

Alternatifbank A.ġ.

31 Mart 2017 Tarihinde Sona Eren

Ara Hesap Dönemine Ait

Konsolide Olmayan Finansal Tablolar ve

Sınırlı Denetim Raporu

 26 Nisan 2017

Bu rapor, 2 sayfa sınırlı denetim raporu
ile 77 sayfa finansal tablolar ve
dipnotlarından oluşmaktadır.

ARA DÖNEM FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

Alternatifbank A.Ş. Yönetim Kurulu’na

Giriş

Alternatifbank A.Ş’nin (“Banka”) 31 Mart 2017 tarihli ilişikteki konsolide olmayan bilançosunun
ve aynı tarihte sona eren üç aylık döneme ait konsolide olmayan gelir tablosunun, konsolide
olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablonun, konsolide
olmayan özkaynak değişim tablosunun ve konsolide olmayan nakit akış tablosu ile önemli
muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş
bulunuyoruz. Banka yönetimi, söz konusu ara dönem finansal bilgilerin 1 Kasım 2006 tarihli ve
26333 sayılı Resmi Gazete'de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin
Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve Bankacılık Düzenleme ve
Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer
düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) genelge ve
açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 Ara
Dönem Finansal Raporlama Standardı hükümlerini içeren; “BDDK Muhasebe ve Finansal
Raporlama Mevzuatı”na uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde
sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu
ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (SBDS) 2410 “Ara Dönem Finansal
Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi
Tarafından Sınırlı Bağımsız Denetimi”ne uygun olarak yürütülmüştür. Ara dönem finansal
bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak
üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim
prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin
kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar
hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır.
Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız
denetimde belirlenebilecek tüm önemli hususlara vakıf olabileceğine ilişkin bir güvence
sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre, ilişikteki ara dönem konsolide olmayan finansal bilgilerin,
Alternatifbank A.Ş.’nin 31 Mart 2017 tarihi itibarıyla finansal durumunun, aynı tarihte sona
eren üç aylık döneme ilişkin finansal performansının ve nakit akışlarının BDDK Muhasebe ve
Finansal Raporlama Mevzuatı’na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde
sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor

Sınırlı denetimimiz sonucunda, ilişikte sekizinci bölümde yer verilen ara dönem faaliyet
raporunda yer alan finansal bilgilerin sınırlı denetimden geçmiş ara dönem finansal tablolar ve
açıklayıcı notlarda verilen bilgiler ile, tüm önemli yönleriyle, tutarlı olmadığına dair herhangi
bir hususa rastlanmamıştır.

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Funda Aslanoğlu
Sorumlu Denetçi, Smmm

26 Nisan 2017
İstanbul, Türkiye

ALTERNATĠFBANK A.ġ.’NĠN 31 MART 2017 TARĠHĠ ĠTĠBARIYLA HAZIRLANAN ÜÇ AYLIK

KONSOLĠDE OLMAYAN FĠNANSAL RAPORU

Yönetim Merkezinin Adresi : Cumhuriyet Cad. No:46 34367 ġiĢli/Ġstanbul

Telefon : 0212 315 65 00

Faks : 0212 225 76 15

Bankanın Ġnternet Sayfası Adresi : www.abank.com.tr

Ġrtibat için Elektronik Posta Adresi : malikontrol@abank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile

Bunlara ĠliĢkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan üç aylık konsolide olmayan finansal rapor aĢağıda yer

alan bölümlerden oluĢmaktadır.

 BANKA HAKKINDA GENEL BĠLGĠLER

 BANKANIN KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARI

 ĠLGĠLĠ DÖNEMDE UYGULANAN MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR

 BANKANIN MALĠ BÜNYESĠNE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER

 KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

 DĠĞER AÇIKLAMA VE DĠPNOTLAR

 SINIRLI DENETĠM RAPORUNA ĠLĠġKĠN AÇIKLAMALAR

 ARA DÖNEM FAALĠYET RAPORU

Bu raporda yer alan üç aylık konsolide olmayan finansal tablolar ile bunlara iliĢkin açıklama ve dipnotlar Bankaların Muhasebe

Uygulamalarına ve Belgelerin Saklanmasına ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları,

Türkiye Finansal Raporlama Standartları, bunlara iliĢkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi

belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmıĢ olup sınırlı denetime tabi tutulmuĢ ve iliĢikte sunulmuĢtur.

Omer Hussain I H

Al-Fardan
Müge Öner Kağan Gündüz Alper Uzeli

Yönetim Kurulu BaĢkanı Genel Müdür

Mali ĠĢler ve Planlama

Genel Müdür Yardımcısı

Mali Kontrol

Müdürü

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele iliĢkin bilgiler:

Ad-Soyad / Ünvan : Alper Uzeli / Mali Kontrol Müdürü

Telefon Numarası : 0212 315 69 53

Fax Numarası : 0212 226 76 15

 Didem Çerçi Ġzzat Dajani

Yönetim Kurulu BaĢkan Vekili ve

Denetim ve Mevzuata Uyum Komitesi

BaĢkanı

Yönetim Kurulu Üyesi ve

Denetim ve Mevzuata Uyum Komitesi

Üyesi

http://www.abank.com.tr/
mailto:malikontrol@abank.com.tr

BĠRĠNCĠ BÖLÜM
Banka Hakkında Genel Bilgiler

I. Bankanın kuruluĢ tarihi, baĢlangıç statüsü, anılan statüde meydana gelen değiĢiklikleri ihtiva eden tarihçesi 1
II. Bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek baĢına veya birlikte elinde bulunduran ortakları,
 varsa bu hususlarda yıl içindeki değiĢiklikler ile dahil olduğu gruba iliĢkin açıklama 1
III. Bankanın, yönetim kurulu baĢkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcıları,
 varsa bunlarda meydana gelen değiĢiklikler ile Bankada sahip oldukları paylara iliĢkin açıklama 2
IV Bankada nitelikli paya sahip kiĢi ve kuruluĢlara iliĢkin açıklamalar 3
V. Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi 3
VI. Bankaların konsolide finansal tablolarının düzenlenmesine iliĢkin tebliğ ile Türkiye Muhasebe Standartları gereği yapılan
 konsolidasyon iĢlemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona tabi tutulan,
 özkaynaklardan indirilen ya da bu üç yönteme dahil olmayan kuruluĢlar hakkında açıklamalar 3
VII. Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri
 ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller hakkında açıklamalar 3

ĠKĠNCĠ BÖLÜM

Konsolide Olmayan Finansal Tablolar
I. Konsolide Olmayan Bilanço (Finansal Durum Tablosu) 4-5
II. Konsolide Olmayan Nazım Hesap Tablosu 6
III. Konsolide Olmayan Gelir tablosu 7
IV. Konsolide Olmayan Özkaynaklarda muhasebeleĢtirilen gelir gider kalemlerine iliĢkin tablo 8
V. Konsolide Olmayan Özkaynak değiĢim tablosu 9-10
VI. Konsolide Olmayan Nakit akıĢ tablosu 11

ÜÇÜNCÜ BÖLÜM
Muhasebe Politikalarına ĠliĢkin Açıklamalar

I. Sunum esaslarına iliĢkin açıklamalar 12
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden iĢlemlere iliĢkin açıklamalar 12
III. ĠĢtirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara iliĢkin açıklamalar 13
IV. Vadeli iĢlem ve opsiyon sözleĢmeleri ile türev ürünlere iliĢkin açıklamalar 13
V. Faiz gelir ve giderine iliĢkin açıklamalar 14
VI. Ücret ve komisyon gelir ve giderlerine iliĢkin açıklamalar 14
VII. Finansal varlıklara iliĢkin açıklamalar 14-15
VIII. Finansal varlıkların değer düĢüklüğüne iliĢkin açıklamalar 15-16
IX. Finansal varlıkların netleĢtirilmesine iliĢkin açıklamalar 16
X. SatıĢ ve geri alıĢ anlaĢmaları ve menkul değerlerin ödünç verilmesi iĢlemlerine iliĢkin açıklamalar 16
XI. SatıĢ amaçlı elde tutulan ve durdurulan faaliyetlere iliĢkin duran varlıklar ve bu varlıklara iliĢkin borçlar hakkında açıklamalar 16
XII. ġerefiye ve diğer maddi olmayan duran varlıklara iliĢkin açıklamalar 17
XIII. Maddi duran varlıklara iliĢkin açıklamalar 17
XIV. Kiralama iĢlemlerine iliĢkin açıklamalar 17
XV. KarĢılıklar, koĢullu varlık ve yükümlülüklere iliĢkin açıklamalar 17
XVI. ÇalıĢanların haklarına iliĢkin yükümlülüklere iliĢkin açıklamalar 18
XVII. Vergi uygulamalarına iliĢkin açıklamalar 18
XVIII. Borçlanmalara iliĢkin ilave açıklamalar 19
XIX. Hisse senedi ve ihracına iliĢkin açıklamalar 19
XX. Aval ve kabullere iliĢkin açıklamalar 19
XXI. Devlet teĢviklerine iliĢkin açıklamalar 19
XXII. Kâr yedekleri ve kârın dağıtılması 19
XXIII. Hisse baĢına kazanç 19
XXIV. ĠliĢkili taraflar 20
XXV. Nakit ve nakde eĢdeğer varlıklar 20
XXVI. Bölümlere göre raporlamaya iliĢkin açıklamalar 20-21

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye ve Risk Yönetimine ĠliĢkin Bilgiler
I. Özkaynak kalemlerine iliĢkin açıklamalar 22-30
II. Kur riskine iliĢkin açıklamalar 30-32
III. Faiz oranı riskine iliĢkin açıklamalar 32-35
IV. Hisse senedi pozisyon riskine iliĢkin açıklamalar 36
V. Likidite riski yönetimine ve likidite karĢılama oranına iliĢkin açıklamalar 36-41
VI. Kaldıraç oranına iliĢkin açıklamalar 42
VII. Risk yönetimine iliĢkin açıklamalar 43-46
VIII. Riskten korunma iĢlemlerine iliĢkin açıklamalar 47

BEġĠNCĠ BÖLÜM
Konsolide Olmayan Finansal Tablolara ĠliĢkin Açıklama ve Dipnotlar

I. Aktif kalemlere iliĢkin açıklama ve dipnotlar 48-58
II. Pasif Kalemlere iliĢkin açıklama ve dipnotlar 59-65
III. Nazım hesaplara iliĢkin açıklama ve dipnotlar 65-66
IV. Gelir tablosuna iliĢkin açıklama ve dipnotlar 67-71
V. Bankanın dahil olduğu risk grubu ile ilgili açıklama ve dipnotlar 72-74
VI. Bilanço sonrası hususlara iliĢkin açıklama ve dipnotlar 74

ALTINCI BÖLÜM
 Diğer Açıklama ve Dipnotlar
I. Bankanın faaliyetlerine iliĢkin diğer açıklamalar 75

YEDĠNCĠ BÖLÜM
Sınırlı Denetim Raporu

I. Sınırlı denetim raporuna iliĢkin olarak açıklanmasıı gereken hususlar 75
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 75

SEKĠZĠNCĠ BÖLÜM

Ara Dönem Faaliyet Raporu
I. Banka yönetim kurulu baĢkanı ve genel müdürünün ara dönem faaliyetlerine iliĢkin değerlendirmelerini içerecek ara dönem faaliyet raporu 76-77

ALTERNATĠFBANK A.ġ.

1 OCAK - 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN

FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

1

BĠRĠNCĠ BÖLÜM

BANKA HAKKINDA GENEL BĠLGĠLER

I. Bankanın KuruluĢ Tarihi, BaĢlangıç Statüsü, Anılan Statüde Meydana Gelen DeğiĢiklikleri Ġhtiva

Eden Tarihçesi

Alternatifbank A.ġ. (“Banka”), 6 Kasım 1991 tarihinde Ġstanbul’da kurulmuĢ ve bankacılık faaliyetlerine ġubat

1992’de baĢlamıĢtır. Banka’nın adi hisse senetleri 3 Temmuz 1995 tarihinden itibaren Borsa Ġstanbul’da iĢlem

görmeye baĢlamıĢtır. Banka, halen özel sermayeli bir mevduat bankası statüsünde 53 (31 Aralık 2016: 53) Ģubesi

ile hizmet vermektedir.

Banka, Sermaye Piyasası Kurulunun “Ortaklıktan Çıkarma ve Satma Hakları Tebliği” çerçevesinde ortaklıktan

çıkarma ve borsa kotundan çıkma sürecini baĢlatmak üzere 11 Temmuz 2014 tarihinde Sermaye Piyasası Kuruluna

ve Borsa Ġstanbul’a baĢvuru yapmıĢ olup Commercial Bank’a tahsisli olarak yapılacak sermaye artırımı amacıyla

hazırlanan “Ġhraç Belgesi” Sermaye Piyasası Kurulu tarafından 23 Temmuz 2015 tarihinde onaylanmıĢtır. Bu

tarihten itibaren Alternatifbank A.ġ. Borsa kotundan çıkmıĢtır.

II. Bankanın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek BaĢına Veya

Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl Ġçindeki DeğiĢiklikler ile Dahil

Olduğu Gruba ĠliĢkin Açıklama

31 Mart 2017 tarihi itibarıyla Banka’nın hisselerinin %100’üne The Commercial Bank (P.S.Q.C.) sahiptir.

Banka’nın detaylı ortaklık yapısı aĢağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Hissedarların Adı Soyadı / Ticari Unvanı Sermaye Pay Oranı Sermaye Pay Oranı

The Commercial Bank (P.S.Q.C.) 980,000 %100 980,000 %100

Toplam 980,000 %100 980,000 %100

ALTERNATĠFBANK A.ġ.

