

Anadolu Anonim Türk Sigorta Şirketi

30 Eylül 2018
Tarihinde Sona Eren
Hesap Dönemine Ait
Konsolide Finansal Tablolar

26 Ekim 2018

*Bu rapor 85 sayfa konsolide finansal
tablo ve dipnotlarından oluşmaktadır.*

**ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ'NİN
30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE FİNANSAL RAPORU**

T.C. Hazine ve Maliye Bakanlığı tarafından yapılan düzenlemeler çerçevesinde yürürlükte bulunan muhasebe ilke ve standartlarına göre 30 Eylül 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, 26 Ekim 2018

İlhami KOÇ
Yönetim Kurulu Üyesi
ve Genel Müdür

Fatih GÖREN
Genel Müdür Yardımcısı

Murat TETİK
Muhasebe ve Mali
İşler Müdürü

Taylan MATKAP
Aktüer

KONSOLİDE BİLANÇO	1-5
KONSOLİDE GELİR TABLOSU	6-8
KONSOLİDE NAKİT AKIŞ TABLOSU	9
KONSOLİDE ÖZSERMAYE DEĞİŞİM TABLOSU	10
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR	11-85
DİPNOT 1 GENEL BİLGİLER.....	11-13
DİPNOT 2 ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ.....	14-40
DİPNOT 3 ÖNEMLİ MUHASEBE TAHMİNLERİ VE HÜKÜMLERİ	41
DİPNOT 4 SİGORTA RİSKİNİN VE FİNANSAL RİSKİN YÖNETİMİ.....	42-55
DİPNOT 5 BÖLÜM BİLGİLERİ	56-58
DİPNOT 6 MADDİ DURAN VARLIKLAR	59-60
DİPNOT 7 YATIRIM AMAÇLI GAYRİMENKULLER	61
DİPNOT 8 MADDİ OLMAYAN DURAN VARLIKLAR	62
DİPNOT 9 İŞTİRAKLERDEKİ YATIRIMLAR	62
DİPNOT 10 REASÜRANS VARLIKLARI VE YÜKÜMLÜLÜKLERİ.....	63
DİPNOT 11 FİNANSAL VARLIKLAR	64-66
DİPNOT 12 KREDİ VE ALACAKLAR	67
DİPNOT 13 TÜREV FİNANSAL ARAÇLAR.....	68
DİPNOT 14 NAKİT VE NAKİT BENZERİ VARLIKLAR	68
DİPNOT 15 ÖZSERMAYE	69-70
DİPNOT 16 DİĞER YEDEKLER VE İSTEĞE BAĞLI KATILIMIN SERMAYE BİLEŞENİ.....	71
DİPNOT 17 SİGORTA YÜKÜMLÜLÜKLERİ VE REASÜRANS VARLIKLARI.....	71-75
DİPNOT 18 YATIRIM ANLAŞMASI YÜKÜMLÜLÜKLERİ.....	75
DİPNOT 19 TİCARİ VE DİĞER BORÇLAR, ERTELENMİŞ GELİRLER	76
DİPNOT 20 FİNANSAL BORÇLAR	76
DİPNOT 21 ERTELENMİŞ VERGİLER.....	77
DİPNOT 22 EMEKLİLİK SOSYAL YARDIM YÜKÜMLÜLÜKLERİ.....	78
DİPNOT 23 DİĞER YÜKÜMLÜLÜKLER VE MASRAFLAR KARŞILIKLARI.....	78
DİPNOT 24 NET SİGORTA PRİM GELİRİ	79
DİPNOT 25 AİDAT (ÜCRET) GELİRLERİ	79
DİPNOT 26 YATIRIM GELİRLERİ	79
DİPNOT 27 FİNANSAL VARLIKLARIN NET TAHAKKUK GELİRLERİ.....	79
DİPNOT 28 GERÇEĞE UYGUN DEĞER FARKI KAR VEYA ZARARA YANSITILAN AKTİFLER.....	79
DİPNOT 29 SİGORTA HAK VE TALEPLERİ.....	79
DİPNOT 30 YATIRIM SÖZLEŞMELERİ HAKLARI.....	79
DİPNOT 31 ZARURİ DİĞER GİDERLER	80
DİPNOT 32 GİDER ÇEŞİTLERİ.....	80
DİPNOT 33 ÇALIŞANLARA SAĞLANAN FAYDA GİDERLERİ.....	80
DİPNOT 34 FİNANSAL MALİYETLER.....	80
DİPNOT 35 GELİR VERGİLERİ	81
DİPNOT 36 NET KUR DEĞİŞİM GELİRLERİ.....	81
DİPNOT 37 HİSSE BAŞINA KAZANÇ	81
DİPNOT 38 HİSSE BAŞI KAR PAYI	81
DİPNOT 39 FAALİYETLERDEN YARATILAN NAKİT	81
DİPNOT 40 HİSSE SENEDİNE DÖNÜŞTÜRÜLEBİLİR TAHVİL	81
DİPNOT 41 PARAYA ÇEVİRİLEBİLİR İMTİYAZLI HİSSE SENETLERİ.....	82
DİPNOT 42 RİSKLER	82
DİPNOT 43 TAAHHÜTLER	82
DİPNOT 44 İŞLETME BİRLEŞMELERİ.....	83
DİPNOT 45 İLİŞKİLİ TARAFLARLA İŞLEMLER	83-84
DİPNOT 46 RAPORLAMA DÖNEMİNDEN SONRA ORTAYA ÇIKAN OLAYLAR.....	84
DİPNOT 47 DİĞER.....	85

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla
Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

VARLIKLAR			
I- Cari Varlıklar	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem 30 Eylül 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
A- Nakit ve Nakit Benzeri Varlıklar	14	4.251.332.067	3.504.676.959
1-Kasa	14	41.108	62.857
2-Alman Çekler		--	--
3-Bankalar	14	3.827.461.297	3.105.334.647
4-Verilen Çekler ve Ödeme Emirleri	14	(27.895)	(87.620)
5-Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	14	423.857.557	399.367.075
6-Diğer Nakit ve Nakit Benzeri Varlıklar		--	--
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar	11	1.107.128.898	1.103.520.340
1- Satılmaya Hazır Finansal Varlıklar	11	779.871.488	755.985.190
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar	11	--	--
3- Alım Satım Amaçlı Finansal Varlıklar	11	327.257.410	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	1.367.337.820	1.178.955.084
1- Sigortacılık Faaliyetlerinden Alacaklar	12	1.130.846.217	1.074.438.568
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı	2,21,12	(11.926.964)	(8.337.019)
3- Reasürans Faaliyetlerinden Alacaklar	12	182.328.465	83.203.501
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı		--	--
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar	12	66.090.102	29.650.034
6- Sigortalılara Krediler (İkrazlar)		--	--
7- Sigortalılara Krediler (İkrazlar) Karşılığı		--	--
8- Emeklilik Faaliyetlerinden Alacaklar		--	--
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12	283.602.713	226.225.736
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı	12	(283.602.713)	(226.225.736)
D- 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		--	--
E- Diğer Alacaklar	12	28.239.430	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		28.233.592	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		358.553.763	339.189.524
1- Ertelemiş Üretim Giderleri	17	357.664.326	319.260.853
2- Tahakkuk Etmiş Faiz ve Kira Gelirleri		--	--
3- Gelir Tahakkukları	12	889.437	19.928.671
4- Gelecek Aylara Ait Diğer Giderler		--	--
G- Diğer Cari Varlıklar		4.228.605	1.170.397
1- Gelecek Aylar İhtiyacı Stoklar		1.191.962	676.756
2- Peşin Ödenen Vergiler ve Fonlar	19	--	--
3- Ertelemiş Vergi Varlıkları		--	--
4- İş Avansları	4,2,12	2.708.658	493.641
5- Personele Verilen Avanslar	12	327.985	--
6- Sayım ve Tesellüm Noksanları		--	--
7- Diğer Çeşitli Cari Varlıklar		--	--
8- Diğer Cari Varlıklar Karşılığı		--	--
I- Cari Varlıklar Toplamı		7.116.820.583	6.146.530.766

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla
Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem 30 Eylül 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- Müsterek Yönetime Tabi Tesebbüslerden Alacaklar		--	--
5- Personelden Alacaklar		--	--
6- Diğer İlişkili Taraflardan Alacaklar		--	--
7- İlişkili Taraflardan Alacaklar Reeskontu		--	--
8- İlişkili Taraflardan Şüpheli Alacaklar		--	--
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı		--	--
C- Diğer Alacaklar	12	2.284.411	2.205.704
1- Finansal Kiralama Alacakları		--	--
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri		--	--
3- Verilen Depozito ve Teminatlar		330.174	320.795
4- Diğer Cesitli Alacaklar		2.129.835	2.129.835
5- Diğer Cesitli Alacaklar Reeskontu		(175.598)	(244.926)
6- Şüpheli Diğer Alacaklar		--	--
7- Şüpheli Diğer Alacaklar Karşılığı		--	--
D- Finansal Varlıklar	9	171.566.819	186.824.586
1- Bağlı Menkul Kıymetler		--	--
2- İştirakler		171.566.819	186.824.586
3- İştirakler Sermaye Taahhütleri		--	--
4- Bağlı Ortaklıklar		--	--
5- Bağlı Ortaklıklar Sermaye Taahhütleri		--	--
6- Müsterek Yönetime Tabi Tesebbüsler		--	--
7- Müsterek Yönetime Tabi Tesebbüsler 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	117.308.337	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	76.821.858	56.957.217
5- Demirbaş ve Tesisatlar	6	14.648.200	13.993.498
6- Motorlu Taşıtlar	6	246.456	290.580
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	25.707.031	23.486.838
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar	6	3.858.074	3.858.074
9- Birikmiş Amortismanlar	6	(82.609.282)	(72.314.548)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)		--	--
F- Maddi Olmayan Varlıklar	8	66.623.509	61.493.001
1- Haklar		--	--
2- Şerefîye	8	16.250.000	16.250.000
3- Faaliyet Öncesi Döneme Ait Giderler		--	--
4- Araştırma ve Geliştirme Giderleri		--	--
5- Diğer Maddi Olmayan Varlıklar	8	138.978.314	120.578.666
6- Birikmiş İtfalar (Amortismanlar)	8	(109.553.153)	(100.337.251)
7- Maddi Olmayan Varlıklara İlişkin Avanslar	8	20.948.348	25.001.586
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları	17	4.072.553	6.639.202
1- Ertelemiş Üretim Giderleri	17	4.072.553	6.639.202
2- Gelir Tahakkukları		--	--
3- Gelecek Yıllara Ait Diğer Giderler		--	--
H- Diğer Cari Olmayan Varlıklar	21	98.544.956	21.844.260
1- Efektif Yabancı Para Hesapları		--	--
2- Döviz Hesapları		--	--
3- Gelecek Yıllar İhtiyacı Stoklar		--	--
4- Pesin Ödenen Vergiler ve Fonlar		--	--
5- Ertelemiş Vergi Varlıkları	21	98.544.956	21.844.260
6- Diğer Cesitli Cari Olmayan Varlıklar		--	--
7- Diğer Cari Olmayan Varlıklar Amortismanı		--	--
8- Diğer Cari Olmayan Varlıklar Karşılığı		--	--
II- Cari Olmayan Varlıklar Toplamı		460.400.585	382.888.412
Varlıklar Toplamı		7.577.221.168	6.529.419.178

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla
Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

YÜKÜMLÜLÜKLER			
III- Kısa Vadeli Yükümlülükler	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem 30 Eylül 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
A- Finansal Borçlar	20	246.189.231	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	246.189.231	110.802.339
B- Esas Faaliyetlerden Borçlar	19	703.236.353	492.116.005
1- Sigortacılık Faaliyetlerinden Borçlar	19	512.803.175	311.777.242
2- Reasürans Faaliyetlerinden Borçlar	19	5.892.523	--
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	183.092.679	171.765.147
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu		(7.079.949)	--
C-İlişkili Tarafalara Borçlar	19	338.380	256.510
1- Ortaklara Borçlar		8.081	--
2- İştiraklere Borçlar		37.243	36.133
3- Bağlı Ortaklıklara Borçlar		--	--
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		--	--
5- Personele Borçlar		293.056	220.377
6- Diğer İlişkili Tarafalara Borçlar		--	--
D- Diğer Borçlar	19	118.674.640	113.563.202
1- Alınan Depozito ve Teminatlar		10.111.667	6.282.082
2- Tedavi Gidelerine İlişkin SGK'ya Borçlar		27.947.437	31.604.313
3- Diğer Çeşitli Borçlar		81.907.363	76.358.577
4- Diğer Çeşitli Borçlar Reeskontu		(1.291.827)	(681.770)
E-Sigortacılık Teknik Karşılıkları	17	4.850.962.386	4.307.802.432
1- Kazanılmamış Primler Karşılığı – Net	17	1.756.874.827	1.680.134.904
2- Devam Eden Riskler Karşılığı – Net	2.26,17	28.886.688	22.981.170
3- Matematik Karşılığı – Net		--	--
4- Muallak Tazminat Karşılığı – Net	4.1, 17	3.065.200.871	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	89.435.824	50.750.268
1- Ödenecek Vergi ve Fonlar		26.447.570	39.563.475
2- Ödenecek Sosyal Güvenlik Kesintileri		3.872.359	3.464.617
3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		--	--
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler		--	--
5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	117.360.645	52.636.513
6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri	19	(58.244.750)	(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		166.218.540	146.541.875
1- Ertelenmiş Üretim Gelirleri	19	106.250.097	95.718.017
2- Gider Tahakkukları	23	59.968.443	50.813.598
3- Gelecek Aylara Ait Diğer Gelirler		--	10.260
I- Diğer Kısa Vadeli Yükümlülükler	23	2.170.162	1.878.908
1- Ertelenmiş Vergi Yükümlülüğü		--	--
2- Sayım ve Tesellüm Fazlalıkları		--	--
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler	23	2.170.162	1.878.908
III - Kısa Vadeli Yükümlülükler Toplamı		6.177.225.516	5.223.711.539

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla
Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem 30 Eylül 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	173.228.777	148.641.970
1- Kazanılmamış Primler Karşılığı – Net	17	556.788	--
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	172.671.989	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	25.208.263	20.939.663
1- Kıdem Tazminatı Karşılığı	23	25.208.263	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		198.437.040	169.581.633

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla
Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

ÖZSERMAYE			
V- Özsermaye	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem 30 Eylül 2018	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2017
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 Karları		--	--
3- Sermayeye Eklenecek Satış Karları		838.049	--
4- Yabancı Para Çevirim Farkları		--	--
5- Diğer Sermaye Yedekleri	15	30.848.808	29.388.073
C- Kar Yedekleri		351.624.596	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	(81.399.863)	32.328.394
6- Diğer Kar Yedekleri	15	40.537.833	40.571.481
D- Geçmiş Yıllar Karları		80.319.521	75.051.095
1- Geçmiş Yıllar Karları		80.319.521	75.051.095
E-Geçmiş Yıllar Zararları		--	--
1- Geçmiş Yıllar Zararları		--	--
F-Dönem Net Karı		237.927.638	201.514.988
1- Dönem Net Karı		235.223.541	201.514.988
2- Dönem Net Zararı		--	--
3- Dağıtım Konu Olmayan Dönem Karı		2.704.097	--
Özsermaye Toplamı		1.201.558.612	1.136.126.006
Yükümlülükler Toplamı		7.577.221.168	6.529.419.178

