit girişleri		13.915.821	7.838.695
11. Diğer nakit çıkışları		(49.633.999)	(39.799.131)
12. Esas faaliyetlerden kaynaklanan net nakit		(297.665.171)	93.614.733
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Maddi varlıkların satışı		530.968	400.469
2. Maddi varlıkların iktisabı	6, 8	(55.588.008)	(35.515.713)
3. Mali varlık iktisabı	11	(2.033.280.351)	(909.864.560)
4. Mali varlıkların satışı		2.016.042.953	601.168.745
5. Alınan faizler		355.541.482	247.825.764
6. Alınan temettüler		34.000.000	28.000.000
7. Diğer nakit girişleri		1.059.316.239	508.056.272
8. Diğer nakit çıkışları		(1.285.211.332)	(269.463.796)
9. Yatırım faaliyetlerinden kaynaklanan net nakit		91.351.951	170.607.181
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	(64.083.155)	(32.031.330)
5. Diğer nakit girişleri		--	--
6. Diğer nakit çıkışları		--	--
7. Finansman faaliyetlerinden kaynaklanan net nakit		(64.083.155)	(32.031.330)
D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ		1.558.957	16.572.817
E. Nakit ve nakit benzerlerinde meydana gelen net artış		(268.837.418)	248.763.401
F. Dönem başındaki nakit ve nakit benzerleri mevcudu		2.121.236.256	1.872.472.855
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	14	1.852.398.838	2.121.236.256

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE KÂR DAĞITIM TABLOSU

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

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2018 ^(*)	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017 ^(**)
I. DÖNEM KÂRININ DAĞITIMI			
1.1. DÖNEM KÂRI ^(*)		407.616.323	258.151.501
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER		(79.313.444)	(52.636.513)
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	35	(79.313.444)	(52.636.513)
1.2.2. Gelir Vergisi Kesintisi		--	--
1.2.3. Diğer Vergi ve Yasal Yükümlülükler		--	--
A NET DÖNEM KÂRI (1.1 - 1.2)		328.302.879	205.514.988
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)		--	--
1.4. BİRİNCİ TERTİP YASAL AKÇE		15.568.512	9.409.831
1.5. ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)		--	--
B DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3 + 1.4 + 1.5)]		312.734.367	196.105.157
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)		--	60.000.000
1.6.1. Hisse Senedi Sahiplerine		--	60.000.000
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 (-)		--	4.083.154
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 (-)		--	3.908.316
1.11. STATÜ YEDEKLERİ (-)		--	11.470.364
1.12. OLAĞANÜSTÜ YEDEKLER		--	116.643.323
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 ^(****)		0,00649	0,00403
3.2. HİSSE SENEDİ SAHİPLERİNE (%)		0,649	0,403
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE		--	--
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)		--	--
IV. HİSSE BAŞINA TEMETTÜ			
4.1. HİSSE SENEDİ SAHİPLERİNE		--	0,0012
4.2. HİSSE SENEDİ SAHİPLERİNE (%)		--	0,12
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 2018 dönem kârına, TMS 19 uyarınca ayrılan 6.500.000 TL tutarındaki personele ödenecek temettü karşılığı eklenmiş, 2.704.097 TL tutarındaki dağıtımına konu olmayan dönem kârı düşülmüştür.

^(**) 2018 yılına ilişkin kâr dağıtım önerisi, finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmadığından doldurulmamıştır.

^(***) 2017 yılı rakamları, Kâr Dağıtım Tablosunun "SPK'ya Göre" bölümündeki veriler ile doldurulmuştur.

^(****) Hisse başına kâr oranı konsolide dönem net kârı üzerinden hesaplanmıştır.

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(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 2018 tarihi itibarıyla Şirket sermayesinde dolaylı hâkimiyeti söz konusu olan sermaye grubu Türkiye İş Bankası A.Ş. ("İş Bankası") Grubu'dur.

Adı	31 Aralık 2018		31 Aralık 2017	
	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 olduğu 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'de 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 2018 tarihi itibarıyla Şirket, 2.220 yetkili ve 99 yetkisiz (31 Aralık 2017: 2.215 yetkili ve 99 yetkisiz) olmak üzere, toplam 2.319 acente (31 Aralık 2017: toplam 2.314 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 T.C. Hazine ve Maliye Bakanlığı 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 2018	31 Aralık 2017
Üst düzey yöneticiler	7	7
Yönetici	38	38
Danışman	2	2
Ara yönetici	181	171
Uzman/Yetkili/Diğer çalışanlar	1.032	982
Toplam	1.260	1.200

1.6 Üst yönetime sağlanan ücret ve benzeri menfaatler

31 Aralık 2018 tarihinde sona eren hesap döneminde, yönetim kurulu başkan ve üyelerine 1.528.819 TL (31 Aralık 2017: 1.561.811 TL), üst düzey yöneticilere 6.952.509 TL (31 Aralık 2017: 5.777.795 TL) ücret ve benzeri menfaat sağlanmıştır.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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, T.C. Hazine ve Maliye Bakanlığı 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, T.C. Hazine ve Maliye Bakanlığı tarafından önerilen yöntem veya T.C. Hazine ve Maliye Bakanlığı'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, 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 2018 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 sigortalarla 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.anadulusigorta.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 2018 tarihi itibarıyla hazırlanan konsolide finansal tablolar 1 Şubat 2019 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 T.C. Hazine ve Maliye Bakanlığı 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 T.C. Hazine ve Maliye Bakanlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü "Raporlama Standartları") uygun olarak hazırlanmaktadır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(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 T.C. Hazine ve Maliye Bakanlığı'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 şekli 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 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 bakıyelerin de aynı birimden gösterilmesini öngörmektedir.

T.C. Hazine ve Maliye Bakanlığı'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 Düzeltmesi" ile ilgili kısımdaki hükümlere göre düzelterek 2005 yılı açılış finansal tablolarını hazırlamıştır. Ayrıca, T.C. Hazine ve Maliye Bakanlığı'nın aynı yazısına istinaden 2005 yılı başından itibaren finansal tabloların enflasyona göre düzeltilmesi uygulaması sona erdirilmiştir. Dolayısıyla, 31 Aralık 2018 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.

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

T.C. Hazine ve Maliye Bakanlığı 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

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.

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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

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.

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 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. Ayrı 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

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 edilemeyecek 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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 2018 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 6.348.182 TL (31 Aralık 2017: 9.581.631) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 16.984.621 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2017: 5.818.015 TL).

Şirket'in 31 Aralık 2018 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 77.683.687 TL (31 Aralık 2017: 18.939.649 TL) değer artışı bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (2.877.823) TL (31 Aralık 2017: (7.868.067) değer azalış bakiyesi yer almaktadır.

Şirket türev işlemlerini, TMS 39 - *Finansal Araçlar: Muhasebe ve Ölçme* standardı hükümleri uyarınca alım-satım amaçlı işlemler olarak sınıflandırmaktadır.

Şirket swap sözleşmeleri kapsamında oluşan kâr/zarar tutarını topluca mahsup kaydı oluşturarak gelir tablosunda göstermiştir.

Türev işlemlerin ilk olarak kayda alınmasında gerçeğe uygun değerleri dikkate alınmaktadır.

Türev işlemler dolayısıyla gerekli olan teminat tutarları ve değerlemeleri alım satım amaçlı finansal varlıklar altında yer almaktadır.

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 değerinin 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2.13 Sermaye

Şirket'in sermayesinde dolaylı hakimiyeti söz konusu olan sermaye grubu İş Bankası Grubu'dur. 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket'in sermaye ve ortaklık yapısı aşağıdaki gibidir:

Adı	31 Aralık 2018		31 Aralık 2017	
	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 2018 tarihi itibarıyla sermaye artırımını gerçekleştirilmemiştir (31 Aralık 2017: Yoktur.).

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar

Şirket'in 31 Aralık 2018 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL'dir (31 Aralık 2017: 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 2017: 50.000.000.000 pay) bölünmüştür.

Şirket'te kayıtlı sermaye sistemi

Şirket kayıtlı sermaye sistemine dahil olup, 31 Aralık 2018 tarihi itibarıyla Şirket'in kayıtlı sermaye tavanı 700.000.000 TL'dir (31 Aralık 2017: 700.000.000 TL).

Şirket'in geri satın alınan kendi hisseleri

Yoktur.

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Police 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.

- Sözleşmeye dayalı toplam faydaların önemli bir kısmını teşkil etmeye namzet;
- Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan ve
- Sözleşme gereği aşağıdakilere dayalı olan:
 - Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;
 - İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçekleşmiş ve/veya gerçekleşmemiş yatırım gelirlerine veya
 - 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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

2.18 Vergiler

Kurumlar vergisi

Kurum kazançları %22 oranında kurumlar vergisine tabidir (Kurumlar Vergisi Kanunu'na eklenen Geçici 10'ncü 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 (iştirak 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 dağıtımını 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 2018 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

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 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.

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:

a) Peşin değer aktüeryal hesabında kullanılacak teknik faiz oranı %9.80 olarak esas alınır.

b) 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 2018 tarihi itibarıyla, hükümet tarafından belirlenen 5.434,42 TL (31 Aralık 2017: 4.732,48 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 muhasebeleştirmektedir.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

TMS 19 - *Çalışanlara Sağlanan Faydalar* standardı kıdem tazminatı karşılığı hesaplamasında aktüeryal metotların kullanılmasını gerektirmektedir. 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla kullanılan aktüeryal tahminler şöyledir:

	31 Aralık 2018	31 Aralık 2017
İskonto oranı	%4,22	%4,21
Beklenen maaş/tavan artış oranı	%11,30	%7,00
Tahmin edilen personel devir hızı	%3,29	%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

T.C. Hazine ve Maliye Bakanlığı'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 ayrılmaktadır. Şirket, raporlama dönemi itibarıyla, söz konusu genelge kapsamında 53.427.320 TL (31 Aralık 2017: 47.325.075 TL) rücu geliri tahakkuk ettirmiş olup diğer rücu ve sovtaj geliri ile birlikte toplam 60.020.233 TL (31 Aralık 2017: 50.653.264 TL) (Not 12) tutarında net rücu ve sovtaj alacağını esas faaliyetlerden alacaklar hesabında göstermiştir. Şirket, genelgede belirtilen sürelerde tahsil edilemeyen rücu alacaklarına ilişkin olarak 16.172.744 TL (31 Aralık 2017: 8.337.019 TL) (Not 12) tutarında alacak karşılığı ayırmıştır.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerine ilişkin tahsil edilen net rücu ve sovtaj gelirlerinin branş bazında detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kara araçları	423.241.868	375.105.975
Kara araçları sorumluluk	17.588.788	13.422.397
Yangın ve doğal afetler	5.764.609	4.521.486
Nakliyat	1.825.561	1.485.087
Kredi	43.431	--
Genel zararlar	539.786	307.007
Genel sorumluluk	522.635	812.773
Kaza	29.510	28.880
Su araçları	1.708.765	1.004.392
Finansal Kayıplar	--	144.816
Hukuksal Koruma	--	475
Toplam	451.264.953	396.833.288

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla rücu ve sovtaj yoluyla tahsil edilecek tutarların branş bazında detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kara araçları	37.986.441	37.076.373
Kara araçları sorumluluk	14.347.839	5.926.818
Yangın ve doğal afetler	4.819.028	1.321.152
Genel zararlar	1.052.905	1.657.069
Nakliyat	1.546.994	2.991.999
Kaza	232.209	1.544.801
Su araçları	34.817	122.868
Genel sorumluluk	--	12.184
Toplam	60.020.233	50.653.264

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.

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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 düşükse, kiralanılan varlıklar net gerçekleştirilebilir 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 26 Mart 2018 tarihli Olağan Genel Kurul'da oya sunulan 2017 yılı faaliyetlerinden elde edilmiş dönem kârının dağıtılmasına ilişkin Yönetim Kurulu teklifi oy birliği ile kabul edilmiştir.

Buna göre hesaplanan 9.409.831 TL tutarında yasal yedek akçe düşüldükten sonra kalan 196.105.157 TL'lik net dağıtılabılır dönem kârının; 60.000.000 TL'si ortaklara 28 Mart 2018 tarihinden itibaren nakit kâr payı olarak dağıtılmıştır. Şirket çalışanlarına dağıtılan 4.083.155 TL tutarında kâr payı, 3.908.316 TL tutarında ikinci yasal yedek akçe ve statü yedeği olarak ayrılan 11.470.364 TL sonrası kalan 99.324.961 TL olağanüstü yedeklere aktarılmıştır (2017 yılı : 30.000.000 TL ortaklara nakit kâr payı dağıtılmıştır).