1 OCAK - 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN

FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

2

BANKA HAKKINDA GENEL BĠLGĠLER (Devamı)

III. Banka’nın, Yönetim Kurulu BaĢkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve

Yardımcıları, Varsa Bunlarda Meydana Gelen DeğiĢiklikler ile Bankada Sahip Oldukları Paylara

ĠliĢkin Açıklama

Ünvanı Ġsmi Sorumluluk Alanları (*)

Bankada Dolaylı

Sahip Olunan

Pay (%)

Yönetim Kurulu BaĢkanı Omer Hussain I H Al-Fardan - -

Yönetim Kurulu Üyeleri Didem Çerçi

Yönetim Kurulu BaĢkan Vekili, Yönetim Kurulu

Denetim ve Mevzuata Uyum Komitesi BaĢkanı,
Yönetim Kurulu Ġcra Komitesi Üyesi, Yönetim

Kurulu Ücretlendirme Komitesi Üyesi, Yönetim

Kurulu Kredi Komitesi Yedek Üyesi -

 Mohd Ismail M Mandani Al-Emadi Yönetim Kurulu Risk Komitesi BaĢkanı -

 Joseph Abraham

Yönetim Kurulu Kredi Komitesi Yedek Üyesi,

Yönetim Kurulu Ġcra Komitesi BaĢkanı, Yönetim
Kurulu Ücretlendirme Komitesi BaĢkanı, Yönetim

Kurulu Risk Komitesi Üyesi, Yönetim Kurulu

Denetim ve Mevzuata Uyum Komitesi Üyesi -

 Fahad Abdulrahman Badar
Yönetim Kurulu Kredi Komitesi BaĢkanı ve
Yönetim Kurulu Ġcra Komitesi Üyesi -

 Ġzzat Dajani

Yönetim Kurulu Denetim ve Mevzuata Uyum

Komitesi Üyesi, Yönetim Kurulu Ġcra Komitesi
Üyesi, Yönetim Kurulu Ücretlendirme Komitesi

Üyesi, Yönetim Kurulu Risk Komitesi Üyesi -

 Paul Gossiaux Yönetim Kurulu Kredi Komitesi Üyesi -

 Kimberley Ann Reid

Yönetim Kurulu Denetim ve Mevzuata Uyum
Komitesi Üyesi ve Yönetim Kurulu Risk Komitesi

Üyesi -

Yönetim Kurulu Üyesi,

Genel Müdür Müge Öner

Yönetim Kurulu Kredi Komitesi Üyesi ve Yönetim

Kurulu Ġcra Komitesi Üyesi -

Genel Müdür Yardımcıları Seher Demet Tanrıöver Çaldağ Risk ve Krediler - BaĢ Genel Müdür Yardımcısı -

 Tanol Türkoğlu Operasyon ve Bilgi Teknolojileri -

 Ahmet Kağan Yıldırım ĠĢ kollarından Sorumlu BaĢ Genel Müdür Yardımcısı -

 Suat Çetin Operasyon - Tüketici ĠliĢkileri -

 Kağan Gündüz Mali ĠĢler ve Planlama -

 Mete Hakan Güner Ticari Bankacılık -

 Musa Kerim Mutluay Yapılandırma,Yasal Takip -

 Durul Selçuk Ġnsan Kaynakları -

 Muzaffer Gökhan Songül Kredi Tahsis -

 ġakir Sömek Finansal Kurumlar -

 Boğaç Levent Güven Hazine -

TeftiĢ Kurulu BaĢkanı Mustafa Mutlu ÇalıĢkan TeftiĢ Kurulu -

(*)18 Ocak 2017 tarihli ve 2 No.lu Yönetim Kurulu Kararı uyarınca Gerard George Risk Yönetim Kurulu üyeliğinden ayrılmıĢtır.

 13 Nisan 2017 tarihli ve 45 No.lu Yönetim Kurulu Kararı uyarınca Kimberley Ann Reid Yönetim Kurulu üyeliğinden ayrılmıĢ olup yerine, Ali Saleh N Alfadala

Yönetim Kurulu Üyeliğine atanmıĢtır.

31 Ocak 2017 tarihli ve 14 No.lu Yönetim Kurulu Kararı uyarınca Boğaç Levent Güven Genel Müdür Yardımcısı olarak atanmıĢtır.

ALTERNATĠFBANK A.ġ.

1 OCAK - 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN

FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

3

BANKA HAKKINDA GENEL BĠLGĠLER (Devamı)

IV. Bankada Nitelikli Paya Sahip KiĢi ve KuruluĢlara ĠliĢkin Açıklamalar

5411 nolu Bankacılık Kanunu’nun nitelikli pay tanımına ve Bankaların Ġzne Tabi ĠĢlemleri ile Dolaylı Pay

Sahipliğine ĠliĢkin Yönetmelik’in 13’üncü maddesi uyarınca Banka’nın sermayesinde doğrudan ve dolaylı

hakimiyeti söz konusu olan nitelikli pay sahipleri aĢağıda açıklanmıĢtır.

Ad Soyad/Ticari Ünvanı
Pay Tutarları

(Nominal)
Pay

Oranları
ÖdenmiĢ Paylar

(Nominal)
ÖdenmemiĢ

Paylar

The Commercial Bank (P.S.Q.C.) 980,000 %100.00 980,000 -

V. Banka’nın Hizmet Türü ve Faaliyet Alanlarını Ġçeren Özet Bilgi

Banka’nın faaliyet alanı ilgili mevzuat ile Banka’nın Ana SözleĢmesinde yer verilen esaslar çerçevesinde her türlü

nakdi ve gayrinakdi Türk Lirası ve döviz üzerinden krediler açmak, sermaye piyasası iĢlemlerini yapmak, TL ve

YP mevduat toplamak ve diğer bankacılık hizmetlerini yapmaktır.

31 Mart 2017 tarihi itibarıyla Banka’nın 53 Ģubesi bulunmakta olup (31 Aralık 2016: 53 Ģube) personel sayısı 938

kiĢidir (31 Aralık 2016: 928 kiĢi).

VI. Bankaların Konsolide Finansal Tablolarının Düzenlenmesine ĠliĢkin Tebliğ ile Türkiye Muhasebe

Standartları Gereği Yapılan Konsolidasyon ĠĢlemleri Arasındaki Farklılıklar ile Tam

Konsolidasyona veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan Ġndirilen ya da Bu

Üç Yönteme Dahil Olmayan KuruluĢlar Hakkında Açıklamalar

Bulunmamaktadır.

VII. Ana Ortaklık Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin

veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fiili veya Hukuki Engeller

Hakkında Açıklamalar

Bulunmamaktadır.

ALTERNATĠFBANK A.ġ.

31 MART 2017 ĠTĠBARIYLA ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN BĠLANÇO (FĠNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

4

I. BĠLANÇO (FĠNANSAL DURUM TABLOSU) Dipnot

31 Mart 2017 31 Aralık 2016 (BeĢinci

 AKTĠF KALEMLER Bölüm) TP YP Toplam TP YP Toplam

I. NAKĠT DEĞERLER VE MERKEZ BANKASI I-a 379,229 1,711,243 2,090,472 149,340 1,820,848 1,970,188

II. GERÇEĞE UYGUN DEĞER FARKI K/Z’A YANSITILAN FV (Net) I-b 151,509 22,953 174,462 26,673 35,277 61,950

2.1 Alım Satım Amaçlı Finansal Varlıklar 151,509 22,953 174,462 26,673 35,277 61,950

2.1.1 Devlet Borçlanma Senetleri 22,476 741 23,217 - 526 526

2.1.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -

2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar 129,033 22,212 151,245 26,673 34,751 61,424

2.1.4 Diğer Menkul Değerler - - - - - -

2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV - - - - - -

2.2.1 Devlet Borçlanma Senetleri - - - - - -

2.2.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -

2.2.3 Krediler - - - - - -

2.2.4 Diğer Menkul Değerler - - - - - -

III. BANKALAR I-c 137,543 550,968 688,511 120,814 419,583 540,397

IV. PARA PĠYASALARINDAN ALACAKLAR 200,064 - 200,064 350,081 - 350,081

4.1 Bankalararası Para Piyasasından Alacaklar - - - - - -

4.2 BIST Takasbank Piyasasından Alacaklar - - - - - -

4.3 Ters Repo ĠĢlemlerinden Alacaklar 200,064 - 200,064 350,081 - 350,081

V. SATILMAYA HAZIR FĠNANSAL VARLIKLAR (Net) I-d 297,565 1,293,712 1,591,277 299,939 2,028,756 2,328,695

5.1 Sermayede Payı Temsil Eden Menkul Değerler 4,721 - 4,721 4,721 - 4,721

5.2 Devlet Borçlanma Senetleri 290,799 943,058 1,233,857 293,186 1,701,761 1,994,947

5.3 Diğer Menkul Değerler 2,045 350,654 352,699 2,032 326,995 329,027

VI. KREDĠLER VE ALACAKLAR I-e 5,361,587 5,235,337 10,596,924 5,298,550 5,272,137 10,570,687

6.1 Krediler ve Alacaklar 5,157,802 5,235,337 10,393,139 5,085,781 5,272,137 10,357,918

6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullandırılan Krediler 70,178 198,829 269,007 161 121,210 121,371

6.1.2 Devlet Borçlanma Senetleri - - - - - -

6.1.3 Diğer 5,087,624 5,036,508 10,124,132 5,085,620 5,150,927 10,236,547

6.2 Takipteki Krediler 580,975 - 580,975 553,355 - 553,355

6.3 Özel KarĢılıklar (-) 377,190 - 377,190 340,586 - 340,586

VII. FAKTORĠNG ALACAKLARI - - - - - -

VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) I-f - 847,817 847,817 - - -

8.1 Devlet Borçlanma Senetleri - - - - - -

8.2 Diğer Menkul Değerler - 847,817 847,817 - - -

IX. ĠġTĠRAKLER (Net) I-g - - - - - -

9.1 Özkaynak Yöntemine Göre MuhasebeleĢtirilenler - - - - - -

9.2 Konsolide Edilmeyenler - - - - - -

9.2.1 Mali ĠĢtirakler - - - - - -

9.2.2 Mali Olmayan ĠĢtirakler - - - - - -

X. BAĞLI ORTAKLIKLAR (Net) I-h 166,380 - 166,380 166,380 - 166,380

10.1 Konsolide Edilmeyen Mali Ortaklıklar 166,380 - 166,380 166,380 - 166,380

10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar - - - - - -

XI. BĠRLĠKTE KONTROL EDĠLEN ORTAKLIKLAR

(Ġġ ORTAKLIKLARI) (Net) I-i - - - - - -

11.1 Özkaynak Yöntemine Göre MuhasebeleĢtirilenler - - - -

11.2 Konsolide Edilmeyenler - - - - - -

11.2.1 Mali Ortaklıklar - - - - - -

11.2.2 Mali Olmayan Ortaklıklar - - - - - -

XII. KĠRALAMA ĠġLEMLERĠNDEN ALACAKLAR I-j - - - - - -

12.1 Finansal Kiralama Alacakları - - - - - -

12.2 Faaliyet Kiralaması Alacakları - - - - - -

12.3 Diğer - - - - - -

12.4 KazanılmamıĢ Gelirler (-) - - - - - -

XIII. RĠSKTEN KORUNMA AMAÇLI TÜREV FĠNANSAL VARLIKLAR I-k 149 - 149 - - -

13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar 149 - 149 - - -

13.2 Nakit AkıĢ Riskinden Korunma Amaçlılar - - - - - -

13.3 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

XIV. MADDĠ DURAN VARLIKLAR (Net) 35,912 - 35,912 35,914 - 35,914

XV. MADDĠ OLMAYAN DURAN VARLIKLAR (Net) 36,592 - 36,592 34,747 - 34,747

15.1 ġerefiye - - - - - -

15.2 Diğer 36,592 - 36,592 34,747 - 34,747

XVI. YATIRIM AMAÇLI GAYRĠMENKULLER (Net) I-l - - - - - -

XVII. VERGĠ VARLIĞI II-i 18,647 - 18,647 46,524 - 46,524

17.1 Cari Vergi Varlığı - - - - - -

17.2 ErtelenmiĢ Vergi Varlığı 18,647 - 18,647 46,524 - 46,524

XVIII. SATIġ AMAÇLI ELDE TUTULAN VE DURDURULAN

FAALĠYETLERE ĠLĠġKĠN DURAN VARLIKLAR (Net) I-m - - - - - -

18.1 SatıĢ Amaçlı - - - - - -

18.2 Durdurulan Faaliyetlere ĠliĢkin - - - - - -

XIX. DĠĞER AKTĠFLER I-n 268,773 93,758 362,531 233,160 126,034 359,194

 AKTĠF TOPLAMI 7,053,950 9,755,788 16,809,738 6,762,122 9,702,635 16,464,757

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ALTERNATĠFBANK A.ġ.

31 MART 2017 ĠTĠBARIYLA ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN BĠLANÇO (FĠNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

5

I. BĠLANÇO (FĠNANSAL DURUM TABLOSU)
 Dipnot

31 Mart 2017

31 Aralık 2016 (BeĢinci

 PASĠF KALEMLER Bölüm) TP YP Toplam TP YP Toplam

I. MEVDUAT II-a 3,540,061 5,254,744 8,794,805 4,643,384 4,265,262 8,908,646

1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı 1,247 86,251 87,498 56,648 75,543 132,191

1.2 Diğer 3,538,814 5,168,493 8,707,307 4,586,736 4,189,719 8,776,455

II. ALIM SATIM AMAÇLI TÜREV FĠNANSAL BORÇLAR II-b 95,295 31,280 126,575 49,287 18,725 68,012

III. ALINAN KREDĠLER II-c 7,885 3,338,271 3,346,156 12,123 2,987,945 3,000,068

IV. PARA PĠYASALARINA BORÇLAR 20 316,025 316,045 173,326 313,068 486,394

4.1 Bankalararası Para Piyasalarına Borçlar - - - - - -

4.2 BIST Takasbank Piyasasına Borçlar - - - - - -

4.3 Repo ĠĢlemlerinden Sağlanan Fonlar 20 316,025 316,045 173,326 313,068 486,394

V. ĠHRAÇ EDĠLEN MENKUL KIYMETLER (Net) - 912,235 912,235 - 889,656 889,656

5.1 Bonolar - 912,235 912,235 - 889,656 889,656

5.2 Varlığa Dayalı Menkul Kıymetler - - - - - -

5.3 Tahviller - - - - - -

VI. FONLAR - - - - - -

6.1 Müstakriz Fonları - - - - - -

6.2 Diğer - - - - - -

VII. MUHTELĠF BORÇLAR 110,019 107,525 217,544 87,180 83,127 170,307

VIII. DĠĞER YABANCI KAYNAKLAR II-d 108,478 4,153 112,631 74,137 297 74,434

IX. FAKTORĠNG BORÇLARI - - - - - -

X. KĠRALAMA ĠġLEMLERĠNDEN BORÇLAR II-e - - - - - -

10.1 Finansal Kiralama Borçları - - - - - -

10.2 Faaliyet Kiralaması Borçları - - - - - -

10.3 Diğer - - - - - -

10.4 ErtelenmiĢ Finansal Kiralama Giderleri (-) - - - - - -

XI. RĠSKTEN KORUNMA AMAÇLI TÜREV FĠNANSAL BORÇLAR II-f - - - 404 - 404

11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - 404 - 404

11.2 Nakit AkıĢ Riskinden Korunma Amaçlılar - - - - - -

11.3 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

XII. KARġILIKLAR II-g 97,890 528 98,418 111,024 8 111,032

12.1 Genel KarĢılıklar 42,803 - 42,803 52,211 - 52,211

12.2 Yeniden Yapılanma KarĢılığı - - - - - -

12.3 ÇalıĢan Hakları KarĢılığı 10,832 - 10,832 9,328 - 9,328

12.4 Sigorta Teknik KarĢılıkları (Net) - - - - - -

12.5 Diğer KarĢılıklar 44,255 528 44,783 49,485 8 49,493

XIII. VERGĠ BORCU II-h 20,641 - 20,641 21,783 - 21,783

13.1 Cari Vergi Borcu 20,641 - 20,641 21,783 - 21,783

13.2 ErtelenmiĢ Vergi Borcu - - - - - -

XIV. SATIġ AMAÇLI ELDE TUTULAN VE DURDURULAN
FAALĠYETLERE ĠLĠġKĠN DURAN VARLIK BORÇLARI (Net) 1,300 3,246 4,546

1,200

3,100

4,300

14.1 SatıĢ Amaçlı 1,300 3,246 4,546 1,200 3,100 4,300

14.2 Durdurulan Faaliyetlere ĠliĢkin - - - - - -

XV. SERMAYE BENZERĠ KREDĠLER II-j - 1,586,541 1,586,541 - 1,504,693 1,504,693

XVI. ÖZKAYNAKLAR II-k 1,330,437 (56,836) 1,273,601 1,375,837 (150,809) 1,225,028

16.1 ÖdenmiĢ Sermaye 980,000 - 980,000 980,000 - 980,000

16.2 Sermaye Yedekleri (88,018) (56,836) (144,854) (18,435) (150,809) (169,244)

16.2.1 Hisse Senedi Ġhraç Primleri 54 - 54 54 - 54

16.2.2 Hisse Senedi Ġptal Kârları - - - - - -

16.2.3 Menkul Değerler Değerleme Farkları (84,486) (56,836) (141,322) (15,303) (150,809) (166,112)

16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - -

16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - -

16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları - - - - - -

16.2.7 ĠĢtirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (ĠĢ Ort.) Bedelsiz Hisse
Senetleri - - - - - -