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihinde Sona Eren Ara Hesap Dönemine Ait
Konsolide Gelir Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmemiş 1 Ocak – 30 Eylül 2018	Bağımsız Denetimden Geçmemiş 1 Ocak – 30 Eylül 2017	Bağımsız Denetimden Geçmemiş 1 Temmuz – 30 Eylül 2018	Bağımsız Denetimden Geçmemiş 1 Temmuz – 30 Eylül 2017
I-TEKNİK BÖLÜM					
A- Hayat Dışı Teknik Gelir		3.418.177.480	2.876.726.819	1.331.797.934	950.627.622
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		2.629.556.003	2.478.978.730	933.131.552	794.142.589
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	17	2.712.758.233	2.358.593.842	883.396.132	654.353.124
1.1.1- Brüt Yazılan Primler	17	4.077.565.218	3.330.791.626	1.217.857.774	997.731.215
1.1.2- Reasüröre Devredilen Primler	10,17	(1.276.775.032)	(894.570.724)	(306.514.204)	(319.816.191)
1.1.3- SGK'ya Aktarılan Primler	17	(88.031.953)	(77.627.060)	(27.947.438)	(23.561.900)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(77.296.711)	145.843.921	60.158.168	159.954.494
1.2.1- Kazanılmamış Primler Karşılığı	17	(192.151.564)	57.013.873	182.022.981	163.478.082
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı	17	112.447.747	108.453.583	(120.159.282)	2.331.196
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı		2.407.106	(19.623.535)	(1.705.531)	(5.854.784)
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(5.905.519)	(25.459.033)	(10.422.748)	(20.165.029)
1.3.1- Devam Eden Riskler Karşılığı	17	4.874.598	(50.654.850)	(4.612.874)	(32.300.380)
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı	17	(10.780.117)	25.195.817	(5.809.874)	12.135.351
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri		736.523.450	363.309.633	343.357.064	151.295.455
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		6.043.104	5.024.653	2.630.855	1.328.906
3.1- Brüt Diğer Teknik Gelirler		6.043.104	5.024.653	2.630.855	1.328.906
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı		--	--	--	--
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri		46.054.923	29.413.803	52.678.463	3.860.672
B- Hayat Dışı Teknik Gider		(3.037.184.221)	(2.717.152.686)	(1.178.997.182)	(897.993.502)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17	(2.306.713.209)	(2.058.354.931)	(923.546.683)	(680.054.123)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17,29	(1.846.198.696)	(1.521.812.929)	(655.439.813)	(488.769.541)
1.1.1- Brüt Ödenen Tazminatlar	17	(2.283.809.180)	(1.970.633.976)	(819.461.801)	(601.142.890)
1.1.2- Ödenen Tazminatlarda Reasürör Payı	10,17	437.610.484	448.821.047	164.021.988	112.373.349
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)	17,29	(460.514.513)	(536.542.002)	(268.106.870)	(191.284.582)
1.2.1- Muallak Tazminatlar Karşılığı	17	(971.621.601)	(634.440.164)	(596.050.849)	(262.175.521)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı	17	511.107.088	97.898.162	327.943.979	70.890.939
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	(24.030.018)	(20.731.266)	(8.016.170)	(6.311.412)
4- Faaliyet Giderleri	32	(601.742.108)	(552.581.800)	(212.544.347)	(182.770.290)
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	(104.698.886)	(85.484.689)	(34.889.982)	(28.857.677)
6.1- Brüt Diğer Teknik Giderler	47	(108.060.111)	(85.484.689)	(35.866.953)	(28.857.677)
6.2- Diğer Teknik Giderlerde Reasürör Payı		3.361.225	--	976.971	--
C- Teknik Bölüm Dengesi- Hayat Dışı (A – B)		380.993.259	159.574.133	152.800.752	52.634.120
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 Karlar		--	--	--	--
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 konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihinde Sona Eren Ara Hesap Dönemine Ait
Konsolide Gelir Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmemiş 1 Ocak – 30 Eylül 2018	Bağımsız Denetimden Geçmemiş 1 Ocak – 30 Eylül 2017	Bağımsız Denetimden Geçmemiş 1 Temmuz – 30 Eylül 2018	Bağımsız Denetimden Geçmemiş 1 Temmuz – 30 Eylül 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- Kar 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- Kar 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 konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihinde Sona Eren Ara Hesap Dönemine Ait
Konsolide Gelir Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmemiş 1 Ocak – 30 Eylül 2018	Bağımsız Denetimden Geçmemiş 1 Ocak – 30 Eylül 2017	Bağımsız Denetimden Geçmemiş 1 Temmuz – 30 Eylül 2018	Bağımsız Denetimden Geçmemiş 1 Temmuz – 30 Eylül 2017
II-TEKNİK OLMAYAN BÖLÜM					
C- Teknik Bölüm Dengesi- Hayat Dışı (A-B)		380.993.259	159.574.133	152.800.752	52.634.120
F- Teknik Bölüm Dengesi- Hayat (D-E)		--	--	--	--
I - Teknik Bölüm Dengesi- Emeklilik (G-H)		--	--	--	--
J- Genel Teknik Bölüm Dengesi (C+F+I)		380.993.259	159.574.133	152.800.752	52.634.120
K- Yatırım Gelirleri		1.236.771.235	599.762.509	364.473.983	221.800.255
1- Finansal Yatırımlardan Elde Edilen Gelirler	4,2	161.891.940	181.370.376	59.129.840	55.529.046
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar	4,2	38.820.214	23.188.030	11.048.315	8.051.563
3- Finansal Yatırımların Değerlemesi	4,2	60.788.974	42.129.555	38.097.655	(116.765)
4- Kambiyo Karları	4,2	896.804.120	241.566.292	266.052.165	131.616.324
5- İştiraklerden Gelirler	4,2	39.799.868	33.834.255	12.721.956	11.043.709
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		--	--	--	--
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler		1.001.842	1.397.210	16.064	483.503
8- Türev Ürünlerden Elde Edilen Gelirler	4,2	37.664.277	76.276.791	(22.592.012)	15.192.875
9- Diğer Yatırımlar		--	--	--	--
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		--	--	--	--
L- Yatırım Giderleri		(1.251.454.397)	(594.178.335)	(362.015.456)	(238.639.763)
1- Yatırım Yönetim Giderleri – Faiz Dâhil	4,2	(319.434)	(322.244)	(109.755)	(92.201)
2- Yatırımlar Değer Azalışları	4,2	(13.972.642)	(6.036.091)	(4.562.578)	(4.163.502)
3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar	4,2	(23.681.844)	(12.157.919)	(7.569.281)	(5.524.005)
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri		(736.523.450)	(363.309.633)	(343.357.064)	(151.295.455)
5- Türev Ürünler Sonucunda Oluşan Zararlar	4,2	(40.192.013)	(56.503.015)	261.213.833	(36.420.271)
6- Kambiyo Zararları	4,2	(415.622.999)	(134.750.897)	(259.798.989)	(34.097.492)
7- Amortisman Giderleri	6,8	(21.142.015)	(21.098.536)	(7.831.622)	(7.046.837)
8- Diğer Yatırım Giderleri		--	--	--	--
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider ve Zararlar		(11.021.814)	(20.651.554)	(16.480.985)	3.329.396
1- Karşılıklar Hesabı	47	(59.148.472)	(29.325.865)	(58.716.822)	(6.934.489)
2- Reeskont Hesabı	47	(8.045.943)	(9.339.017)	(6.497.932)	(3.105.206)
3- Özellikli Sigortalar Hesabı		--	--	--	--
4- Enflasyon Düzeltmesi Hesabı		--	--	--	--
5- Ertelemiş Vergi Varlığı Hesabı	35	55.180.636	17.034.367	48.614.732	12.858.019
6- Ertelemiş Vergi Yükümlülüğü Gideri		--	--	--	--
7- Diğer Gelir ve Karlar		1.173.779	1.106.385	220.196	558.553
8- Diğer Gider ve Zararlar		(181.814)	(127.424)	(101.159)	(47.481)
9- Önceki Yıl Gelir ve Karları		--	--	--	--
10- Önceki Yıl Gider ve Zararları		--	--	--	--
N- Dönem Net Karı veya Zararı		237.927.638	104.623.897	72.773.655	23.848.545
1- Dönem Karı ve Zararı		355.288.283	144.506.753	138.778.294	39.124.008
2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	(117.360.645)	(39.882.856)	(66.004.639)	(15.275.463)
3- Dönem Net Kar veya Zararı		237.927.638	104.623.897	72.773.655	23.848.545
4- Enflasyon Düzeltme Hesabı		--	--	--	--

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihinde Sona Eren Ara Hesap Dönemine Ait
Konsolide Nakit Akış Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem 30 Eylül 2018	Bağımsız Denetimden Geçmemiş Önceki Dönem 30 Eylül 2017
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		4.823.323.486	3.740.020.203
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		-	-
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		-	-
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı		(4.375.257.894)	(3.574.200.467)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı		(135.565.032)	(27.815.206)
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı		-	-
7. Esas faaliyetler sonucu oluşan nakit		312.500.560	138.004.530
8. Faiz ödemeleri		-	-
9. Gelir vergisi ödemeleri	19	(65.966.926)	(25.726.637)
10. Diğer nakit girişleri		(7.944.297)	(11.495.412)
11. Diğer nakit çıkışları		(53.789.481)	(15.486.947)
12. Esas faaliyetlerden kaynaklanan net nakit		184.799.856	85.295.534
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI		606.482.757	-
1. Maddi varlıkların satışı		146.658	304.890
2. Maddi varlıkların iktisabı	6, 8	(39.719.116)	(20.818.967)
3. Mali varlık iktisabı	11	(1.334.578.038)	(789.727.137)
4. Mali varlıkların satışı		1.380.677.424	599.090.740
5. Alınan faizler		194.673.899	197.308.248
6. Alınan temettüleri	9	34.000.000	28.000.000
7. Diğer nakit girişleri		680.494.319	253.056.273
8. Diğer nakit çıkışları		(309.212.389)	(677.181.218)
9. Yatırım faaliyetlerinden kaynaklanan net nakit		606.482.757	(409.967.171)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI		(64.083.155)	-
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		254.975.921	66.184.021
E. Nakit ve nakit benzerlerinde meydana gelen net artış		982.175.379	(290.518.946)
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	3.103.411.635	1.581.953.909

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihinde Sona Eren Ara Hesap Dönemine Ait
Konsolide Özsermaye Değişim Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Bağımsız Denetimden Geçmemiş Konsolide Özsermaye Değişim Tablosu – 30 Eylül 2017												
	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları	Yabancı para çevrim farkları	Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış karlar	Net dönem karı	Geçmiş yıllar kar-zararları	Toplam
I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2016)		500.000.000	-	32.954.142	-	-	58.683.773	17.811.508	186.594.834	102.118.697	70.926.240	969.089.194
II - Muhasebe Politikasında Değişiklikler		-	-	-	-	-	-	-	-	-	-	-
III - Yeni Bakiye (I + II) (1 Ocak 2017)		500.000.000	-	32.954.142	-	-	58.683.773	17.811.508	186.594.834	102.118.697	70.926.240	969.089.194
A – Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-
1 – Nakit		-	-	-	-	-	-	-	-	-	-	-
2 – İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-
B – İşletmenin Aldığı Kendi Hisse Senetleri		-	-	-	-	-	-	-	-	-	-	-
C – Gelir Tablosunda Yer Almayan Kazanç ve Kayıplar		-	-	-	-	-	-	-	(4.984)	-	-	(4.984)
D – Varlıklarda Değer Artışı	11,15	-	-	3.079.667	-	-	-	-	-	-	-	3.079.667
E – Yabancı Para Çevrim Farkları		-	-	-	-	-	-	-	-	-	-	-
F – Diğer Kazanç ve Kayıplar		-	-	-	-	-	-	-	-	-	-	-
G – Enflasyon Düzeltme Farkları		-	-	-	-	-	-	-	-	-	-	-
H – Dönem Net Karı		-	-	-	-	-	-	-	-	104.623.897	-	104.623.897
I – Dağıtılan Temettü		-	-	-	-	-	-	-	-	(32.031.330)	-	(32.031.330)
J – Yedeklere Transfer	15	-	-	-	-	-	9.580.921	8.029.232	48.358.493	(70.087.367)	4.124.855	6.134
II – Dönem Sonu Bakiyesi – 30 Eylül 2017		500.000.000	-	36.033.809	-	-	68.264.694	25.840.740	234.948.343	104.623.897	75.051.095	1.044.762.578

Bağımsız Denetimden Geçmemiş Konsolide Özsermaye Değişim Tablosu – 30 Eylül 2018												
	Dipnot	Sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları	Yabancı para çevrim farkları	Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış karlar	Net dönem karı	Geçmiş yıllar kar-zararları	Toplam
I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2017)		500.000.000	-	32.328.394	-	-	68.264.694	25.840.740	233.126.095	201.514.988	75.051.095	1.136.126.006
II - Muhasebe Politikasında Değişiklikler		-	-	-	-	-	-	-	-	-	-	-
III - Yeni Bakiye (I + II) (1 Ocak 2018)		500.000.000	-	32.328.394	-	-	68.264.694	25.840.740	233.126.095	201.514.988	75.051.095	1.136.126.006
A – Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-
1 – Nakit		-	-	-	-	-	-	-	-	-	-	-
2 – İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-
B – İşletmenin Aldığı Kendi Hisse Senetleri		-	-	-	-	-	-	-	-	-	-	-
C – Gelir Tablosunda Yer Almayan Kazanç ve Kayıplar		-	-	-	-	-	-	-	1.460.736	4.000.000	-	5.460.736
D – Varlıklarda Değer Artışı	11,15	-	-	(113.728.257)	-	-	-	-	-	-	-	(113.728.257)
E – Yabancı Para Çevrim Farkları		-	-	-	-	-	-	-	-	-	-	-
F – Diğer Kazanç ve Kayıplar		-	-	-	-	-	-	-	-	(144.356)	-	(144.356)
G – Enflasyon Düzeltme Farkları		-	-	-	-	-	-	-	-	-	-	-
H – Dönem Net Karı		-	-	-	-	-	-	-	-	237.927.638	-	237.927.638
I – Dağıtılan Temettü	2,23	-	-	-	-	-	-	-	-	(64.083.155)	-	(64.083.155)
J – Yedeklere Transfer	15	-	-	-	-	-	18.815.480	14.893.775	102.309.796	(141.287.477)	5.268.426	-
II – Dönem Sonu Bakiyesi – 30 Eylül 2018		500.000.000	-	(81.399.863)	-	-	87.080.174	40.734.515	336.896.627	237.927.638	80.319.521	1.201.558.612

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

Genel bilgiler

1.1 Ana şirketin adı ve grubun son sahibi

Anadolu Anonim Türk Sigorta Şirketi'nin ("Şirket"), nihai ortaklık yapısı aşağıda yer almaktadır. 30 Eylül 2018 tarihi itibarıyla Şirket sermayesinde dolaylı hâkimiyeti söz konusu olan sermaye grubu Türkiye İş Bankası A.Ş. ("İş Bankası") Grubu'dur.

Adı	30 Eylül 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 oluştuğu ülke ve kayıtlı büronun adresi (veya eğer kayıtlı büronun olduğu yerden farklıysa, faaliyetin sürdürüldüğü esas yer)

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

30 Eylül 2018 tarihi itibarıyla Şirket, 2.233 yetkili ve 97 yetkisiz (31 Aralık 2017: 2.215 yetkili ve 99 yetkisiz) olmak üzere, toplam 2.330 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

1 Genel bilgiler (devamı)

1.5 Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı

Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
Üst düzey yöneticiler	7	7
Yönetici	38	38
Danışman	2	2
Ara yönetici	180	171
Uzman/Yetkili/Diğer çalışanlar	1.027	982
Toplam	1.254	1.200

1.6 Üst yönetime sağlanan ücret ve benzeri menfaatler

30 Eylül 2018 tarihinde sona eren hesap döneminde, yönetim kurulu başkan ve üyelerine 1.152.296 TL (30 Eylül 2017: 1.161.096 TL), üst düzey yöneticilere 5.618.246 TL (30 Eylül 2017: 4.549.679 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, 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”) 30 Eylül 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

1 Genel bilgiler (devamı)

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

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

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

1.10 Raporlama döneminden sonraki olaylar

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

30 Eylül 2018 tarihi itibarıyla hazırlanan konsolide finansal tablolar 27 Temmuz 2018 tarihinde

Şirket Yönetim Kurulu tarafından onaylanmıştır.

2 Önemli muhasebe politikalarının özeti

2.1 Hazırlık esasları

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe politikalarıyla ilgili bilgiler

Şirket, 6362 Sayılı Sermaye Piyasası Kanunu'nun VIII'nci kısım, 136'ncı maddesi 5'inci fıkrası hükmü uyarınca, kuruluş, gözetim, muhasebe ve bağımsız denetim standartları konularında kendi mevzuatına tabi olarak faaliyet göstermektedir. Dolayısıyla Şirket, finansal tablolarını, Sigortacılık Kanunu'nun 18'inci maddesi ile 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nun ("Bireysel Emeklilik Kanunu") 11'inci maddelerine dayanılarak 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 hazırlamaktadır.

Söz konusu yönetmeliğin 4'üncü maddesinde; sigorta sözleşmelerine, bağlı ortaklık, birlikte kontrol edilen ortaklık ve iştiraklerin muhasebeleştirilmesi ve konsolide finansal tablolar, kamuya açıklanacak finansal tablolar ile bunlara ilişkin açıklama ve dipnotların düzenlenmesine ilişkin usul ve esasların T.C. Hazine ve Maliye Bakanlığı'na çıkarılacak tebliğler ile belirleneceği belirtilmiştir.

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

Finansal tablolar; sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ve finansal raporlamaya ilişkin düzenlemeler ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerine uygun olarak hazırlanır.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

Hiperenfilyonist ülkelerde muhasebeleştirme

Türkiye'de faaliyet gösteren şirketlerin finansal tabloları 31 Aralık 2004 tarihi itibarıyla TMS 29 – *Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama*'ya uygun olarak, TL'nin genel satın alım gücündeki değişimler nedeniyle yapılan düzeltmeleri yansıtabilecek şekilde ifade edilmiştir. TMS 29, yüksek enflasyonlu ekonomilerin para birimi ile hazırlanan finansal tabloların raporlama dönemi sonundaki ölçüm biriminden gösterilmesini ve önceki dönemlere ait bakiyelerin de aynı birimden gösterilmesini öngörmektedir.

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, 30 Eylül 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.1 Hazırlık esasları (devamı)

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.

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 Önemli muhasebe politikalarının özeti (devamı)

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 karları ve kambiyo zararları hesaplarına yansıtılmaktadır.

Yabancı para cinsinden satılmaya hazır finansal varlıkların itfa edilmiş maliyet bedelleri üzerinden oluşan kur farkları kar/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 değerlendirmelerde 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 kar/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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.5 Maddi duran varlıklar (devamı)

Maddi duran varlıklar için ilgili amortisman payları faydalı ömürleri esas alınarak ekspertiz değerleri üzerinden doğrusal amortisman yöntemi kullanılarak hesaplanmaktadır.

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak öngörülen süreler aşağıdaki gibidir:

Maddi duran varlıklar	Tahmini ekonomik ömür (Yıl)	Amortisman oranı (%)
Kullanım amaçlı gayrimenkuller	50	2,0
Makine ve teçhizatlar	3 – 16	6,3 – 33,3
Demirbaş ve tesisatlar	4 – 16	6,3 – 25,0
Motorlu taşıtlar	5	20,0
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	5 – 10	10,0 – 20,0
Fin. 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 kar veya zararda muhasebeleştirilir.

Yatırım amaçlı gayrimenkuller, kullanılamaz hale gelmeleri ve satışından gelecekte herhangi bir ekonomik yarar sağlanamayacağı 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 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 bakıyenin 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.7 Maddi olmayan duran varlıklar (devamı)

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 kar/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 kar/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 kar/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.