2.24 Kazanılmamış primler karşılığı

7 Ağustos 2007 tarih ve 26606 sayılı Resmi 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.

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 T.C. Hazine ve Maliye Bakanlığı, 4 Temmuz 2007 tarih ve 2007/3 sayılı "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Karşılıklarının 5684 Sayılı Sigortacılık Kanunu Hükümlerine Uyumunun Sağlanmasına İlişkin Genelge" ("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; T.C. Hazine ve Maliye Bakanlığı 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 endekslı 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. Şirket bir yıldan uzun süreli sağlık ve ferdi kaza poliçeleri için hesaplanan 556.788 TL tutarındaki karşılığı uzun vadeli yükümlülüklerde sınıflamıştır (31 Aralık 2017: Yoktur).

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Raporlama dönemi sonu itibarıyla Şirket, konsolide finansal tablolarında 2.741.583.431 TL (31 Aralık 2017: 2.349.673.619 TL) kazanılmamış primler karşılığı ve 794.433.893 TL (31 Aralık 2017: 610.721.482 TL) kazanılmamış primler karşılığı reasürör payı ayırmıştır. Ayrıca, 31 Aralık 2018 tarihi itibarıyla kazanılmamış primler karşılığında 63.611.723 TL (31 Aralık 2017: 58.817.233 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.

T.C. Hazine ve Maliye Bakanlığı 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 T.C. Hazine ve Maliye Bakanlığı'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.

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.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket aktüerinin branş bazında hesaplamış olduğu IBNR tutarları aşağıda yer almaktadır:

Branş	31 Aralık 2018		31 Aralık 2017	
	Brüt ilave karşılık	Net ilave karşılık	Brüt ilave karşılık	Net ilave karşılık
Kara Araçları Sorumluluk	1.465.084.144	1.140.186.177	1.132.267.909	1.046.552.002
Genel Sorumluluk	353.346.893	265.306.319	331.983.783	271.885.164
İhtiyari Mali Sorumluluk	170.414.885	167.261.212	116.652.751	113.666.911
Yangın Ve Doğal Afetler	35.135.712	19.514.668	34.844.913	20.172.580
Kaza	25.010.554	20.460.273	16.915.922	13.226.710
Genel Zararlar	24.655.045	11.341.011	14.812.802	4.670.247
Hava Araçları Sorumluluk	8.490.435	1.656.930	4.919.072	1.011.126
Hava Araçları	26.404.282	505.370	5.237.051	1.228.666
Su Araçları	3.959.437	1.657.181	7.729.096	2.988.830
Sağlık	2.562.521	2.560.969	2.549.899	2.524.400
Finansal Kayıplar	32.331.670	4.410.347	1.019.382	406.545
Kredi	180.503	113.278	526.262	526.262
Hukuksal Koruma	277.667	277.667	278.842	279.945
Nakliyat	2.268.529	1.760.941	(520.399)	1.015.646
Kara Araçları	(34.121.187)	(34.004.536)	(42.055.210)	(41.454.539)
Toplam	2.116.001.090	1.603.007.807	1.627.162.075	1.438.700.495

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

Net IBNR hesabına Trafik ve Sorumluluk havuzuna devir edilen tutarlarda dahil edilmiştir.

Şirket aktüeri, muallak tazminat karşılığından kaynaklanan net nakit akışlarının iskonto edilmesine ilişkin usul ve esasları düzenleyen 2016/22 Sayılı Genelge çerçevesinde resmi gazetede yer alan son yasal faiz oranını (%9) kullanmaktadır. Şirket, 31 Aralık 2018 tarihi itibarıyla muallak hasarlar hesaplamasında net 713.303.870 TL tutarında iskonto yapmıştır (31 Aralık 2017: 608.482.096 TL).

Şirket, T.C. Hazine ve Maliye Bakanlığı'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 Bürosuna T.C. Hazine ve Maliye Bakanlığı tarafından 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 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.

Bu kapsamda, 1 Ekim 2017 tarihinden itibaren düzenlenen poliçelerine ilişkin prim ve hasar tutarları T.C. Hazine ve Maliye Bakanlığı tarafından belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaşılmasına 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 yansımalarını sağlamıştır.

Şirket, 31 Aralık 2018 tarihi itibarıyla, konsolide finansal tablolarında 4.339.333.163 TL muallak hasar karşılığı (31 Aralık 2017: 3.245.443.076 TL) ve 1.281.930.795 TL muallak hasar karşılığı reasürör payı (31 Aralık 2017: 640.756.717 TL) ayırmıştır.

Şirket, net IBNR tutarı hesaplamasını branşlar bazında; yürürlükte bulunan reasürans anlaşmaları etkisini yansıtabilecek şekilde güncel reasürans payları üzerinden yapmıştır.

T.C. Hazine ve Maliye Bakanlığı'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 254.976.831 TL (31 Aralık 2017: 182.575.899 TL) ve bu tutarın reasürans payı olan 40.568.170 TL (31 Aralık 2017: 30.415.386 TL) muallak tazminatlar karşılıklarından tasfiye edilmiştir.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

31 Aralık 2018 tarihi itibarıyla, Şirket'in hesaplanan kazanma oranı %0 -%100 aralığındadır (31 Aralık 2017: %0-%100). 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla branş bazında kullanılan kazanma oranları ve indirilen tutarlar aşağıdaki gibidir:

31 Aralık 2018 Branş	Kullanılan kazanma oranı	İndirilecek tutar brüt	İndirilecek tutar net
Genel sorumluluk	%25	101.800.905	88.183.585
Kara araçları sorumluluk	%11	90.400.461	87.817.173
Yangın ve doğal afetler	%25	34.151.960	17.293.818
Kara araçları	%25	12.126.277	12.027.885
Genel Zararlar	%25	5.249.453	2.809.065
Nakliyat	%25	5.321.412	2.115.594
Kaza	%22	3.468.583	2.178.506
Su araçları	%25	1.734.746	1.260.001
Kredi	%25	712.439	712.439
Hukuksal Koruma	%25	10.595	10.595
Toplam		254.976.831	214.408.661
31 Aralık 2017 Branş	Kullanılan kazanma oranı	İndirilecek tutar brüt	İndirilecek tutar net
Genel sorumluluk	%25	74.714.665	65.998.306
Kara araçları sorumluluk	%10	62.120.743	61.236.663
Yangın ve doğal afetler	%25	25.698.638	11.128.771
Kara araçları	%22	8.048.030	7.958.336
Genel Zararlar	%25	4.214.820	1.646.063
Nakliyat	%25	3.920.234	1.599.096
Kaza	%21	2.320.622	1.366.436
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		182.575.899	152.160.513

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.

T.C. Hazine ve Maliye Bakanlığı'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.

T.C. Hazine ve Maliye Bakanlığı'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.

T.C. Hazine ve Maliye Bakanlığı'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 hesaplanmasında SGK'ya aktarılan prim ve hasara ilişkin tüm tutarlar pay ve paydadan indirilerek hesaplama yapılmıştır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

T.C. Hazine ve Maliye Bakanlığı'nın 2016/37 sayılı genelgesi ile yukarıda ifade edilen yöntemle 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 2018 tarihi itibarıyla 11 Kasım 2016 tarihli ve 2016/37 sayılı "Devam Eden Riskler Karşılığına İlişkin Genelge"sinde belirtilen yöntemi kullanmıştır.

İlgili yöntemler sonucu, raporlama dönemi sonu itibarıyla Şirket, konsolide finansal tablolarında 101.782.328 TL devam eden riskler karşılığı (31 Aralık 2017: 47.086.775 TL) ve 41.591.188 TL devam eden riskler karşılığı reasürans payı (31 Aralık 2017: 24.105.605 TL) ayırmıştır.

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 175.746.540 TL (31 Aralık 2017: 140.939.210 TL) tutarında dengeleme karşılığı ayrılmıştır.

2.28 İlişkili taraflar

Finansal tabloların amacı doğrultusunda aşağıdaki kriterlerden birinin varlığında taraf, Şirket ile ilişkili sayılır:

- 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;
- Tarafın, Şirket'in bir iştiraki olması;
- Tarafın, Şirket'in ortak girişimci olduğu bir iş ortaklığı olması;
- Tarafın, Şirket'in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
- Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;
- 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;
- 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 2018 tarihi itibarıyla sona eren hesap dönemine ait konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2018 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 2018 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

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 ölçümü ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatın 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. Şirket, Hazine ve Maliye Bakanlığı'nın yayınladığı 23 Ekim 2018 tarihli, 2018/4 sayılı "Sigorta ve Emeklilik Şirketlerinin TFRS 15'e Geçiş Tarihine İlişkin Genelge" uyarınca TFRS 15'e geçişi 1 Ocak 2021 tarihine ertelemiştir.

TFRS 9 Finansal Araçlar

KGK, Ocak 2017'de TFRS 9 Finansal Araçlar'ı nihai haliyle yayınlamıştır. TFRS 9 finansal araçlar muhasebeleştirme projesinin üç yönünü: sınıflandırmaya ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesini bir araya getirmektedir. TFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanlı muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir 'beklenen kredi kaybı' modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, TFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonunu seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kâr veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran "kendi kredi riski" denilen konuyu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. TFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Alternatif olarak, işletmeler, standarttaki diğer şartları uygulamadan, sadece "gerçeğe uygun değer değişimi kâr veya zarara yansıtılan" olarak belirlenmiş finansal yükümlülüklerin kazanç veya kayıplarının sunulmasına ilişkin hükümleri erken uygulamayı tercih edebilirler.

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 yayımlamıştır. TFRS 4'te yapılan değişiklik iki farklı yaklaşım sunmaktadır: 'örtülü yaklaşım (overlay approach)' ve 'erteleyici yaklaşım (deferral approach)'. Yeni değiştirilmiş standart:

- 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
- 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 uygulanmaktadır. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 uygulanmaktadır. Söz konusu yorumun 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;

- a. nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- b. stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- c. 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 uygulanmaktadır. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

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 uygulanmaktadır. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

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 uygulanmaktadır.
- 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 uygulanmaktadır.

Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

ii) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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 finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 16 Kiralama İşlemleri

KGK Nisan 2018'de TFRS 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. TFRS 16, TMS 17 ve TMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve erken uygulamaya izin verilmektedir.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Kiracılar, bu standardı kısa vadeli kiralamalara (kira süresi 12 ay ve daha kısa olan kiralamalar) veya dayanak varlığın düşük değerli olduğu kiralamalara (örneğin kişisel bilgisayarlar, bazı ofis ekipmanları, vb.) uygulamama istisnasına sahiptir. Kiralamanın fiilen başladığı tarihte kiracı, kira yükümlülüğünü o tarihte ödenmemiş olan kira ödemelerinin bugünkü değeri üzerinden ölçer (kiralama yükümlülüğü) ve aynı tarih itibarıyla ilgili kullanım hakkı varlığını da kayıtlarına alarak kira süresi boyunca amortismanına tabi tutar. Kira ödemeleri, kiralamadaki zımni faiz oranının kolaylıkla belirlenebilmesi durumunda, bu oran kullanılarak iskonto edilir. Kiracı, bu oranın kolaylıkla belirlenememesi durumunda, kiracının alternatif borçlanma faiz oranını kullanır. Kiracı, kiralama yükümlülüğü üzerindeki faiz gideri ile kullanım hakkı varlığının amortisman giderini ayrı olarak kaydetmelidir.

Kiracının, belirli olayların gerçekleşmesi halinde kiralama yükümlülüğünü yeniden ölçmesi söz konusu olacaktır (örneğin kiralama süresindeki değişiklikler, ileriye dönük kira ödemelerinin belirli bir endeks veya orandaki değişimler nedeniyle değişikliğe uğraması, vb.). Bu durumda kiracı, kiralama yükümlülüğünün yeniden ölçüm etkisini kullanım hakkı varlığı üzerinde bir düzeltme olarak kaydedecektir.

Söz konusu standardın Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi beklenmemektedir.

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 Finanslar Araçları uygulayan işletmeler için açıklık getirmektedir.

TFRS 9 Finanslar Araçları, 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 muhasebeleştirdiği yatırımları kapsam dışında bıraktığına açıklık getirmektedir. İşletme, TFRS 9'u, özkaynak yöntemine göre muhasebeleştirmedeği 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

Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

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. Şirket söz konusu değişikliklerin etkilerini, bahsi geçen standartlar nihai halini aldıktan sonra değerlendirecektir.

TFRYK 23 Gelir Vergisi Muameleleri Konusundaki Belirsizlikler

Yorum, gelir vergisi muameleleri konusunda belirsizlikler olması durumunda, "TMS 12 Gelir Vergileri"nde yer alan muhasebeleştirme ve ölçüm gereksinimlerinin nasıl uygulanacağına açıklık getirmektedir.

Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

- (a) işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmedeğini;
- (b) işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- (c) işletmenin vergilendirilebilir kârını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- (d) 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 ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Yıllık İyileştirmeler - 2015-2017 Dönemi

KGK Ocak 2019'da aşağıda belirtilen standartları değiştirerek, TFRS Standartları'nın 2015-2017 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır: yayınlamıştır.