16.2.8 Riskten Korunma Fonları (Etkin kısım) - - - - - -

16.2.9 SatıĢ Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere ĠliĢkin Duran Varlıkların
BirikmiĢ Değerleme Farkları - - - - - -

16.2.10 Diğer Sermaye Yedekleri (3,586) - (3,586) (3,186) - (3,186)

16.3 Kâr Yedekleri 405,089 - 405,089 405,089 - 405,089

16.3.1 Yasal Yedekler 26,254 - 26,254 26,254 - 26,254

16.3.2 Statü Yedekleri - - - - - -

16.3.3 Olağanüstü Yedekler 378,835 - 378,835 378,835 - 378,835

16.3.4 Diğer Kâr Yedekleri - - - - - -

16.4 Kâr veya Zarar 33,366 - 33,366 9,183 - 9,183

16.4.1 GeçmiĢ Yıllar Kâr ve Zararları 9,183 - 9,183 379 - 379

16.4.2 Dönem Net Kâr ve Zararı 24,183 - 24,183 8,804 - 8,804

 PASĠF TOPLAMI 5,312,026 11,497,712 16,809,738 6,549,685 9,915,072 16,464,757

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ALTERNATĠFBANK A.ġ.

31 MART 2017 ĠTĠBARIYLA ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

6

II. BĠLANÇO DIġI YÜKÜMLÜLÜKLER TABLOSU

31 Mart 2017

31 Aralık 2016

Dipnot
(BeĢinci
Bölüm)

TP YP Toplam TP YP Toplam

A. BĠLANÇO DIġI YÜKÜMLÜLÜKLER (I+II+III) 8,598,578 14,685,539 23,284,117 7,342,239 12,826,298 20,168,537

I. GARANTĠ ve KEFALETLER III-a-2 1,116,467 1,908,088 3,024,555 1,042,789 1,907,803 2,950,592

1.1 Teminat Mektupları III-a-2,ii 1,114,800 1,120,469 2,235,269 1,041,129 1,045,258 2,086,387

1.1.1 Devlet Ġhale Kanunu Kapsamına Girenler 20,471 40,400 60,871 19,059 17,442 36,501

1.1.2 DıĢ Ticaret ĠĢlemleri Dolayısıyla Verilenler - - - - - -

1.1.3 Diğer Teminat Mektupları 1,094,329 1,080,069 2,174,398 1,022,070 1,027,816 2,049,886

1.2 Banka Kredileri III-a-2,i - 5,757 5,757 - 3,885 3,885

1.2.1 Ġthalat Kabul Kredileri - 5,757 5,757 - 3,885 3,885

1.2.2 Diğer Banka Kabulleri - - - - - -

1.3 Akreditifler III-a-2,i 1,667 223,030 224,697 1,660 266,777 268,437

1.3.1 Belgeli Akreditifler 1,667 223,030 224,697 1,660 266,777 268,437

1.3.2 Diğer Akreditifler - - - - - -

1.4 Garanti Verilen Prefinansmanlar - - - - - -

1.5 Cirolar - - - - - -

1.5.1 T.C. Merkez Bankasına Cirolar - - - - - -

1.5.2 Diğer Cirolar - - - - - -

1.6 Menkul Kıy. Ġh. Satın Alma Garantilerimizden - - - - - -

1.7 Faktoring Garantilerinden - - - - - -

1.8 Diğer Garantilerimizden III-a-2,i - 558,832 558,832 - 591,883 591,883

1.9 Diğer Kefaletlerimizden - - - - - -

II. TAAHHÜTLER 756,350 328,511 1,084,861 604,653 252,959 857,612

2.1 Cayılamaz Taahhütler 756,350 328,511 1,084,861 604,653 252,959 857,612

2.1.1 Vadeli, Aktif Değer Al.-Sat. Taahhütleri 201,432 328,511 529,943 20,846 60,548 81,394

2.1.2 Vadeli, Mevduat Al.-Sat. Taahhütleri - - - - 192,411 192,411

2.1.3 ĠĢtir. ve Bağ. Ort. Ser. ĠĢt. Taahhütleri - - - - - -

2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri III-a-1 176,601 - 176,601 191,311 - 191,311

2.1.5 Men. Kıy. Ġhr. Aracılık Taahhütleri - - - - - -

2.1.6 Zorunlu KarĢılık Ödeme Taahhüdü - - - - - -

2.1.7 Çekler Ġçin Ödeme Taahhütlerimiz 228,595 - 228,595 218,711 - 218,711

2.1.8 Ġhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri 3,738 - 3,738 3,738 - 3,738

2.1.9 Kredi Kartı Harcama Limit Taahhütleri 90,956 - 90,956 128,405 - 128,405

2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine ĠliĢkin Promosyon Uyg. Taah. - - - - - -

2.1.11 Açığa Menkul Kıymet SatıĢ Taahhütlerinden Alacaklar - - - - - -

2.1.12 Açığa Menkul Kıymet SatıĢ Taahhütlerinden Borçlar - - - - - -

2.1.13 Diğer Cayılamaz Taahhütler 55,028 - 55,028 41,642 - 41,642

2.2 Cayılabilir Taahhütler - - - - - -

2.2.1 Cayılabilir Kredi Tahsis Taahhütleri - - - - - -

2.2.2 Diğer Cayılabilir Taahhütler - - - - - -

III. TÜREV FĠNANSAL ARAÇLAR III-b 6,725,761 12,448,940 19,174,701 5,694,797 10,665,536 16,360,333

3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar 110,000 - 110,000 220,000 - 220,000

3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı ĠĢlemler 110,000 - 110,000 220,000 - 220,000

3.1.2 Nakit AkıĢ Riskinden Korunma Amaçlı ĠĢlemler - - - - - -

3.1.3 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlı ĠĢlemler - - - - - -

3.2 Alım Satım Amaçlı ĠĢlemler 6,615,761 12,448,940 19,064,701 5,474,797 10,665,536 16,140,333

3.2.1 Vadeli Döviz Alım-Satım ĠĢlemleri 333,967 360,442 694,409 124,595 253,116 377,711

3.2.1.1 Vadeli Döviz Alım ĠĢlemleri 168,046 166,117 334,163 47,584 128,590 176,174

3.2.1.2 Vadeli Döviz Satım ĠĢlemleri 165,921 194,325 360,246 77,011 124,526 201,537

3.2.2 Para ve Faiz Swap ĠĢlemleri 4,831,074 8,953,588 13,784,662 4,596,309 8,029,429 12,625,738

3.2.2.1 Swap Para Alım ĠĢlemleri 2,083,408 4,642,826 6,726,234 2,773,068 3,536,711 6,309,779

3.2.2.2 Swap Para Satım ĠĢlemleri 2,747,666 3,961,452 6,709,118 1,823,241 4,492,718 6,315,959

3.2.2.3 Swap Faiz Alım ĠĢlemleri - 174,655 174,655 - - -

3.2.2.4 Swap Faiz Satım ĠĢlemleri - 174,655 174,655 - - -

3.2.3 Para, Faiz ve Menkul Değer Opsiyonları 1,450,720 3,076,731 4,527,451 753,893 2,326,684 3,080,577

3.2.3.1 Para Alım Opsiyonları 671,639 1,194,818 1,866,457 310,722 849,263 1,159,985

3.2.3.2 Para Satım Opsiyonları 779,081 1,077,125 1,856,206 443,171 708,925 1,152,096

3.2.3.3 Faiz Alım Opsiyonları - 402,394 402,394 - 384,248 384,248

3.2.3.4 Faiz Satım Opsiyonları - 402,394 402,394 - 384,248 384,248

3.2.3.5 Menkul Değerler Alım Opsiyonları - - - - - -

3.2.3.6 Menkul Değerler Satım Opsiyonları - - - - - -

3.2.4 Futures Para ĠĢlemleri - - - - - -

3.2.4.1 Futures Para Alım ĠĢlemleri - - - - - -

3.2.4.2 Futures Para Satım ĠĢlemleri - - - - - -

3.2.5 Futures Faiz Alım-Satım ĠĢlemleri - - - - - -

3.2.5.1 Futures Faiz Alım ĠĢlemleri - - - - - -

3.2.5.2 Futures Faiz Satım ĠĢlemleri - - - - - -

3.2.6 Diğer - 58,179 58,179 - 56,307 56,307

B. EMANET VE REHĠNLĠ KIYMETLER (IV+V+VI) 40,977,448 18,403,688 59,381,136 39,833,977 17,692,992 57,526,969

IV. EMANET KIYMETLER 508,645 561,653 1,070,298 641,207 567,996 1,209,203

4.1 MüĢteri Fon ve Portföy Mevcutları 203,261 - 203,261 249,254 - 249,254

4.2 Emanete Alınan Menkul Değerler 1,220 39,725 40,945 6,480 40,195 46,675

4.3 Tahsile Alınan Çekler 158,509 9,238 167,747 233,535 9,556 243,091

4.4 Tahsile Alınan Ticari Senetler 32,976 21,350 54,326 38,858 24,736 63,594

4.5 Tahsile Alınan Diğer Kıymetler - - - - - -

4.6 Ġhracına Aracı Olunan Kıymetler - - - - - -

4.7 Diğer Emanet Kıymetler 112,679 491,340 604,019 113,080 493,509 606,589

4.8 Emanet Kıymet Alanlar - - - - - -

V. REHĠNLĠ KIYMETLER 40,135,216 17,787,294 57,922,510 39,177,050 17,124,804 56,301,854

5.1 Menkul Kıymetler - - - - - -

5.2 Teminat Senetleri 27,523,081 10,257,723 37,780,804 26,912,553 9,829,715 36,742,268

5.3 Emtia 922,870 86,774 1,009,644 877,870 119,322 997,192

5.4 Varant - - - - - -

5.5 Gayrimenkul 9,455,006 5,760,578 15,215,584 9,117,030 5,392,089 14,509,119

5.6 Diğer Rehinli Kıymetler 2,234,259 1,682,219 3,916,478 2,269,597 1,783,678 4,053,275

5.7 Rehinli Kıymet Alanlar - - - - - -

VI. KABUL EDĠLEN AVALLER VE KEFALETLER 333,587 54,741 388,328 15,720 192 15,912

 BĠLANÇO DIġI HESAPLAR TOPLAMI (A+B) 49,576,026 33,089,227 82,665,253 47,176,216 30,519,290 77,695,506

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ALTERNATĠFBANK A.ġ.

1 OCAK - 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN GELĠR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

7

 III. GELĠR TABLOSU

 GELĠR VE GĠDER KALEMLERĠ

Dipnot

(BeĢinci

 Bölüm)

1 Ocak 2017 –

 31 Mart 2017

1 Ocak 2016 –

31 Mart 2016

 I. FAĠZ GELĠRLERĠ IV-a 318,107 270,133

 1.1 Kredilerden Alınan Faizler 251,365 205,411

 1.2 Zorunlu KarĢılıklardan Alınan Faizler 3,293 2,469

 1.3 Bankalardan Alınan Faizler 6,701 7,932

 1.4 Para Piyasası ĠĢlemlerinden Alınan Faizler 7,189 35,549

 1.5 Menkul Değerlerden Alınan Faizler 48,772 17,322

 1.5.1 Alım Satım Amaçlı Finansal Varlıklardan 796 79

 1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Olarak Sınflandırılan FV - -

 1.5.3 Satılmaya Hazır Finansal Varlıklardan 32,547 17,243

 1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan 15,429 -

 1.6 Finansal Kiralama Gelirleri - -

 1.7 Diğer Faiz Gelirleri 787 1,450

 II. FAĠZ GĠDERLERĠ IV-b 200,231 174,485

 2.1 Mevduata Verilen Faizler 135,462 133,499

 2.2 Kullanılan Kredilere Verilen Faizler 53,885 28,413

 2.3 Para Piyasası ĠĢlemlerine Verilen Faizler 1,784 4,393

 2.4 Ġhraç Edilen Menkul Kıymetlere Verilen Faizler 7,293 5,793

 2.5 Diğer Faiz Giderleri 1,807 2,387

 III. NET FAĠZ GELĠRĠ (I + II) 117,876 95,648

 IV. NET ÜCRET VE KOMĠSYON GELĠRLERĠ 15,855 4,052

 4.1 Alınan Ücret ve Komisyonlar 20,133 13,871

 4.1.1 Gayri Nakdi Kredilerden 7,477 8,379

 4.1.2 Diğer IV-k 12,656 5,492

 4.2 Verilen Ücret ve Komisyonlar 4,278 9,819

 4.2.1 Gayri Nakdi Kredilere 153 126

 4.2.2 Diğer IV-k 4,125 9,693

 V. TEMETTÜ GELĠRLERĠ IV-c - -

 VI. TĠCARĠ KÂR / ZARAR (Net) IV-d 9,639 (20,442)

 6.1 Sermaye Piyasası ĠĢlemleri Kârı/Zararı (503) (476)

 6.2 Türev Finansal ĠĢlemlerden Kâr/Zarar (50,882) (100,528)

 6.3 Kambiyo ĠĢlemleri Kârı/Zararı 61,024 80,562

 VII. DĠĞER FAALĠYET GELĠRLERĠ IV-e 21,200 13,936

 VIII. FAALĠYET GELĠRLERĠ / GĠDERLERĠ TOPLAMI (III+IV+V+VI+VII) 164,570 93,194

 IX. KREDĠ VE DĠĞER ALACAKLAR DEĞER DÜġÜġ KARġILIĞI (-) IV-f 64,946 68,839

 X. DĠĞER FAALĠYET GĠDERLERĠ (-) IV-g 69,861 76,501

 XI. NET FAALĠYET KÂRI/ZARARI (VIII-IX-X) 29,763 (52,146)

XII. BĠRLEġME ĠġLEMĠ SONRASINDA GELĠR OLARAK KAYDEDĠLEN

FAZLALIK TUTARI

- -

 XIII. ÖZKAYNAK YÖNTEMĠ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR - -

 XIV. NET PARASAL POZĠSYON KÂRI/ZARARI - -

 XV. SÜRDÜRÜLEN FAALĠYETLER VERGĠ ÖNCESĠ K/Z (XI+...+XIV) IV-h 29,763 (52,146)

 XVI. SÜRDÜRÜLEN FAALĠYETLER VERGĠ KARġILIĞI (±) IV-i (5,580) 12,456

 16.1 Cari Vergi KarĢılığı (3,232) -

 16.2 ErtelenmiĢ Vergi KarĢılığı (2,348) 12,456

 XVII. SÜRDÜRÜLEN FAALĠYETLER DÖNEM NET K/Z (XV±XVI) 24,183 (39,690)

 XVIII. DURDURULAN FAALĠYETLERDEN GELĠRLER - -

 18.1 SatıĢ Amaçlı Elde Tutulan Duran Varlık Gelirleri - -

 18.2 ĠĢtirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (ĠĢ Ort.) SatıĢ Karları - -

 18.3 Diğer Durdurulan Faaliyet Gelirleri - -

 XIX. DURDURULAN FAALĠYETLERDEN GĠDERLER (-) - -

 19.1 SatıĢ Amaçlı Elde Tutulan Duran Varlık Giderleri - -

 19.2 ĠĢtirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (ĠĢ Ort.) SatıĢ Zararları - -

 19.3 Diğer Durdurulan Faaliyet Giderleri - -

 XX. DURDURULAN FAALĠYETLER VERGĠ ÖNCESĠ K/Z (XVIII-XIX) - -

 XXI. DURDURULAN FAALĠYETLER VERGĠ KARġILIĞI (±) - -

 21.1 Cari Vergi KarĢılığı - -

 21.2 ErtelenmiĢ Vergi KarĢılığı - -

 XXII. DURDURULAN FAALĠYETLER DÖNEM NET K/Z (XX±XXI) - -

 XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII) IV-j 24,183 (39,690)

 Hisse BaĢına Kâr / Zarar (Tam TL) 0.0247 (0.0640)

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ALTERNATĠFBANK A.ġ.