2 Önemli muhasebe politikalarının özeti (devamı)

2.8 Finansal varlıklar (devamı)

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 edilememe riskine karşı özel karşılıkları düşüldükten sonraki net tutarlarıyla gösterilmiştir. Kredi ve alacaklar tutarlarının tahsil edilemeyecek olduğunu düzenli incelemeler neticesinde gösteren bir durumun söz konusu olması halinde alacaklar için tahsil edilebileceği tutara kadar özel karşılık ayrılmaktadır.

Sermaye araçlarının geri kazanılabilir tutarı o aracın gerçeğe uygun değeridir. Gerçeğe uygun değerleriyle ölçülen borçlanma araçlarının geri kazanılabilir tutarı tahmini gelecekteki nakit akımlarının piyasadaki faiz oranları ile bugünkü değere indirgenmiş halini ifade eder.

Değer düşüklüğü kayıtlara alındıktan sonra oluşan bir olay eğer değer düşüklüğünün geri çevrilmesini nesnel olarak sağlıyorsa değer düşüklüğü geri çevrilir. İtfa edilmiş maliyet ile ölçülen finansal varlıklar ile satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerindeki değer düşüklüğünün geri çevrilmesi gelir tablosundan yapılır. Satılmaya hazır finansal varlık olarak sınıflandırılmış sermaye araçlarından oluşan finansal varlıklardaki değer düşüklüğünün geri çevrilmesi ise doğrudan özkaynaklardan yapılır.

2 Önemli muhasebe politikalarının özeti (devamı)

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 30 Eylül 2018 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 35.887.992 TL (31 Aralık 2017: 9.581.631) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 84.735.079 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2017: 5.818.015 TL).

Şirket'in 30 Eylül 2018 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 9.620 TL (31 Aralık 2017: 18.939.649 TL) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (246.189.231) 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 kar/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 kar 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.13 Sermaye

Şirket'in sermayesinde dolaylı hakimiyeti söz konusu olan sermaye grubu İş Bankası Grubu'dur. 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket'in sermaye ve ortaklık yapısı aşağıdaki gibidir:

Adı	30 Eylül 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 30 Eylül 2018 tarihi itibarıyla sermaye artırımını gerçekleştirilmemiştir (31 Aralık 2017: Yoktur.).

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar

Şirket'in 30 Eylül 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, 30 Eylül 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 police 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 Önemli muhasebe politikalarının özeti (devamı)

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 hakttır.

(i) Sözleşmeye dayalı toplam faydaların önemli bir kısmını teşkil etmeye namzet;

(ii) Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan ve

(iii) Sözleşme gereği aşağıdakilere dayalı olan:

(1) Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;

(2) İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçekleşmiş ve/veya gerçekleşmemiş yatırım gelirlerine veya

(3) Sözleşme ihraç eden şirketin, fonun veya başka bir işletmenin kar veya zararına.

Şirket'in raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olan sigorta veya yatırım sözleşmesi bulunmamaktadır.

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Şirket'in raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olmayan yatırım sözleşmesi bulunmamaktadır.

2.17 Borçlar

Finansal yükümlülükler; başka bir işletmeye nakit ya da başka bir finansal varlık verilmesini gerektirecek işlemler sonucunda oluşan yükümlülükleri ifade etmektedir. Şirket'in konsolide finansal tablolarında finansal yükümlülükler, etkin faiz yöntemine göre itfa edilmiş maliyet bedelleri üzerinden gösterilmektedir. Bir finansal yükümlülük ödendiğinde kayıtlardan çıkarılmaktadır.

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. Kar 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 kar paylarından (temettüleri) stopaj yapılmaz. Bunlar dışındaki kurumlara yapılan temettü ödemeleri üzerinden %15 oranında stopaj uygulanır. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.18 Vergiler (devamı)

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 karı etkilemeyen farklar bu hesaplamanın 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, 30 Eylül 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 geçici farklar için %20 vergi oranı kullanılmıştır.

Transfer fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13’üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç dağıtımı” başlığı altında transfer fiyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde yayımlanan “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ”i bu konu hakkında uygulamadaki detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün, hizmet veya mal alım ve satım işlemlerine giriyorlarsa, ilgili karların transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

2 Önemli muhasebe politikalarının özeti (devamı)

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, 30 Eylül 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 kar yedekleri hesabında muhasebeleştirmektedir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.19 Çalışanlara sağlanan faydalar (devamı)

Emeklilik ve emeklilik sonrası yükümlülükler (devamı)

TMS 19 – *Çalışanlara Sağlanan Faydalar* standardı kıdem tazminatı karşılığı hesaplamasında aktüeryal metotların kullanılmasını gerektirmektedir. 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla kullanılan aktüeryal tahminler şöyledir:

	30 Eylül 2018	31 Aralık 2017
İskonto oranı	%4,21	%4,21
Beklenen maaş/tavan artış oranı	%7,00	%7,00
Tahmin edilen personel devir hızı	%3,29	%3,19

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 kar/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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.21 Gelirlerin muhasebeleştirilmesi (devamı)

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 39.867.518 TL (31 Aralık 2017: 47.325.075 TL) rücu geliri tahakkuk ettirmiş olup diğer rücu ve sovtaj geliri ile birlikte toplam 44.056.382 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 11.926.964 TL (31 Aralık 2017: 8.337.019 TL) (Not 12) tutarında alacak karşılığı ayırmıştır.

30 Eylül 2018 ve 30 Eylül 2017 tarihlerinde sona eren hesap dönemlerine ilişkin tahsil edilen net rücu ve sovtaj gelirlerinin brans bazında detayı aşağıdaki gibidir:

	30 Eylül 2018	30 Eylül 2017
Kara araçları	295.929.069	267.630.628
Kara araçları sorumluluk	15.114.383	9.565.634
Yangın ve doğal afetler	4.176.814	3.316.571
Su araçları	1.708.440	1.004.728
Nakliyat	1.585.462	1.062.958
Genel sorumluluk	446.298	687.466
Genel zararlar	463.952	216.854
Kaza	29.360	23.054
Kredi	43.431	--
Finansal Kayıplar	--	144.816
Toplam	319.497.209	283.652.709

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

	30 Eylül 2018	31 Aralık 2017
Kara araçları	25.479.032	37.076.373
Kara araçları sorumluluk	10.779.946	5.926.818
Yangın ve doğal afetler	5.107.322	1.321.152
Nakliyat	1.736.961	2.991.999
Genel zararlar	846.548	1.657.069
Genel sorumluluk	71.884	12.184
Su araçları	29.929	122.868
Kaza	4.760	1.544.801
Toplam	44.056.382	50.653.264

2 Önemli muhasebe politikalarının özeti (devamı)

2.21 Gelirlerin muhasebeleştirilmesi (devamı)

Alınan ve ödenen komisyonlar

Sigorta poliçelerinin üretimi ile ilgili aracılara 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 kar 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 karlar” ve “Yatırımların nakde çevrilmesi sonucunda oluşan zararlar” hesapları içerisinde gösterilmiştir.

Temettü

Temettü gelirleri, ilgili temettüyü elde etme hakkının ortaya çıkması ile muhasebeleştirilmektedir.

2.22 Kiralama işlemleri

Finansal kiralama sözleşmelerinin süresi azami 10 yıldır. Finansal kiralama yoluyla edinilen maddi duran varlıklar, Şirket’in aktifinde varlık, pasifinde ise finansal kiralama işlemlerinden borçlar olarak kaydedilmektedir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların gerçeğe uygun değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas alınarak, kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde dönemlere yayılmaktadır.

Finansal kiralama yoluyla edinilen varlıkların değerinde meydana gelmiş düşüş ve varlıklardan gelecekte beklenen yarar, varlığın defter değerinden düşükse, kiralanan varlıklar net gerçekleşebilir değeri ile değerlendirilmektedir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara göre amortisman hesaplanmaktadır.

Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilmektedir.

2.23 Kar payı dağıtımı

SPK tarafından 27 Ocak 2010 tarihinde 2009 yılı faaliyetlerinden elde edilen karların dağıtım esasları ile ilgili olarak; payları borsada işlem gören anonim ortaklıklar için, herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine, bu kapsamda, kar dağıtımının Kurul’un II-19.1 sayılı Kar Payı Tebliği’nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

2 Önemli muhasebe politikalarının özeti (devamı)

2.23 Kar payı dağıtımı (devamı)

Bunun yanında söz konusu SPK kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabılır kar tutarını, kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem karlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

Şirket'in Kar Dağıtım Politikası çerçevesinde hazırlanarak 26 Mart 2018 tarihli Olağan Genel Kurul'da oya sunulan 2017 yılı faaliyetlerinden elde edilmiş dönem karının 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 karının; 60.000.000 TL'si ortaklara 28 Mart 2018 tarihinden itibaren nakit kar payı olarak dağıtılmıştır. Şirket çalışanlarına dağıtılan 4.083.155 TL tutarında kar 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 kar 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" sini ("Uyum Genelgesi") yayımlamıştır. Daha önce yapılan hesaplamalarda kazanılmamış primler karşılığı hesabı sırasında deprem primleri düşülürken; Uyum Genelgesi ile 14 Haziran 2007 tarihinden sonra tanzim edilen poliçeler için, kazanılmamış primler karşılığı hesabı sırasında deprem primlerinin düşülmemesi gerektiği belirtilmiştir. Dolayısıyla Şirket, 14 Haziran 2007 tarihinden önce yazdığı deprem primleri için kazanılmamış primler karşılığı hesaplamazken bu tarihten sonra yazdığı deprem primleri için kazanılmamış primler karşılığı hesaplamaya başlamıştır.

Kazanılmamış primler karşılığı; 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 endeksli 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)

Raporlama dönemi sonu itibarıyla Şirket, konsolide finansal tablolarında 2.541.825.183 TL (31 Aralık 2017: 2.349.673.619 TL) kazanılmamış primler karşılığı ve 723.169.229 TL (31 Aralık 2017: 610.721.482 TL) kazanılmamış primler karşılığı reasürör payı ayırmıştır. Ayrıca, 30 Eylül 2018 tarihi itibarıyla kazanılmamış primler karşılığında 61.224.339 TL (31 Aralık 2017: 58.817.233 TL) SGK payı bulunmaktadır.

2 Önemli muhasebe politikalarının özeti (devamı)

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 metotlar 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.25 Muallak tazminat karşılığı (devamı)

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

Branş	30 Eylül 2018		31 Aralık 2017	
	Brüt ilave karşılık	Net ilave karşılık	Brüt ilave karşılık	Net ilave karşılık
Kara Araçları Sorumluluk	1.363.154.853	1.095.047.590	1.132.267.909	1.046.552.002
Genel Sorumluluk	325.727.285	254.349.420	331.983.783	271.885.164
İhtiyari Mali Sorumluluk	147.930.961	144.572.141	116.652.751	113.666.911
Yangın Ve Doğal Afetler	37.085.494	22.021.495	34.844.913	20.172.580
Kaza	22.350.743	16.770.836	16.915.922	13.226.710
Genel Zararlar	17.866.847	7.169.363	14.812.802	4.670.247
Hava Araçları Sorumluluk	9.363.719	3.892.724	4.919.072	1.011.126
Hava Araçları	8.554.862	6.805.089	5.237.051	1.228.666
Su Araçları	4.136.596	1.766.959	7.729.096	2.988.830
Sağlık	2.027.808	2.007.530	2.549.899	2.524.400
Finansal Kayıplar	1.516.683	939.929	1.019.382	406.545
Kredi	377.292	145.725	526.262	526.262
Hukuksal Koruma	148.266	148.266	278.842	279.945
Nakliyat	75.762	571.984	(520.399)	1.015.646
Kara Araçları	(44.663.998)	(44.481.729)	(42.055.210)	(41.454.539)
Toplam	1.895.653.173	1.511.727.322	1.627.162.075	1.438.700.495

Zorunlu trafik branşında bedeni ve maddi hasarlar, genel sorumluluk branşında ise işveren mali sorumluluk, tıbbi kötü uygulamaya ilişkin zorunlu mali sorumluluk, mesleki sorumluluk ve diğer sorumluluk branşları şirket aktüeri tarafından ayrı ayrı analiz edilmektedir.

Şirket aktüeri, muallak tazminat karşılığından kaynaklanan net nakit akışlarının iskonto edilmesine ilişkin usûl ve esasları düzenleyen 2016/22 Sayılı Genelge çerçevesinde resmi gazetede yer alan son yasal faiz oranını (%9) kullanmaktadır. Şirket, 30 Eylül 2018 tarihi itibarıyla muallak hasarlar hesaplamasında net 671.505.753 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 Bürosunca Müsteşarlıkça belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaştırılmaya başlanmıştır.

Şirket, mevzuatta meydana gelen değişiklik sonrası Türkiye Motorlu Taşıtlar Bürosu (TMTB) tarafından kesinleştirilerek iletilen aylık dekontlar kapsamında havuza devredilen ve payı kapsamında havuzdan devir alınan prim, hasar ve komisyon tutarları üzerinden muhasebe kayıtlarını oluşturmuş, ayrıca dekontu TMTB tarafından henüz iletilmemiş döneme ait tutarlar için de mevcut verilerle çalışma yaparak mali tablolara yansımalarını sağlamıştır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.25 Muallak tazminat karşılığı (devamı)

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 Müsteşarlıkça belirlenen esaslar çerçevesinde sigorta şirketleri arasında paylaşılırılmaya başlanmıştır.

Şirket, mevzuatta meydana gelen değişiklik sonrası Güneş Sigorta A.Ş. tarafından kesinleştirilerek iletilen aylık dekontlar kapsamında havuza devredilen ve payı kapsamında havuzdan devir alınan prim, hasar ve komisyon tutarları üzerinden muhasebe kayıtları oluşturulmuş, ayrıca dekontu henüz iletilmemiş döneme ait tutarlar için de çalışma yaparak mali tablolara yansımaları sağlamıştır.

Şirket, 30 Eylül 2018 tarihi itibarıyla, konsolide finansal tablolarında 4.217.064.677 TL muallak hasar karşılığı

(31 Aralık 2017: 3.245.443.076 TL) ve 1.151.863.805 TL muallak hasar karşılığı reasürör payı (31 Aralık 2017: 640.756.720 TL) ayırmıştır.

Şirket, net IBNR tutarı hesaplamasını branşlar bazında; yürürlükte bulunan reasürans anlaşmaları etkisini yansıtacak 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 234.551.144 TL (31 Aralık 2017: 182.575.899 TL) ve bu tutarın reasürans payı olan 47.703.389 TL (31 Aralık 2017: 30.415.386 TL) muallak tazminatlar karşılıklarından tasfiye edilmiştir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.25 Muallak tazminat karşılığı (devamı)

30 Eylül 2018 tarihi itibarıyla, Şirket'in hesaplanan kazanma oranı %0 -%100 aralığındadır (31 Aralık 2017: %0-%100). 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla branş bazında kullanılan kazanma oranları ve indirilen tutarlar aşağıdaki gibidir:

30 Eylül 2018	Kullanılan	İndirilecek tutar	İndirilecek tutar
Branş	kazanma oranı	brüt	net
Genel sorumluluk	25%	93.031.389	78.899.501
Kara araçları sorumluluk	11%	81.862.353	79.410.073
Yangın ve doğal afetler	25%	33.123.085	9.961.906
Kara araçları	24%	10.688.812	10.595.196
Genel Zararlar	25%	5.143.729	2.245.460
Nakliyat	25%	5.573.873	2.028.468
Kaza	19%	2.843.576	1.850.773
Su araçları	25%	1.586.491	1.158.542
Kredi	25%	694.280	694.280
Hukuksal Koruma	25%	3.556	3.556
Toplam		234.551.144	186.847.755

31 Aralık 2017	Kullanılan	İndirilecek tutar	İndirilecek tutar
Branş	kazanma oranı	brüt	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 Önemli muhasebe politikalarının özeti (devamı)

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. İlgili test sonucu, raporlama dönemi sonu itibarıyla Şirket, konsolide finansal tablolarında 42.212.177 TL devam eden riskler karşılığı (31 Aralık 2017: 47.086.775 TL) ve 13.325.489 TL devam eden riskler karşılığı reasürans payı (31 Aralık 2017: 24.105.605 TL) ayırmıştır.

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 hesaplamasında SGK'ya aktarılacak prim ve hasara ilişkin tüm tutarlar pay ve paydadandan indirilerek hesaplama yapılmıştır.

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, 30 Eylül 2018 tarihi itibarıyla 11 Kasım 2016 tarihli ve 2016/37 sayılı "Devam Eden Riskler Karşılığına İlişkin Genelge"sinde belirtilen yöntemi kullanmıştır.

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

2 Önemli muhasebe politikalarının özeti (devamı)

2.28 İlişkili taraflar

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

(a) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:

- İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);
- Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması veya
- Şirket üzerinde ortak kontrole sahip olması;

(b) Tarafın, Şirket'in bir iştiraki olması;

(c) Tarafın, Şirket'in ortak girişimci olduğu bir iş ortaklığı olması;

(d) Tarafın, Şirket'in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;

(e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;

(f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)'de bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;

(g) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında sağlanan fayda planları olması.

İlişkili taraflarla yapılan işlem ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Olağan faaliyetler nedeniyle ilişkili taraflarla bazı iş ilişkilerine girilebilir.

2.29 Hisse başına kazanç

Hisse başına kazanç, Şirket'in dönem net karının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi ile hesaplanmıştır. Türkiye'de firmalar mevcut sermayedarların payı oranında dağıtmak suretiyle geçmiş yıllar karlarından sermaye artışı ("Bedelsiz Hisseler") yapabilirler. Hisse başına kazanç hesaplamasında bedelsiz hisseler ihraç edilmiş hisseler olarak değerlendirilmektedir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

2.30 Raporlama döneminden sonraki olaylar

Şirket'in raporlama dönemi sonu itibarıyla finansal pozisyonu hakkında ilave bilgi sağlayan raporlama dönemi sonrası olaylar (raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektiren olaylar) finansal tablolara yansıtılır. Raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektirmeyen önemli olaylar ise dipnotlarda belirtilir.