- **TFRS 3 İşletme Birleşmeleri ve TFRS 11 Müşterek Anlaşmalar** - TFRS 3'teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. TFRS 11'deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.
- **TMS 12 Gelir Vergileri** - Değişiklikler, temettülere (kâr dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kâr veya zararda muhasebeleştirilmesi gerektiği konusuna açıklık getirmektedir.
- **TMS 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.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Şirket, genel olarak bilanço ve özkaynak üzerinde önemli bir etki beklememektedir.

Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme (TMS 19 Değişiklikler)

KGK Ocak 2019'da TMS 19 Değişiklikler "Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme"yi yayınlamıştır. Değişiklik; planda yapılan değişiklik, küçülme veya yerine getirme gerçekleşikten sonra yıllık hesap döneminin kalan kısmı için tespit edilen hizmet maliyetinin ve net faiz maliyetinin güncel aktüeryal varsayımları kullanarak hesaplanmasını gerektirmektedir. Değişiklikler, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu değişiklikleri erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Negatif Tazminli Erken Ödeme Özellikleri (TFRS 9 Değişiklik)

Bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilmeleri için TFRS 9 Finansal Araçlar'da ufak değişiklikler yayınlamıştır.

TFRS 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, genel olarak bilanço ve özkaynak üzerinde önemli bir etki beklememektedir.

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.

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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

İşletmenin tanımlanması (UFRS 3 Değişiklikleri)

UMSK Ekim 2018'de UFRS 3 'İşletme Birleşmeleri'nde yer alan işletme tanımına ilişkin değişiklikler yayımlamıştır. Bu değişikliğin amacı, bir işletmenin işletme birleşimi olarak mı yoksa bir varlık edinimi olarak mı muhasebeleştirileceğini belirlemeye yardımcı olmaktadır.

Değişiklikler aşağıdaki gibidir:

- İşletme için minimum gereksinimlerin netleştirilmesi;
- Piyasa katılımcılarının eksik unsurları tamamlaması konusundaki değerlendirmenin ortadan kaldırılması;
- İşletmelerin edinme sürecin önemli olup olmadığını değerlendirmesine yardımcı uygulama rehberi eklenmesi;
- İşletmenin ve çıktılarının tanımlarını sınırlandırmak; ve
- İsteğe bağlı bir gerçeğe uygun değer konsantrasyon testi yayımlamak.

Değişiklik, 1 Ocak 2020 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.

Önemliliğin Tanımı (UMS 1 ve UMS 8 Değişiklikleri)

Ekim 2018'de UMSK, "UMS 1 Finansal Tabloların Sunumu" ve "UMS 8 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" standartlarında değişiklikler yapmıştır. Bu değişikliklerin amacı, "önemlilik" tanımını standartlar arasında uyumlu hale getirmek ve tanımın belirli kısımlarını açıklığa kavuşturmadır. Yeni tanıma göre, bilginin saklanması, hatalı olması veya verilmemesi durumunda finansal tabloların birincil kullanıcıların bu tablolara dayanarak verdikleri kararları etkileyebileceği varsayılabilirse, bilgi önemlidir. Değişiklikler, bilginin önemliliğinin niteliğine, büyüklüğüne veya her ikisine bağlı olacağını açıklamaktadır. Şirketler bilginin tek başına veya başka bilgiler ile birlikte kullanıldığında finansal tablolar üzerinde ki etkisinin önemliliği değerlendirmek ile yükümlüdür.

Değişiklik, 1 Ocak 2020 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Şirket, değişikliği 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 yönetimi'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 güncellenmesinin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

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

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 tahrip 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.

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 modelleri 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Sigorta riski yoğunlaşmaları

Şirket'in branşlar bazında sigortacılık riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

Toplam hasar yükümlülüğü ^(*) 31 Aralık 2018	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Kara araçları sorumluluk	2.189.030.575	(335.575.794)	1.853.454.781
Genel sorumluluk	761.905.122	(203.520.600)	558.384.522
Yangın ve doğal afetler	586.743.941	(334.010.612)	252.733.329
Genel zararlar	248.785.517	(154.231.271)	94.554.246
Kara araçları	151.783.016	(1.056.029)	150.726.987
Su araçları	60.885.618	(25.804.164)	35.081.454
Nakliyat	45.846.271	(23.003.137)	22.843.134
Kaza	52.348.054	(13.016.520)	39.331.534
Finansal kayıplar	83.512.685	(76.494.955)	7.017.730
Hava araçları sorumluluk	29.703.981	(14.053.370)	15.650.611
Hava araçları	112.371.364	(98.661.101)	13.710.263
Hastalık/sağlık	11.077.840	(229.887)	10.847.953
Kredi	4.206.748	(2.236.173)	1.970.575
Kefalet	766.551	(37.182)	729.369
Hukuksal koruma	365.880	--	365.880
Toplam	4.339.333.163	(1.281.930.795)	3.057.402.368
Toplam hasar yükümlülüğü ^(*) 31 Aralık 2017	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
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
Hava araçları sorumluluk	58.009.302	(46.083.877)	11.925.425
Hava araçları	49.750.517	(42.391.076)	7.359.441
Kaza	41.324.839	(11.250.978)	30.073.861
Su araçları	40.980.920	(18.378.585)	22.602.335
Nakliyat	35.495.591	(14.745.963)	20.749.628
Finansal kayıplar	10.877.792	(8.194.132)	2.683.660
Hastalık/sağlık	9.119.780	(249.390)	8.870.390
Kredi	2.452.500	(132.443)	2.320.057
Hukuksal koruma	338.225	948	339.203
Toplam	3.245.443.074	(640.756.716)	2.604.686.358

^(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini, indirilmiş davalı muallaklar tutarlarını ve gerçekleşmiş ancak rapor edilmemiş tazminat bedellerini içermektedir.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Şirket'in hasarın oluştuğu coğrafi bölgeye göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

Toplam hasar yükümlülüğü 31 Aralık 2018	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Türkiye	2.803.184.120	801.159.285	2.002.024.835
Avrupa	99.884.461	76.301.933	23.582.528
Amerika	1.287.744	1.020.313	267.431
Afrika	124.454.963	110.672.148	13.782.815
Asya	2.289.041	1.281.435	1.007.606
Toplam	3.031.100.329	990.435.114	2.040.665.215

Toplam hasar yükümlülüğü 31 Aralık 2018	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Marmara Bölgesi	1.161.751.733	367.679.828	794.071.905
İç Anadolu Bölgesi	583.944.936	242.583.241	341.361.695
Ege Bölgesi	309.094.528	60.589.926	248.504.602
Akdeniz Bölgesi	234.466.931	36.312.292	198.154.639
Karadeniz Bölgesi	178.185.197	33.810.129	144.375.068
G. Doğu Anadolu Bölgesi	148.867.958	33.042.792	115.825.166
Doğu Anadolu Bölgesi	186.872.837	27.141.077	159.731.760
Toplam	2.803.184.120	801.159.285	2.002.024.835

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 2.116.001.090 TL tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, hasarın oluştuğu coğrafi bölgeye göre dağıtımı yapılamayan 364.012.716 TL tutarındaki indirekt işler ve (254.976.831) TL tutarında brüt davalı sürecindeki dosyalardan tenzil edilen muhtemel gelirler ile (916.804.141) TL tutarındaki brüt iskonto hariçtir.

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 oluştuğu 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Branşlar itibarıyla verilen sigorta teminatı tutarı

	31 Aralık 2018	31 Aralık 2017
Kara araçları sorumluluk	5.609.316.278.958	5.265.078.838.278
Yangın ve doğal afetler	269.586.194.617	135.608.274.423
Hastalık-sağlık	88.491.840.724	103.781.728.941
Kaza	90.956.789.042	118.199.306.463
Genel sorumluluk	64.767.358.415	59.897.144.573
Genel zararlar	77.761.175.313	59.224.580.559
Kara araçları	60.004.149.216	48.781.635.664
Nakliyat	22.502.315.725	16.963.726.644
Hava araçları sorumluluk	6.224.270.814	5.854.747.561
Hukuksal koruma	5.034.014.933	4.438.225.143
Su araçları	3.502.998.033	2.330.774.067
Finansal kayıplar	1.000.845.543	750.973.356
Hava araçları	783.998.639	644.430.596
Toplam^(*)	6.299.932.229.972	5.821.554.386.268

(*) 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
- sigortalılardan prim alacakları
- acentelerden alacaklar
- reasürörlerden komisyon ve ödenen hasarlarla ilgili alacaklar
- sigorta yükümlülüklerinden kaynaklanan reasürans payları

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

- 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 2018	31 Aralık 2017
Nakit ve nakit benzeri varlıklar (Not 14)	4.073.607.140	3.504.701.722
Esas faaliyetlerden alacaklar (Not 12)	1.537.481.807	1.178.955.084
Muallak tazminat karşılığındaki reasürör payı (Not 10), (Not 17)	1.281.930.795	640.756.717
Finansal varlıklar (Not 11) ^(*)	899.677.177	943.438.188
Diğer alacaklar (Not 12)	28.911.596	21.224.166
Diğer cari varlıklar (Not 12)	457.363	493.641
Gelir tahakkukları (Not 12)	79.214.775	19.928.671
Toplam	7.901.280.653	6.309.498.189

^(*) 127.928.790 TL tutarındaki hisse senetleri dahil edilmemiştir (31 Aralık 2017: 160.082.153 TL).

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, esas faaliyetlerden alacakların yaşlandırması ve ayrılan karşılıklar aşağıdaki gibidir:

	31 Aralık 2018		31 Aralık 2017	
	Brüt tutar	Ayrılan karşılık	Brüt tutar	Ayrılan karşılık
Vadesi gelmemiş alacaklar	1.295.084.335	--	969.119.015	--
Vadesi 0-30 gün gecikmiş alacaklar	195.481.742	(2.288.174)	150.529.379	(1.992.510)
Vadesi 31-60 gün gecikmiş alacaklar	30.190.280	(2.525.052)	23.807.314	(1.486.876)
Vadesi 61-90 gün gecikmiş alacaklar	12.894.325	(2.004.030)	27.290.704	(1.783.910)
Vadesi 90 günden fazla gecikmiş alacaklar ^(*)	316.779.399	(306.131.018)	242.771.427	(229.299.459)
Toplam	1.850.430.081	(312.948.274)	1.413.517.839	(234.562.755)

^(*) T.C. Hazine ve Maliye Bakanlığı'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.

Esas faaliyetlerden kaynaklanan şüpheli alacak karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başı sigortacılık faaliyetlerinden alacaklar karşılığı	226.225.736	188.860.962
Dönem içinde rücu alacakları için ayrılan şüpheli alacaklar karşılıkları (Not 47)	68.693.761	36.875.264
Dönem içinde ayrılan değer düşüklüğü karşılıkları (Not 47)	2.440.564	1.079.389
Dönem içinde yapılan tahsilatlar	(584.531)	(589.879)
Dönem sonu sigortacılık faaliyetlerinden alacaklar karşılığı	296.775.530	226.225.736

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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Parasal varlık ve yükümlülüklerin kalan vade dağılımları:

31 Aralık 2018	Kayıtlı değeri	1 aya kadar	1 - 3 ay	3 - 6 ay	6 - 12 ay	1 yıldan uzun	Vadesiz
Nakit ve nakit benzeri varlıklar	4.073.578.282	1.432.335.044	1.472.651.304	954.287.769	206.636.103	--	7.668.062
Finansal varlıklar	1.027.605.968	10.889.597	18.042.720	39.715.838	35.745.940	483.177.863	440.034.010
Esas faaliyetlerden alacaklar	1.537.481.807	96.154.322	514.068.619	510.201.229	409.222.694	7.834.943	--
Diğer alacaklar	28.911.596	17.450.642	3.641.414	2.062.089	4.124.179	1.627.433	5.839
Gelir tahakkukları	79.214.775	11.471.772	37.289.759	29.573.426	--	--	879.818
Toplam parasal varlıklar	6.746.792.428	1.568.301.377	2.045.693.816	1.535.840.351	655.728.916	492.640.239	448.587.729
Finansal borçlar	53.578.314	51.045.641	2.527.565	5.108	--	--	--
Esas faaliyetlerden borçlar	652.398.576	210.877.516	95.527.173	138.243.268	207.750.619	--	--
Diğer borçlar	95.240.548	46.354.731	39.430.825	--	--	9.454.992	--
Sigortacılık teknik karşılıkları (*)	3.057.402.368	225.630.296	451.260.591	267.699.186	339.868.250	1.772.944.045	--
Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları	51.729.635	51.729.635	--	--	--	--	--
Diğer risklere ilişkin karşılıklar ve gider tahakkukları	102.171.559	4.007.764	11.951.772	--	25.659.629	27.467.207	33.085.187
Toplam parasal yükümlülükler	4.012.521.000	589.645.583	600.697.926	405.947.562	573.278.498	1.809.866.244	33.085.187

(*) 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 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.