1 OCAK - 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN

ÖZKAYNAKLARDA MUHASEBELEġTĠRĠLEN GELĠR GĠDER TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

8

IV. ÖZKAYNAKLARDA MUHASEBELEġTĠRĠLEN GELĠR GĠDER KALEMLERĠNE ĠLĠġKĠN TABLO

 ÖZKAYNAKLARDA MUHASEBELEġTĠRĠLEN GELĠR GĠDER KALEMLERĠ

1 Ocak 2017-

31 Mart 2017

1 Ocak 2016-

31 Mart 2016

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FĠNANSAL VARLIKLARDAN

EKLENEN 30,988 16,494

II. MADDĠ DURAN VARLIKLAR YENĠDEN DEĞERLEME FARKLARI - -

III. MADDĠ OLMAYAN DURAN VARLIKLAR YENĠDEN DEĞERLEME FARKLARI - -

IV. YABANCI PARA ĠġLEMLER ĠÇĠN KUR ÇEVRĠM FARKLARI - -

V. NAKĠT AKIġ RĠSKĠNDEN KORUNMA AMAÇLI TÜREV FĠNANSAL VARLIKLARA ĠLĠġKĠN KÂR/ZARAR

(Gerçeğe Uygun Değer DeğiĢikliklerinin Etkin Kısmı) - -

VI. YURTDIġINDAKĠ NET YATIRIM RĠSKĠNDEN KORUNMA AMAÇLI TÜREV FĠNANSAL VARLIKLARA

ĠLĠġKĠN KÂR/ZARAR (Gerçeğe Uygun Değer DeğiĢikliklerinin Etkin Kısmı) - -

VII. MUHASEBE POLĠTĠKASINDA YAPILAN DEĞĠġĠKLĠKLER ĠLE HATALARIN DÜZELTĠLMESĠNĠN ETKĠSĠ - -

VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEġTĠRĠLEN DĠĞER GELĠR GĠDER UNSURLARI (500) -

IX. DEĞERLEME FARKLARINA AĠT ERTELENMĠġ VERGĠ (6,098) (3,299)

X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEġTĠRĠLEN NET GELĠR/GĠDER (I+II+...+IX) 24,390 13,195

XI. DÖNEM KÂRI/ZARARI 24,183 (39,690)

11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net DeğiĢme (Kar-Zarara Transfer) (402) (381)

11.2 Nakit AkıĢ Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen

Kısım - -

11.3 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım - -

11.4 Diğer 24,585 (39,309)

XII. DÖNEME ĠLĠġKĠN MUHASEBELEġTĠRĠLEN TOPLAM KÂR/ZARAR (X±XI) 48,573 (26,495)

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ALTERNATĠFBANK A.ġ.

1 OCAK - 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN ÖZKAYNAK DEĞĠġĠM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

9

V. ÖZKAYNAK DEĞĠġĠM TABLOSU

31 Mart 2016 Dipnot

(BeĢinci

Bölüm)

ÖdenmiĢ

Sermaye

Öd.

Sermaye

Enflasyon

Düzeltme.

Farkı.

Hisse

Senedi

Ġhraç

Primleri

Hisse

Senedi Ġptal

Karları

Yasal

Yedek

Akçeler

Statü

Yedekleri

Olağanüstü

Yedek

Akçe

Diğer

Yedekler

Dönem Net

Kârı /

(Zararı)

GeçmiĢ

Dönem Kârı /

(Zararı)

Menkul

Değer.

Değerleme

Farkı

Maddi ve

Maddi

Olmayan

Duran Varlık

YDF

Ortaklıklardan

Bedelsiz Hisse

Senetleri

Riskten

Korunma

Fonları

SatıĢ

A./Durdurulan

F.ĠliĢkin Dur.

V. Bir. Değ. F.

Toplam

Özkaynak

I. Önceki Dönem Sonu Bakiyesi 620,000 - 54 - 22,993 - 316,868 (1,475) 59,511 6,096 (27,437) - - - - 996,610

 Dönem Ġçindeki DeğiĢimler - - - - - - - - - - - - - - - -

II. BirleĢmeden Kaynaklanan ArtıĢ/AzalıĢ - - - - - - - - - - - - - - - -

III. Menkul Değerler Değerleme Farkları - - - - - - - - - - 13,195 - - - - 13,195

IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - -

4.1 Nakit AkıĢ Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -

4.2 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -

V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - -

VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - -

VII. ĠĢtirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(ĠĢ

Ort.) Bedelsiz HS - - - - - - - - - - - - - - - -

VIII. Kur Farkları - - - - - - - - - - - - - - - -

IX. Varlıkların Elden Çıkarılmasından Kaynaklanan

DeğiĢiklik - - - - - - - - - - - - - - - -

X.

Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan DeğiĢiklik - - - - - - - - - - - - - - - -

XI.

ĠĢtirak Özkaynağındaki DeğiĢikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - -

XII. Sermaye Artırımı - - - - - - - - - - - - - - - -

12.1 Nakden - - - - - - - - - - - - - - - -

12.2 Ġç Kaynaklardan - - - - - - - - - - - - - - - -

XIII. Hisse Senedi Ġhrac Primleri - - - - - - - - - - - - - - - -

XIV. Hisse Senedi Ġptal Kârları - - - - - - - - - - - - - - - -

XV. ÖdenmiĢ Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - -

XVI. Diğer - - - - - - - - - - - - - - - -

XVII. Dönem Net Kârı veya Zararı - - - - - - - - (39,690) - - - - - - (39,690)

XVIII. Kâr Dağıtımı - - - - 3,261 - 61,967 - (59,511) (5,717) - - - - - -

18.1 Dağıtılan Temettü - - - - - - - - - - - - - - -

18.2 Yedeklere Aktarılan Tutarlar - - - - 3,261 - 61,967 - (59,511) (5,717) - - - - - -

18.3 Diğer - - - - - - - - - - - - - - - -

Dönem Sonu Bakiyesi

(I+II+III+……+XVI+XVII+XVIII) 620,000 - 54 - 26,254 - 378,835 (1,475) (39,690) 379 (14,242) - - - - 970,115

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ALTERNATĠFBANK A.ġ.

1 OCAK - 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN ÖZKAYNAK DEĞĠġĠM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

10

V. ÖZKAYNAK DEĞĠġĠM TABLOSU

31 Mart 2017 Dipnot

(BeĢinci

Bölüm)

ÖdenmiĢ

Sermaye

Öd.

Sermaye

Enflasyon

Düzeltme.

Farkı.

Hisse

Senedi

Ġhraç

Primleri

Hisse

Senedi Ġptal

Karları

Yasal

Yedek

Akçeler

Statü

Yedekleri

Olağanüstü

Yedek

Akçe

Diğer

Yedekler

Dönem Net

Kârı /

(Zararı)

GeçmiĢ

Dönem Kârı /

(Zararı)

Menkul

Değer.

Değerleme

Farkı

Maddi ve

Maddi

Olmayan

Duran Varlık

YDF

Ortaklıklardan

Bedelsiz Hisse

Senetleri

Riskten

Korunma

Fonları

SatıĢ

A./Durdurulan

F.ĠliĢkin Dur.

V. Bir. Değ. F.

Toplam

Özkaynak

I. Önceki Dönem Sonu Bakiyesi 980,000 - 54 - 26,254 - 378,835 (3,186) 8,804 379 (166,112) - - - - 1,225,028

 Dönem Ġçindeki DeğiĢimler - - - - - - - - - - - - - - - -

II. BirleĢmeden Kaynaklanan ArtıĢ/AzalıĢ - - - - - - - - - - - - - - - -

III. Menkul Değerler Değerleme Farkları - - - - - - - - - - 24,790 - - - - 24,790

IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - -

4.1 Nakit AkıĢ Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -

4.2 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -

V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - -

VI.

Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - -

VII.

ĠĢtirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(ĠĢ

Ort.) Bedelsiz HS - - - - - - - - - - - - - - - -

VIII. Kur Farkları - - - - - - - - - - - - - - - -

IX.

Varlıkların Elden Çıkarılmasından Kaynaklanan

DeğiĢiklik - - - - - - - - - - - - - - - -

X.

Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan DeğiĢiklik - - - - - - - - - - - - - - - -

XI.

ĠĢtirak Özkaynağındaki DeğiĢikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - -

XII. Sermaye Artırımı - - - - - - - - - - - - - - - -

12.1 Nakden - - - - - - - - - - - - - - - -

12.2 Ġç Kaynaklardan - - - - - - - - - - - - - - - -

XIII. Hisse Senedi Ġhrac Primleri - - - - - - - - - - - - - - - -

XIV. Hisse Senedi Ġptal Kârları - - - - - - - - - - - - - - - -

XV. ÖdenmiĢ Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - -

XVI. Diğer - - - - - - - (400) - - - - - - - (400)

XVII. Dönem Net Kârı veya Zararı - - - - - - - - 24,183 - - - - - - 24,183

XVIII. Kâr Dağıtımı - - - - - - - - (8,804) 8,804 - - - - - -

18.1 Dağıtılan Temettü - - - - - - - - - - - - - - -

18.2 Yedeklere Aktarılan Tutarlar - - - - - - - - (8,804) 8,804 - - - - - -

18.3 Diğer - - - - - - - - - - - - - - - -

Dönem Sonu Bakiyesi

(I+II+III+……+XVI+XVII+XVIII) 980,000 - 54 - 26,254 - 378,835 (3,586) 24,183 9,183 (141,322) - - - - 1,273,601

 ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ALTERNATĠFBANK A.ġ.

1 OCAK - 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN NAKĠT AKIġ TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

11

VI. NAKĠT AKIġ TABLOSU

 Dipnot

 A. BANKACILIK FAALĠYETLERĠNE ĠLĠġKĠN NAKĠT AKIMLARI
(BeĢinci
Bölüm)

1 Ocak 2017-
31 Mart 2017

1 Ocak 2016-
31 Mart 2016

 1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki DeğiĢim Öncesi Faaliyet Kârı 554,054

12,608

 1.1.1 Alınan Faizler 253,297 241,488

 1.1.2 Ödenen Faizler (184,419) (156,931)

 1.1.3 Alınan Temettüler - -

 1.1.4 Alınan Ücret ve Komisyonlar 20,133 13,871

 1.1.5 Elde Edilen Diğer Kazançlar 276,237 82,604

 1.1.6 Zarar Olarak MuhasebeleĢtirilen Donuk Alacaklardan Tahsilatlar 25,369 40,497

 1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (32,649) (44,419)

 1.1.8 Ödenen Vergiler 15,028 (4,334)

 1.1.9 Diğer 181,058 (160,168)

 1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki DeğiĢim (153,340) 1,563,466

 1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (ArtıĢ) AzalıĢ (22,648) (5,550)

 1.2.2
Gerçeğe Uygun Değer Farkı K/Z’a Yansıtılan Olarak Sınıflandırılan FV’larda Net (ArtıĢ)
AzalıĢ - -

 1.2.3 Bankalar Hesabındaki Net (ArtıĢ) AzalıĢ 102,052 539,921

 1.2.4 Kredilerdeki Net (ArtıĢ) AzalıĢ (297,092) 1,029,187

 1.2.5 Diğer Aktiflerde Net (ArtıĢ) AzalıĢ 89,093 (63,329)

 1.2.6 Bankaların Mevduatlarında Net ArtıĢ (AzalıĢ) 256,193 (343,001)

 1.2.7 Diğer Mevduatlarda Net ArtıĢ (AzalıĢ) (400,330) 537,814

 1.2.8 Alınan Kredilerdeki Net ArtıĢ (AzalıĢ) 225,640 (239,214)

 1.2.9 Vadesi GelmiĢ Borçlarda Net ArtıĢ (AzalıĢ) - -

 1.2.10 Diğer Borçlarda Net ArtıĢ (AzalıĢ) (106,248) 107,638

 I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı 400,714 1,576,074

 B. YATIRIM FAALĠYETLERĠNE ĠLĠġKĠN NAKĠT AKIMLARI

 II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (115,344) 21,211

2.1 Ġktisap Edilen Bağlı Ortaklık ve ĠĢtirakler ve Birlikte Kontrol Edilen Ortaklıklar

(ĠĢ Ortaklıkları) - -

2.2 Elden Çıkarılan Bağlı Ortaklık ve ĠĢtirakler ve Birlikte Kontrol Edilen Ortaklıklar

(ĠĢ Ortaklıkları) - -

 2.3 Satın Alınan Menkuller ve Gayrimenkuller (6,063) (4,541)

 2.4 Elden Çıkarılan Menkul ve Gayrimenkuller 840 2,144

 2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar (944,566) -

 2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar 834,445 23,608

 2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler - -

 2.8 Satılan Yatırım Amaçlı Menkul Değerler - -

 2.9 Diğer - -

 C. FĠNANSMAN FAALĠYETLERĠNE ĠLĠġKĠN NAKĠT AKIMLARI

 III. Finansman Faaliyetlerinden Sağlanan Net Nakit - (437,448)

 3.1 Krediler ve Ġhraç Edilen Menkul Değerlerden Sağlanan Nakit - -

 3.2 Krediler ve Ġhraç Edilen Menkul Değerlerden Kaynaklanan Nakit ÇıkıĢı - (437,448)

 3.3 Ġhraç Edilen Sermaye Araçları - -

 3.4 Temettü Ödemeleri - -

 3.5 Finansal Kiralamaya ĠliĢkin Ödemeler - -

 3.6 Diğer - -

 IV. Döviz Kurundaki DeğiĢimin Nakit ve Nakde EĢdeğer Varlıklar Üzerindeki Etkisi (64,937) 29,800

 V. Nakit ve Nakde EĢdeğer Varlıklardaki Net ArtıĢ (I+II+III+IV) 220,433 1,189,637

 VI. Dönem BaĢındaki Nakit ve Nakde EĢdeğer Varlıklar 1,473,507 1,286,132

 VII. Dönem Sonundaki Nakit ve Nakde EĢdeğer Varlıklar 1,693,940 2,475,769

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

12

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR

I. Sunum Esasları

Banka, 5411 Sayılı Bankacılık Kanunu’nun 37’nci maddesi uyarınca, yasal kayıtlarını, finansal tablolarını ve

finansal tablolarına baz teĢkil eden dokümanlarını Bankaların Muhasebe Uygulamalarına ve Belgelerin

Saklanmasına ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik’e, Bankacılık Düzenleme ve Denetleme Kurumu

(“BDDK”) tarafından muhasebe ve finansal raporlama esaslarına iliĢkin yayımlanan diğer yönetmelik, tebliğ ve

genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara ve BDDK tarafından

düzenlenen konular dıĢında Kamu Gözetim Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan

Türkiye Muhasebe Standartları’na hükümlerine (bundan sonra hep birlikte “BDDK Muhasebe ve Finansal

Raporlama Mevzuatı” olarak anılacaktır) uygun olarak hazırlamaktadır.