2 Önemli muhasebe politikalarının özeti (devamı)

2.31 Yeni ve düzeltilmiş standartlar ve yorumlar

30 Eylül 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 ölçüm 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. Standartın Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

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 kar 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 kar 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 kar 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.

2 Önemli muhasebe politikalarının özeti (devamı)

2.31 Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

TFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

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

Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlüklerini ilk muhasebeleştiği 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.31 Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

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, iştiraktaki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştiraktaki 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

Ara dönem konsolide 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 yayımlanmıştır. 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. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.31 Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

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 Finansal Araçlar, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar uyarınca muhasebeleştirilen iştiraklerdeki ve iş ortaklıklarındaki yatırımları kapsamamaktadır. Söz konusu değişikliklerle KGK, TFRS 9’un sadece şirketin özkaynak yöntemi kullanarak muhasebeleştirdiği yatırımları kapsam dışında bıraktığına açıklık getirmektedir. İşletme, TFRS 9’u, özkaynak yöntemine göre muhasebeleştirmedeği ve özü itibari 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:

- işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmedeğini;
- işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- işletmenin vergilendirilebilir karını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- işletmenin bilgi ve koşullardaki değişiklikleri nasıl değerlendirdiğini

ele almaktadır.

Yorum, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu yorumu erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. İşletme, ilk uygulamada, bu yorumu UMS 8’e uygun olarak geriye dönük, ya da ilk uygulama tarihinde birikmiş etkiyi geçmiş yıl kar zararının (veya uygunsa, özkaynak kaleminin diğer bir unsurunun) açılış bakiyesine bir düzeltme olarak kaydetmek suretiyle geriye dönük olarak uygulayabilir.

Söz konusu değişikliklerin Şirket’in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.31 Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

iii) Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS'ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Şirket konsolide finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

Yıllık İyileştirmeler - 2010–2012 Dönemi

UFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gerekçeleri'nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 17 – Yeni Sigorta Sözleşmeleri Standardı

UMSK, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan UFRS 17'yi yayımlamıştır. UFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de karın hizmetlerin sağlandığı dönem boyunca muhasebeleştirmesini sağlayan bir model getirmektedir. Gelecekteki nakit akış tahminlerinde ve risk düzeltilmesinde meydana gelen bazı değişiklikler de hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmektedir. İşletmeler, iskonto oranlarındaki değişikliklerin etkilerini kar veya zarar ya da diğer kapsamlı gelirden muhasebeleştirmeyi tercih edebilirler. Standart, katılım özelliklerine sahip sigorta sözleşmelerinin ölçüm ve sunumu için özel yönlendirme içermektedir. UFRS 17, 1 Ocak 2021 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu standardın Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Negatif Tazminli Erken Ödeme Özellikleri (UFRS 9 Değişiklik)

Ekim 2017'de, UMSK, bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilmeleri için UFRS 9 Finansal Araçlar'da ufak değişiklikler yayınlamıştır. UFRS 9'u uygulayan işletme, erken ödenebilir finansal varlığı, gerçeğe uygun değer değişimi kar 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.

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

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

2 Önemli muhasebe politikalarının özeti (devamı)

2.31 Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

Yıllık İyileştirmeler - 2015–2017 Dönemi

UMSK Aralık 2017’de, “IFRS Yıllık İyileştirmeler, 2015-2017 Dönemi”ni yayınlamıştır.

- *UFRS 3 İşletme Birleşmeleri ve UFRS 11 Müşterek Anlaşmalar* — UFRS 3’teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. UFRS 11’deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.
- *UMS 12 Gelir Vergileri* — Değişiklikler, temettülere (kar dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kar veya zararda muhasebeleştirilmesi gerektiği konusuna açıklık getirmektedir.
- *UMS 23 Borçlanma Maliyetleri* — Değişiklikler, ilgili varlık amaçlanan kullanıma veya satışa hazır duruma geldikten sonra ödenmemiş özel borçlanmaların bulunması durumunda, ilgili borcun şirketin genellikle genel borçlanmalarındaki aktifleştirme oranını belirlerken borçlandığı fonların bir parçası durumuna geldiğine açıklık getirmektedir.

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.

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

UMSK Şubat 2018’de muhasebe uygulamalarını uyumlu hale getirmek ve karar verme sürecinde konuya ilişkin daha fazla bilgi sağlamak için UMS 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

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 konsolide finansal tablolarda sunulan tutarlar üzerinde en fazla etkisi olan, önemli tahminlerdeki belirsizliklere ve kritik olan yorumlara ait bilgiler aşağıdaki notlarda açıklanmıştır.

- Not 4.1 – *Sigorta riskinin yönetimi*
- Not 4.2 – *Finansal riskin yönetimi*
- Not 10 – *Reasürans varlıkları ve yükümlülükleri*
- Not 11 – *Finansal varlıklar*
- Not 12 – *Kredi ve alacaklar*
- Not 17 – *Sigorta yükümlülükleri ve reasürans varlıkları*
- Not 17 – *Ertelenmiş üretim komisyonları*
- Not 19 – *Ticari ve diğer borçlar, ertelenmiş gelirler*
- Not 21 – *Ertelenmiş vergiler*
- Not 23 – *Diğer yükümlülükler ve masraf karşılıkları*

4 Sigorta riskinin ve finansal riskin yönetimi

4.1 Sigorta riskinin yönetimi

Sigorta riski, gerçekleşme ihtimali bulunan olaylara teminat verme sürecinde sigortacılık tekniğinin doğru ve etkin olarak uygulanmamasından kaynaklanabilecek risktir. Riskin seçiminden ve seçilen riske verilecek teminatın kapsamının, koşullarının ve fiyatının hatalı belirlenmesinden ya da sigortalılara verilen teminatların, hangilerinin, hangi tutara kadar Şirket bünyesinde tutulacağı 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 kar 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.1 Sigorta riskinin yönetimi (devamı)

Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına ilişkin politikalar (devamı)

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
30 Eylül 2018			
Kara araçları sorumluluk	2.060.880.855	(269.964.209)	1.790.916.646
Genel sorumluluk	768.304.498	(191.614.439)	576.690.059
Yangın ve doğal afetler	533.564.861	(265.330.402)	268.234.459
Genel zararlar	330.481.239	(232.899.612)	97.581.627
Kara araçları	173.645.630	(1.411.068)	172.234.562
Nakliyat	73.814.442	(40.220.870)	33.593.572
Hava araçları	56.394.950	(40.627.282)	15.767.668
Su araçları	56.307.016	(21.791.206)	34.515.810
Kaza	53.408.324	(14.808.975)	38.599.349
Hava araçları sorumluluk	49.630.161	(31.927.128)	17.703.033
Finansal kayıplar	42.547.355	(36.888.760)	5.658.595
Hastalık/sağlık	11.294.345	(228.626)	11.065.719
Kredi	6.143.046	(4.151.228)	1.991.818
Kefalet	412.066	--	412.066
Hukuksal koruma	235.888	--	235.888
Toplam	4.217.064.676	(1.151.863.805)	3.065.200.871

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	338.257	948	339.205
Toplam	3.245.443.076	(640.756.716)	2.604.686.360

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

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.1 Sigorta riskinin yönetimi (devamı)

Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına ilişkin politikalar (devamı)

Sigorta riski yoğunlaşmaları (devamı)

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

Toplam hasar yükümlülüğü (*) 30 Eylül 2018	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Türkiye	2.886.052.751	812.237.036	2.073.815.715
Avrupa	130.946.265	111.423.029	19.523.236
Amerika	1.470.436	1.205.137	265.299
Afrika	3.366.700	2.057.448	1.309.252
Asya	72.763.209	66.479.658	6.283.551
Toplam	3.094.599.361	993.402.308	2.101.197.053

Toplam hasar yükümlülüğü 30 Eylül 2018	Brüt toplam hasar yükümlülüğü	Toplam hasar yükümlülüğü reasürör payı	Net toplam hasar yükümlülüğü
Marmara Bölgesi	1.286.758.419	391.103.651	895.654.768
İç Anadolu Bölgesi	498.791.706	178.951.644	319.840.062
Ege Bölgesi	300.786.586	64.978.933	235.807.653
Akdeniz Bölgesi	280.405.264	94.040.786	186.364.478
G. Doğu Anadolu Bölgesi	206.642.261	14.059.130	192.583.131
Karadeniz Bölgesi	201.182.152	50.274.676	150.907.476
Doğu Anadolu Bölgesi	111.486.363	18.828.216	92.658.147
Toplam	2.886.052.751	812.237.036	2.073.815.715

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 1.895.653.174 TL tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, hasarın olduğu coğrafi bölgeye göre dağıtımı yapılamayan 217.238.339 TL tutarındaki trette işleri ve (234.551.144) TL tutarında davalı sürecindeki dosyalardan tenzil edilen muhtemel gelirler hariçtir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.1 Sigorta riskinin yönetimi (devamı)

Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına ilişkin politikalar (devamı)

Sigorta riski yoğunlaşmaları (devamı)

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

	30 Eylül 2018	31 Aralık 2017
Kara Araçları Sorumluluk	6.266.673.338.643	5.265.078.838.278
Yangın Ve Doğal Afetler	245.778.521.533	135.608.274.423
Kaza	114.072.623.083	118.199.306.463
Hastalık/Sağlık	42.643.137.853	103.781.728.941
Genel Zararlar	71.782.402.925	59.897.144.573
Genel Sorumluluk	63.606.344.217	59.224.580.559
Kara Araçları	55.231.849.606	48.781.635.664
Nakliyat	22.854.152.684	16.963.726.644
Hava Araçları Sorumluluk	7.277.449.366	5.854.747.561
Hukuksal Koruma	2.641.143.010	4.438.225.143
Su Araçları	3.029.643.721	2.330.774.067
Finansal Kayıplar	834.491.286	750.973.356
Hava Araçları	649.078.305	644.430.596
Toplam(*)	6.897.074.176.232	5.821.554.386.268

(*) Reasürör payı ve SGK payı düşülmüş net tutarlardır.

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

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
- 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Kredi riski (devamı)

Kredi riskine maruz varlıkların defter değerleri aşağıdaki tabloda gösterilmiştir.

	30 Eylül 2018	31 Aralık 2017
Nakit ve nakit benzeri varlıklar (Not 14)	4.251.318.854	3.504.701.722
Esas faaliyetlerden alacaklar (Not 12)	1.367.337.820	1.178.955.084
Muallak tazminat karşılığındaki reasürör payı (Not 10), (Not 17)	1.151.863.805	640.756.717
Finansal varlıklar (Not 11) ^(*)	961.649.117	943.438.188
Diğer alacaklar (Not 12)	30.523.841	21.224.166
Diğer cari varlıklar (Not 12)	3.036.643	493.641
Gelir tahakkukları (Not 12)	889.437	19.928.671
Toplam	7.766.619.517	6.309.498.189

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

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

	30 Eylül 2018		31 Aralık 2017	
	Brüt tutar	Ayrılan karşılık	Brüt tutar	Ayrılan karşılık
Vadesi gelmemiş alacaklar	1.082.705.004	--	969.119.015	--
Vadesi 0-30 gün gecikmiş alacaklar	164.421.682	(2.506.302)	150.529.379	(1.992.510)
Vadesi 31-60 gün gecikmiş alacaklar	34.254.093	(2.241.597)	23.807.314	(1.486.876)
Vadesi 61-90 gün gecikmiş alacaklar	28.669.652	(1.703.586)	27.290.704	(1.783.910)
Vadesi 90 günden fazla gecikmiş alacaklar ^(*)	352.817.066	(289.078.192)	242.771.427	(229.299.459)
Toplam	1.662.867.497	(295.529.677)	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:

	30 Eylül 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)	57.885.533	36.875.264
Dönem içinde ayrılan değer düşüklüğü karşılıkları (Not 47)	15.975	1.079.389
Dönem içinde yapılan tahsilatlar	(524.531)	(589.879)
Dönem sonu sigortacılık faaliyetlerinden alacaklar karşılığı	283.602.713	226.225.736

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Likidite riski

Likidite riski, Şirket'in nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna sahip bulunmaması nedeniyle maruz kalabileceği zarar ihtimalidir.

Likidite riskinin yönetimi

Likidite riskinden korunmak amacıyla varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Parasal varlık ve yükümlülüklerin kalan vade dağılımları:

30 Eylül 2018	Kayıtlı değeri	1 aya kadar	1 – 3 ay	3 – 6 ay	6 – 12 ay	1 yıldan uzun	Vadesiz
Nakit ve nakit benzeri varlıklar	4.251.332.067	2.102.115.108	1.929.304.419	192.710.200	--	--	27.202.340
Finansal varlıklar	1.107.128.898	9.209.386	25.320.808	20.205.146	29.784.822	373.981.688	648.627.048
Esas faaliyetlerden alacaklar	1.367.337.820	92.917.008	439.636.660	439.726.265	386.107.043	8.950.844	--
Diğer alacaklar	30.523.841	21.800.207	2.425.424	1.335.987	2.671.974	2.284.411	5.838
Gelir tahakkukları	889.437	9.619	--	--	--	--	879.818
Toplam parasal varlıklar	6.757.212.063	2.226.051.328	2.396.687.311	653.977.598	418.563.839	385.216.943	676.715.044
Finansal borçlar	246.189.231	55.835.679	146.209.594	44.143.958	--	--	--
Esas faaliyetlerden borçlar	703.236.353	186.466.327	117.911.450	96.615.314	302.243.262	--	--
Diğer borçlar	118.674.640	68.005.884	40.557.089	--	--	10.111.667	--
Sigortacılık teknik karşılıkları (*)	3.065.200.871	216.896.041	433.792.082	265.802.684	342.613.660	1.806.096.404	--
Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları	89.435.824	30.319.929	59.115.895	--	--	--	--
Diğer risklere ilişkin karşılıklar ve gider tahakkukları	87.346.868	3.901.644	10.877.601	--	20.359.274	20.000.001	32.208.348
Toplam parasal yükümlülükler	4.310.083.787	561.425.504	808.463.711	406.561.956	665.216.196	1.836.208.072	32.208.348

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki konsolide finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Likidite riski (devamı)

Likidite riskinin yönetimi (devamı)

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	113.563.200	61.896.745	45.384.376	--	--	6.282.079	--
Sigortacılık teknik karşılıkları (*)	2.604.686.360	190.530.133	381.060.259	226.832.656	287.309.067	1.518.954.245	--
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	3.445.550.341	586.858.552	512.067.214	318.752.548	476.138.341	1.528.915.116	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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

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 karlılığının optimize edilerek, piyasa riski tutarının kabul edilebilir parametrelerde kontrol edilebilmesidir.

Kur riski

Şirket dövize 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 karı ve zararı olarak kayıtlara yansıtılmıştır.

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

30 Eylül 2018	ABD Doları	Avro	Diğer para birimleri	Toplam
Esas faaliyetlerden alacaklar	291.572.997	145.734.591	31.562.643	468.870.231
Finansal varlıklar	198.961.456	14.615.157	--	213.576.613
Nakit ve nakit benzeri varlıklar	125.214.435	7.937.859	3.051.423	136.203.717
Toplam yabancı para varlıklar	615.748.888	168.287.607	34.614.066	818.650.561
Sigortacılık teknik karşılıkları	240.887.759	114.626.131	27.404.333	382.918.223
Esas faaliyetlerden borçlar	153.116.008	119.766.407	13.998.958	286.881.373
Toplam yabancı para yükümlülükler	394.003.767	234.392.538	41.403.291	669.799.596
Bilanço pozisyonu	221.745.121	(66.104.931)	(6.789.225)	148.850.965

(*) Nakit ve nakit benzeri varlıklar içindeki 1.116.935.361 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski (devamı)

Kur riski (devamı)

Dövizle dayalı teknik karşılıklar herhangi bir kur belirtilmemişse 30 Eylül 2018 tarihli TCMB döviz satış kuru ile değerlendirilirken diğer dövizle dayalı işlemler, işlem tarihindeki geçerli kurlar esas alınarak muhasebeleştirilip, raporlama dönemi sonu itibarıyla yabancı para cinsinden aktif ve pasif kalemler 30 Eylül 2018 tarihli TCMB alış kurları ile değerlendirilmiştir.

Maruz kalınan kur riski

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

	ABD Doları	Avro
30 Eylül 2018	5,9902	6,9505
31 Aralık 2017	3,7719	4,5155

TL'nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybı dolayısıyla 30 Eylül 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.

	30 Eylül 2018		31 Aralık 2017	
	Gelir tablosu	Özkaynak ^(*)	Gelir tablosu	Özkaynak ^(*)
ABD Doları	22.174.512	22.174.512	11.877.094	11.877.094
Avro	(6.610.493)	(6.610.493)	5.357.874	5.357.874
Diğer	(678.923)	(678.923)	(12.270)	(12.270)
Toplam, net	14.885.096	14.885.096	17.222.698	17.222.698

(*) Özkaynak etkisi, TL'nin ilgili yabancı para birimlerine karşı %10'luk değer kaybından dolayı oluşacak gelir tablosu etkisini de içermektedir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski (devamı)

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:

	30 Eylül 2018	31 Aralık 2017
<i>Sabit faizli finansal varlıklar / (yükümlülükler):</i>		
Alım satım amaçlı finansal varlıklar - diğer (Not 11)	9.209.386	23.241.814
Bankalar (Not 14)	3.800.258.957	3.088.213.726
Diğer finansal yükümlülükler (Not 20)	--	(102.934.273)
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	225.571.827	237.576.200
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	76.067.572	38.099.583
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 12)	66.090.102	29.650.034
<i>Değişken faizli finansal varlıklar:</i>		
Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11)	23.149.316	23.611.670
Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11)	124.503.750	118.798.021

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

Finansal enstrümanların faize duyarlılığı

Gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin 30 Eylül 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.