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.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Şirket'in maruz kaldığı kur riskine ilişkin detaylar ilişikteki tabloda verilmiştir:

31 Aralık 2018	ABD Doları	Avro	Diğer para birimleri	Toplam
Esas faaliyetlerden alacaklar	344.726.255	133.784.206	39.790.685	518.301.146
Finansal varlıklar	291.955.528	44.130.994	--	336.086.522
Nakit ve nakit benzeri varlıklar	50.889.832	51.838.151	2.469.167	105.197.150
Toplam yabancı para varlıklar	687.571.615	229.753.351	42.259.852	959.584.818
Sigortacılık teknik karşılıkları	236.186.996	100.242.104	29.837.187	366.266.287
Esas faaliyetlerden borçlar	152.949.967	60.244.123	(7.520.393)	205.673.697
Toplam yabancı para yükümlülükler	389.136.963	160.486.227	22.316.794	571.939.984
Bilanço pozisyonu	298.434.652	69.267.124	19.943.058	387.644.834

(*) Nakit ve nakit benzeri varlıklar içindeki 2.315.065.062 TL karşılığı döviz forward işleme konu olduğundan kur riski tablosunda yer almamıştır.

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.

Yukarıdaki tablonun değerlendirilebilmesi amacıyla ilgili yabancı para tutarlarının TL karşılıkları gösterilmiştir.

Döviz dayalı teknik karşılıklar herhangi bir kur belirtilmemişse 31 Aralık 2018 tarihli TCMB döviz 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 2018 tarihli TCMB alış kurları ile değerlendirilmiştir.

Maruz kalınan kur riski

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla yabancı para bakiyelerin çevriminde kullanılan kurlar aşağıdaki gibidir:

	ABD Doları	Avro
31 Aralık 2018	5,2609	6,0280
31 Aralık 2017	3,7719	4,5155

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

TL'nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybı dolayısıyla 31 Aralık 2018 ve 31 Aralık 2017 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 2018		31 Aralık 2017	
	Gelir tablosu	Özkaynak ^(*)	Gelir tablosu	Özkaynak ^(*)
ABD Doları	29.843.465	29.843.465	11.877.094	11.877.094
Avro	6.926.712	6.926.712	5.357.874	5.357.874
Diğer	1.994.306	1.994.306	(12.270)	(12.270)
Toplam, net	38.764.483	38.764.483	17.222.698	17.222.698

^(*) 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 2018	31 Aralık 2017
Sabit faizli finansal varlıklar/(yükümlülükler):		
Alım satım amaçlı finansal varlıklar - diğer (Not 11)	7.800.426	23.241.814
Bankalar (Not 14)	3.614.343.555	3.088.213.726
Diğer finansal yükümlülükler (Not 20)	(50.700.491)	(102.934.273)
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	231.514.842	237.576.200
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	213.245.299	38.099.583
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 12)	61.798.860	29.650.034
Değişken faizli finansal varlıklar:		
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	24.168.059	23.611.670
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	110.843.331	118.798.021

^(*) 7.668.062 TL tutarındaki vadesiz bankalar mevduatı dahil edilmemiştir (31 Aralık 2017: 17.120.921 TL).

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Finansal enstrümanların faize duyarlılığı

Gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin 31 Aralık 2018 ve 31 Aralık 2017 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 2018	Gelir tablosu		Özkaynak ^(*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
Alım-satım amaçlı finansal varlıklar	--	--	--	--
Satılmaya hazır finansal varlıklar	--	--	(18.968.615)	21.054.601
Toplam, net	--	--	(18.968.615)	21.054.601

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

31 Aralık 2017	Gelir tablosu		Özkaynak ^(*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
Alım-satım amaçlı finansal varlıklar	--	--	--	--
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.

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 ilişkideki 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.

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 2018		31 Aralık 2017	
	Gelir tablosu	Özkaynak ^(*)	Gelir tablosu	Özkaynak ^(*)
Alım-satım amaçlı finansal varlıklar	(1.911.061)	(1.911.061)	(4.834.620)	(4.834.620)
Satılmaya hazır finansal varlıklar	--	(10.728.103)	--	(11.173.595)
Toplam, net	(1.911.061)	(12.639.164)	(4.834.620)	(16.008.215)

(*) Özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de içermektedir.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

TFRS 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 2018			
	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal varlıklar:				
Alım-satım amaçlı finansal varlıklar (Not 11)	73.091.120	106.461.626	--	179.552.746
Satılmaya hazır finansal varlıklar ^(*) (Not 11)	735.505.851	111.010.219	--	846.516.070
Toplam finansal varlıklar	808.596.971	217.471.845	--	1.026.068.816
	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 2018 tarihi itibarıyla, 1.537.152 TL tutarındaki hisse senetleri halka açık hisse senetleri olmadığı ve güvenilir biçimde gerçeğe uygun değerleri belirlenemediği için maliyet değerleri ile ölçülmüşlerdir (31 Aralık 2017: 780.936 TL).

Aşağıdaki tabloda, gerçeğe uygun değer ölçümü Seviye 3 olarak sınıflandırılan satılmaya hazır finansal varlıkların mutabakatı verilmiştir:

	31 Aralık 2018	31 Aralık 2017
Dönem başı satılmaya hazır finansal varlıklar	67.311.993	62.944.793
Dönem içindeki alımlar	--	48.622.825
Elden çıkarılanlar (itfa veya satış)	--	(44.466.936)
Bedelsiz sermaye artışı	--	204.248
Yeniden değerlendirme	--	7.063
Yeniden sınıflama	(67.311.993)	--
Dönem sonu satılmaya hazır finansal varlıklar	--	67.311.993

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Finansal varlıklardan kaynaklanan kazanç ve kayıplar

Konsolide Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar:	31 Aralık 2018	31 Aralık 2017
Banka mevduatlarından elde edilen faiz gelirleri	251.482.389	190.737.844
Kambiyo kârları	761.764.376	430.645.835
İştirak gelirleri	50.932.636	45.318.362
Satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	60.100.729	40.204.760
Alım satım amaçlı finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	--	39.566
Vadeye kadar elde tutulacak finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	--	13.641
Satılmaya hazır finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	10.404.747	12.510.285
Alım satım amaçlı finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	19.054.279	18.303.260
Satılmaya hazır finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	43.440.441	7.118.861
Alım satım amaçlı finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	26.633.196	35.163.436
Türev ürünlerden elde edilen gelirler	297.457.026	90.116.129
Diğer	2.913.533	3.087.195
Yatırım gelirleri	1.524.183.352	873.259.174
Menkul kıymet değer azalışları	(8.864.845)	(1.118.002)
Kambiyo zararları	(430.648.372)	(112.534.636)
Türev ürünler sonucunda oluşan zararlar	(66.177.031)	(179.274.294)
Menkul kıymet satış zararları	(35.681.424)	(16.137.959)
Yatırım yönetim giderleri-faiz dahil	(1.501.015)	(385.326)
Yatırım giderleri	(542.872.687)	(309.450.217)
Konsolide Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar, net	981.310.665	563.808.957
Konsolide Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar:	31 Aralık 2018	31 Aralık 2017
İştiraklerin gerçeğe uygun değerlerinde meydana gelen değişiklikler (Not 15)	(13.244.625)	(3.497.756)
Satılmaya hazır finansal varlıkların elden çıkarılması sonucu özsermayeden gelir tablosuna aktarılan kazançlar (Not 15)	(58.157.643)	(7.896.672)
Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinde meydana gelen değişiklikler (Not 15)	(8.929.661)	10.768.680
Konsolide Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar toplamı, net	(80.331.929)	(625.748)

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Sermaye yönetimi

Şirket'in başlıca sermaye yönetim politikaları aşağıda belirtilmiştir:

- T.C. Hazine ve Maliye Bakanlığı tarafından belirlenen sermaye yeterliliği şartlarına uymak
- Şirket'in devamlılığı ilkesi çerçevesinde faaliyetlerinin devamını sağlamak

T.C. Hazine ve Maliye Bakanlığı 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 2018 dönemi için yaptığı hesaplamada gerekli özsermaye tutarı 1.359.136.334 TL olarak belirlenmiştir. Şirket'in ilgili yönetmelik hükümleri uyarınca 30 Haziran 2018 tarihi itibarıyla kabul edilen özsermaye tutarı, aynı dönem itibarıyla hesaplanan gerekli özsermaye tutarının 453.845.445 TL 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 ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(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 2018							
1- Kazanılmış primler (reasürör payı düşülmüş olarak)	961.728.287	598.638.886	1.000.874.956	425.833.704	592.094.531	--	3.579.170.364
1.1- Yazılan primler (reasürör payı düşülmüş olarak)	969.151.407	667.067.654	1.084.401.641	453.704.499	645.458.044	--	3.819.783.245
1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	14.436.606	(68.428.768)	(83.526.685)	(27.870.795)	(38.013.269)	--	(203.402.911)
1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(21.859.726)	--	--	--	(15.350.244)	--	(37.209.970)
2- Diğer teknik gelirler (reasürör payı düşülmüş olarak)	46.511	248.211	6.937.861	441.734	95.532	--	7.769.849
3- Tahakkuk eden rücu ve sovtaç gelirleri	34.503.969	--	11.583.598	10.958.713	13.656.474	--	70.702.754
Teknik gelir^(*)	996.278.767	598.887.097	1.019.396.415	437.234.151	605.846.537	--	3.657.642.967
1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak)	(1.032.228.704)	(530.001.524)	(824.986.926)	(287.599.310)	(429.622.106)	--	(3.104.438.570)
1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak)	(790.329.098)	(528.023.961)	(808.711.484)	(240.199.723)	(284.458.295)	--	(2.651.722.561)
1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(241.899.606)	(1.977.563)	(16.275.442)	(47.399.587)	(145.163.811)	--	(452.716.009)
2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	(5.380.943)	(25.836.719)	(5.271.260)	--	(36.488.922)
3- Faaliyet giderleri	(206.996.985)	(125.206.774)	(231.436.591)	(128.527.885)	(143.061.453)	--	(835.229.688)
4- Diğer teknik giderler	(25.509.514)	(23.495.481)	(65.141.912)	(20.478.545)	(10.671.932)	--	(145.297.384)
Teknik gider	(1.264.735.203)	(678.703.779)	(1.126.946.372)	(462.442.459)	(588.626.751)	--	(4.121.454.564)
Yatırım gelirleri					1.525.837.147		1.525.837.147
Yatırım giderleri ^(*)					(572.033.032)		(572.033.032)
Diğer ^(**)					(79.520.116)		(79.520.116)
Vergi öncesi net dönem kârı							410.472.402
Vergi gideri						(85.965.426)	(85.965.426)
Net dönem kârı							324.506.976

^(*)965.879.045 TL tutarındaki teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri dahil edilmemiştir.

^(**)6.651.982 TL tutarında ertelenmiş vergi gideri, vergi giderinde gösterilmiştir.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(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 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 ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

6 Maddi duran varlıklar

1 Ocak - 31 Aralık 2018 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2018	Girişler	Çıkışlar	Transferler	Değerleme Farkları	31 Aralık 2018
Maliyet:						
Yatırım amaçlı binalar (Not 7)	64.215.000	--	--	--	(535.000)	63.680.000
Kullanım amaçlı binalar	13.395.000	25.370	--	--	1.535.630	14.956.000
Makine ve teçhizatlar	56.957.217	25.839.164	(1.779.631)	(186.436)	--	80.830.314
Demirbaş ve tesisatlar	13.993.498	883.892	(369.798)	--	--	14.507.592
Motorlu taşıtlar	290.580	1.725.044	(237.859)	--	--	1.777.765
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	23.486.838	2.401.622	(70.323)	186.436	--	26.004.573
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.858.074	--	--	--	--	3.858.074
Toplam	176.196.207	30.875.092	(2.457.611)	--	1.000.630	205.614.318
Birikmiş amortismanlar:						
Kullanım amaçlı binalar	9.689	153.261	--	--	(87.409)	75.541
Makine ve teçhizatlar	39.756.867	10.774.145	(1.698.998)	(48.509)	--	48.783.505
Demirbaş ve tesisatlar	11.232.730	1.062.101	(322.405)	--	--	11.972.426
Motorlu taşıtlar	222.451	63.694	(204.673)	--	--	81.472
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	17.234.737	3.704.710	(70.323)	48.509	--	20.917.633
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.858.074	--	--	--	--	3.858.074
Toplam	72.314.548	15.757.911	(2.296.399)	--	(87.409)	85.688.651
Net defter değeri	103.881.659					119.925.667

Şirket'in bir kısmı yatırım amaçlı bir kısmı kullanım amaçlı gayrimenkulleri 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla gerçeğe uygun değer üzerinden değerlendirilmekte ve bu kapsamda değer tespitine tabi tutulmaktadır. Bu gayrimenkullere ilişkin ekspertiz raporları, 2018 yılı Eylül ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Şirket'in kullanım amaçlı gayrimenkulleri üzerinde ipotek bulunmamaktadır.