Konsolide olmayan finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlüklülerin

dıĢında, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle, tarihi maliyet esası baz

alınarak TL olarak hazırlanmıĢtır.

Finansal tabloların BDDK Muhasebe ve Finansal Raporlama Mevzuatı’na göre hazırlanmasında Banka

yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koĢullu konular hakkında varsayımlar

ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler düzenli olarak gözden geçirilmekte,

gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları BDDK

Muhasebe ve Finansal Raporlama Mevzuatı kapsamında yer alan esaslara göre belirlenmiĢ ve uygulanmıĢtır. Söz

konusu muhasebe politikaları ve değerleme esasları aĢağıda yer alan II. ile XXVI. no’lu dipnotlar arasında

açıklanmaktadır.

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden ĠĢlemlere ĠliĢkin Açıklamalar

Banka kaynaklarının önemli kısmı sabit faiz oranlıdır; TL plasmanların tamamına yakını düĢük riskli kısa vadeli

iĢlemlerden oluĢmaktadır. Likidite riski yakından takip edilmekte ve mevcut kaynakların yeterliliği (belirli bir süre

içinde vadesi gelecek yükümlülüklerin yerine getirilebilmesi) yakından izlenmektedir. Kaynakların vade yapısı ile

plasmanların vade yapısı, ülkenin güncel koĢulları izin verdiği ölçüde uyumlu tutulmaya çalıĢılmaktadır.

Para ve sermaye piyasalarındaki kısa vadeli kur, faiz ve fiyat hareketleri, alım-satım riski içinde

değerlendirilmektedir. Banka, alım-satım riski için gerekli ekonomik sermaye ayrımını yapmıĢ ve bu kaynaktan

yola çıkarak risk limitlerini uygulamaya koymuĢtur. Söz konusu portföy, günlük bazda piyasaya göre

fiyatlanmakta ve limitler de günlük olarak takip edilmektedir. Risk limitleri Yönetim Kurulu tarafından ekonomik

koĢulların revize edilmelerini gerektirmediği hallerde, yılda bir kez, bütçe çalıĢmalarının sonunda onaylanır.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Banka’nın yabancı iĢletmelerde herhangi bir yatırımı

bulunmamaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

13

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

III. ĠĢtirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklara ĠliĢkin Açıklamalar

Banka’nın Türk parası cinsinden Alternatif Finansal Kiralama A.ġ., Alternatif Yatırım Menkul Değerler A.ġ.

olmak üzere iki adet bağlı ortaklıklığı bulunmaktadır. Halka açık olmayan Alternatif Finansal Kiralama A.ġ. ve

Alternatif Yatırım Menkul Değerler A.ġ. “Bireysel Finansal Tablolar” (“TMS 27”) uyarınca maliyet değeriyle

muhasebeleĢtirilmekte ve varsa değer kaybı ile ilgili karĢılık düĢüldükten sonra, konsolide olmayan finansal

tablolara yansıtılmaktadır.

Banka’nın 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla yabancı para cinsinden iĢtirak ve bağlı ortaklıklığı

bulunmamaktadır.

Banka’nın 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla birlikte kontrol edilen ortaklığı bulunmamaktadır.

IV. Vadeli ĠĢlem ve Opsiyon SözleĢmeleri ile Türev Ürünlere ĠliĢkin Açıklamalar

Banka, maruz kaldığı yabancı para ve faiz oranı risklerinden korunmak amacıyla türev finansal araçlar

kullanmaktadır.

Banka’nın türev iĢlemleri yabancı para swap, faiz swap, vadeli alım satım, futures ve opsiyon sözleĢmelerinden

meydana gelmektedir.

Türev iĢlemlerin ilk olarak kayda alınmalarında gerçeğe uygun değerleri kullanılmakta ve iliĢkilendirilebilen iĢlem

maliyetleri oluĢtukları tarihte kar ya da zararda muhasebeleĢtirilir. Ġlk kayda alınmalarını izleyen dönemlerde

gerçeğe uygun değerleri ile değerlenmektedir. Bu değerleme sonucu, her bir sözleĢmeden kendi içinde

kaynaklanan alacak ve borçlar gerçeğe uygun değerleri üzerinden netleĢtirilerek, sözleĢme bazında tek bir varlık

veya yükümlülük olarak finansal tablolara yansıtılmaktadır. OluĢan kâr ya da zararın muhasebeleĢtirme yöntemi,

ilgili türev iĢlemin riskten korunma amaçlı olup olmamasına ve riskten korunan kalemin içeriğine göre

değiĢmektedir.

Bir türev finansal aracının, finansal riskten korunma olarak baĢlangıçta tasarlanmasında, Banka finansal riskten

korunmaya konu kalem ve finansal riskten korunma aracı arasındaki iliĢkiyi, ilgili finansal riskten korunma

iĢleminin risk yönetimi amaçlarını ve stratejilerini ve finansal riskten korunmanın etkinliğini ölçmede kullanılacak

olan yöntemleri yazılı olarak açıklamaktadır. Banka, söz konusu iliĢkilendirmenin baĢlangıcında ve devam eden

süreç içerisinde, finansal riskten korunma yönteminin, ilgili araçların yöntemin uygulandığı süreçteki beklenen

gerçeğe uygun değerlerindeki değiĢiklikler üzerinde etkin olup olmadığını veya her bir korunmanın gerçekleĢen

sonuçlarındaki etkinliğinin %80 - %125 aralığında olup olmadığını değerlendirir.

Gerçeğe uygun değere yönelik riskten korunma olarak belirlenen türev iĢlemlerin gerçeğe uygun değer

değiĢiklikleri, riskten korunan varlık veya yükümlülüğün gerçeğe uygun değerindeki değiĢiklikleri ile birlikte gelir

tablosuna kaydedilir. Gerçeğe uygun değer riskinden korunma amaçlı türev iĢlemlerin gerçeğe uygun değerlerinde

ortaya çıkan fark “Türev finansal iĢlemlerden kâr/zarar” hesabında izlenmektedir. Bilançoda ise, riskten korunan

varlık veya yükümlülüğün gerçeğe uygun değerindeki değiĢiklik, riskten korunma muhasebesinin etkin olduğu

dönem boyunca, ilgili varlık veya yükümlülük ile birlikte gösterilir. Riskten korunmanın, riskten korunma

muhasebesi Ģartlarını artık yerine getirmediği durumlarda, riskten korunan kalemin taĢınan değerine yapılan

düzeltmeler, vadeye kalan süre içerisinde doğrusal amortisman yöntemiyle gelir tablosunda “Türev finansal

iĢlemlerden kâr/zarar” hesabına yansıtılır.

Gerçeğe uygun değere yönelik riskten korunma olarak belirlenen türev iĢlemlerin dıĢında kalan Banka’nın türev

ürünleri “Finansal Araçlar: MuhasebeleĢtirme ve Ölçmeye ĠliĢkin Türkiye Muhasebe Standardı 39 (“TMS 39”)”

gereğince “Riskten korunma amaçlı” ve “Alım satım amaçlı” olarak sınıflandırılmaktadır. Buna göre, bazı türev

iĢlemler ekonomik olarak Banka için risklere karĢı etkin bir koruma sağlamakla birlikte, muhasebesel olarak TMS

39 kapsamında bunlar “Alım satım amaçlı” olarak muhasebeleĢtirilmektedir.

Türev iĢlemlerden doğan yükümlülük ve alacaklar sözleĢme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türev iĢlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değer ile değerlenmekte ve gerçeğe uygun

değerin pozitif olması durumunda “Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” ana hesap

kalemi altında “Alım satım amaçlı türev finansal araçlar” içerisinde; negatif olması durumunda ise “Alım satım

amaçlı türev finansal borçlar” içerisinde gösterilmektedir. Yapılan değerleme sonucu gerçeğe uygun değerde

meydana gelen farklar alım satım amaçlı türev iĢlemlerde gelir tablosuna yansıtılmaktadır. Türev araçların gerçeğe

uygun değeri piyasada oluĢan gerçeğe uygun değerleri dikkate alınarak veya indirgenmiĢ nakit akımı modelinin

kullanılması suretiyle hesaplanmaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

14

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

V. Faiz Gelir ve Giderine ĠliĢkin Açıklamalar

Faiz gelirleri ve giderleri gerçeğe uygun değerleri ile kayıtlara yansıtılmakta olup mevcut anapara tutarı göz

önünde bulundurularak etkin faiz (finansal varlığın ya da yükümlülüğün gelecekteki nakit akımlarını bugünkü net

defter değerine eĢitleyen oran) yöntemi ile tahakkuk esasına göre muhasebeleĢtirilmektedir.

Ġlgili mevzuat gereğince donuk alacak haline gelmiĢ kredilerin ve diğer alacakların faiz tahakkuk ve reeskontları

iptal edilmekte ve söz konusu tutarlar tahsil edilene kadar faiz gelirleri dıĢında tutulmaktadır.

VI. Ücret ve Komisyon Gelir ve Giderlerine ĠliĢkin Açıklamalar

Tahsil edildikleri dönemde gelir kaydedilen bazı bankacılık iĢlemleriyle ilgili ücret gelirleri haricindeki ücret ve

komisyon gelirleri ve giderleri ücret ve komisyon niteliğine göre esas olarak tahakkuk esasına veya “Etkin faiz (Ġç

verim) oranı yöntemi”ne göre muhasebeleĢtirilmektedir. SözleĢmeler yoluyla sağlanan ya da üçüncü bir gerçek

veya tüzel kiĢi için varlık alımı veya satımı gibi iĢlemlere iliĢkin hizmetler yoluyla sağlanan gelirler tahsil edildiği

tarihlerde gelir olarak kaydedilmektedir.

Finansal yükümlülüklere iliĢkin olarak diğer kurum ve kuruluĢlara ödenen ve iĢlem maliyetini oluĢturan kredi

ücret ve komisyon giderleri peĢin ödenmiĢ gider hesabında takip edilmekte olup etkin faiz oranı yöntemi ile

iskonto edilerek dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

VII. Finansal Varlıklara ĠliĢkin Açıklamalar

Finansal araçlar finansal aktifler, finansal pasifler ve türev enstrümanlardan oluĢmaktadır. Finansal araçlar

Banka’nın ticari aktivite ve faaliyetlerinin temelini oluĢturmaktadır. Bu enstrümanlarla ilgili riskler Banka’nın

aldığı toplam riskin çok önemli bir kısmını oluĢturmaktadır. Finansal enstrümanlar Banka’nın bilançosundaki

likidite, kredi ve piyasa risklerini her açıdan etkilemektedir. Banka, bu enstrümanların alım ve satımını müĢterileri

adına ve kendi nam ve hesabına yapmaktadır.

Finansal varlıklar, temelde Banka’nın ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal

tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Finansal araçları normal yoldan alım satımı teslim tarihi esas alınarak muhasebeleĢtirilmektedir. Teslim tarihi, bir

varlığın Banka’ya teslim edildiği veya Banka tarafından teslim edildiği tarihtir. Teslim tarihi muhasebesi, (a)

varlığın iĢletme tarafından elde edildiği tarihte muhasebeleĢtirilmesini ve (b) varlığın iĢletme tarafından teslim

edildiği tarih itibarıyla bilanço dıĢı bırakılmasını ve yine aynı tarih itibarıyla elden çıkarma kazanç ya da kaybının

muhasebeleĢtirilmesini gerektirir. Teslim tarihi muhasebesinin uygulanması durumunda, iĢletme, teslim aldığı

varlıklarda olduğu gibi, ticari iĢlem tarihi ve teslim tarihi arasındaki dönem boyunca varlığın gerçeğe uygun

değerinde meydana gelen değiĢimleri muhasebeleĢtirir.

Normal yoldan alım veya satım, bir finansal varlığın, genellikle yasal düzenlemeler veya ilgili piyasa teamülleri

çerçevesinde belirlenen bir süre içerisinde teslimini gerektiren bir sözleĢme çerçevesinde satın alınması veya

satılmasıdır. ĠĢlem tarihi ile teslim tarihi arasındaki süre içerisinde elde edilecek olan bir varlığın gerçeğe uygun

değerinde meydana gelen değiĢiklikler, satın alınan aktifler ile aynı Ģekilde muhasebeleĢtirilir. Gerçeğe uygun

değerde meydana gelen değiĢiklikler, maliyet bedeli veya itfa edilmiĢ maliyetinden gösterilen varlıklar için

muhasebeleĢtirilmez; gerçeğe uygun değer farkı kar ya da zarara yansıtılan olarak sınıflandırılan bir finansal

varlığa iliĢkin olarak ortaya çıkan kazanç veya kayıp, kâr ya da zararda; satılmaya hazır finansal varlığa iliĢkin

olarak ortaya çıkan kazanç veya kayıp ise özkaynaklarda muhasebeleĢtirilir.

AĢağıda her finansal aracın tahmini makul değerlerini belirlemede kullanılan yöntemler ve varsayımlar

belirtilmiĢtir.

a. Nakit değerler, bankalar ve diğer mali kuruluĢlar

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat hemen nakde çevrilebilecek olan ve önemli tutarda

değer değiĢikliği riski taĢımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter

değeri gerçeğe uygun değeridir.

b. Menkul değerler

Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar belli baĢlı 2 ana baĢlık altında toplanmıĢtır. (i)

Alım satım amaçlı olarak sınıflanan finansal varlıklar, esas itibarıyla yakın bir tarihte satılmak ya da geri alınmak

amacıyla edinilmiĢ kısa vadede kar amacı güdülen finansal varlıklar. (ii) Ġlk muhasebeleĢtirme sırasında Banka

tarafından gerçeğe uygun değer farkı kar ya da zarara yansıtılan olarak sınıflanmıĢ finansal varlıklar. Banka bu tür

bir sınıflamayı izin verilen veya daha doğru bir bilgi sunulması sonucunu doğuran durumlarda kullanabilir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

15

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

VII. Finansal Varlıklara ĠliĢkin Açıklamalar (Devamı)

b. Menkul değerler (Devamı)

Bu grupta muhasebeleĢtirilen finansal varlıklar gerçeğe uygun bedelleriyle finansal tablolara alınmakta ve gerçeğe

uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Borsalarda iĢlem gören menkul kıymetler için

gerçeğe uygun değerler borsa rayiçleri kullanılarak bulunur.