30 Eylül 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	--	--	(16.915.322)	19.014.207
Toplam, net	--	--	(16.915.322)	19.014.207

(*) 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski (devamı)

Gerçeğe uygun değer gösterimi

Finansal araçların tahmini gerçeğe uygun değerleri, elde bulunan piyasa verileri kullanılarak ve eğer mümkünse uygun değerlendirme yöntemleri kullanılarak belirlenmektedir.

Şirket, elinde bulundurduğu menkul kıymetlerini alım-satım amaçlı finansal varlıklar, satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak finansal varlıklar olarak sınıflandırmıştır. Alım-satım amaçlı finansal varlıklar ve satılmaya hazır finansal varlıklar ilişikteki konsolide finansal tablolarda borsalarda oluşan fiyatlar veya brokerler tarafından açıklanan fiyatlar kullanılmak suretiyle gerçeğe uygun değerleri üzerinden gösterilmişlerdir. Aktif bir piyasada (borsada) işlem görmeyen hisse senetleri ise elde etme maliyetleri üzerinden izlenmekte, bu varlıklar varsa değer azalış karşılıkları düşüldükten sonra maliyet bedelleri ile finansal tablolarda gösterilmektedir. İlişikteki konsolide finansal tablolarda etkin faiz yöntemine göre hesaplanan itfa edilmiş maliyet bedelleri üzerinden gösterilen vadeye kadar elde tutulacak kıymet bulunmamaktadır. (31 Aralık 2017: Bulunmamaktadır.)

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 kar/zararı üzerindeki etkisi (vergi etkisi hariç) aşağıdaki gibidir:

	30 Eylül 2018		31 Aralık 2017	
	Gelir tablosu	Özkaynak(*)	Gelir tablosu	Özkaynak(*)
Alım-satım amaçlı finansal varlıklar	(4.602.689)	(4.602.689)	(4.834.620)	(4.834.620)
Satılmaya hazır finansal varlıklar	--	(9.782.090)	--	(11.173.595)
Toplam, net	(4.602.689)	(14.384.779)	(4.834.620)	(16.008.215)

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

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski (devamı)

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:

	30 Eylül 2018			Toplam
	1. Seviye	2. Seviye	3. Seviye	
Finansal varlıklar:				
Alım-satım amaçlı finansal varlıklar (Not 11)	132.157.014	195.100.396	--	327.257.410
Satılmaya hazır finansal varlıklar ^(*) (Not 11)	587.472.990	190.766.502	--	778.239.492
Toplam finansal varlıklar	719.630.004	385.866.898	--	1.105.496.902
	31 Aralık 2017			Toplam
	1. Seviye	2. Seviye	3. Seviye	
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

^(*) 30 Eylül 2018 tarihi itibarıyla, 1.631.996 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:

	30 Eylül 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)	398.164	(44.466.936)
Bedelsiz sermaye artışı	--	204.248
Yeniden değerlendirme	3.422.168	7.063
Yeniden sınıflama	(71.132.325)	--
Dönem sonu satılmaya hazır finansal varlıklar	--	67.311.993

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Finansal varlıklardan kaynaklanan kazanç ve kayıplar

Konsolide gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar:	30 Eylül 2018	30 Eylül 2017
Banka mevduatlarından elde edilen faiz gelirleri	152.122.067	154.198.445
Kambiyo karları	896.804.120	241.566.292
İştirak gelirleri	39.799.868	28.000.000
Satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerinden elde edilen gelirler	43.528.819	31.842.423
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	16.285.512	12.365.354
Alım satım amaçlı finansal varlık olarak sınıflandırılmış hisse senetlerinden elde edilen gelirler	16.846.464	13.381.994
Satılmaya hazır finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	17.663.406	6.402.477
Alım satım amaçlı finansal varlık olarak sınıflandırılmış yatırım fonlarından elde edilen gelirler	13.169.039	26.171.410
Türev ürünlerden elde edilen gelirler	37.664.277	76.276.791
Diğer	1.885.821	2.272.651
Yatırım gelirleri	1.235.769.393	592.531.044
Menkul kıymet değer azalışları	(13.972.642)	(6.036.091)
Kambiyo zararları	(415.622.999)	(134.750.897)
Türev ürünler sonucunda oluşan zararlar	(40.192.013)	(56.503.015)
Menkul kıymet satış zararları	(23.681.844)	(12.157.919)
Yatırım yönetim giderleri-faiz dahil	(319.434)	(322.244)
Yatırım giderleri	(493.788.932)	(209.770.166)
Konsolide gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar, net	741.980.461	382.760.878
Konsolide Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar:	30 Eylül 2018	30 Eylül 2017
Özkaynak yöntemine göre konsolide edilen iştiraklerden gelen (Not 15)	(20.913.280)	(1.509.661)
Satılmaya hazır finansal varlıkların elden çıkarılması sonucu özsermayeden gelir tablosuna aktarılan kazançlar (Not 15)	(17.312.706)	(7.035.360)
Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinde meydana gelen değişiklikler (Not 15)	(75.502.271)	11.624.688
Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar toplamı, net	(113.728.257)	3.079.667

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 447.809.955 TL üzerindedir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

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 belirtilmeleri 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.

Coğrafi bölümlere göre raporlama

Şirket'in faaliyet gösterdiği ana coğrafi alan Türkiye olduğu için coğrafi bölümlere göre raporlama sunulmamıştır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

5 Bölüm bilgileri (devamı)

	Kara araçları sorumluluk	Hastalık / Sağlık	Kara araçları	Yangın ve doğal afetler	Diğer	Dağıtılmayan	Toplam
1 Ocak – 30 Eylül 2018							
1- Kazanılmış primler (reasürör payı düşülmüş olarak)	720.089.864	435.111.285	737.205.323	304.862.315	432.287.216	--	2.629.556.003
1.1- Yazılan primler (reasürör payı düşülmüş olarak)	716.774.071	504.322.886	741.505.424	303.030.399	447.125.453	--	2.712.758.233
1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	13.662.772	(69.211.601)	(4.300.101)	1.831.916	(19.279.697)	--	(77.296.711)
1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(10.346.979)	--	--	--	4.441.460	--	(5.905.519)
2- Diğer teknik gelirler (reasürör payı düşülmüş olarak)	32.214	195.143	5.435.219	301.477	79.051	--	6.043.104
3- Tahakkuk eden rücu ve sovtaaj gelirleri	27.280.412	--	(2.486.684)	7.474.267	13.786.928	--	46.054.923
Teknik gelir^(*)	747.402.490	435.306.428	740.153.858	312.638.059	446.153.195	--	2.681.654.030
1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak)	(748.566.067)	(373.522.353)	(585.833.820)	(222.870.335)	(375.920.634)	--	(2.306.713.209)
1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak)	(569.204.595)	(371.327.024)	(548.050.804)	(159.969.619)	(197.646.654)	--	(1.846.198.696)
1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(179.361.472)	(2.195.329)	(37.783.016)	(62.900.716)	(178.273.980)	--	(460.514.513)
2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	(3.832.358)	(16.555.630)	(3.642.030)	--	(24.030.018)
3- Faaliyet giderleri	(151.019.825)	(90.640.814)	(168.335.461)	(93.350.247)	(98.395.761)	--	(601.742.108)
4- Diğer teknik giderler	(19.707.730)	(16.872.037)	(47.746.125)	(13.969.425)	(6.403.569)	--	(104.698.886)
Teknik gider	(919.293.622)	(481.035.204)	(805.747.764)	(346.745.637)	(484.361.994)	--	(3.037.184.221)
Yatırım gelirleri						1.236.771.235	1.236.771.235
Yatırım giderleri ^(*)						(514.930.947)	(514.930.947)
Diğer ^(**)						(66.202.450)	(66.202.450)
Vergi öncesi net dönem karı							300.107.647
Vergi gideri						(62.180.009)	(62.180.009)
Net dönem karı							237.927.638

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

(**) 55.180.636 TL tutarında ertelenmiş vergi geliri, vergi giderinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

5 Bölüm bilgileri (devamı)

	Kara araçları sorumluluk	Hastalık / Sağlık	Kara araçları	Yangın ve doğal afetler	Diğer	Dağıtılmayan	Toplam
1 Ocak – 30 Eylül 2017							
1- Kazanılmış primler (reasürör payı düşülmüş olarak)	925.091.268	329.719.274	658.485.931	236.428.967	329.253.290	--	2.478.978.730
1.1- Yazılan primler (reasürör payı düşülmüş olarak)	698.031.247	379.840.716	676.149.179	239.280.806	365.291.894	--	2.358.593.842
1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	227.060.021	(50.121.442)	(17.663.248)	(2.851.839)	(10.579.571)	--	145.843.921
1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	--	--	(25.459.033)	--	(25.459.033)
2- Diğer teknik gelirler (reasürör payı düşülmüş olarak)	64.127	240.037	4.575.478	98.790	46.221	--	5.024.653
3- Tahakkuk eden rücu ve sovtaj gelirleri	15.002.764	--	3.192.461	4.290.768	6.927.810	--	29.413.803
Teknik gelir^(*)	940.158.159	329.959.311	666.253.870	240.818.525	336.227.321	--	2.513.417.186
1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak)	(822.470.942)	(277.739.365)	(494.907.632)	(187.515.503)	(275.721.489)	--	(2.058.354.931)
1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak)	(491.780.092)	(273.338.001)	(454.708.753)	(146.883.841)	(155.102.242)	--	(1.521.812.929)
1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım düşülmüş olarak)	(330.690.850)	(4.401.364)	(40.198.879)	(40.631.662)	(120.619.247)	--	(536.542.002)
2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş olarak)	--	--	(4.074.996)	(13.341.496)	(3.314.774)	--	(20.731.266)
3- Faaliyet giderleri	(191.179.210)	(69.082.336)	(151.917.591)	(64.242.317)	(76.160.346)	--	(552.581.800)
4- Diğer teknik giderler	(17.657.477)	(10.777.518)	(42.509.115)	(10.022.123)	(4.518.456)	--	(85.484.689)
Teknik gider	(1.031.307.629)	(357.599.219)	(693.409.334)	(275.121.439)	(359.715.065)	--	(2.717.152.686)
Yatırım gelirleri						599.762.509	599.762.509
Yatırım giderleri ^(*)						(230.868.702)	(230.868.702)
Diğer ^(**)						(37.685.921)	(37.685.921)
Vergi öncesi net dönem karı							127.472.386
Vergi gideri						(22.848.489)	(22.848.489)
Net dönem karı							104.623.897

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

(**) 17.034.367 TL tutarında ertelenmiş vergi geliri, vergi giderinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

6 Maddi duran varlıklar

1 Ocak – 30 Eylül 2018 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2018	Girişler	Çıkışlar	Değerleme Farkları	30 Eylül 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	21.138.067	(1.273.426)	--	76.821.858
Demirbaş ve tesisatlar	13.993.498	830.715	(176.013)	--	14.648.200
Motorlu taşıtlar	290.580	--	(44.124)	--	246.456
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	23.486.838	2.290.517	(70.324)	--	25.707.031
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.858.074	--	--	--	3.858.074
Toplam	176.196.207	24.284.669	(1.563.887)	1.000.630	199.917.619
Birikmiş amortismanlar:					
Kullanım amaçlı binalar	9.689	96.606	--	(87.409)	18.886
Makine ve teçhizatlar	39.756.867	7.867.465	(1.260.866)	--	46.363.466
Demirbaş ve tesisatlar	11.232.730	826.755	(176.013)	--	11.883.472
Motorlu taşıtlar	222.451	34.943	(36.768)	--	220.626
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	17.234.737	3.100.344	(70.323)	--	20.264.758
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.858.074	--	--	--	3.858.074
Toplam	72.314.548	11.926.113	(1.543.970)	(87.409)	82.609.282
Net defter değeri	103.881.659				117.308.337

Şirket'in bir kısmı yatırım amaçlı bir kısmı kullanım amaçlı gayrimenkulleri 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla gerçeğe uygun değer üzerinden değerlendirilmekte ve bu kapsamda değer tespitine tabi tutulmaktadır. Bu gayrimenkullere ilişkin ekspertiz raporları, 2017 yılı Aralık ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Şirket'in kullanım amaçlı gayrimenkulleri üzerinde ipotek bulunmamaktadır.

Kullanım amaçlı gayrimenkullerin 30 Eylül 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 (30 Eylül 2018)	Net Defter değeri (31 Aralık 2017)
İzmir Bölge Müdürlüğü	Eylül 2018	7.600.000	7.589.308	7.494.105
Adana Bölge Müdürlüğü	Eylül 2018	1.895.000	1.893.454	1.833.762
Lefkoşe Kıbrıs Şube	Eylül 2018	4.150.000	4.146.377	2.774.620
Adana Ofis	Eylül 2018	300.000	299.614	424.709
Diğer	Eylül 2018	1.011.000	1.008.361	858.115
Toplam		14.956.000	14.937.114	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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

6 Maddi duran varlıklar (devamı)

1 Ocak - 30 Eylül 2017 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2017	Girişler	Çıkışlar	30 Eylül 2017
Maliyet:				
Yatırım amaçlı binalar (Not 7)	62.175.000	39.136	--	62.214.136
Kullanım amaçlı binalar	12.372.253	--	--	12.372.253
Makine ve teçhizatlar	49.033.797	5.682.945	(148.946)	54.567.796
Demirbaş ve tesisatlar	13.717.551	364.020	(118.850)	13.962.721
Motorlu taşıtlar	619.736	--	(329.156)	290.580
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	22.982.418	842.883	(417.595)	23.407.706
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.868.337	--	(10.263)	3.858.074
	164.769.092	6.928.984	(1.024.810)	170.673.266
Birikmiş amortismanlar:				
Kullanım amaçlı binalar	58.682	81.616	--	140.298
Makine ve teçhizatlar	33.541.297	4.727.870	(143.570)	38.125.597
Demirbaş ve tesisatlar	10.375.796	725.857	(117.717)	10.983.936
Motorlu taşıtlar	397.036	68.594	(255.072)	210.558
Diğer maddi varlıklar (özel maliyet bedelleri dahil)	13.838.190	2.846.365	(417.596)	16.266.959
Fin. kiralama yoluyla edinilen maddi duran varlıklar	3.868.337	--	(10.263)	3.858.074
	62.079.338	8.450.302	(944.218)	69.585.422
Net defter değeri	102.689.754			101.087.844

30 Eylül 2018 ve 30 Eylül 2017 tarihleri itibarıyla, Şirket'in maddi duran varlıklarının üzerinde herhangi bir ipotek bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

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 30 Eylül 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 1.536.842 TL kira geliri elde edilmiştir (30 Eylül 2017: 1.397.210 TL).

Yatırım amaçlı gayrimenkullerin ekspertiz (KDV hariç) ve net defter değerleri, gayrimenkul bazında aşağıdaki gibidir. Bu gayrimenkullere ilişkin ekspertiz raporları, 2017 yılının Aralık ayında SPK lisanslı gayrimenkul değerlendirme şirketi tarafından hazırlanmıştır. Söz konusu gayrimenkuller üzerinde ipotek bulunmamaktadır.

Kullanım amaçlı arsa ve binalar	Ekspertiz tarihi	Ekspertiz bedeli	Net Defter değeri (30 Eylül 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

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.

Anadolu Anonim Türk Sigorta Şirketi
 30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
 Konsolide Finansal Tablolara İlişkin Dipnotlar
 (Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

8 Maddi olmayan duran varlıklar

1 Ocak – 30 Eylül 2018 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2018	Girişler	Transferler	Çıkışlar	30 Eylül 2018
Maliyet:					
Şerefiye	16.250.000	--	--	--	16.250.000
Maddi olmayan varlıklara ilişkin avanslar	25.001.586	12.320.879	(16.374.117)	--	20.948.348
Diğer maddi olmayan varlıklar	120.578.666	2.025.531	16.374.117	--	138.978.314
Toplam	161.830.252	14.346.410	--	--	176.176.662
Birikmiş tükenme payları:					
Diğer maddi olmayan varlıklar	100.337.251	9.215.902	--	--	109.553.153
Toplam	100.337.251	9.215.902	--	--	109.553.153
Net defter değeri	61.493.001				66.623.509

1 Ocak – 30 Eylül 2017 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2017	Girişler	Çıkışlar	30 Eylül 2017
Maliyet:				
Şerefiye	16.250.000	--	--	16.250.000
Maddi olmayan varlıklara ilişkin avanslar	11.732.239	12.587.290	--	24.319.529
Diğer maddi olmayan varlıklar	111.110.866	1.302.693	(36.400)	112.377.159
Toplam	139.093.105	13.889.983	(36.400)	152.946.688
Birikmiş tükenme payları:				
Diğer maddi olmayan varlıklar	83.756.830	12.648.234	(35.335)	96.369.729
Toplam	83.756.830	12.648.234	(35.335)	96.369.729
Net defter değeri	55.336.275	--	--	56.576.959

9 İştiraklerdeki yatırımlar

	30 Eylül 2018		31 Aralık 2017	
	Kayıtlı değer	İştirak oranı	Kayıtlı değer	İştirak oranı
Anadolu Hayat Emeklilik A.Ş.	171.566.819	%20,0	186.824.586	%20,0
İştirakler, net	171.566.819		186.824.586	
Finansal varlıklar toplamı (Not 4.2)	171.566.819		186.824.586	

Adı	Aktif toplamı	Özsermaye toplamı	Geçmiş yıllar karları	Dönem net karı	Bağımsız Denetimden geçip geçmediği		Dönemi
					Geçmemiş		
Anadolu Hayat Emeklilik A.Ş. (konsolide)	19.849.329.102	857.834.094	98.747.310	198.999.341	Geçmemiş		30 Eylül 2018

Cari dönemde, özkaynak yöntemine göre konsolidasyon sonucunda iştiraklerden 39.799.868 TL (30 Eylül 2016: 33.834.255 TL) tutarında gelir elde edilmiştir.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

10 Reasürans varlıkları ve yükümlülükleri

Şirket'in 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla, yapmış olduğu mevcut reasürans anlaşmaları gereği reasürans varlıkları ve yükümlülükleri aşağıdaki tabloda detaylı olarak gösterilmiştir:

Reasürans varlıkları	30 Eylül 2018	31 Aralık 2017
Muallak tazminat karşılığındaki reasürör payı (Not 4.2), (Not 17)	1.151.863.805	640.756.717
Kazanılmamış primler karşılığındaki reasürör payı (Not 17)	723.169.229	610.721.482
Devam eden riskler karşılığındaki reasürör payı	13.325.489	24.105.605
Reasürans şirketleri nezdindeki depolar (Not 12)	66.090.102	29.650.034
Rücu ve sovtaj alacak karşılığındaki reasürör payı	812.000	15.182
Toplam	1.955.260.625	1.305.249.020

Reasürans varlıkları ile ilgili muhasebeleştirilen değer düşüklüğü bulunmamaktadır.