Kullanım amaçlı gayrimenkullerin 31 Aralık 2018 ve 31 Aralık 2017 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 2018)	Net Defter değeri (31 Aralık 2017)
İzmir Bölge Müdürlüğü	Eylül 2018	7.600.000	7.557.233	7.494.105
Adana Bölge Müdürlüğü	Eylül 2018	1.895.000	1.888.815	1.833.762
Lefkoşe Kıbrıs Şube	Eylül 2018	4.150.000	4.135.509	2.774.620
Adana Ofis	Eylül 2018	300.000	298.454	424.709
Diğer	Eylül 2018	1.011.000	1.000.449	858.115
Toplam		14.956.000	14.880.460	13.385.311

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(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 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

31 Aralık 2018 ve 31 Aralık 2017 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 2018 ve 31 Aralık 2017 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 2.188.795 TL kira geliri elde edilmiştir (31 Aralık 2017: 1.866.261 TL).

Yatırım amaçlı gayrimenkullerin ekspertiz (KDV hariç) ve net defter değerleri, gayrimenkul bazında aşağıdaki gibidir. Bu gayrimenkullere ilişkin ekspertiz raporları, 2018 yılının Eylül ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Söz konusu gayrimenkuller üzerinde ipotek bulunmamaktadır.

Yatırım amaçlı arsa ve binalar	Ekspertiz tarihi	Ekspertiz bedeli	Net Defter değeri (31 Aralık 2018)	Net Defter değeri (31 Aralık 2017)
Bina/İzmir	Eylül 2018	31.930.000	31.930.000	31.500.000
Bina/Mersin	Eylül 2018	17.900.000	17.900.000	19.300.000
Bina/İzmir	Eylül 2018	10.915.000	10.915.000	10.500.000
Bina/Bursa	Eylül 2018	2.300.000	2.300.000	2.220.000
Bina/Adana	Eylül 2018	550.000	550.000	625.000
Diğer	Eylül 2018	85.000	85.000	70.000
Toplam		63.680.000	63.680.000	64.215.000

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

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 2018 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2018	Girişler	Transferler	Çıkışlar	31 Aralık 2018
Maliyet:					
Şerefiye	16.250.000	--	--	--	16.250.000
Maddi olmayan varlıklara ilişkin avanslar	25.001.586	19.943.648	(16.374.117)	--	28.571.117
Diğer maddi olmayan varlıklar	120.578.666	4.769.268	16.374.117	--	141.722.051
Toplam	161.830.252	24.712.916	--	--	186.543.168
Birikmiş tükenme payları:					
Diğer maddi olmayan varlıklar	100.337.251	13.402.434	--	--	113.739.685
Toplam	100.337.251	13.402.434	--	--	113.739.685
Net defter değeri	61.493.001				72.803.483

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				61.493.01

9 İştiraklerdeki yatırımlar

	31 Aralık 2018		31 Aralık 2017	
	Kayıtlı değer	İştirak oranı	Kayıtlı değer	İştirak oranı
Anadolu Hayat Emeklilik A.Ş.	189.816.218	%20,0	186.824.586	%20,0
İştirakler, net	189.816.218		186.824.586	
Finansal varlıklar toplamı (Not 4.2)	189.816.218		186.824.586	

Adı	Aktif toplamı	Özsermaye toplamı	Geçmiş yıllar kârları	Dönem net kârı	Bağımsız Denetimden geçip geçmediği	
					Geçmiş	Dönemi
Anadolu Hayat Emeklilik A.Ş. (konsolide)	20.229.978.136	949.081.089	98.747.310	254.663.182	Geçmiş	31 Aralık 2018

Cari dönemde, özkaynak yöntemine göre konsolidasyon sonucunda iştiraklerden 50.932.636 TL (31 Aralık 2017: 45.318.362 TL) tutarında gelir elde edilmiştir.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

10 Reasürans varlıkları ve yükümlülükleri

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, yapmış olduğu mevcut reasürans anlaşmaları gereği reasürans varlıkları ve yükümlülükleri aşağıdaki tabloda detaylı olarak gösterilmiştir:

Reasürans varlıkları	31 Aralık 2018	31 Aralık 2017
Muallak tazminat karşılığındaki reasürör payı (Not 4.2), (Not 17)	1.281.930.795	640.756.717
Kazanılmamış primler karşılığındaki reasürör payı (Not 17)	794.433.893	610.721.482
Devam eden riskler karşılığındaki reasürör payı	41.591.188	24.105.605
Reasürans şirketleri nezdindeki depolar (Not 12)	61.798.860	29.650.034
Rücu ve sovtaj alacak karşılığındaki reasürör payı	1.068.554	15.182
Toplam	2.180.823.290	1.305.249.020

Reasürans varlıkları ile ilgili muhasebeleştirilen değer düşüklüğü bulunmamaktadır.

Reasürans borçları	31 Aralık 2018	31 Aralık 2017
Reasürans şirketlerine yazılan primlerle ilgili ödenecek borçlar (Not 19)	374.195.775	267.629.697
Ertelenmiş komisyon gelirleri (Not 19)	117.840.030	95.718.017
Reasürans şirketlerine yazılan primlerle ilgili komisyon borçları (Not 23)	3.966.136	--
Reasürans şirketlerinden alınan depolar (Not 19)	8.527.925	8.573.616
Toplam	504.529.866	371.921.330

Şirket'in reasürans sözleşmeleri gereği gelir tablosunda muhasebeleştirilmiş kazanç ve kayıplar aşağıdaki tabloda gösterilmiştir:

	31 Aralık 2018	31 Aralık 2017
Dönem içerisinde reasüröre devredilen primler (Not 17)	(1.761.121.334)	(1.289.191.554)
Dönem başı kazanılmamış primler karşılığında reasürör payı (Not 17)	(610.721.482)	(400.082.643)
Dönem sonu kazanılmamış primler karşılığında reasürör payı (Not 17)	794.433.893	610.721.482
Kazanılmış primlerde reasürör payı (Not 17)	(1.577.408.923)	(1.078.552.715)
Dönem içerisinde ödenen hasarlarda reasürör payı (Not 17)	722.236.346	603.127.311
Dönem başı muallak tazminat karşılığında reasürör payı (Not 17)	(640.756.717)	(487.012.275)
Dönem sonu muallak tazminat karşılığında reasürör payı (Not 17)	1.281.930.795	640.756.720
Hasarlardaki reasürör payı (Not 17)	1.363.410.424	756.871.756
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri	246.669.308	207.894.486
Dönem başı ertelenmiş komisyon gelirleri	95.718.017	58.640.768
Dönem sonu ertelenmiş komisyon gelirleri	(117.840.030)	(95.718.017)
Reasürörlerden kazanılan komisyon gelirleri (Not 32)	224.547.295	170.817.237
Reasürans şirketlerine komisyon borçları tahakkuku	3.966.136	--
Reasürans şirketlerinden komisyon alacakları tahakkuku	--	--
Toplam, net	14.514.932	(150.863.722)

Şirket'in gerçekleştirdiği reasürans faaliyetleri kapsamında oluşan komisyon giderine ait hareket tablosu aşağıda gösterilmiştir:

	31 Aralık 2018	31 Aralık 2017
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gideri	(127.915.936)	(66.798.761)
Dönem başı ertelenmiş komisyon giderleri	(20.439.155)	(20.356.072)
Dönem sonu ertelenmiş komisyon giderleri	31.875.716	20.439.155
Reasürans faaliyetlerinden komisyon gideri (Not 32)	(116.479.375)	(66.715.678)

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

11 Finansal varlıklar

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket'in finansal varlık portföyü aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Satılmaya hazır finansal varlıklar	848.053.222	755.985.190
Alım satım amaçlı finansal varlıklar	179.552.746	347.535.150
Toplam	1.027.605.968	1.103.520.340

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket'in satılmaya hazır finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2018			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri - TL	198.089.739	189.770.611	176.440.027	176.440.027
Özel sektör bono ve tahvilleri - TL	78.890.000	78.829.810	80.479.959	80.479.959
Özel sektör bono ve tahvilleri - USD	228.707.105	219.165.166	212.712.655	212.712.655
Türkiye İş Bankası A.Ş. tarafından ihraç edilen tahviller (Not 45)	23.147.960	21.137.726	21.287.330	21.287.330
Türkiye Sınai Kalkınma Bankası A.Ş tarafından ihraç edilen tahviller (Not 45)	53.803.224	52.117.590	52.951.656	52.951.656
Diğer	151.755.921	145.909.850	138.473.669	138.473.669
Devlet tahvilleri - USD	87.330.940	98.641.422	79.242.874	79.242.874
Özel sektör bono ve tahvilleri - EUR	30.350.980	30.138.814	30.896.016	30.896.016
Toplam	623.368.764	616.545.823	579.771.531	579.771.531
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	263.354.719	143.975.164	159.463.509	159.463.509
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	78.991.693	131.741.595	147.220.480	147.220.480
Diğer	184.363.026	12.233.569	12.243.029	12.243.029
Hisse senetleri	79.600.825	110.193.339	108.818.182	108.818.182
Toplam	342.955.544	254.168.503	268.281.691	268.281.691
Toplam satılmaya hazır finansal varlıklar (Not 4.2)	966.324.308	870.714.326	848.053.222	848.053.222

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

	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
Toplam	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
Toplam	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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket'in alım satım amaçlı finansal varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2018			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Ters repo işlemlerinden alacaklar	--	7.795.343	7.800.426	7.800.426
Toplam		7.795.343	7.800.426	7.800.426
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	316.150.293	108.810.773	146.293.529	146.293.529
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	74.327.162	95.468.965	127.339.873	127.339.873
İşbank AG'nin kurucusu olduğu fonlar (Not 45)	90.131	7.804.000	13.234.978	13.234.978
Diğer	241.733.000	5.537.808	5.718.678	5.718.678
Hisse senetleri	4.727.151	22.802.751	19.110.609	19.110.609
Vadeli İşlem ve Opsiyon Teminatları	--	6.259.952	6.348.182	6.348.182
Toplam	320.877.444	137.873.476	171.752.320	171.752.320
Toplam alım satım amaçlı finansal varlıklar (Not 4.2)	320.877.444	145.668.819	179.552.746	179.552.746

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

	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
Toplam	--	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
Toplam	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 2018 tarihi itibarıyla, Şirket'in vadeye kadar elde tutulacak finansal varlık olarak sınıflanmış menkul kıymeti yoktur (31 Aralık 2017: Yoktur)ç

31 Aralık 2018 tarihi itibarıyla, satılmaya hazır finansal varlık olarak sınıflandırılan ve net defter değeri 1.537.152 TL olan hisse senetleri halka açık hisse senetleri değildir (31 Aralık 2017: 1.516.374 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 ve hisse senedi bulunmamaktadır. Satılmaya hazır finansal varlık olarak sınıflanan sermayede payı temsil eden menkul kıymetler dahil finansal varlıklarda son üç yılda meydana gelen değer artışları/(azalışları) (ilgili vergi etkileri dahil):

Yıl	Değer artışında/ (azalışında) değişim	Toplam değer artışı/(azalışı)
2018	(80.331.929)	(48.003.535)
2017	(625.748)	32.328.394
2016	3.775.003	32.954.142

Finansal varlıkların dönem içerisindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2018			Toplam
	Alım-satım amaçlı ^(*)	Satılmaya hazır	Vadeye kadar elde tutulacak	
Dönem başındaki değer	324.293.336	755.985.190	--	1.080.278.526
Dönem içindeki alımlar	909.540.934	1.123.739.417	--	2.033.280.351
Elden çıkarılanlar (itfa veya satış)	(1.081.735.265)	(1.090.211.074)	--	(2.171.946.339)
Finansal varlıkların gerçeğe uygun değerlerindeki değişim (Not 15)	19.653.315	58.539.689	--	78.193.004
Dönem sonundaki değer	171.752.320	848.053.222	--	1.019.805.542

(*) 7.800.426 TL (31 Aralık 2017: 23.241.814 TL) tutarındaki ters repo bakiyesi hariç tutulmuştur.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

	31 Aralık 2017			Toplam
	Alım-satım amaçlı ^(*)	Satılmaya hazır	Vadeye kadar elde tutulacak	
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.

Şirket, 2018 yılında bedelsiz elde edilen hisse senetlerini maliyet ve gelir hesabına muhasebeleştirme uygulamasını terk etmiştir.