Gerçeğe uygun değer farkı kar ya da zarara yansıtılan finansal varlıkların elde etme maliyeti ile gerçeğe uygun

değerlerine göre değerlenmiĢ değerleri arasındaki fark, faiz gelir ve reeskontları veya menkul değerler değer düĢüĢ

karĢılığı hesabına yansıtılmaktadır. Gerçeğe uygun değer farkı kar ya da zarara yansıtılan finansal varlıkların elde

tutulması esnasında kazanılan faizler faiz geliri, kâr payları ise kâr payı gelirleri hesaplarına intikal ettirilmektedir.

Banka, 31 Aralık 2013 tarihi itibarıyla vadeye kadar elde tutulacak finansal varlık olarak sınıflandırdığı 1,727,972

TL tutarındaki menkul değerlerin önemli bir tutarını 2014 yılı içerisinde vadesinden önce elinden çıkarmıĢtır. Bu

sebeple 1 Ocak 2015 tarihinden itibaren iki yıl boyunca finansal varlıklarını vadeye kadar elde tutulacak olarak

sınıflandırmamıĢtır.

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında iĢlem maliyetlerini de içeren elde etme maliyeti ile

muhasebeleĢtirilmektedir. Ġlk kayda alımdan sonra satılmaya hazır finansal varlıkların müteakip değerlemesi

gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değiĢikliklerden kaynaklanan ve

varlıkların iskonto edilmiĢ değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleĢmemiĢ kâr veya

zararlar özkaynak kalemleri içerisinde “Menkul Değerler Değer ArtıĢ Fonu” hesabı altında gösterilmektedir.

Satılmaya hazır finansal varlıkların elden çıkarılması durumunda özkaynaklarda menkul değerler değer artıĢ fonu

hesabında izlenen bunlara ait değer artıĢ/azalıĢları gelir tablosuna devredilir.

c. Krediler ve alacaklar

Banka kaynaklı krediler elde etme maliyeti ile muhasebeleĢtirilmekte, iskonto edilen değerleri üzerinden

değerlenmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, iĢlem gideri ve bunun gibi

diğer masraflar iĢlem maliyetinin bir bölümü olarak kabul edilmektedir.

Nakdi krediler içerisinde izlenen bireysel ve kurumsal krediler içeriklerine göre, Tek Düzen Hesap Planı (“THP”)

ve Ġzahnamesinde belirtilen hesaplarda orijinal bakiyelerine göre muhasebeleĢtirilmektedir.

Dövize endeksli bireysel ve ticari krediler, açılıĢ tarihindeki kurdan Türk Lirası karĢılıkları üzerinden Türk Parası

(“TP”) hesaplarda izlenmektedir. Geri ödemeler, ödeme tarihindeki kur üzerinden hesaplanmakta, oluĢan kur

farkları gelir-gider hesaplarına yansıtılmaktadır.

Banka, 24 Mart 2014 tarihinden baĢlayarak ortalama 5 yıl vadeli 31,736 TL eĢit taksitli, sabit faizli kredisini Libor

faiz oranlarındaki hareketler neticesinde oluĢan gerçeğe uygun değerindeki değiĢiklikleri, 24 Mart 2014 tarihinde

yapılan nominal değeri 55,000 TL olan vadesi 5 yıl olan swap faiz iĢlemi ile gerçeğe uygun değer riskinden

korunma muhasebesi uygulayarak dengelemiĢtir.

24 Mart 2017 tarihinde sona eren gerçeğe uygun değer farkı riskinden korunma muhasebesine konu olmuĢ

kredilerin, gerçeğe uygun değerlerindeki değiĢimlerden kaynaklanan 567 TL tutarındaki fark, 24 Mart 2019

tarihine kadar itfa edilecektir.

VIII. Finansal Varlıkların Değer DüĢüklüğüne ĠliĢkin Açıklamalar

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düĢüklüğüne uğradığına

iliĢkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin

mevcut olması durumunda Banka ilgili değer düĢüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleĢtirilmesinden sonra bir veya

birden daha fazla olayın (“zarar/kayıp olayı”) meydana geldiğine ve söz konusu zarar olayının (veya olaylarının)

ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit

akıĢları üzerindeki etkisi sonucunda değer düĢüklüğüne uğradığına iliĢkin tarafsız bir göstergenin bulunması

durumunda değer düĢüklüğüne uğrar ve değer düĢüklüğü zararı oluĢur. Ġleride meydana gelecek olaylar sonucunda

oluĢması beklenen kayıplar, ne kadar olası olursa olsunlar muhasebeleĢtirilmezler.

Vadeye kadar elde tutulacak yatırımlara iliĢkin değer düĢüklüğü zararı meydana gelmesi durumunda, ilgili zararın

tutarı, gelecekteki tahmini nakit akıĢlarının finansal varlığın orijinal faiz oranı üzerinden iskonto edilerek

hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülmekte, söz konusu fark tutarının zarar

olarak muhasebeleĢtirilmesi yoluyla da varlığın defter değeri azaltılmaktadır. Müteakip dönemlerde, değer

düĢüklüğü tutarının azalması durumunda, daha önce muhasebeleĢtirilmiĢ bulunan değer düĢüklüğü zararı iptal

edilmektedir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

16

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

VIII. Finansal Varlıkların Değer DüĢüklüğüne ĠliĢkin Açıklamalar (Devamı)

Gerçeğe uygun değer üzerinden muhasebeleĢtirilen ve değer artıĢ veya azalıĢları özkaynaklarda izlenen satılmaya

hazır finansal varlıkların değer düĢüklüğüne uğraması durumunda, birikmiĢ kar veya zarar kayıtları özkaynak

kalemlerinden çıkarılarak dönem net kar ya da zararında gösterilmektedir. Zarar kaydı yapılan dönemi izleyen

hesap dönemlerinde, varlığın gerçeğe uygun değerinde bir artıĢ gerçekleĢmesi durumunda, varlığa iliĢkin olarak

kaydedilen zarar kaydı iptal edilmektedir.

Krediler, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer

Alacakların Niteliklerinin Belirlenmesi ve Bunlar Ġçin Ayrılacak KarĢılıklara ĠliĢkin Esas ve Usuller Hakkında

Yönetmelik”te yer alan esaslar çerçevesinde sınıflandırılmakta ve izlenmektedir. Banka tarafından takipteki

alacaklarına yönetmelikte belirtilen asgari karĢılık oranları dikkate alınmak suretiyle, sorunlu hale geldiği kabul

edilen kredi ve diğer alacakları için özel karĢılık ayrılmakta, ayrılan özel karĢılıklar gelir tablosuna

yansıtılmaktadır. Aynı yıl içinde serbest kalan karĢılıklar, “KarĢılık Giderleri” hesabına alacak kaydedilmek

suretiyle, geçmiĢ yıllarda ayrılan karĢılıkların serbest kalan bölümü ise “Diğer Faaliyet Gelirleri” hesabına

aktarılarak muhasebeleĢtirilmektedir.

Özel karĢılıkların dıĢında, Banka yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları

için genel kredi karĢılığı ayırmaktadır.

IX. Finansal Varlıkların NetleĢtirilmesine ĠliĢkin Açıklamalar

Finansal aktifler ile pasifler, yasal olarak netleĢtirmenin uygulanabilir olması ve Banka tarafından aktif ve

pasiflerin netleĢtirme yöntemiyle gerçekleĢtirilmesi öngörüldüğü durumda netleĢtirilmekte ve finansal tablolarda

net tutarları üzerinden gösterilmektedir. Aksi takdirde, finansal varlık ve yükümlülüklerle ilgili herhangi bir

netleĢtirme yapılmamaktadır.

X. SatıĢ ve Geri AlıĢ AnlaĢmaları ve Menkul Değerlerin Ödünç Verilmesi ĠĢlemlerine ĠliĢkin

Açıklamalar

Tekrar geri alımları öngören anlaĢmalar çerçevesinde satılan menkul değerler (“repo”) karĢılığında Banka’nın

sağladığı fonlar yasal kayıtlarda “Repo ĠĢlemlerinden Sağlanan Fonlar” hesabında izlenmektedir.

Banka’nın repo iĢlemleri kısa vadeli olup devlet tahvili ve hazine bonolarından oluĢmaktadır. Repoya konu

finansal varlıklar, finansal araçların sınıflandırılmasına paralel olarak, gerçeğe uygun değer farkı kar zarara

yansıtılan, satılmaya hazır veya vadeye kadar elde tutulacak finansal varlık olarak sınıflandırılır. Repo konusu

finansal varlıklara ait gelirler faiz gelirleri içerisinde, repo anlaĢmaları çerçevesinde ödenen giderler ise faiz

giderleri hesaplarında muhasebeleĢtirilmektedir.

Ters repo karĢılığı verilen fonlar bilançonun aktifinde “Ters Repo ĠĢlemlerinden Alacaklar” hesabında takip

edilmektedir.

XI. SatıĢ Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere ĠliĢkin Duran Varlıklar ve Bu Varlıklara

ĠliĢkin Borçlar Hakkında Açıklamalar

SatıĢ amaçlı elde tutulan varlık olarak sınıflandırılan bir duran varlık (veya elden çıkarılacak duran varlık grubu)

defter değeri ile satıĢ maliyeti düĢülmüĢ gerçeğe uygun değerinden küçük olanı ile ölçülür. Bir varlığın satıĢ

amaçlı bir varlık olabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların satıĢında

sıkça rastlanan ve alıĢılmıĢ koĢullar çerçevesinde derhal satılabilecek durumda olması ve satıĢ olasılığının yüksek

olması gerekir. SatıĢ olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın satıĢına

iliĢkin bir plan yapılmıĢ ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program baĢlatılmıĢ

olmalıdır. Ayrıca varlık, gerçeğe uygun değeri ile uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır.

Banka ayrıca, donuk alacaklardan dolayı edinilen varlıklarını 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de

yayımlanan “Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve

Gayrimenkullerin Elden Çıkarılmasına ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine uygun olarak

muhasebeleĢtirmekte ve diğer aktiflerde muhasebeleĢtirmektedir.

Durdurulan bir faaliyet, Banka’nın elden çıkarılan veya satıĢ amacıyla elde tutulan olarak sınıflandırılan bir

bölümüdür. Durdurulan faaliyetlere iliĢkin sonuçlar gelir tablosunda ayrı olarak sunulur.

Banka’nın durdurulan faaliyetleri bulunmamaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

17

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

XII. ġerefiye ve Diğer Maddi Olmayan Duran Varlıklara ĠliĢkin Açıklamalar

Bilanço tarihi itibarıyla Banka’nın konsolide olmayan ekli finansal tablolarında Ģerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler endekslenmiĢ tarihi satın alım

maliyetlerinden ve izleyen dönemlerde satın alınan kalemler satın alım maliyeti değerinden, birikmiĢ itfa ve

tükenme payları ile kalıcı değer düĢüĢleri ayrılmıĢ olarak gösterilir. Maddi olmayan duran varlıklar doğrusal

amortisman yöntemine göre faydalı ömürleri dikkate alınarak amortismana tabi tutulur. Amortisman yöntemi ve

dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar ana olarak

yazılımlardan ve haklardan oluĢur ve doğrusal amortisman metoduna göre 3 ila 15 yılda itfa edilmektedir.

XIII. Maddi Duran Varlıklara ĠliĢkin Açıklamalar

Maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilmesi için gerekli diğer

doğrudan giderlerin ilavesi sureti ile bulunmuĢ maliyet bedeli üzerinden yapılmıĢtır. Maddi duran varlıklar kayda

alınmalarını izleyen dönemde maliyet bedelinden birikmiĢ amortismanların ve varsa birikmiĢ değer azalıĢlarının

düĢülmesinden sonra kalan tutarlar üzerinden değerlenmiĢtir.

Sabit kıymetler, doğrusal amortisman yöntemi uygulanmak suretiyle amortismana tabi tutulmakta olup Türkiye

Muhasebe Standartları’na göre faydalı ömürleri tespit edilmektedir.

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara iliĢkin olarak, bir tam yıl

için öngörülen amortisman tutarının, varlığın aktifte kalıĢ süresiyle orantılanması suretiyle bulunan tutar kadar

amortisman ayrılmıĢtır.

Maddi duran varlıkların enflasyona göre düzeltilmiĢ (31 Aralık 2004 tarihine kadar) değerlerinin cari değerlerinin

üzerinde olması durumlarında, aĢan tutarlar kadar değer düĢüklüğü karĢılıkları ayrılmakta ve tespit edilen tutarlar

finansal tablolara yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç veya kayıplar ilgili dönemin kar zarar hesaplarına

aktarılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleĢtirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

XIV. Kiralama ĠĢlemlerine ĠliĢkin Açıklamalar

Banka kiracı sıfatı ile finansal kiralama faaliyetinde bulunmaktadır.

Finansal kiralama yoluyla edinilen maddi duran varlıklar Banka’nın aktifinde varlık, pasifinde ise kiralama

iĢlemlerinden borçlar olarak kaydedilmektedir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde,

varlıkların gerçeğe uygun değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas alınmaktadır.

Kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluĢturacak Ģekilde

dönemlere yayılmaktadır. Finansal kiralama yoluyla edinilen varlıkların değerinde azalma meydana gelmiĢ ve

varlıklardan gelecekte beklenen yarar, varlığın defter değerinden düĢükse, kiralanan varlıklar net gerçekleĢebilir

değeri ile değerlenmektedir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan

esaslara göre amortisman hesaplanmaktadır.

Faaliyet Kiralaması ĠĢlemleri

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

XV. KarĢılıklar, KoĢullu Varlık ve Yükümlülüklere ĠliĢkin Açıklamalar

KarĢılıklar ve koĢullu yükümlülükler “KarĢılıklar, KoĢullu Borçlar ve KoĢullu Varlıklara ĠliĢkin Türkiye

Muhasebe Standardı”na (TMS 37) uygun olarak muhasebeleĢtirilmektedir.