Reasürans borçları	30 Eylül 2018	31 Aralık 2017
Reasürans şirketlerine yazılan primlerle ilgili ödenecek borçlar (Not 19)	483.473.048	267.629.697
Ertelenmiş komisyon gelirleri (Not 19)	106.250.097	95.718.017
Reasürans şirketlerine yazılan primlerle ilgili komisyon borçları (Not 23)	2.193.319	--
Reasürans şirketlerinden alınan depolar (Not 19)	8.527.925	8.573.616
Toplam	600.444.389	371.921.330

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

	30 Eylül 2018	30 Eylül 2017
Dönem içerisinde reasüröre devredilen primler (Not 17)	(1.276.775.032)	(894.570.724)
Dönem başı kazanılmamış primler karşılığında reasürör payı (Not 17)	(610.721.482)	(400.082.643)
Dönem sonu kazanılmamış primler karşılığında reasürör payı (Not 17)	723.169.229	508.536.226
Kazanılmış primlerde reasürör payı (Not 17)	(1.164.327.285)	(786.117.141)
Dönem içerisinde ödenen hasarlarda reasürör payı (Not 17)	437.610.484	448.821.047
Dönem başı muallak tazminat karşılığında reasürör payı (Not 17)	(640.756.717)	(487.012.275)
Dönem sonu muallak tazminat karşılığında reasürör payı (Not 17)	1.151.863.805	584.910.437
Hasarlardaki reasürör payı (Not 17)	948.717.572	546.719.209
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri	179.069.562	147.276.851
Dönem başı ertelenmiş komisyon gelirleri	95.718.017	58.640.767
Dönem sonu ertelenmiş komisyon gelirleri	(106.250.096)	(78.579.596)
Reasürörlerden kazanılan komisyon gelirleri (Not 32)	168.537.483	127.338.022
Reasürans şirketlerine komisyon borçları tahakkuku	(2.193.319)	(494.656)
Reasürans şirketlerinden komisyon alacakları tahakkuku	--	--
Toplam, net	(49.265.549)	(112.554.566)

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

	30 Eylül 2018	30 Eylül 2017
Dönem içerisinde reasürörlerden tahakkuk eden komisyon gideri	(95.733.974)	(52.112.659)
Dönem başı ertelenmiş komisyon giderleri	(20.439.154)	(20.356.072)
Dönem sonu ertelenmiş komisyon giderleri	34.058.443	24.143.910
Reasürans faaliyetlerinden komisyon gideri (Not 32)	(82.114.685)	(48.324.821)

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

11 Finansal varlıklar

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

	30 Eylül 2018	31 Aralık 2017
Satılmaya hazır finansal varlıklar	779.871.488	755.985.190
Alım satım amaçlı finansal varlıklar	327.257.410	347.535.150
Toplam	1.107.128.898	1.103.520.340

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

	30 Eylül 2018			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Devlet tahvilleri – TL	201.959.655	193.364.808	162.980.098	162.980.098
Özel sektör bono ve tahvilleri – TL	85.890.000	85.890.000	87.350.910	87.350.910
İş Gayrimenkul Yatırım Ortaklığı A.Ş. tarafından ihraç edilen tahviller (Not 45)	15.000.000	15.000.000	14.886.087	14.886.087
Diğer	70.890.000	70.890.000	72.464.823	72.464.823
Devlet tahvilleri - USD	99.437.320	112.315.734	85.741.044	85.741.044
Özel sektör bono ve tahvilleri - USD	126.878.426	126.473.518	113.220.412	113.220.412
Toplam	514.165.401	518.044.060	449.292.464	449.292.464
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	2.028.788.412	207.793.478	231.126.128	231.126.128
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	2.028.788.412	207.793.478	231.126.128	231.126.128
Hisse senetleri	79.556.504	115.436.194	99.452.896	99.452.896
Toplam	2.108.344.916	323.229.672	330.579.024	330.579.024
Toplam satılmaya hazır finansal varlıklar (Not 4.2)	2.622.510.317	841.273.732	779.871.488	779.871.488

	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

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

11 Finansal varlıklar (devamı)

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

	30 Eylül 2018			
	Nominal değeri	Maliyet bedeli	Gerçeğe uygun değeri	Kayıtlı değeri
Borçlanma araçları:				
Diğer – TL	--	9.192.537	9.209.386	9.209.386
Toplam	--	9.192.537	9.209.386	9.209.386
Diğer sabit getirili olmayan finansal varlıklar:				
Yatırım fonları	508.944.188	187.413.466	236.133.148	236.133.148
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45)	264.923.057	174.351.928	216.075.159	216.075.159
İşbank AG'nin kurucusu olduğu fonlar (Not 45)	90.131	7.804.000	14.615.157	14.615.157
Diğer	243.931.000	5.257.538	5.442.832	5.442.832
Hisse senetleri	8.942.784	49.358.979	46.026.885	46.026.885
Vadeli İşlem ve Opsiyon Teminatları	53.049.245	53.049.245	35.887.991	35.887.991
Toplam	570.936.217	289.821.690	318.048.024	318.048.024
Toplam alım satım amaçlı finansal varlıklar (Not 4.2)	570.936.217	299.014.227	327.257.410	327.257.410
	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

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

11 Finansal varlıklar (devamı)

30 Eylül 2018 tarihleri itibarıyla, Şirket'in vadeye kadar elde tutulacak finansal varlık olarak sınıflanmış menkul kıymeti yoktur.(31 Aralık 2017: Yoktur)

30 Eylül 2018 tarihi itibarıyla, satılmaya hazır finansal varlık olarak sınıflandırılan ve net defter değeri 1.631.996 TL olan hisse senetleri halka açık hisse senetleri değildir (31 Aralık 2017: 1.059.970 TL).

Dönem içerisinde Şirket tarafından ihraç edilen veya daha önce ihraç edilmiş olup, dönem içerisinde itfa edilen borçlanmayı temsil eden menkul kıymet bulunmamaktadır.

Şirket'in finansal varlık portföyleri içerisinde vadesi dolmuş ancak henüz değer düşüklüğüne uğramış borçlanma senedi bulunmamaktadır. Satılmaya hazır finansal varlık olarak sınıflandırılan hisse senetleri için 30 Eylül 2018 tarihi itibarıyla değer düşüklüğü karşılığı bulunmamaktadır. (31 Aralık 2017: Bulunmamaktadır.).

Satılmaya hazır finansal varlık olarak sınıflanan sermayede payı temsil eden menkul kıymetler dahil finansal varlıklarda son üç yılda meydana gelen değer artışları (ilgili vergi etkileri dahil):

Yıl	Değer artışında değişim	Toplam değer artışı
2018	(113.728.257)	(81.399.863)
2017	(625.748)	32.328.394
2016	3.775.003	32.954.142

Finansal varlıkların dönem içerisindeki hareketleri aşağıdaki gibidir:

	30 Eylül 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	705.939.395	628.638.643	--	1.334.578.038
Elden çıkarılanlar (itfa veya satış)	(712.257.707)	(564.305.720)	--	(1.276.563.427)
Finansal varlıkların gerçeğe uygun değerlerindeki değişim	--	(46.411.880)	--	(46.411.880)
Finansal varlıkların itfa edilmiş maliyet gelirlerindeki değişim	--	--	--	--
Bedelsiz edinilen hisse senetleri	73.000	5.965.255	--	6.038.255
Dönem sonundaki değer	318.048.024	779.871.488	--	1.097.919.512

(*) 9.209.386 TL (31 Aralık 2017: 23.241.814 TL) tutarındaki diğer 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'in 30 Eylül 2018 tarihi itibarıyla sigortacılık faaliyetleri gereği T.C. Hazine ve Maliye Bakanlığı lehine teminat olarak verdiği finansal varlığı bulunmamaktadır.(31 Aralık 2017: Yoktur)

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

12 Kredi ve alacaklar

	30 Eylül 2018	31 Aralık 2017
Esas faaliyetlerden alacaklar (Not 4.2)	1.367.337.820	1.178.955.084
Diğer alacaklar (Not 4.2)	30.523.841	21.224.166
Gelir tahakkukları (Not 4.2)	889.437	19.928.671
Diğer cari varlıklar (Not 4.2)	3.036.643	493.641
Toplam	1.401.787.741	1.220.601.562
Kısa vadeli alacaklar	1.399.503.330	1.218.395.858
Orta ve uzun vadeli alacaklar	2.284.411	2.205.704
Toplam	1.401.787.741	1.220.601.562

(*) 30 Eylül 2018 tarihi itibarıyla 30.523.841 TL (31 Aralık 2017: 21.224.166 TL) tutarındaki diğer alacakların 22.889.645 TL (31 Aralık 2017: 12.319.158 TL) tutarındaki kısmı Tarsim ve DASK'tan olan alacaklardan 7.634.196 TL (31 Aralık 2017: 8.905.008 TL) tutarındaki kısmı ise diğer sair alacaklardan oluşmaktadır.

Şirket'in 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla esas faaliyetlerden alacaklar hesabının detayı aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
Acente, broker ve diğer araçlardan alacaklar	890.959.146	872.173.973
Sigorta ve reasürans şirketlerinden olan alacaklar	67.120.160	12.268.459
Rücu ve sovtaj yoluyla tahsil edilecek tutarlar	44.056.382	50.653.264
Sigortalılardan alacaklar	22.176.629	31.786.329
Banka garantili ve üç aydan uzun vadeli kredi kartı alacakları	106.533.900	107.556.543
Sigortacılık faaliyetlerinden alacaklar toplamı	1.130.846.217	1.074.438.568
Reasürans faaliyetlerinden alacaklar	182.328.465	83.203.501
Sigorta ve reasürans şirketleri nezdindeki depolar (Not 4.2), (Not 10)	66.090.102	29.650.034
Sigortacılık faaliyetlerinden alacaklar karşılığı – rücu alacakları	(11.926.964)	(8.337.019)
Sigortacılık faaliyetlerinden şüpheli alacaklar – rücu alacakları	252.194.515	196.394.800
Sigortacılık faaliyetlerinden şüpheli alacaklar karşılığı – rücu alacakları (Not 4.2)	(252.194.515)	(196.394.800)
Esas faaliyetlerden kaynaklanan şüpheli alacaklar – prim alacakları	31.408.198	29.830.936
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı – prim alacakları (Not 4.2)	(31.408.198)	(29.830.936)
Esas faaliyetlerden alacaklar	1.367.337.820	1.178.955.084

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

	30 Eylül 2018	31 Aralık 2017
Teminat mektupları	108.842.665	105.463.663
İpotek senetleri	79.433.638	83.516.803
Diğer garanti ve kefaletler	78.850.700	50.299.983
Teminata alınan hazine bonosu ve devlet tahvilleri	2.878.656	3.028.656
Toplam	270.005.659	242.309.105

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

a) Kanuni ve idari takipteki alacaklar (vadesi gelmiş): 31.408.198 TL (31 Aralık 2017: 29.830.936 TL).

b) Kanuni ve idari takipteki rücu alacakları (vadesi gelmiş): 264.121.479 TL (31 Aralık 2017: 204.731.819 TL).

İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak ve borç ilişkisi 45 – *İlişkili taraflarla işlemler* notunda detaylı olarak verilmiştir.

Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların ayrı ayrı tutarları ve TL'ye dönüştürme kurları 4.2 – *Finansal riskin yönetimi* notundadır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

13 Türev finansal araçlar

Şirket'in 30 Eylül 2018 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 35.887.992 TL (31 Aralık 2017: 9.581.631) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla 84.735.079 TL açık yükümlülüğü bulunmaktadır (31 Aralık 2017: 5.818.015 TL).

Şirket'in 30 Eylül 2018 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı gelir tahakkukları hesabı altında 9.620 TL (31 Aralık 2017: 18.939.649 TL) değer artış bakiyesi ve diğer finansal borçlar (yükümlülükler) hesabı altında (246.189.231) TL (31 Aralık 2017: (7.868.067) değer azalış bakiyesi yer almaktadır.

14 Nakit ve nakit benzeri varlıklar

Şirket'in 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla nakit ve nakit benzeri varlıkların detayı aşağıdaki gibidir:

	30 Eylül 2018		31 Aralık 2017	
	Dönem sonu	Dönem başı	Dönem sonu	Dönem başı
Kasa	41.108	62.857	62.857	35.109
Bankalar	3.827.461.297	3.105.334.647	3.105.334.647	2.795.907.111
Verilen çekler ve ödeme emirleri	(27.895)	(87.620)	(87.620)	(82.544)
Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları	423.857.557	399.367.075	399.367.075	421.604.151
Bilançoda gösterilen nakit ve nakit benzeri varlıklar	4.251.332.067	3.504.676.959	3.504.676.959	3.217.463.827
Bloke edilmiş tutarlar ^(*) (Not 17)	(393.007.340)	(483.582.942)	(483.582.942)	(399.688.896)
Orijinal vadesi üç aydan uzun bankalar	(723.611.897)	(894.215.799)	(894.215.799)	(933.084.218)
Bankalar mevduatı reeskontu	(31.301.195)	(5.641.962)	(5.641.962)	(12.217.858)
Nakit akış tablosundaki nakit ve nakit benzerlerinin mevcudu	3.103.411.635	2.121.236.256	2.121.236.256	1.872.472.855

(*) 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla bloke edilmiş tutarlar Şirket'in sigortacılık faaliyetleri gereği T.C. Hazine ve Maliye Bakanlığı lehine tutulmaktadır.

Şirket'in 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla bankalar hesabının detayı aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
Yabancı para bankalar mevduatı		
- vadeli	1.290.914.189	2.021.413.753
- vadesiz	13.098.119	4.690.121
TL bankalar mevduatı		
- vadeli	2.509.344.768	1.066.799.973
- vadesiz	14.104.221	12.430.800
Bankalar	3.827.461.297	3.105.334.647

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

15 Özsermaye

Ödenmiş sermaye

Şirket'in sermayesinde dolaylı hâkimiyete İş Bankası Grubu sahiptir.

Şirket cari dönemde sermaye artırımını yapmamıştır.

Şirket'in 30 Eylül 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 2017 tarihi itibarıyla 8.081.516 TL tutarındaki 2010 yılı, 80.025 TL tutarındaki 2011 yılı, 647.763 TL tutarındaki 2013 yılı, 920.272 TL tutarındaki 2014 yılı, 2.541.500 TL tutarındaki 2015 yılı, 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.

	30 Eylül 2018	31 Aralık 2017
Dönem başındaki diğer sermaye yedekleri	29.388.073	29.200.961
Kardan 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 ulaşmaya kadar, kanuni dönem karının %5'i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, şirket sermayesinin %5'ini aşan tüm kar 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:

	30 Eylül 2018	31 Aralık 2017
Dönem başındaki yasal yedekler	68.264.694	58.683.773
Kardan transfer	18.815.480	9.580.921
Dönem sonundaki yasal yedekler	87.080.174	68.264.694

Olağanüstü yedekler

Olağanüstü yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
Dönem başındaki olağanüstü yedekler	163.166.541	114.807.844
Kardan transfer	101.505.396	48.358.697
Dönem sonundaki olağanüstü yedekler	264.671.937	163.166.541

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

15 Özsermaye (devamı)

Statü yedekleri

Statü yedeklerine ilişkin hareket tablosu aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
Dönem başındaki statü yedekleri	25.840.740	17.811.508
Kardan transfer	14.893.775	8.029.232
Dönem sonundaki statü yedekleri	40.734.515	25.840.740

Finansal varlıkların değerlendirilmesi

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

	30 Eylül 2018	31 Aralık 2017
Dönem başındaki değerlendirme farkları	32.328.394	32.954.142
Dönem içinde gerçeğe uygun değer değişimi	(97.184.635)	12.147.442
Özkaynak yöntemine göre konsolide edilen iştiraklerden gelen	(20.913.280)	(3.497.756)
Dönem içinde konsolide gelir tablosuna yansıtılan	(17.312.706)	(7.896.672)
Ertelenmiş vergi etkisi	21.682.364	(1.378.762)
Dönem sonundaki değerlendirme farkları	(81.399.863)	32.328.394

Diğer kar 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 “aktarımı yapılan deprem hasar karşılıkları” isimli hesaba aktarılması ve hiçbir şekilde kar 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 kar yedekleri hesabında göstermiştir. Bu tutarın 51.846.111 TL’si 2010 yılında sermaye artırımında kullanılmıştır. 31 Aralık 2017 tarihi itibarıyla TMS 19’a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp ve kazanç tutarı olan toplam net (1.668.221) TL’nin eklenmesiyle ve konsolidasyon neticesinde (1.983.992) TL tutarın eklenmesiyle hesabın bakiyesi 40.537.833 TL olmuştur.