12 Kredi ve alacaklar

	31 Aralık 2018	31 Aralık 2017
Esas faaliyetlerden alacaklar (Not 4.2)	1.537.481.807	1.178.955.084
Diğer alacaklar (Not 4.2) ^(*)	28.911.596	21.224.166
Gelir tahakkukları (Not 4.2)	79.214.775	19.928.671
Diğer cari varlıklar (Not 4.2)	457.363	493.641
Toplam	1.646.065.541	1.220.601.562
Kısa vadeli alacaklar	1.644.438.108	1.218.395.858
Orta ve uzun vadeli alacaklar	1.627.433	2.205.704
Toplam	1.646.065.541	1.220.601.562

(*) 31 Aralık 2018 tarihi itibarıyla 28.911.596 TL (31 Aralık 2017: 21.224.166 TL) tutarındaki diğer alacakların 19.029.967 TL (31 Aralık 2017: 12.319.158 TL) tutarındaki kısmı Tarsim ve DASK'tan olan alacaklardan 9.881.629 TL (31 Aralık 2017: 8.905.008 TL) tutarındaki kısmı ise diğer sair alacaklardan oluşmaktadır.

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla esas faaliyetlerden alacaklar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Acente, broker ve diğer aracılardan alacaklar	1.047.189.149	872.173.973
Sigorta ve reasürans şirketlerinden olan alacaklar	21.511.252	12.268.459
Rücu ve sovtaj yoluyla tahsil edilecek tutarlar	60.020.233	50.653.264
Sigortalılardan alacaklar	41.143.149	31.786.329
Banka garantili ve üç aydan uzun vadeli kredi kartı alacakları	143.082.277	107.556.543
Sigortacılık faaliyetlerinden alacaklar toplamı	1.312.946.060	1.074.438.568
Reasürans faaliyetlerinden alacaklar	178.909.631	83.203.501
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 4.2), (Not 10)	61.798.860	29.650.034
Sigortacılık faaliyetlerinden alacaklar karşılığı - rücu alacakları	(16.172.744)	(8.337.019)
Sigortacılık faaliyetlerinden şüpheli alacaklar - rücu alacakları	265.088.561	196.394.800
Sigortacılık faaliyetlerinden şüpheli alacaklar karşılığı - rücu alacakları (Not 4.2)	(265.088.561)	(196.394.800)
Esas faaliyetlerden kaynaklanan şüpheli alacaklar - prim alacakları	31.686.969	29.830.936
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı - prim alacakları (Not 4.2)	(31.686.969)	(29.830.936)
Esas faaliyetlerden alacaklar	1.537.481.807	1.178.955.084

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, alacaklar için alınmış olan ipotek ve diğer teminatların detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Teminat mektupları	108.744.889	105.463.663
İpotek senetleri	79.813.638	83.516.803
Diğer garanti ve kefaletler	78.125.186	50.299.983
Teminata alınan hazine bonosu ve devlet tahvilleri	2.878.656	3.028.656
Toplam	269.562.369	242.309.105

Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları

a) Kanuni ve idari takipteki alacaklar (vadesi gelmiş): 31.686.969 TL (31 Aralık 2017: 29.830.936 TL).

b) Kanuni ve idari takipteki rücu alacakları (vadesi gelmiş): 281.261.305 TL (31 Aralık 2017: 204.731.819 TL).

İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarıyla 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**

Şirket'in 31 Aralık 2018 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 6.348.182 TL (31 Aralık 2017: 9.581.631) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 16.984.621 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2017: 5.818.015 TL).

Şirket'in 31 Aralık 2018 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 77.683.687 TL (31 Aralık 2017: 18.939.649 TL) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (2.877.823) TL (31 Aralık 2017: (7.868.067)) değer azalış bakiyesi yer almaktadır.

14 Nakit ve nakit benzeri varlıklar

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla nakit ve nakit benzeri varlıkların detayı aşağıdaki gibidir:

	31 Aralık 2018		31 Aralık 2017	
	Dönem sonu	Dönem başı	Dönem sonu	Dönem başı
Kasa	50.393	62.857	62.857	35.109
Alınan Çekler	--	--	--	--
Bankalar	3.622.011.617	3.105.334.647	3.105.334.647	2.795.907.111
Verilen çekler ve ödeme emirleri	(79.251)	(87.620)	(87.620)	(82.544)
Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları	451.595.523	399.367.075	399.367.075	421.604.151
Bilançoda gösterilen nakit ve nakit benzeri varlıklar	4.073.578.282	3.504.676.959	3.504.676.959	3.217.463.827
Bloke edilmiş tutarlar ^(*) (Not 17)	(567.003.315)	(483.582.942)	(483.582.942)	(399.688.896)
Orijinal vadesi üç aydan uzun bankalar	(1.645.419.289)	(894.215.799)	(894.215.799)	(933.084.218)
Bankalar mevduatı reeskontu	(8.756.840)	(5.641.962)	(5.641.962)	(12.217.858)
Nakit akış tablosundaki nakit ve nakit benzerlerinin mevcudu	1.852.398.838	2.121.236.256	2.121.236.256	1.872.472.855

^(*) Bloke edilmiş tutarlar Şirket'in sigortacılık faaliyetleri gereği T.C. Hazine ve Maliye Bakanlığı lehine tutulmaktadır.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla bankalar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Yabancı para bankalar mevduatı		
- vadeli	2.417.131.993	2.021.413.753
- vadesiz	3.087.740	4.690.121
TL bankalar mevduatı		
- vadeli	1.197.211.562	1.066.799.973
- vadesiz	4.580.322	12.430.800
Bankalar	3.622.011.617	3.105.334.647

15 Özsermaye

Ödenmiş sermaye

Şirket'in sermayesinde dolaylı hâkimiyete İş Bankası Grubu sahiptir.

Şirket cari dönemde sermaye artırımı yapmamıştır.

Şirket'in 31 Aralık 2018 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL'dir (31 Aralık 2017: 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 2017: 50.000.000.000 pay) bölünmüştür.

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 2018 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, 15.094 TL tutarındaki 2016 yılı ve 838.049 TL tutarındaki 2017 yılı sabit kıymet ve iştirak satış kazançları istisna tutarı ve 2018 yılı gayrimenkul yeniden değerlendirme fonları diğer sermaye yedeklerine sınıflanmıştır.

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki diğer sermaye yedekleri	29.388.073	29.200.961
Kârdan transfer	838.049	15.094
Kullanım amaçlı gayrimenkuller yeniden değerlendirme fonları (Not 6)	1.460.735	172.018
Dönem sonundaki diğer sermaye yedekleri	31.686.857	29.388.073

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 2018	31 Aralık 2017
Dönem başındaki yasal yedekler	68.264.694	58.683.773
Kârdan transfer	18.815.480	9.580.921
Dönem sonundaki yasal yedekler	87.080.174	68.264.694

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Olağanüstü yedekler

Olağanüstü yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki olağanüstü yedekler	163.166.541	114.807.844
Kârdan transfer	101.505.396	48.358.697
Dönem sonundaki olağanüstü yedekler	264.671.937	163.166.541

Statü yedekleri

Statü yedeklerine ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki statü yedekleri	25.840.740	17.811.508
Kârdan transfer	14.893.775	8.029.232
Dönem sonundaki statü yedekleri	40.734.515	25.840.740

Finansal varlıkların değerlemesi

Satılmaya hazır finansal varlık olarak sınıflandırılmış menkul kıymetlere ve iştirake ilişkin değerlendirme farklarının hareket tabloları aşağıda sunulmuştur:

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki değerlendirme farkları	32.328.394	32.954.142
Dönem içinde gerçeğe uygun değer değişimi	(24.358.217)	12.147.442
Özkaynak yöntemine göre konsolide edilen iştiraklerden gelen	(13.244.625)	(3.497.756)
Dönem içinde konsolide gelir tablosuna yansıtılan	(58.157.643)	(7.896.672)
Ertelenmiş vergi etkisi	15.428.556	(1.378.762)
Dönem sonundaki değerlendirme farkları	(48.003.535)	32.328.394

Diğer kâr yedekleri

T.C. Hazine ve Maliye Bakanlığı 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 "aktarımlı 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 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 2018 tarihi itibarıyla TMS 19'a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp ve kazanç tutarı olan toplam net (5.089.649) TL'nin eklenmesiyle ve konsolidasyon neticesinde (934.571) TL tutarın eklenmesiyle hesabın bakiyesi 38.165.826 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, "finansal varlıkların değerlemesi" 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 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket'in, isteğe bağlı katılım özelliği olan sözleşmesi bulunmamaktadır.

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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, teknik karşılıklarının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Brüt kazanılmamış primler karşılığı	2.741.583.431	2.349.673.619
Kazanılmamış primler karşılığında reasürör payı	(794.433.893)	(610.721.482)
Kazanılmamış primler karşılığında SGK payı	(63.611.724)	(58.817.233)
Kazanılmamış primler karşılığı, net	1.883.537.814	1.680.134.904
Brüt muallak tazminat karşılığı	4.339.333.163	3.245.443.075
Muallak tazminat karşılığında reasürör payı	(1.281.930.795)	(640.756.717)
Muallak tazminat karşılığı, net	3.057.402.368	2.604.686.358
Brüt devam eden riskler karşılığı	101.782.328	47.086.775
Devam eden riskler karşılığında reasürör payı	(41.591.188)	(24.105.605)
Devam eden riskler karşılığı, net	60.191.140	22.981.170
Dengeleme karşılığı, net	175.746.540	140.939.210
Serbest karşılıklar, net ^(*)	7.702.760	7.702.760
Diğer teknik karşılıklar, net	183.449.300	148.641.970
Toplam teknik karşılıklar, net	5.184.580.622	4.456.444.402
Kısa vadeli	5.000.323.117	4.307.802.432
Orta ve uzun vadeli	184.257.505	148.641.970
Toplam sigorta teknik karşılıkları, net	5.184.580.622	4.456.444.402

^(*) Şirket yönetimi tarafından ekonomide meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle, tamamı geçmiş dönemlerde konsolide finansal tablolara yansıtılan 7.702.760 TL tutarındaki serbest karşılığı içermektedir.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, sigorta yükümlülükleri ve reasürans varlıklarının hareket tablosu aşağıdaki gibidir:

Kazanılmamış primler karşılığı	31 Aralık 2018			
	Brüt	Reasürör Payı	SGK payı	Net
Dönem başı kazanılmamış primler karşılığı	2.349.673.619	(610.721.482)	(58.817.233)	1.680.134.904
Dönem içerisinde yazılan primler	5.701.355.416	(1.761.121.334)	(120.450.837)	3.819.783.245
Dönem içerisinde kazanılan primler	(5.309.445.604)	1.577.408.923	115.656.346	(3.616.380.335)
Dönem sonu kazanılmamış primler karşılığı	2.741.583.431	(794.433.893)	(63.611.724)	1.883.537.814
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
Muallak tazminat karşılığı	31 Aralık 2018			
	Brüt	Reasürör payı		Net
Dönem başı muallak tazminat karşılığı		3.245.443.075	(640.756.717)	2.604.686.358
Dönem içerisinde bildiri yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler		4.467.848.995	(1.363.410.424)	3.104.438.571
Dönem içinde ödenen hasarlar		(3.373.958.907)	722.236.346	(2.651.722.561)
Dönem sonu muallak tazminat karşılığı		4.339.333.163	(1.281.930.795)	3.057.402.368
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 bildiri 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
Devam eden riskler karşılığı	31 Aralık 2018			
	Brüt	Reasürör payı		Net
Dönem başı devam eden riskler karşılığı		47.086.775	(24.105.605)	22.981.170
Dönem içinde karşılıktaki değişim		54.695.553	(17.485.583)	37.209.970
Dönem sonu devam eden riskler karşılığı		101.782.328	(41.591.188)	60.191.140
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
Dengeleme Karşılığı	31 Aralık 2018		31 Aralık 2017	
Dönem başındaki dengeleme karşılığı		140.939.211		109.427.806
Dönem içinde ilave edilen karşılık		34.807.329		31.511.404
Dönem sonundaki dengeleme karşılığı		175.746.540		140.939.210

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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.