GeçmiĢ olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin

muhtemel olması ve yükümlülük tutarının güvenilir bir Ģekilde ölçülebilmesi durumunda karĢılık finansal

tablolarda ayrılır. KarĢılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcama

Banka 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 Banka’dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu

yükümlülük “KoĢullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

18

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

XVI. ÇalıĢanların Haklarına ĠliĢkin Yükümlülüklere ĠliĢkin Açıklamalar

Kıdem tazminatı ve izin haklarına iliĢkin yükümlülükler güncellenmiĢ “ÇalıĢanlara Sağlanan Faydalara ĠliĢkin

Türkiye Muhasebe Standardı” (“TMS 19”) hükümlerine göre muhasebeleĢtirilmektedir. Uygulamadaki mevcut

kanunlara göre Banka, emeklilik veya istifa ve ĠĢ Kanunu’nda belirtilen davranıĢlar dıĢındaki sebeplerle iĢ akdi

fesh edilen çalıĢanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karĢılığı, tüm çalıĢanların

Türk ĠĢ Kanunu uyarınca doğacak gelecekteki olası yükümlülük tutarlarının tahmini karĢılığının net bugünkü

değeri üzerinden hesaplanmıĢ ve finansal tablolara yansıtılmıĢtır. Aktüeryal kazanç ve kayıplar özkaynaklarda

muhasebeleĢtirilmiĢtir.

XVII. Vergi Uygulamalarına ĠliĢkin Açıklamalar:

a. Cari Vergi

5520 sayılı “Kurumlar Vergisi Kanunu” 21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete’de yayımlanarak

yürürlüğe girmiĢtir. Buna göre Türkiye’de, kurumlar vergisi oranı %20’dir. Kurumlar vergisi oranı kurumların

ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer

alan istisna (iĢtirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına

uygulanır. Kar dağıtılmadığı takdirde baĢka bir vergi ödenmemektedir.

Türkiye’deki bir iĢyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de

yerleĢik kurumlara ödenen kâr paylarından (temettüler) stopaj yapılmaz. Bunların dıĢında kalan kiĢi ve kurumlara

yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj

uygulanmaz.

Kurumlar üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın

15’inci gününe kadar beyan edip 17’nci günü akĢamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup

izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir.

Mahsuba rağmen ödenmiĢ geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete

karĢı olan diğer mali borçlara da mahsup edilebilir.

En az 2 yıl süre ile elde tutulan iĢtirak hisseleri ile gayrimenkullerin satıĢından doğan kârların %75’i, Kurumlar

Vergisi Kanunu’nda öngörüldüğü Ģekilde sermayeye eklenmesi veya 5 yıl süreyle özkaynaklarda tutulması Ģartı ile

vergiden istisnadır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aĢmamak kaydıyla dönem kurum

kazancından indirilebilirler. Ancak, mali zararlar, geçmiĢ yıl kârlarından mahsup edilemez.

Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akĢamına

kadar bağlı bulunulan vergi dairesine verilir ve aynı ayın sonuna kadar da tahakkuk eden vergi ödenir. Bununla

beraber, vergi incelemesine yetkili makamlar beĢ yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı iĢlem

tespit edilirse ödenecek vergi miktarları değiĢebilir.

b. ErtelenmiĢ Vergi

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri

arasında ortaya çıkan vergilendirilebilir geçici farklar için “Gelir Vergilerine ĠliĢkin Türkiye Muhasebe Standardı”

(“TMS 12”) hükümlerine ve bu standarda iliĢkin BDDK açıklamalarına uygun olarak ertelenmiĢ vergi

hesaplamakta ve muhasebeleĢtirmektedir. ErtelenmiĢ vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca

bilanço tarihi itibarıyla geçerli bulunan yasalaĢmıĢ vergi oranları kullanılmaktadır.

ErtelenmiĢ vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici

farklardan oluĢan ertelenmiĢ vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan

yararlanmanın kuvvetle muhtemel olması Ģartıyla hesaplanmaktadır.

Hesaplanan ertelenmiĢ vergi varlığı ile ertelenmiĢ vergi borçları finansal tablolarda netleĢtirilerek gösterilmektedir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

19

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

XVIII. Borçlanmalara ĠliĢkin Ġlave Açıklamalar

Türev finansal araçlara iliĢkin yükümlülükler gerçeğe uygun değer üzerinden, diğer tüm finansal yükümlülükler

ise kayda alınmalarını izleyen dönemlerde “Etkin faiz (iç verim) oranı yöntemi” ile “Ġskonto edilmiĢ bedel”i

üzerinden değerlenmektedir.

XIX. Hisse Senedi ve Ġhracına ĠliĢkin Açıklamalar

Banka, sermaye artıĢlarında ihraç ettiği hisse senetlerinin nominal değerinin üstünde bir bedelle ihraç edilmesi

halinde, ihraç bedeli ile nominal değeri arasındaki oluĢan farkı “Hisse Senedi Ġhraç Primleri” olarak özkaynaklarda

muhasebeleĢtirmektedir.

Banka’nın bilanço tarihinden sonra ilan edilen kâr payı dağıtım kararı bulunmamaktadır.

XX. Aval ve Kabullere ĠliĢkin Açıklamalar

Aval ve kabuller Banka’nın olası borç taahhütleri olarak “Bilanço dıĢı yükümlülükler” arasında gösterilmektedir.

XXI. Devlet TeĢviklerine ĠliĢkin Açıklamalar

Banka’nın 31 Mart 2017 ve 31 Aralık 2016 tarihi itibarıyla almıĢ olduğu devlet teĢvikleri bulunmamaktadır.

XXII. Kar Yedekleri ve Karın Dağıtılması

Kanuni finansal tablolarda yasal yedekler dıĢında, birikmiĢ kârlar, aĢağıda belirtilen yasal yedek Ģartına tabi olmak

kaydıyla dağıtıma açıktır. Yasal yedekler, Türk Ticaret Kanunu (“TTK”)’da öngörüldüğü Ģekli ile birinci ve ikinci

yedeklerden oluĢur. TTK, birinci yasal yedeğin, toplam yedek ödenmiĢ sermayenin %20’sine eriĢene kadar kârdan

%5 oranında ayrılmasını öngörür. Ġkinci yasal yedek ise, ödenmiĢ sermayenin %5’ini aĢan tüm nakit kâr

dağıtımları üzerinden %10 oranında ayrılır, ancak holding Ģirketleri bu uygulamaya tabi değildir. TTK hükümleri

çerçevesinde yasal yedekler, sadece zararları karĢılamak için kullanılabilmekte ve ödenmiĢ sermayenin %50’sini

aĢmadıkça diğer amaçlarla kullanılamamaktadır.

XXIII. Hisse BaĢına Kazanç

Gelir tablosunda belirtilen hisse baĢına kazanç, net karın/(zararın) ilgili yıl içerisinde çıkarılmıĢ bulunan hisse

senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır.

 31 Mart 2017 31 Mart 2016

Adi Hissedarlara Dağıtılabilir Net Kar / (Zarar) 24,183 (39,690)

ÇıkarılmıĢ Adi Hisselerin Ağırlıklı Ortalama Adedi (Bin) 980,000 620,000

Hisse BaĢına Kar (Tam TL tutarı ile gösterilmiĢtir) 0.0247 (0.0640)

Türkiye’de Ģirketler sermayelerini halihazırda bulunan hissedarlarına, geçmiĢ yıl kazançlarından dağıttıkları

“bedelsiz hisse” yolu ile arttırabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse baĢına kazanç

hesaplamalarında, ihraç edilmiĢ hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı

ortalama hisse adedi, söz konusu hisse dağıtımlarının geçmiĢe dönük etkileri de dikkate alınarak bulunur. Ġhraç

edilmiĢ hisse adedinin bilanço tarihinden sonra ancak mali tabloların hazırlanmıĢ olduğu tarihten önce bedelsiz

hisse adedi dağıtılması sebebiyle artması durumunda hisse baĢına kazanç hesaplaması toplam yeni hisse adedi

dikkate alınarak yapılmaktadır.

Banka’nın 2017 yılı içerisinde ihraç edilen bedelsiz hisse senedi bulunmamaktadır (31 Aralık 2016:

Bulunmamaktadır).

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

20

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

XXIV. ĠliĢkili Taraflar

Bu finansal tabloların amacı doğrultusunda ortaklar, üst düzey yöneticiler ve yönetim kurulu üyeleri, aileleri ve

kendileri tarafından kontrol edilen veya kendilerine bağlı Ģirketler ile birlikte, iĢtirakler ve müĢterek yönetime tabi

ortaklıklar “ĠliĢkili Taraf Açıklamaları Standardı” (“TMS 24”) kapsamında iliĢkili taraflar olarak kabul edilmiĢtir.

ĠliĢkili taraflarla yapılan iĢlemler BeĢinci Bölüm V. no’lu dipnotta gösterilmiĢtir.

XXV. Nakit ve Nakde EĢdeğer Varlıklar

Nakit akıĢ tablolarının hazırlanmasına esas olan “Nakit”, kasa, efektif deposu, yoldaki paralar ve satın alınan

çekler ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, “Nakde eĢdeğer varlık” ise orijinal

vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar olarak

tanımlanmaktadır.

XXVI. Bölümlere Göre Raporlamaya ĠliĢkin Açıklamalar

Banka’nın organizasyonel ve iç raporlama yapısına ve “Faaliyet Bölümlerine ĠliĢkin Türkiye Finansal Raporlama

Standardı” (“TFRS 8”) hükümlerine uygun olarak belirlenmiĢ faaliyet alanlarına iliĢkin bilgiler sunulmuĢtur.

a) Banka temel bankacılık hizmetleri içerisinde kurumsal/ticari bankacılık ve hazine iĢlemleri alanında faaliyette

bulunmaktadır.

b) Kurumsal bankacılık hizmetleri içerisinde otomatik virman hizmetleri, cari hesaplar, mevduat hesapları, açık

kredi iĢlemleri, ödünç ve diğer kredi hizmetleri ile vadeli iĢlemler ve opsiyon sözleĢmeleri ve benzeri diğer

sözleĢmeler gibi finansal türev ürünlerini içeren bankacılık faaliyetleri yürütülmektedir.

c) Yatırım bankacılığı hizmetleri içerisinde finansal araçların alım satımı ve fon yönetimi gibi faaliyetler yer

almaktadır.

d) Diğer faaliyetler; iĢtirakler ve bağlı ortaklıklar, maddi duran varlıklar, maddi olmayan duran varlıklar,

ertelenmiĢ vergi aktifi ve özkaynak tutarları ve bu tutarlarla bağlantılı gelir / gider kalemlerini içermektedir.

e) Banka’nın yazılım ihtiyaçlarının karĢılanması, mevcutların geliĢtirilmesi ve müĢterilere rekabetçi ortamda iyi

hizmet verilmesinin temini için yazılım çalıĢmaları banka bünyesinde yürütülmektedir.

f) Verilen tablo çerçevesinde, Banka’nın faaliyet bölümleri arasındaki bilanço büyüklüğü açısından yüzdesel

dağılım; kurumsal/perakende bankacılık %63, yatırım bankacılığı %32 ve diğer %5 olarak dağılmaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

21

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR (Devamı)

XXVI. Bölümlere Göre Raporlamaya ĠliĢkin Açıklamalar (Devamı)

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi

31 Mart 2017

Kurumsal /

Perakende

Bankacılık

Yatırım

Bankacılığı Diğer

Bankanın Toplam

Faaliyeti

Net faiz gelirleri 114,883 2,993 - 117,876

Net ücret ve komisyon geliri ve diğer faaliyet

gelirleri 37,055 - - 37,055

Ticari kar/zarar - 9,639 - 9,639

Temettü Gelirleri - - - -

Kredi ve diğer alacaklar değer

düĢüĢ karĢılığı (-) (63,584) (1,362) - (64,946)

Diğer faaliyet giderleri (-) (68,285) (1,576) - (69,861)

Vergi öncesi kar/(zarar) 20,069 9,694 - 29,763

Vergi karĢılığı - - - (5,580)

Dönem net karı/(zararı) 20,069 9,694 - 24,183

31 Mart 2017

Bölüm varlıkları 10,596,924 5,392,688 653,746 16,643,358

ĠĢtirak ve bağlı ortaklıklar - - 166,380 166,380

Toplam varlıklar 10,596,924 5,392,688 820,126 16,809,738

Bölüm yükümlülükleri 8,794,805 3,788,776 2,952,556 15,536,137

Özkaynaklar - - 1,273,601 1,273,601

Toplam Yükümlülükler 8,794,805 3,788,776 4,226,157 16,809,738

31 Mart 2016

Kurumsal /

Perakende

Bankacılık

Yatırım

Bankacılığı Diğer

Bankanın

Toplam Faaliyeti

Net faiz gelirleri 70,975 24,673 - 95,648

Net ücret ve komisyon geliri ve diğer faaliyet

gelirleri 17,988 - - 17,988

Ticari kar/zarar - (20,442) - (20,442)

Temettü Gelirleri - - - -

Kredi ve diğer alacaklar değer

düĢüĢ karĢılığı (-) (68,804) (35) - (68,839)

Diğer faaliyet giderleri (-) (76,501) - - (76,501)

Vergi öncesi kar (56,342) 4,196 - (52,146)

Vergi karĢılığı - - - 12,456

Dönem net karı/(zararı) (56,342) 4,196 - (39,690)

31 Aralık 2016

Bölüm varlıkları 10,570,687 4,901,230 826,460 16,298,377

ĠĢtirak ve bağlı ortaklıklar - - 166,380 166,380

Toplam varlıklar 10,570,687 4,901,230 992,840 16,464,757

Bölüm yükümlülükleri 8,908,646 3,554,474 2,776,609 15,239,729

Özkaynaklar - - 1,225,028 1,225,028

Toplam Yükümlülükler 8,908,646 3,554,474 4,001,637 16,464,757

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

22

DÖRDÜNCÜ BÖLÜM

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar

Banka’nın sermaye yeterliliği standart oranı %20.32’dir (31 Aralık 2016: %18.31).