Dağıtımına konu olmayan dönem karı

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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni

30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla, “finansal varlıkların değerlemesi” hesabında muhasebeleştirilen satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişim ile “diğer kar yedekleri” hesabında muhasebeleştirilen daha önceki yıllarda ayrılan deprem hasar karşılıklarına ilişkin detaylı bilgiler yukarıda 15 – *Özsermaye* notunda verilmiştir. 30 Eylül 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 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla, teknik karşılıklarının detayı aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
Brüt kazanılmamış primler karşılığı	2.541.825.183	2.349.673.619
Kazanılmamış primler karşılığında reasürör payı	(723.169.229)	(610.721.482)
Kazanılmamış primler karşılığında SGK payı	(61.224.339)	(58.817.233)
Kazanılmamış primler karşılığı, net	1.757.431.615	1.680.134.904
Brüt muallak tazminat karşılığı	4.217.064.677	3.245.443.073
Muallak tazminat karşılığında reasürör payı	(1.151.863.805)	(640.756.717)
Muallak tazminat karşılığı, net	3.065.200.872	2.604.686.356
Brüt devam eden riskler karşılığı	42.212.177	47.086.775
Devam eden riskler karşılığında reasürör payı	(13.325.489)	(24.105.605)
Devam eden riskler karşılığı, net	28.886.688	22.981.170
Dengeleme karşılığı, net	164.969.229	140.939.210
Serbest karşılıklar, net ^(*)	7.702.760	7.702.760
Diğer teknik karşılıklar, net	172.671.989	148.641.970
Toplam teknik karşılıklar, net	5.024.191.164	4.456.444.400
Kısa vadeli	4.850.962.386	4.307.802.434
Orta ve uzun vadeli	173.228.777	148.641.970
Toplam sigorta teknik karşılıkları, net	5.024.191.163	4.456.444.404

^(*) 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 Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

17 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

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

30 Eylül 2018				
Kazanılmamış primler karşılığı	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	4.077.565.218	(1.276.775.032)	(88.031.953)	2.712.758.233
Dönem içerisinde kazanılan primler	(3.885.413.654)	1.164.327.285	85.624.847	(2.635.461.522)
Dönem sonu kazanılmamış primler karşılığı	2.541.825.183	(723.169.229)	(61.224.339)	1.757.431.615
30 Eylül 2017				
Kazanılmamış primler karşılığı	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	3.330.791.626	(894.570.724)	(77.627.060)	2.358.593.842
Dönem içerisinde kazanılan primler	(3.387.805.498)	786.117.141	97.250.594	(2.504.437.763)
Dönem sonu kazanılmamış primler karşılığı	2.171.076.933	(508.536.226)	(55.435.684)	1.607.105.023
30 Eylül 2018				
Muallak tazminat karşılığı	Brüt	Reasürör payı	SGK payı	Net
Dönem başı muallak tazminat karşılığı	3.245.443.076	(640.756.716)	(75.059.218)	2.604.686.360
Dönem içerisinde bildirim yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler	3.255.430.781	(948.717.574)	(77.627.060)	2.306.713.207
Dönem içinde ödenen hasarlar	(2.283.809.180)	437.610.484	97.250.594	(1.846.198.696)
Dönem sonu muallak tazminat karşılığı	4.217.064.677	(1.151.863.806)	(55.435.684)	3.065.200.871
30 Eylül 2017				
Muallak tazminat karşılığı	Brüt	Reasürör payı	SGK payı	Net
Dönem başı muallak tazminat karşılığı	2.530.257.134	(487.012.275)	(75.059.218)	2.043.244.859
Dönem içerisinde bildirim yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler	2.605.074.138	(546.719.209)	(77.627.060)	2.058.354.929
Dönem içinde ödenen hasarlar	(1.970.633.976)	448.821.047	97.250.594	(1.521.812.929)
Dönem sonu muallak tazminat karşılığı	3.164.697.296	(584.910.437)	(55.435.684)	2.579.786.859
30 Eylül 2018				
Devam eden riskler karşılığı	Brüt	Reasürör payı	SGK payı	Net
Dönem başı devam eden riskler karşılığı	47.086.774	(24.105.605)	(75.059.218)	22.981.169
Dönem içinde karşılıktaki değişim	(4.874.598)	10.780.117	(77.627.060)	5.905.519
Dönem sonu devam eden riskler karşılığı	42.212.176	(13.325.488)	(77.627.060)	28.886.688
30 Eylül 2017				
Devam eden riskler karşılığı	Brüt	Reasürör payı	SGK payı	Net
Dönem başı devam eden riskler karşılığı	4.020.419	(3.455.888)	(75.059.218)	564.531
Dönem içinde karşılıktaki değişim	50.654.850	(25.195.817)	(77.627.060)	25.459.033
Dönem sonu devam eden riskler karşılığı	54.675.269	(28.651.705)	(77.627.060)	26.023.564

Anadolu Anonim Türk Sigorta Şirketi
 30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
 Konsolide Finansal Tablolara İlişkin Dipnotlar
 (Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

17 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Dengeleme Karşılığı	30 Eylül 2018	30 Eylül 2017
Dönem başındaki dengeleme karşılığı	140.939.210	109.427.806
Dönem içinde ilave edilen karşılık	24.030.018	20.731.266
Dönem sonundaki dengeleme karşılığı	164.969.228	130.159.072

Hasarların gelişimi tablosu

Muallak tazminat karşılığının tahmin edilmesinde kullanılan ana varsayım Şirket'in geçmiş dönemlerdeki hasar gelişim tecrübesidir. Hukuk kararları veya yasalardaki değişiklikler gibi dış faktörlerin muallak tazminat karşılığını nasıl etkileyeceğinin belirlenmesinde, Şirket yönetimi kendi hükümlerini kullanmaktadır. Yasal değişiklikler ve tahmin etme sürecindeki belirsizlikler gibi bazı değişkenlerin duyarlılığı ölçülebilir değildir. Ayrıca, hasarın meydana geldiği zamanla ödemenin yapıldığı zaman arasındaki uzun süren gecikmeler, raporlama dönemi sonu itibarıyla muallak tazminat karşılığının kesin olarak belirlenebilmesini engellemektedir. Dolayısıyla, toplam yükümlülükler, müteakip yaşanan gelişmelere bağlı olarak değişebilmekte ve toplam yükümlülüklerin tekrar tahmin edilmesi sonucu oluşan farklar daha sonraki dönemlerde finansal tablolara yansımaktadır.

Sigorta yükümlülüklerinin gelişimi, Şirket'in toplam hasar yükümlülüklerini tahmin etmedeki performansını ölçmeye olanak sağlamaktadır. Aşağıdaki tabloların üst kısımlarında gösterilen rakamlar, hasarların meydana geldiği yıllardan itibaren, Şirket'in hasarlarla ilgili toplam tahminlerinin müteakip yıllardaki değişimini göstermektedir. Tabloların alt kısmında gösterilen rakamlar ise toplam yükümlülüklerin, konsolide finansal tablolarda gösterilen muallak tazminat karşılıkları ile mutabakatını vermektedir.

Hasar yılı	30 Eylül 2018					Toplam
	2014	2015	2016	2017	2018	
Hasar yılı	1.489.048.126	1.913.121.386	2.107.983.277	2.711.264.858	3.217.883.252	11.439.300.899
1 yıl sonra	1.589.797.533	2.161.475.377	2.276.264.997	3.087.510.395	--	9.115.048.302
2 yıl sonra	1.666.404.589	2.239.517.302	2.412.879.771	--	--	6.318.801.662
3 yıl sonra	1.733.573.088	2.359.781.793	--	--	--	4.093.354.881
4 yıl sonra	1.824.167.706	--	--	--	--	1.824.167.706
Hasarların cari tahmini	1.824.167.706	2.359.781.793	2.412.879.771	3.087.510.395	3.217.883.252	12.902.222.917
Bugüne kadar yapılan toplam ödemeler	1.515.024.087	1.946.366.872	1.897.245.374	2.302.739.369	1.857.558.956	9.518.934.658
Finansal tablolardaki toplam karşılık	309.143.619	413.414.921	515.634.396	784.771.026	1.360.324.297	3.383.288.259
2013 ve öncesi ile ilgili finansal tablolarda ayrılan karşılıklar	--	--	--	--	--	833.776.418
Dönem sonu konsolide finansal tablolarda gösterilen toplam brüt muallak tazminat						4.217.064.677

Hasar yılı	31 Aralık 2017					Toplam
	2013	2014	2015	2016	2017	
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 Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

17 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

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

	30 Eylül 2018		
	Tesis edilmesi gereken(**)	Tesis edilen	Kayıtlı değeri
<i>Hayat dışı:</i>			
Bankalar (Not 14)	--	393.323.464	393.007.340
Toplam	380.109.847	393.323.464	393.007.340

	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 ferdi kaza branşında faaliyet gösteren emeklilik şirketleri teminatlarını, sermaye yeterliliği hesaplama dönemlerini takip eden iki ay içerisinde tesis etmek zorundadır. “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca şirketler sermaye yeterliliği tablosunu Haziran ve Aralık dönemleri olmak üzere yılda iki defa hazırlar ve 2 ay içinde T.C. Hazine ve Maliye Bakanlığı’na gönderirler. 30 Eylül 2018 (31 Aralık 2017) tarihi itibarıyla tesis edilmesi gereken tutarlar 31 Aralık 2017 (30 Haziran 2017) tarihi itibarıyla hesaplanan tutarlar üzerinden olacağından, 31 Aralık 2017 (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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

17 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Ertelenmiş üretim komisyonları

Police üretimi ile ilgili araçlara ödenen komisyonlarının ertesi dönemlere sarkan kısmı “gelecek aylara ait giderler” ve “gelecek yıllara ait giderler” hesapları içerisinde aktifleştirilmektedir. 30 Eylül 2018 tarihi itibarıyla, cari varlıklar içinde gösterilen 357.664.326 TL (31 Aralık 2017: 319.260.853 TL) tutarındaki gelecek aylara ait giderler; 303.842.386 TL (31 Aralık 2017: 281.996.393 TL) tutarında ertelenmiş üretim komisyonları ve 53.821.940 TL (31 Aralık 2017: 37.264.460 TL) tutarında peşin ödenmiş diğer giderlerden oluşmaktadır. Cari olmayan varlıklar içinde gösterilen 4.072.553 TL (31 Aralık 2017: 6.639.202 TL) tutarındaki gelecek yıllara ait giderlerin tamamı peşin ödenmiş giderlerden oluşmaktadır.

	30 Eylül 2018	30 Eylül 2017
Dönem başındaki ertelenmiş üretim komisyonları	281.996.393	286.562.140
Dönem içinde tahakkuk eden araçlara komisyonlar	531.623.996	455.142.425
Dönem içinde giderleşen komisyonlar	(509.778.004)	(470.827.293)
Dönem sonu ertelenmiş üretim komisyonları^(*)	303.842.385	270.877.272

(*) Reasürans komisyonları altında muhasebeleşen komisyon giderleri dahil edilmiştir.

Bireysel emeklilik

Yoktur.

18 Yatırım anlaşması yükümlülükleri

Yoktur.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

19 Ticari ve diğer borçlar, ertelenmiş gelirler

	30 Eylül 2018	31 Aralık 2017
Esas faaliyetlerden borçlar	703.236.353	492.116.005
Finansal borçlar	246.189.231	110.802.339
Ertelenmiş komisyon gelirleri (Not 10)	106.250.097	95.718.017
Diğer borçlar	118.674.640	113.563.202
Ödenecek vergi ve benzer diğer yükümlülükler	89.435.824	50.750.268
İlişkili taraflara borçlar	338.380	256.510
Toplam	1.264.124.525	863.206.341
Kısa vadeli	1.264.124.525	863.206.341
Orta ve uzun vadeli	--	--
Toplam	1.264.124.525	863.206.341

30 Eylül 2018 tarihi itibarıyla 118.674.640 TL (31 Aralık 2017: 113.563.203 TL) tutarındaki diğer borçların 27.947.437 TL (31 Aralık 2017: 30.922.543 TL) tutarındaki kısmı tedavi giderlerine ilişkin SGK'ya yapılacak ödemelerden, 80.615.536 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 10.111.667 TL (31 Aralık 2017: 6.282.082 TL) tutarındaki kısmı alınan depozito ve teminatlardan oluşmaktadır.

Şirket'in 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla, esas faaliyetlerden borçlar hesabının detayı aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
Reasürans şirketlerine borçlar (Not 10)	477.580.525	267.629.697
Acente, broker ve aracılara borçlar	35.222.650	44.147.545
Sigortacılık faaliyetlerinden borçlar	512.803.175	311.777.242
Reasürans şirketlerine reasürans faaliyetlerinden borçlar	5.892.523	--
Diğer esas faaliyetlerden borçlar	176.012.730	171.765.147
Sigorta ve reasürans şirketlerinden alınan depolar (Not 10)	8.527.925	8.573.616
Esas faaliyetlerden borçlar	703.236.353	492.116.005

Hesaplanan kurumlar vergisi ve peşin ödenen vergiler aşağıdaki tabloda detaylandırılmıştır:

	30 Eylül 2018	31 Aralık 2017
Peşin ödenen vergiler	58.244.750	44.914.337
Hesaplanan kurumlar vergisi karşılığı	(117.360.645)	(52.636.513)
Cari dönem vergi varlığı / (yükümlülüğü), net	(59.115.895)	(7.722.176)

Cari ve gelecek dönemlerde yararlanılacak yatırım indirimi bulunmamaktadır.

20 Finansal borçlar

Şirket'in 30 Eylül 2018 tarihi itibarıyla, repo işlemlerinden kaynaklanan finansal borcu bulunmamaktadır (31 Aralık 2017: 102.934.273 TL). Finansal borçların vade dağılımları aşağıdaki gibidir:

Vade	30 Eylül 2018	Vade	31 Aralık 2017
--	--	19 Ocak 2018	20.084.905
--	--	26 Ocak 2018	82.849.368
Bilanço değeri	--	Bilanço değeri	102.934.273

Şirket'in 30 Eylül 2018 tarihi itibari ile ile türev sözleşmelerden doğan 246.189.231 TL tutarındaki gider tahakkuku detayı Not 13'te açıklanmıştır (31 Aralık 2017: 7.868.066).

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

21 Ertelemiş vergiler

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

	30 Eylül 2018	31 Aralık 2017
	Ertelemiş vergi varlığı/(yükümlülüğü)	Ertelemiş vergi varlığı/(yükümlülüğü)
Finansal varlıklar değerlendirme farkları	57.974.384	(7.879.160)
Dengeleme karşılığı	28.398.203	21.889.262
Diğer karşılıklar	10.433.308	8.667.322
Devam eden riskler karşılığı	6.355.071	5.055.857
Kıdem tazminatı ve kullanılmayan izin karşılıkları	5.519.088	4.601.292
Rücu alacakları karşılığı	2.623.932	1.834.144
Alacak ve borçların iskontolanması	1.257.907	698.951
Amortisman TMS düzeltme farkları	(2.587.357)	(2.084.927)
Gelir yazılan 3. şahıs rücu alacakları	(4.359.484)	(3.977.190)
Gayrimenkul değerlendirme	(7.070.096)	(6.961.291)
Ertelemiş vergi varlığı, net	98.544.956	21.844.260

Şirket'in 30 Eylül 2018 tarihi itibarıyla indirilebilir mali zararı bulunmamaktadır (31 Aralık 2017: Yoktur).

Ertelemiş vergi varlığı hareket tablosu:

	30 Eylül 2018	31 Aralık 2017
1 Ocak itibarıyla	21.844.260	18.112.832
Ertelemiş vergi geliri / (gideri) (Not 35)	55.180.636	5.702.299
Özkaynak altında gösterilen ertelenmiş vergi geliri / (gideri)	21.520.060	(1.970.871)
Ertelemiş vergi aktif	98.544.956	21.844.260

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(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 Kanununun 51’inci maddesi ile, Banka ve Sigorta Sandıklarının SGK’ya devri ile ilgili 5510 Sayılı Kanununun Geçici 20’nci maddesinin birinci fıkrası değiştirilerek; “506 sayılı Kanununun 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 Kanununun 4’üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar.” şeklini almıştır.

Bu düzenleme uyarınca, 506 sayılı Kanununun 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

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

	30 Eylül 2018	31 Aralık 2017
Kıdem tazminatı karşılığı	25.208.263	20.939.663
İzin karşılığı	2.170.162	1.878.908
Diğer risklere ilişkin karşılıklar	27.378.425	22.818.571

	30 Eylül 2018	31 Aralık 2017
Personel prim karşılığı	17.500.000	19.000.000
Acente ve mensup ödül karşılıkları	11.615.380	11.338.826
Güvence hesabı karşılığı	9.050.576	12.218.859
Trafik-TKU Havuz Karşılığı	7.979.289	3.843.808
Reasürans işlemlerine ilişkin ayrılan karşılıklar	4.829.924	29
Vergi tarhiyat karşılığı	3.901.644	3.678.790
Banka Masraf Karşılığı	2.500.000	--
Eşel komisyonu gider karşılığı (Not 10)	2.193.319	--
Hasar fazlası anlaşma ikame prim karşılığı	398.311	733.286
Gelecek aylara ait diğer gelirler ve gider tahakkukları	59.968.443	50.813.598

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

	30 Eylül 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)	1.335.364	1.507.021
Dönem içindeki ödemeler (Not 47)	(1.225.887)	(1.875.629)
Aktüeryal fark (Not 47)	1.751.062	2.085.276
Dönem sonu kıdem tazminatı karşılığı	25.208.263	20.939.663

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

24 Net sigorta prim geliri

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

25 Aidat (ücret) gelirleri

Yoktur.