31 Aralık 2018						
Hasar yılı	2014	2015	2016	2017	2018	Toplam
Hasar yılı	1.509.349.771	1.964.426.481	2.030.105.750	2.535.329.232	3.012.102.758	11.051.313.992
1 yıl sonra	1.646.289.236	2.202.057.320	2.185.111.537	2.821.216.156	--	8.854.674.249
2 yıl sonra	1.759.948.960	2.294.031.632	2.288.050.713	--	--	6.342.031.305
3 yıl sonra	1.823.096.342	2.384.873.489	--	--	--	4.207.969.831
4 yıl sonra	1.894.117.508	--	--	--	--	1.894.117.508
Hasarların cari tahmini	1.894.117.508	2.384.873.489	2.288.050.713	2.821.216.156	3.012.102.758	12.400.360.624
Bugüne kadar yapılan toplam ödemeler	1.660.915.086	2.093.000.735	1.935.681.551	2.410.564.445	2.058.104.246	10.158.266.063
Finansal tablolardaki toplam karşılık	233.202.422	291.872.754	352.369.163	410.651.711	953.998.511	2.242.094.561
2013 ve öncesi ile ilgili finansal tablolarda ayrılan karşılıklar	--	--	--	--	--	2.097.238.602
Dönem sonu konsolide finansal tablolarda gösterilen toplam brüt muallak tazminat						4.339.333.163
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	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	--	--	--	--	--	550.150.832
Dönem sonu konsolide finansal tablolarda gösterilen toplam brüt muallak tazminat						3.245.443.073

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(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 2018		
	Tesis edilmesi gereken ^(**)	Tesis edilen	Kayıtlı değeri
<i>Hayat dışı:</i>			
Bankalar (Not 14)	--	566.555.904	567.003.315
Toplam	453.845.445	566.555.904	567.003.315
	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

^(**) "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 ferdî 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 T.C. Hazine ve Maliye Bakanlığı'na gönderirler. 31 Aralık 2018 (31 Aralık 2017) tarihi itibarıyla tesis edilmesi gereken tutarlar 30 Haziran 2018 (30 Haziran 2017) tarihi itibarıyla hesaplanan tutarlar üzerinden olacağından, 30 Haziran 2018 (30 Haziran 2017) 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 ferdî ve grup olarak dağılımları

Yoktur.

Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları matematik karşılıklarının tutarlarının ferdî 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 2018 tarihi itibarıyla, cari varlıklar içinde gösterilen 366.819.267 TL (31 Aralık 2017: 319.260.853 TL) tutarındaki gelecek aylara ait giderler; 327.682.017 TL (31 Aralık 2017: 281.996.393 TL) tutarında ertelenmiş üretim komisyonları ve 39.137.250 TL (31 Aralık 2017: 37.264.460 TL) tutarında peşin ödenmiş diğer giderlerden oluşmaktadır. Cari olmayan varlıklar içinde gösterilen 9.445.638 TL (31 Aralık 2017: 6.639.202 TL) tutarındaki gelecek yıllara ait giderlerin tamamı peşin ödenmiş giderlerden oluşmaktadır.

	31 Aralık 2018	31 Aralık 2017
Dönem başındaki ertelenmiş üretim komisyonları	281.996.393	286.562.140
Dönem içinde tahakkuk eden araçlara komisyonlar	739.445.718	618.327.570
Dönem içinde giderleşen komisyonlar	(693.760.094)	(622.893.317)
Dönem sonu ertelenmiş üretim komisyonları^(*)	327.682.017	281.996.393

^(*) Reasürans komisyonları altında muhasebeleşen komisyon giderleri dahil edilmiştir.

Bireysel emeklilik

Yoktur.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

18 Yatırım anlaşması yükümlülükleri

Yoktur.

19 Ticari ve diğer borçlar, ertelenmiş gelirler

	31 Aralık 2018	31 Aralık 2017
Finansal borçlar	53.578.314	110.802.339
Esas faaliyetlerden borçlar	652.398.576	492.116.005
Diğer borçlar	95.240.548	113.563.202
Ertelenmiş komisyon gelirleri (Not 10)	117.840.030	95.718.017
Ödenecek vergi ve benzer diğer yükümlülükler	51.729.635	50.750.268
İlişkili Taraflara Borçlar	261.029	256.510
Toplam	971.048.132	863.206.341
Kısa vadeli	971.048.132	863.206.341
Orta ve uzun vadeli	--	--
Toplam	971.048.132	863.206.341

31 Aralık 2018 tarihi itibarıyla 95.240.548 TL (31 Aralık 2017: 113.563.203 TL) tutarındaki diğer borçların 30.867.740 TL (31 Aralık 2017: 30.922.543 TL) tutarındaki kısmı tedavi giderlerine ilişkin SGK'ya yapılacak ödemelerden, 54.917.816 TL (31 Aralık 2017: 76.358.578 TL) tutarındaki kısmı Tarsim ve DASK'a olan borçlar ile dışarıdan sağlanan fayda ve hizmetler için yapılacak olan ödemelerden ve 9.454.992 TL (31 Aralık 2017: 6.282.082 TL) tutarındaki kısmı alınan depozito ve teminatlardan oluşmaktadır.

Şirket'in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, esas faaliyetlerden borçlar hesabının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Reasürans şirketlerine sigortacılık faaliyetlerinden borçlar (Not 10)	369.016.685	267.629.697
Acente, broker ve aracılar borçlar	65.074.280	44.147.545
Sigortacılık faaliyetlerinden borçlar	434.090.965	311.777.242
Reasürans şirketlerine reasürans faaliyetlerinden borçlar	5.179.090	--
Diğer esas faaliyetlerden borçlar	204.600.596	171.765.147
Sigorta ve reasürans şirketlerinden alınan depolar (Not 10)	8.527.925	8.573.616
Esas faaliyetlerden borçlar	652.398.576	492.116.005

Hesaplanan kurumlar vergisi ve peşin ödenen vergiler aşağıdaki tabloda detaylandırılmıştır:

	31 Aralık 2018	31 Aralık 2017
Peşin ödenen vergiler	118.182.975	44.914.337
Hesaplanan kurumlar vergisi karşılığı	(79.313.444)	(52.636.513)
Cari dönem vergi varlığı/(yükümlülüğü), net	38.869.531	(7.722.176)

Cari ve gelecek dönemlerde yararlanılacak yatırım indirimi bulunmamaktadır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

20 Finansal borçlar

Şirket'in 31 Aralık 2018 tarihi itibarıyla, repo/Takasbank Para Piyasası işlemlerinden kaynaklanan 50.700.491 TL finansal borcu bulunmaktadır (31 Aralık 2017: 102.934.273 TL). Finansal borçların vade dağılımları aşağıdaki gibidir:

Vade	31 Aralık 2018	Vade	31 Aralık 2017
15 Ocak 2019	50.700.491	19 Ocak 2018	20.084.905
--	--	26 Ocak 2018	82.849.368
Bilanço değeri	50.700.491	Bilanço değeri	102.934.273

Şirket'in 31 Aralık 2018 tarihi itibarı ile türev sözleşmelerden doğan 2.877.823 TL tutarındaki gider tahakkuku detayı Not 13'te açıklanmıştır (31 Aralık 2017: 7.868.066 TL).

21 Ertelenmiş vergiler

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, ertelenmiş vergi varlık ve yükümlülüklerini doğuran kalemler aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
	Ertelenmiş vergi varlığı/ (yükümlülüğü)	Ertelenmiş vergi varlığı/ (yükümlülüğü)
Finansal varlıklar değerlendirme farkları	(17.623.289)	(7.879.160)
Dengeleme karşılığı	28.061.885	21.889.262
Diğer karşılıklar	13.018.560	8.667.322
Devam eden riskler karşılığı	13.242.051	5.055.857
Kıdem tazminatı ve kullanılmayan izin karşılıkları	5.699.036	4.601.292
Rücu alacakları karşılığı	3.558.004	1.834.144
Alacak ve borçların iskontolanması	553.690	698.951
Amortisman TMS düzeltme farkları	(2.887.282)	(2.084.927)
Gelir yazılan 3. şahıs rücu alacakları	(5.651.737)	(3.977.190)
Gayrimenkul değerlendirme	(7.057.393)	(6.961.291)
Ertelenmiş vergi varlığı, net	30.913.525	21.844.260

Şirket'in 31 Aralık 2018 tarihi itibarıyla indirilebilir mali zararı bulunmamaktadır (31 Aralık 2017: Yoktur).

Ertelenmiş vergi varlığı hareket tablosu:

	31 Aralık 2018	31 Aralık 2017
1 Ocak itibarıyla	21.844.260	18.112.832
Ertelenmiş vergi geliri/(gideri) (Not 35)	(6.651.982)	5.702.299
Özkaynak altında gösterilen ertelenmiş vergi geliri/(gideri)	15.721.247	(1.970.871)
Ertelenmiş vergi aktifi	30.913.525	21.844.260

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 uzatılmıştır.

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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, diğer riskler için ayrılan karşılıkların detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kıdem tazminatı karşılığı	25.856.081	20.939.663
İzin karşılığı	2.399.183	1.878.908
Diğer risklere ilişkin karşılıklar	28.255.264	22.818.571
	31 Aralık 2018	31 Aralık 2017
Acente ve mensup ödül karşılıkları	11.163.040	11.338.826
Güvence hesabı karşılığı	12.372.453	12.218.858
Personel prim ve zam karşılığı	25.000.000	19.000.000
Eşel komisyonu gider karşılığı (Not 10)	3.966.136	--
Trafik-TKU havuz karşılığı	9.417.559	3.843.808
Hasar fazlası anlaşma ikame prim karşılığı	692.213	733.286
Banka masraf karşılığı	2.467.206	--
Reasürans işlemlerine ilişkin ayrılan karşılık	4.829.924	29
Vergi tarhiyat karşılığı (Not 42), (Not 47)	4.007.764	3.678.791
Gelecek aylara ait diğer gelirler ve gider tahakkukları	73.916.295	50.813.598

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başı kıdem tazminatı karşılığı	20.939.663	17.363.526
Faiz maliyeti (Not 47)	2.408.061	1.859.469
Hizmet maliyeti (Not 47)	1.797.332	1.507.021
Dönem içindeki ödemeler (Not 47)	(1.563.952)	(1.875.629)
Aktüeryal fark (Not 47)	2.274.977	2.085.276
Dönem sonu kıdem tazminatı karşılığı	25.856.081	20.939.663

24 Net sigorta prim geliri

Hayat dışı dallar itibarıyla net sigorta prim gelirleri ilişikteki gelir tablosunda detaylandırılmıştır.

25 Aidat (ücret) gelirleri

Yoktur.

26 Yatırım gelirleriYukarıda 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 2018	1 Ocak - 31 Aralık 2017
Ödenen hasarlar, reasürör payı düşülmüş olarak	2.651.722.561	2.152.823.823
Kazanılmamış primler karşılığında değişim, reasürör payı düşülmüş olarak	203.402.910	(72.814.040)
Muallak tazminatlar karşılığında değişim, reasürör payı düşülmüş olarak	452.716.010	561.441.497
Dengeleme karşılığında değişim	36.488.922	31.511.404
Devam eden riskler karşılığında değişim, reasürör payı düşülmüş olarak	37.209.970	22.416.639
Toplam	3.381.540.373	2.695.379.323

30 Yatırım sözleşmeleri hakları

Yoktur.

31 Zaruri diğer giderlerGiderlerin Şirket içindeki niteliklerine veya işlevlerine dayanan gruplama aşağıda 32 - *Gider çeşitleri* notunda verilmiştir.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

32 Gider çeşitleri

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerine ilişkin faaliyet giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
Komisyon giderleri (Not 17)	577.280.719	556.177.638
<i>Dönem içinde tahakkuk eden aracılar komisyonları (Not 17)</i>	611.529.782	551.528.809
<i>Ertelenmiş üretim komisyonlarındaki değişim (Not 17)</i>	(34.249.063)	4.648.829
Çalışanlara sağlanan fayda giderleri (Not 33)	187.414.737	156.330.645
Yönetim giderleri	139.239.242	106.835.655
Reklam ve pazarlama giderleri	18.968.329	21.577.701
Dışarıdan sağlanan fayda ve hizmetler	20.394.581	19.008.661
Reasürörlerden kazanılan komisyon gelirleri (Not 10)	(224.547.295)	(170.817.237)
<i>Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri (Not 10)</i>	(246.669.308)	(207.894.486)
<i>Ertelenmiş komisyon gelirlerindeki değişim (Not 10)</i>	22.122.013	37.077.249
Reasürans işlemlerinden komisyon giderleri (Not 10)	116.479.375	66.715.678
<i>Dönem içerisinde reasürans işlemlerinden komisyonlar (Not 10)</i>	127.915.936	66.798.761
<i>Ertelenmiş reasürans komisyon giderlerindeki değişim (Not 10)</i>	(11.436.561)	(83.083)
Toplam	835.229.688	755.828.741

33 Çalışanlara sağlanan fayda giderleri

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
Maaş, ücretler ve tazminatlar	139.928.619	117.807.470
SSK İşveren payı	32.643.602	25.664.469
Diğer	14.842.516	12.858.706
Toplam	187.414.737	156.330.645

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.

35 Gelir vergileri

Konsolide finansal tablolarda gösterilen gelir vergisi giderlerini oluşturan kalemler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
<i>Kurumlar vergisi karşılık gideri:</i>		
Hesaplanan kurumlar vergisi karşılığı	(79.313.444)	(52.636.513)
Önceki dönem kurumlar vergi kapaması ^(*)	7.841.137	7.054.855
<i>Ertelenmiş vergi geliri/(gideri):</i>		
İndirilebilir/vergilendirilebilir geçici farkların oluşmasından ve kapanmasından kaynaklanan vergi geliri/(gideri)	(6.651.982)	5.702.299
Toplam vergi geliri/(gideri)	(78.124.289)	(39.879.359)

^(*) Kurumlar Vergisi Karşılığı kapaması "Karşılıklar Hesabı"nda yer almaktadır.

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

31 Aralık 2018 ve 31 Aralık 2017 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 2018		31 Aralık 2017	
		Vergi oranı		Vergi oranı (%)
Vergi öncesi olağan kâr (*)	402.631.265	(%)	241.394.347	
Yasal vergi oranına göre gelir vergisi karşılığı	88.578.878	22,00	48.278.869	20,00
Vergi istisnasına tabi gelirler	(11.294.028)	(2,81)	(10.720.663)	(4,44)
Kanunen kabul edilmeyen giderler	839.439	0,22	134.765	0,06
Diğer - vergi oranı değişikliği	--	--	2.186.388	0,91
Gelir tablosuna yansıyan toplam vergi gideri (*)	78.124.289	20,26	39.879.359	16,52

(*) 7.841.137 TL (31 Aralık 2017: 7.054.855 TL) tutarındaki Kurumlar Vergisi Karşılığı kapaması dahil edilmemiştir.

36 Net kur değişim gelirleri

Yukarıda 4.2 - *Finansal riskin yönetimi* notunda gösterilmiştir.

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 2018	1 Ocak - 31 Aralık 2017
Hesap dönemi itibarıyla kâr/(zarar)	324.506.976	201.514.988
Ağırlık ortalama hisse senedi sayısı	50.000.000.000	50.000.000.000
Hisse başına kazanç/(kayıp) (TL)	0,00649	0,00403

38 Hisse başı kâr payı

Hissedarlara 2018 yılı içinde 60.000.000 TL nakit temettü ödenmiştir (31 Aralık 2017: 30.000.000 TL).

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 2018 tarihi itibarıyla, Şirket aleyhine açılmış bütün davaların toplam tutarı 1.776.535.000 TL'dir (31 Aralık 2017: 1.485.894.000 TL). Şirket aleyhine açılmış davalar için teminat tutarı ölçüsünde muallak hasar karşılığı ayrılmıştır.

31 Aralık 2018 tarihi itibarıyla, Şirket tarafından açılmış davaların toplam tutarı 455.213.000 TL'dir (31 Aralık 2017: 382.130.000 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.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(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 4.007.764 TL (31 Aralık 2017: 3.678.791 TL) tutarında karşılık ayrılmıştır.

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 2018	31 Aralık 2017
1 yıldan az	6.106.751	9.819.396
Bir yıldan fazla beş yıldan az	14.906.884	15.967.534
Beş yıldan fazla	2.189.072	3.390.162
Ödenecek asgari kira ödemelerinin toplamı	23.202.707	29.177.092

44 İşletme birleşmeleri

Yoktur.

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 2018 ve 31 Aralık 2017 tarihleri itibarıyla, ilişkili kuruluş bakiyeleri aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Türkiye İş Bankası - bankalar mevduatı	868.695.028	383.020.397
Bankalar	868.695.028	383.020.397
İş GYO'nun ihraç ettiği tahviller (<i>Not 11</i>)	--	15.302.769
Türkiye İş Bankası A.Ş.'nin ihraç ettiği tahviller (<i>Not 11</i>)	21.287.330	--
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu yatırım fonları (<i>Not 11</i>)	274.560.353	475.089.955
Türkiye Sınai Kalkınma Bankası'nın ihraç ettiği tahviller (<i>Not 11</i>)	52.951.656	--
İşbank GmbH'in kurucusu olduğu yatırım fonları (<i>Not 11</i>)	13.234.978	17.439.313
Finansal varlıklar	362.034.317	507.832.037
Türkiye İş Bankası A.Ş. - Banka kanalı ile yazılan poliçelerden olan prim alacakları	197.757.383	134.799.092
Türkiye İş Bankası A.Ş. - Kredi Kartı Tahsilatlarından Alacaklar	228.254.098	199.001.941
3 aydan kısa süreli	183.443.339	166.384.069
3 aydan uzun süreli	44.810.759	32.617.872
Şişecam Sigorta Aracılık Hiz. A.Ş. kanalı ile yazılan poliçelerden olan prim alacakları	3.539.765	4.773.567
Anadolu Hayat Emeklilik A.Ş. - prim alacakları	87.577	796.230
Milli Reasürans T.A.Ş.	--	277
Esas faaliyetlerden alacaklar	429.638.823	339.371.107
Milli Reasürans T.A.Ş. - reasürans faaliyetleri ile ilgili olan borçlar	23.081.684	12.104.550
Türkiye İş Bankası A.Ş. - ödenecek komisyonlar	8.419.250	3.962.974
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - ödenecek komisyonlar	407.838	554.498
Esas faaliyetlerden borçlar	31.908.772	16.622.022

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ

**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

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.

Şirket, 2018 yılı içinde ilişkili kuruluşlar poliçeleri için 82.302.396 TL prim (31 Aralık 2017: 71.257.116 TL) tahakkuk ettirmiştir.

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerinde ilişkili kuruluşlarla gerçekleştirilen diğer işlemler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
İş Bankası - Banka kanalı ile yazılan primler	761.904.845	601.172.759
Şişecam Sigorta Aracılık Hizmetleri A.Ş. kanalı ile yazılan primler	18.305.225	17.080.389
Anadolu Hayat Emeklilik A.Ş. - yazılan primler	4.260.294	242.471
Milli Reasürans T.A.Ş.	33.536	552.278
Yazılan primler	784.503.900	619.047.897
Milli Reasürans T.A.Ş.	(145.899.615)	(128.809.219)
Reasüröre devredilen primler	(145.899.615)	(128.809.219)
İş Bankası - mevduat faiz gelirleri	53.655.686	39.277.987
İş Portföy Yönetimi- yatırım fonu satış geliri	55.864.925	9.235.579
İş Gayrimenkul Yatırım Ortaklığı-tahvil satış/itfa geliri	3.354.000	1.990.500
İş Finansal Kiralama-tahvil satış/itfa geliri	621.238	--
Türkiye Sınai Kalkınma Bankası - tahvil satış/itfa geliri (Not 11)	--	169.859
Yatırım gelirleri	113.495.849	50.673.925
Türkiye İş Bankası A.Ş. - tahakkuk eden komisyon gideri	(75.251.737)	(67.160.770)
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - tahakkuk eden komisyon gideri	(3.573.459)	(3.389.113)
Milli Reasürans T.A.Ş.- tahakkuk eden komisyon geliri	32.978.589	29.289.903
Faaliyet gelirleri/(giderleri), net	(45.846.607)	(41.259.980)
Anadolu Hayat ve Emeklilik A.Ş. - kira gelirleri	220.985	(189.356)
Diğer gelirler	220.985	(189.356)
İş Merkezleri Yönetim ve İşletim A.Ş. - hizmet gideri	(5.900.277)	(5.418.690)
İş Gayrimenkul Yatırım Ortaklığı A.Ş. - kira gideri	(482.868)	-
Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı Vakfı-kira gideri	(3.824.513)	(3.381.423)
İş Portföy Yönetimi - yönetim komisyonu	(220.355)	(293.093)
Yatırım Finansman Menkul Değerler - yönetim komisyonu	(1.236.570)	(122.317)
Diğer giderler	(11.664.583)	(9.215.523)

46 Raporlama döneminden sonra ortaya çıkan olaylar

Raporlama döneminden sonra ortaya çıkan olaylar, 1.10 - Raporlama döneminden sonraki olaylar notunda sunulmuştur.

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

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 145.297.383 TL (31 Aralık 2017: 118.611.498 TL) tutarın, 139.447.460 TL tutarındaki bölümü (31 Aralık 2017: 114.260.932 TL) asistans hizmetler, bu tutarların ertelenmesi ve bu hizmetlere ait teknik giderlerden oluşmaktadır.

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemleri itibarıyla reeskont ve karşılık giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018	1 Ocak - 31 Aralık 2017
Karşılık giderleri		
Konusu kalmayan karşılık gelirleri/(giderleri)	8.425.668	7.740.675
İzin karşılık giderleri (Not 23)	(520.275)	(316.958)
Kıdem tazminatı karşılık gideri (Not 23)	(2.641.441)	(1.490.861)
Şüpheli alacak karşılığı gideri (Not 4.2)	(71.134.325)	(37.954.653)
Diğer karşılıklar (Not 23)	(5.158.897)	(297.137)
Karşılıklar hesabı	(71.029.270)	(32.318.934)
Reeskont giderleri		
Reeskont faiz gelirleri	33.826.670	16.755.442
Reeskont faiz giderleri	(43.504.104)	(28.658.461)
Reeskont hesabı	(9.677.434)	(11.903.019)

MALİ DURUM, KÂRLILIK VE TAZMİNAT ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

Prim Üretimi gelişimi

Anadolu Sigorta'nın 2018 yılındaki prim üretimi 5.701.355 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.

2018 yılında primin 1.761.121 bin TL'lik kısmı reasürans yoluyla devredilerek özellikle yangın, nakliyat, 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, 2018 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.

2018 yılında 3.373.959 bin TL tazminat ödemesi gerçekleşmiştir. Ödenen tazminatın önemli kısmı sırasıyla kara araçları sorumluluk, kara araçları, hastalık-sağlık ile yangın ve doğal afetler branşlarında gerçekleşen hasarlarından kaynaklanmıştır. Hasar-prim oranı önceki yıla göre 5,1 puan artarak %86,7 olarak gerçekleşmiştir.

Kârlılık Değerlendirmesi

2018 yılında 386.888 bin TL tutarında brüt kâr gerçekleşirken, öz sermaye kârlılık oranı ve aktif kârlılık oranları ise sırasıyla % 18,7 ve %3,9 olarak gerçekleşmiştir.

Toplam Prim Üretimi (bin TL)

Hasar Prim Oranı (%)

Hasar Ödemeleri (bin TL)

MALİ BÜNYEYE İLİŞKİN VERİLER

Aktif Gelişimi

2018 sonu itibarıyla aktif toplamı bir önceki yıla göre % 12,4 artış göstererek 7.904.032 bin TL'ye ulaşmıştır. Aktif toplamı içinde % 64,5'lik payla en büyük kalemi oluşturan nakit ve nakit benzeri varlıklar ile finansal varlıklar toplamı bir önceki yıla göre %10,7 oranında artış göstererek 5.101.184 bin TL'ye ulaşmış ve bu hacmi ile sigortalılara muhtemel hasarlarının ödenebilmesi hususunda güven vermiştir.

Sermaye Gelişimi

Anadolu Sigorta'nın nominal sermayesi 2018 yıl sonu itibarıyla 500.000 bin TL olarak kaydedilmiştir.

Brüt Kar/Zarar (bin TL)

Aktif Büyüklüğü (bin TL)

Brüt Kar-Zarar/Brüt Prim (%)

Ödenmiş Sermaye (bin TL)

RAPOR DÖNEMİ DAHİL BEŞ YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

Rapor Dönemi Dâhil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler

(bin TL)

	2018	2017	2016	2015	2014
Brüt Primler	5.701.355	4.671.410	4.484.060	3.610.674	3.004.830
Teknik Bölüm Dengesi	502.067	292.629	157.564	103.634	121.260
Yatırım Gelirleri	1.508.905	859.808	487.727	368.013	258.928
Yatırım Giderleri	-1.537.912	-879.646	-505.094	-382.414	-275.810
Diğer Gelir ve Gider	-86.172	-35.958	-29.013	-23.656	-11.736
Dönem Brüt Kârı Ve Zararı	386.888	236.833	111.184	65.576	92.642
Vergi Karşılığı	-79.313	-52.637	-23.317	-1.770	-21.082
Dönem Net Kârı veya Zararı	307.574	184.197	87.867	63.806	71.560
Özsermaye Toplamı	1.646.206	1.639.021	1.223.180	1.201.893	1.019.833
Aktif Toplamı	7.904.032	7.032.315	5.974.173	4.887.545	3.773.391

HİSSEDARLARIMIZA İLİŞKİN BİLGİLER

Sermaye

Kayıtlı sermaye: 700.000.000 TL

Ödenmiş sermaye: 500.000.000 TL

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 724 0 850

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 MÜDÜRLÜK

Adres: Rüzgarlıbahçe 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.anadolusigorta.com.tr