26 Yatırım gelirleri

Yukarıda 4.2 – *Finansal riskin yönetimi* notunda gösterilmiştir.

27 Finansal varlıkların net tahakkuk gelirleri

Yukarıda 4.2 – *Finansal riskin yönetimi* notunda gösterilmiştir.

28 Gerçeğe uygun değer farkı kar veya zarara yansıtılan aktifler

Yukarıda 4.2 – *Finansal riskin yönetimi* notunda gösterilmiştir.

29 Sigorta hak ve talepleri

	1 Ocak - 30 Eylül 2018	1 Ocak - 30 Eylül 2017	1 Temmuz - 30 Eylül 2018	1 Temmuz - 30 Eylül 2017
Ödenen hasarlar, reasürör payı düşülmüş olarak	1.846.198.696	1.521.812.929	655.439.813	488.769.541
Kazanılmamış primler karşılığında değişim, reasürör payı düşülmüş olarak	77.296.711	(145.843.921)	(60.158.168)	(159.954.494)
Muallak tazminatlar karşılığında değişim, reasürör payı düşülmüş olarak	460.514.513	536.542.002	268.106.870	191.284.582
Dengeleme karşılığındaki değişim	24.030.018	20.731.266	8.016.170	6.311.412
Devam eden riskler karşılığında değişim, reasürör payı düşülmüş olarak	5.905.519	25.459.033	10.422.748	20.165.029
Toplam	2.413.945.457	1.958.701.309	881.827.433	546.576.070

30 Yatırım sözleşmeleri hakları

Yoktur.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

31 Zaruri diğer giderler

Giderlerin Şirket içindeki niteliklerine veya işlevlerine dayanan grupta aşağıda 32 – *Gider çeşitleri* notunda verilmiştir.

32 Gider çeşitleri

30 Eylül 2018 ve 30 Eylül 2017 tarihlerinde sona eren hesap dönemlerine ilişkin faaliyet giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 30 Eylül 2018	1 Ocak - 30 Eylül 2017	1 Temmuz - 30 Eylül 2018	1 Temmuz - 30 Eylül 2017
Komisyon giderleri (Not 17)	427.663.319	422.419.260	145.713.418	135.034.892
<i>Dönem içinde tahakkuk eden aracılar komisyonlar (Not 17)</i>	<i>435.890.023</i>	<i>403.029.767</i>	<i>133.581.728</i>	<i>116.054.747</i>
<i>Ertelemiş üretim komisyonlarındaki değişim (Not 17)</i>	<i>(8.226.704)</i>	<i>19.389.493</i>	<i>12.131.690</i>	<i>18.980.145</i>
Çalışanlara sağlanan fayda giderleri (Not 33)	140.319.740	113.754.270	47.983.999	37.686.832
Yönetim giderleri	97.739.218	73.805.591	29.999.120	24.323.833
Reklam ve pazarlama giderleri	9.419.366	9.004.147	2.867.781	2.916.662
Dışarıdan sağlanan fayda ve hizmetler	13.023.263	12.611.733	5.131.098	4.665.744
Reasürörlerden kazanılan komisyon gelirleri (Not 10)	(86.422.798)	(79.013.201)	(19.151.069)	(21.857.673)
Reasürans işlemlerinden komisyon	(168.537.483)	(127.338.022)	(58.463.562)	(41.829.576)
<i>Dönem içerisinde reasürörlerden alınan komisyonlar</i>	<i>(179.069.563)</i>	<i>(147.276.850)</i>	<i>(41.113.681)</i>	<i>(45.290.119)</i>
<i>Ertelemiş komisyon gelirlerindeki değişim</i>	<i>10.532.080</i>	<i>19.938.828</i>	<i>(17.349.881)</i>	<i>3.460.543</i>
Reasürans işlemlerinden komisyon giderleri	82.114.685	48.324.821	39.312.493	19.971.903
<i>Dönem içerisinde reasürans işlemlerinden verilen komisyonlar</i>	<i>95.733.974</i>	<i>52.112.659</i>	<i>46.974.472</i>	<i>15.694.986</i>
<i>Ertelemiş reasürans komisyon giderlerindeki değişim</i>	<i>(13.619.289)</i>	<i>(3.787.838)</i>	<i>(7.661.979)</i>	<i>4.276.917</i>
Toplam	601.742.108	552.581.800	212.544.347	182.770.290

33 Çalışanlara sağlanan fayda giderleri

	1 Ocak - 30 Eylül 2018	1 Ocak - 30 Eylül 2017	1 Temmuz - 30 Eylül 2018	1 Temmuz - 30 Eylül 2017
Maaş, ücretler ve tazminatlar	104.641.193	84.754.668	35.961.630	27.504.740
İşveren payı	25.031.134	19.516.561	8.234.223	6.948.672
Diğer	10.647.413	9.483.041	3.788.146	3.233.420
Toplam	140.319.740	113.754.270	47.983.999	37.686.832

34 Finansal maliyetler

Dönemin tüm finansman giderleri yukarıda 4.2 – *Finansal riskin yönetimi* notunda gösterilmiştir. Üretim maliyetine veya sabit varlıkların maliyetine verilen finansman gideri bulunmamaktadır. Finansal giderlerin tamamı gelir tablosuna yansıtılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

35 Gelir vergileri

Konsolide Finansal tablolarda gösterilen gelir vergisi giderlerini oluşturan kalemler aşağıdaki gibidir:

	1 Ocak - 30 Eylül 2018	1 Ocak - 30 Eylül 2017	1 Temmuz - 30 Eylül 2018	1 Temmuz - 30 Eylül 2017
Kurumlar vergisi karşılık gideri:				
Hesaplanan kurumlar vergisi karşılığı	(117.360.645)	(39.882.856)	(66.004.639)	(15.275.463)
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)	55.180.636	17.034.367	48.614.732	12.858.019
Toplam vergi geliri / (gideri)	(54.338.872)	(15.793.634)	(17.389.907)	(2.417.444)

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

30 Eylül 2018 ve 30 Eylül 2017 tarihlerinde sona eren hesap dönemlerinde, Şirket'in finansal tablolarında oluşan vergi öncesi faaliyet karı 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:

	30 Eylül 2018		30 Eylül 2017	
		Vergi oranı (%)		Vergi oranı (%)
Vergi öncesi olağan kar (*)	292.266.510		120.417.531	
Yasal vergi oranına göre gelir vergisi karşılığı	64.298.632	22,00	24.083.506	20,00
Vergi istisnasına tabi gelirler	(10.148.834)	(3,47)	(7.245.867)	(6,02)
Kanunen kabul edilmeyen giderler	189.074	0,06	(1.044.005)	(0,87)
Gelir tablosuna yansıyan toplam vergi gideri (*)	54.338.872	18,59	15.793.634	13,12

(*) 7.841.137 TL (30 Eylül 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 karının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi ile hesaplanmıştır.

	1 Ocak - 30 Eylül 2018	1 Ocak - 30 Eylül 2017	1 Temmuz - 30 Eylül 2018	1 Temmuz - 30 Eylül 2017
Hesap dönemi itibarıyla kar / (zarar)	237.927.638	104.623.897	72.773.655	23.848.545
Ağırlık ortalama hisse senedi sayısı (*)	50.000.000.000	50.000.000.000	50.000.000.000	50.000.000.000
Hisse başına kazanç / (kayıp) (TL)	0,0048	0,0021	0,0015	0,0005

38 Hisse başı kar 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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

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.

30 Eylül 2018 tarihi itibarıyla, Şirket aleyhine açılmış bütün davaların toplam tutarı 1.607.009.000 TL'dir (31 Aralık 2017: 1.485.894.000 TL). Şirket aleyhine açılmış davalar için teminat tutarı ölçüsünde muallak hasar karşılığı ayrılmıştır.

30 Eylül 2018 tarihi itibarıyla, Şirket tarafından açılmış davaların toplam tutarı 407.758.000 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.

Anayasa Mahkemesi'nin 21 Şubat 2015 tarih ve 29274 sayılı Resmi Gazete'de yayımlanan 12 Kasım 2014 tarihli kararı çerçevesinde 2007 ve 2008 dönemlerine ilişkin tüm davalarla ilgili olarak nihai hukuki sürecin Şirket lehine sonuçlanması beklendiğinden, tesis edilmiş olan toplam 12.768.684 TL tutarındaki karşılık çözülmüştür. Aralık 2013 ve sonrası dönemler için ayrılan karşılıkların durumu ise devam eden hukuki sürecin gelişimine göre bilahare değerlendirilecek olup, bu hususla ilgili olarak cari dönemde 3.901.644 TL (31 Aralık 2017: 3.678.791 TL) tutarında karşılık ayrılmıştır.

Maliye Bakanlığı Vergi Denetim Kurulu tarafından yürütülen inceleme sonucunda sovtaj işlemlerinin banka ve sigorta muameleleri vergisine tabi tutulmadığı gerekçesi ile Şirket'e 2009 yılı için 2,1 milyon TL vergi aslı, 3,1 milyon TL vergi ziyai cezası 26 Aralık 2014 tarihinde tebliğ edilmiştir, 6 Şubat 2015 tarihinde aynı konuya istinaden 2010, 2011 ve 2012 dönemleri için de 10 milyon TL vergi aslı, 15 milyon TL vergi cezası ilave olarak tebliğ edilmiştir. Şirket, 19 Ağustos 2016 tarihli Resmi Gazete'de yayımlanarak yürürlüğe giren 6736 sayılı "Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun" ile tanınan imkanları kullanmıştır. Şirket bu kapsamda 29 Kasım 2016 tarihinde 6.990.560 TL ödeme yaparak vergi tarhiyatının sonlandırılmasını sağlamıştır.

43 Taahhütler

Şirket'in faaliyetleri gereği hayat dışı sigorta branşlarında vermiş olduğu teminatların detayı *Not 17*'de gösterilmiştir.

Genel müdürlük ve bölge ofislerinin kullanımı için kiralanmış gayrimenkuller ile pazarlama ve satış ekibine tahsis edilen kiralık araçlar için faaliyet kiralaması çerçevesinde ödenecek asgari kira ödemelerinin toplamı aşağıdadır:

	30 Eylül 2018	31 Aralık 2017
1 yıldan az	7.292.833	9.819.396
Bir yıldan fazla beş yıldan az	13.034.675	15.967.534
Beş yıldan fazla	693.936	3.390.162
Ödenecek asgari kira ödemelerinin toplamı	21.021.444	29.177.092

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

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.

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

	30 Eylül 2018	31 Aralık 2017
İş Bankası – bankalar mevduatı	1.117.805.422	383.020.397
Bankalar	1.117.805.422	383.020.397
İş GYO'nun ihraç ettiği tahviller (Not 11)	14.886.087	15.302.769
İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu yatırım fonları (Not 11)	447.201.287	475.089.956
İşbank GmbH'in kurucusu olduğu yatırım fonları (Not 11)	14.615.157	17.439.313
Finansal varlıklar	476.702.531	507.832.038
Türkiye İş Bankası A.Ş. - Banka kanalı ile yazılan poliçelerden olan prim alacakları	133.250.501	134.799.092
Türkiye İş Bankası A.Ş. - Kredi Kartı Tahsilatlarından Alacaklar	207.392.054	199.001.941
3 aydan kısa süreli	175.549.828	166.384.069
3 aydan uzun süreli	31.842.226	32.617.872
Şişecam Sigorta Aracılık Hiz. A.Ş. kanalı ile yazılan poliçelerden olan prim alacakları	4.005.376	4.773.567
Anadolu Hayat Emeklilik A.Ş. - prim alacakları	107.351	796.230
Milli Reasürans T.A.Ş.	--	277
Esas faaliyetlerden alacaklar	344.755.282	339.371.107
Milli Reasürans T.A.Ş. - reasürans faaliyetleri ile ilgili olan borçlar	13.277.619	12.104.550
Türkiye İş Bankası A.Ş. - ödenecek komisyonlar	5.755.490	3.962.974
Şişecam Sigorta Aracılık Hizmetleri A.Ş. - . ödenecek komisyonlar	305.543	554.498
Esas faaliyetlerden borçlar	19.338.652	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.

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

45 İlişkili taraflarla işlemler (devamı)

Şirket, 2018 yılı içinde ilişkili kuruluşlar poliçeleri için 57.918.353 TL prim (30 Eylül 2017: 50.388.774 TL) tahakkuk ettirmiştir. 30 Eylül 2018 ve 30 Eylül 2017 tarihlerinde sona eren hesap dönemlerinde ilişkili kuruluşlarla gerçekleştirilen diğer işlemler aşağıdaki gibidir:

	1 Ocak - 30 Eylül 2018	1 Ocak - 30 Eylül 2017	1 Temmuz - 30 Eylül 2018	1 Temmuz - 30 Eylül 2017
İş Bankası – Banka kanalı ile yazılan primler	511.341.600	409.028.276	132.857.244	121.730.495
Şişecam Sigorta Aracılık Hizmetleri A.Ş. kanalı ile yazılan primler	13.705.818	12.461.966	4.703.719	3.417.699
Anadolu Hayat Emeklilik A.Ş - yazılan primler	4.423.585	239.994	4.175.559	8.874
Milli Reasürans T.A.Ş.	26.881	535.311	1.942	--
Yazılan primler	529.497.884	422.265.547	141.738.464	125.157.068
Milli Reasürans T.A.Ş	(91.816.958)	(79.448.324)	(25.565.175)	(21.101.008)
Reasüröre devredilen primler	(91.816.958)	(79.448.324)	(25.565.175)	(21.101.008)
İş Bankası – mevduat faiz gelirleri	18.807.078	31.182.984	7.154.013	8.770.683
İş Portföy Yönetimi– yatırım fonu satış geliri	20.751.373	8.498.943	2.566.668	561.567
İş Gayrimenkul Yatırım Ortaklığı-tahvil satış/itfa geliri	1.935.000	1.470.000	766.500	493.500
Türkiye Sınai Kalkınma Bankası - tahvil satış/itfa geliri	--	169.859	--	--
Yatırım gelirleri	41.493.451	41.321.786	10.487.181	9.825.750
Türkiye İş Bankası A.Ş – tahakkuk eden komisyon gideri	(53.346.874)	(48.160.224)	(16.503.165)	(14.649.746)
Şişecam Sigorta Aracılık Hizmetleri A.Ş. – tahakkuk eden komisyon gideri	(2.660.279)	(2.422.316)	(923.120)	(669.472)
Milli Reasürans T.A.Ş- tahakkuk eden komisyon geliri	21.554.865	19.952.904	5.792.684	5.968.639
Faaliyet gelirleri / (giderleri), net	(34.452.288)	(30.629.636)	(11.633.601)	(9.350.579)
Anadolu Hayat ve Emeklilik A.Ş - kira gelirleri	156.166	137.301	52.055	45.767
Diğer gelirler	156.166	137.301	52.055	45.767
İş Merkezleri Yönetim ve İşletim A.Ş. – bina hizmet gideri	(4.383.822)	(4.131.913)	(1.421.288)	(1.301.057)
İş Gayrimenkul Yatırım Ortaklığı A.Ş. – kira gideri	(338.007)	--	(144.860)	--
Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı Vakfı-kira gideri	(2.849.707)	(2.518.686)	(974.807)	(862.737)
İş Portföy Yönetimi – yönetim komisyonu	(148.146)	(230.011)	(45.286)	(61.360)
Yatırım Finansman Menkul Değerler – yönetim komisyonu	(139.797)	(90.818)	(47.677)	(30.841)
Diğer giderler	(7.859.479)	(6.971.428)	(2.633.918)	(2.255.995)

46 Raporlama döneminden sonra ortaya çıkan olaylar

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

Anadolu Anonim Türk Sigorta Şirketi
30 Eylül 2018 Tarihi İtibarıyla Hazırlanan
Konsolide Finansal Tablolara İlişkin Dipnotlar
(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 104.698.886 TL (30 Eylül 2017: 85.484.689 TL) tutarın 100.813.359 TL tutarındaki bölümü (30 Eylül 2017: 82.361.549 TL) asistans hizmetler, bu tutarların ertelenmesi ve bu hizmetlere ait teknik giderlerden oluşmaktadır.

30 Eylül 2018 ve 30 Eylül 2017 tarihlerinde sona eren hesap dönemleri itibarıyla reeskont ve karşılık giderlerinin detayı aşağıdaki gibidir:

Karşılık giderleri	1 Ocak - 30 Eylül 2018	1 Ocak - 30 Eylül 2017	1 Temmuz - 30 Eylül 2018	1 Temmuz - 30 Eylül 2017
Konusu kalmayan karşılık gelirleri / (giderleri)	8.365.668	7.704.733	(130.364)	364.355
İzin karşılık giderleri (Not 23)	(291.254)	(109.546)	802.823	642.885
Kıdem tazminatı karşılık gideri (Not 23)	(4.268.600)	(2.470.568)	(1.478.140)	(599.295)
Şüpheli alacak karşılığı gideri (Not 4.2)	(57.901.508)	(34.227.630)	(54.931.093)	(7.268.150)
Diğer karşılıklar	(5.052.778)	(222.854)	(2.980.048)	(74.284)
Karşılıklar hesabı	(59.148.472)	(29.325.865)	(58.716.822)	(6.934.489)

Reeskont giderleri	1 Ocak - 30 Eylül 2018	1 Ocak - 30 Eylül 2017	1 Temmuz - 30 Eylül 2018	1 Temmuz - 30 Eylül 2017
Reeskont faiz gelirleri	34.292.995	14.509.980	(2.295.870)	(4.839.075)
Reeskont faiz giderleri	(42.338.938)	(23.848.997)	(4.202.062)	1.733.869
Reeskont hesabı	(8.045.943)	(9.339.017)	(6.497.932)	(3.105.206)