Sermaye yeterliliği standart oranının hesaplanması, 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete’de

yayımlanmıĢ olan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ĠliĢkin Yönetmelik

(Yönetmelik) çerçevesinde yapılmaktadır.

a. Özkaynak Kalemlerine ĠliĢkin Bilgiler

31 Mart 2017

 Tutar

1/1/2014

öncesi

uygulamaya

iliĢkin

tutar (*)

ÇEKĠRDEK SERMAYE

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiĢ sermaye 980,000

Hisse senedi ihraç primleri 54

Yedek Akçeler 405,089

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar -

Kâr 33,366

 Net Dönem Kârı 24,183

 GeçmiĢ Yıllar Kârı 9,183

ĠĢtirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı
içerisinde muhasebeleĢtirilmeyen hisseler -

Ġndirimler Öncesi Çekirdek Sermaye 1,418,509

Çekirdek Sermayeden Yapılacak Ġndirimler

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca

hesaplanan değerleme ayralamaları -

Net dönem zararı ile geçmiĢ yıllar zararı toplamının yedek akçelerle karĢılanamayan kısmı ile TMS uyarınca
özkaynaklara yansıtılan kayıplar (-) 144,908

Faaliyet kiralaması geliĢtirme maliyetleri (-) 16,838

Ġlgili ertelenmiĢ vergi yükümlülüğü ile mahsup edildikten sonra kalan Ģerefiye - -

Ġpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiĢ vergi yükümlülüğü ile mahsup edildikten sonra

kalan diğer maddi olmayan duran varlıklar 29,274 36,593

Geçici farklara dayanan ertelenmiĢ vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek

vergilendirilebilir gelirlere dayanan ertelenmiĢ vergi varlığının,ilgili ertelenmiĢ vergi yükümlülüğü ile mahsup
edildikten sonra kalan kısmı 18,647

Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akıĢ riskinden korunma iĢlemine

konu edilmesi haklinde ortaya çıkan farklar -

Kredi riskine esas tutarın içsel derecelendirmeye dayalı yaklaĢımlar ile hesaplanmasına iliĢkin tebliğ uyarınca

hesaplanan toplam beklenen kayıp tutarının,toplam karĢılık tutarının aĢan kısmı, -

Menkul kıymetleĢtirme iĢlemlerinden kaynaklanan kazançlar -

Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde,kredi değerliliğindeki değiĢikliklere bağlı olarak oluĢan
farklar sonucu ortaya çıkan gerçekleĢmemiĢ kazançlar ve kayıplar -

TanımlanmıĢ fayda plan varlıklarının net tutarı -

Bankanın kendi çekirdek sermayesine yapmıĢ olduğu doğrudan ve dolaylı yatırımlar -

Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar -

Ortak paylarının % 10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların

özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının bankanın çekirdek sermayesinin
%10’unu aĢan kısmı -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların

çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’unu aĢan

kısmı -

Ġpotek hizmeti sunma haklarının çekirdek sermayenin %10’unu aĢan kısmı -

Geçici farklara dayanan ertelenmiĢ vergi varlıklarının çekirdek sermayenin %10’unu aĢan kısmı -

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

23

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar (Devamı)

a. Özkaynak Kalemlerine ĠliĢkin Bilgiler (Devamı)

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15 ini

aĢan durumlar -

 Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların

çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aĢım tutarı -

 Ġpotek hizmeti sunma haklarından kaynaklanan aĢım tutarı -

 Geçici farklara dayanan ertelenmiĢ vergi varlıklarından kaynaklanan aĢım tutarı -

Kurulca belirlenecek diğer kalemler -

Yeterli ilave ana sermayeye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar -

Çekirdek Sermayeden Yapılan Ġndirimler Toplamı 209,667

Çekirdek Sermaye Toplamı 1,208,842

ĠLAVE ANA SERMAYE -

Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara iliĢkin ihraç primleri -

Kurumca uygun görülen borçlanma araçları ve bunlara iliĢkin ihraç primleri -

Kurumca uygun görülen borçlanma araçları ve bunlara iliĢkin ihraç primleri (Geçici madde 4 kapsamında olanlar) -

Ġndirimler Öncesi Ġlave Ana Sermaye -

Ġlave Ana Sermayeden Yapılacak Ġndirimler -

Bankanın kendi ilave ana sermayesine yapmıĢ olduğu doğrudan veya dolaylı yatırımlar -

Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluĢlar tarafından ihraç edilen ve Yönetmeliğin

7nci maddesinde belirtilen Ģartları taĢıyan özkaynak kalemlerine bankanın yaptığı yatırımlar -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aĢan kısmı (-) -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların ilave ana

sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -

Kurulca belirlenecek diğer kalemler (-) -

 GeçiĢ sürecinde Ana sermayeden indirilmeye devam edecek unsurlar -

ġerefiye veya diğer maddi olmayan duran varlıklar ve bunlara iliĢkin ertelenmiĢ vergi yükümlülüklerinin Bankaların

Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2’ nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen

kısmı (-) 7,318 -

Net ertelenmiĢ vergi varlığı/vergi borcunun Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2’nci maddesinin birinci

fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -

Yeterli sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -

Ġlave ana sermayeden yapılan indirimler toplamı 7,318

Ġlave Ana Sermaye Toplamı -

Ana Sermaye Toplamı (Ana sermaye=Çekirdek Sermaye+Ġlave Ana Sermaye) 1,201,524

KATKI SERMAYE -

Kurumca uygun görülen borçlanma araçları ve bunlara iliĢkin ihraç primleri 1,534,585

Kurumca uygun görülen borçlanma araçları ve bunlara iliĢkin ihraç primleri (Geçici madde 4 kapsamında olanlar) -

KarĢılıklar (Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar) 42,803

Ġndirimler Öncesi Katkı Sermaye 1,577,388

Katkı Sermayeden Yapılacak Ġndirimler -

Bankanın kendi katkı sermayesine yapmıĢ olduğu doğrudan veya dolaylı yatırımlar (-) -

Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluĢlar tarafından ihraç edilen ve Yönetmeliğin 8

inci maddesinde belirtilen Ģartları taĢıyan özkaynak kalemlerine bankanın yaptığı yatırımlar -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aĢan kısmı (-) -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların katkı

sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -

Kurulca belirlenecek diğer kalemler (-) -

Katkı Sermayeden Yapılan Ġndirimler Toplamı -

Katkı Sermaye Toplamı 1,577,388

Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 2,778,912

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak) 2,778,912

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

24

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar (Devamı)

a. Özkaynak Kalemlerine ĠliĢkin Bilgiler (Devamı)

Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler 481

Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aĢan tutarlar ile bankaalrın alacaklarından dolayı edinmek zorunda kaldıkları

ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren üç yıl geçmesine rağmen

elden çıkarılamayanların net defter değeri 3,190

Kurulca belirlenecek diğer hesaplar -

GeçiĢ sürecinde Ana Sermaye ve Katkı Sermeye Toplamından (Sermayeden) Ġndirilmeye Devam Edecek Unsurlar -

Ortaklık paylarının % 10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının,bankanın çekirdek sermayesinin yüzde onunu aĢan

kısmının,Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek

sermayeden,ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı -

Ortaklık paylarının % 10 dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların doğrudan ya da

dolaylı olarak ilave ana sermayeye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca,ilave ana sermayeden ve katkı

sermayeden indirilmeyen kısmı -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların çekirdek

sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının,geçici farklara dayanan ertelenmiĢ vergi varlıklarının ve ipotek

hizmeti sunma haklarının Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci

alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının,Yönetmeliğin 2 nci maddesinin birinci fıkrası uyarınca çekirdek

sermayeden indirilmeyen kısmı -

ÖZKAYNAK

Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 2,775,241 2,775,241

Toplam Risk Ağırlıklı Tutarlar 13,660,174 13,660,174

SERMAYE YETERLĠLĠĞĠ ORANLARI

Çekirdek Sermaye Yeterliliği Oranı (%) %8.85 %8.80

Ana Sermaye Yeterliliği Oranı (%) %8.80 %8.80

Sermaye yeterliliği Oranı (%) %20.32 %20.32

TAMPONLAR

Toplam Tampon Oranı %1.25

 Sermaye koruma tamponu oranı (%) %1.25

 Bankaya özgü döngüsel sermaye tamponu oranı (%) %0.00

Sermaye Koruma ve Döngüsel Sermaye Tamponlarına ĠliĢkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca

hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%) %2.80

Uygulanacak Ġndirim Esaslarında AĢım Tutarının Altında Kalan Tutarlar -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalalar ve finansal kuruluĢların çekirdek

sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -

Ġpotek hizmeti sunma haklarından kaynaklanan tutar -

Geçici farklara dayanan ertelenmiĢ vergi varlıklarından kaynaklanan tutar -

Katkı Sermaye Hesaplamasında Dikkate Alınan KarĢılıklara ĠliĢkin Sınırlar -

Standart yaklaĢımın kullanıldığı alacaklar için ayrılan genel karĢılıklar (onbindeyüzyirmibeĢlik sınır öncesi) 42,803

Standart yaklaĢımın kullanıldığı alacaklar için ayrılan genel karĢılıkların risk ağırlı tutarlar toplamının %1.25’ine kadar olan kısmı 42,803

Toplam karĢılık tutarının, Kredi Riskine Esas Tutarın Ġçsel Derecelendirmeye Dayalı YaklaĢımlar Ġle Hesaplanmasına ĠliĢkin

Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının aĢan kısmı -

Toplam karĢılık tutarının, Kredi Riskine Esas Tutarın Ġçsel Derecelendirmeye Dayalı YaklaĢımlar Ġle Hesaplanmasına ĠliĢkin

Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aĢan kısmının,alacakların risk ağırlık tutarları toplamının % 0.6’sına

kadar olan kısmı -

Geçici madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere) -

Geçici madde 4 hükümlerine tabi ilave ana sermaye kalemlerine iliĢkin üst sınır -

Geçici madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aĢan kısmı -

Geçici madde 4 hükümlerine tabi katkı sermaye kalemlerine iliĢkin üst sınır -

Geçici madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aĢan kısmı -

(*) GeçiĢ hükümleri kapsamında dikkate alınacak tutarlar.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

25

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar (Devamı)

a. Özkaynak Kalemlerine ĠliĢkin Bilgiler (Devamı)

31 Aralık 2016

 Tutar

1/1/2014

öncesi

uygulamaya

iliĢkin

tutar (*)

ÇEKĠRDEK SERMAYE

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiĢ sermaye 980,000

Hisse senedi ihraç primleri 54

Yedek Akçeler 405,089

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar -

Kâr 9,183

 Net Dönem Kârı 8,804

 GeçmiĢ Yıllar Kârı 379

ĠĢtirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı
içerisinde muhasebeleĢtirilmeyen hisseler -

Ġndirimler Öncesi Çekirdek Sermaye 1,394,326

Çekirdek Sermayeden Yapılacak Ġndirimler

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca

hesaplanan değerleme ayralamaları -

Net dönem zararı ile geçmiĢ yıllar zararı toplamının yedek akçelerle karĢılanamayan kısmı ile TMS uyarınca

özkaynaklara yansıtılan kayıplar (-) 169,298

Faaliyet kiralaması geliĢtirme maliyetleri (-) 17,482

Ġlgili ertelenmiĢ vergi yükümlülüğü ile mahsup edildikten sonra kalan Ģerefiye 20,848 34,747

Ġpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiĢ vergi yükümlülüğü ile mahsup edildikten sonra

kalan diğer maddi olmayan duran varlıklar -

Geçici farklara dayanan ertelenmiĢ vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek
vergilendirilebilir gelirlere dayanan ertelenmiĢ vergi varlığının,ilgili ertelenmiĢ vergi yükümlülüğü ile mahsup

edildikten sonra kalan kısmı 46,524

Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akıĢ riskinden korunma iĢlemine

konu edilmesi haklinde ortaya çıkan farklar -

Kredi riskine esas tutarın içsel derecelendirmeye dayalı yaklaĢımlar ile hesaplanmasına iliĢkin tebliğ uyarınca

hesaplanan toplam beklenen kayıp tutarının,toplam karĢılık tutarının aĢan kısmı, -

Menkul kıymetleĢtirme iĢlemlerinden kaynaklanan kazançlar -

Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde,kredi değerliliğindeki değiĢikliklere bağlı olarak oluĢan
farklar sonucu ortaya çıkan gerçekleĢmemiĢ kazançlar ve kayıplar -

TanımlanmıĢ fayda plan varlıklarının net tutarı -

Bankanın kendi çekirdek sermayesine yapmıĢ olduğu doğrudan ve dolaylı yatırımlar -

Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar -

Ortak paylarının % 10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların

özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının bankanın çekirdek sermayesinin
%10’unu aĢan kısmı -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların

çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’unu aĢan

kısmı -

Ġpotek hizmeti sunma haklarının çekirdek sermayenin %10’unu aĢan kısmı -

Geçici farklara dayanan ertelenmiĢ vergi varlıklarının çekirdek sermayenin %10’unu aĢan kısmı - -

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

26

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar (Devamı)

a. Özkaynak Kalemlerine ĠliĢkin Bilgiler (Devamı)

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15 ini

aĢan durumlar
-

 Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların

çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aĢım tutarı
-

 Ġpotek hizmeti sunma haklarından kaynaklanan aĢım tutarı -

 Geçici farklara dayanan ertelenmiĢ vergi varlıklarından kaynaklanan aĢım tutarı -

Kurulca belirlenecek diğer kalemler -

Yeterli ilave ana sermayeye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar -

Çekirdek Sermayeden Yapılan Ġndirimler Toplamı 254,152

Çekirdek Sermaye Toplamı 1,140,174

ĠLAVE ANA SERMAYE

Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara iliĢkin ihraç primleri -

Kurumca uygun görülen borçlanma araçları ve bunlara iliĢkin ihraç primleri -

Kurumca uygun görülen borçlanma araçları ve bunlara iliĢkin ihraç primleri (Geçici madde 4 kapsamında olanlar) -

Ġndirimler Öncesi Ġlave Ana Sermaye -

Ġlave Ana Sermayeden Yapılacak Ġndirimler -

Bankanın kendi ilave ana sermayesine yapmıĢ olduğu doğrudan veya dolaylı yatırımlar -

Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluĢlar tarafından ihraç edilen ve Yönetmeliğin

7nci maddesinde belirtilen Ģartları taĢıyan özkaynak kalemlerine bankanın yaptığı yatırımlar -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aĢan kısmı (-) -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların ilave ana

sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -

Kurulca belirlenecek diğer kalemler (-) -

 GeçiĢ sürecinde Ana sermayeden indirilmeye devam edecek unsurlar

ġerefiye veya diğer maddi olmayan duran varlıklar ve bunlara iliĢkin ertelenmiĢ vergi yükümlülüklerinin Bankaların

Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2’ nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen

kısmı (-) 13,899

Net ertelenmiĢ vergi varlığı/vergi borcunun Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2’nci maddesinin birinci

fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -

Yeterli sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -

Ġlave ana sermayeden yapılan indirimler toplamı 13,899

Ġlave Ana Sermaye Toplamı -

Ana Sermaye Toplamı (Ana sermaye=Çekirdek Sermaye+Ġlave Ana Sermaye) 1,126,275

KATKI SERMAYE

Kurumca uygun görülen borçlanma araçları ve bunlara iliĢkin ihraç primleri 1,485,208

Kurumca uygun görülen borçlanma araçları ve bunlara iliĢkin ihraç primleri (Geçici madde 4 kapsamında olanlar) -

KarĢılıklar (Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar) 52,211

Ġndirimler Öncesi Katkı Sermaye 1,537,419

Katkı Sermayeden Yapılacak Ġndirimler

Bankanın kendi katkı sermayesine yapmıĢ olduğu doğrudan veya dolaylı yatırımlar (-) -

Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluĢlar tarafından ihraç edilen ve Yönetmeliğin 8

inci maddesinde belirtilen Ģartları taĢıyan özkaynak kalemlerine bankanın yaptığı yatırımlar -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aĢan kısmı (-) -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların katkı

sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -

Kurulca belirlenecek diğer kalemler (-) -

Katkı Sermayeden Yapılan Ġndirimler Toplamı -

Katkı Sermaye Toplamı 1,537,419

Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 2,663,694

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak) 2,663,694

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

27

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar (Devamı)

a. Özkaynak Kalemlerine ĠliĢkin Bilgiler (Devamı)

Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler 355

Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aĢan tutarlar ile bankaalrın alacaklarından dolayı edinmek zorunda kaldıkları

ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beĢ yıl geçmesine

rağmen elden çıkarılamayanların net defter değeri 3,344

Kurulca belirlenecek diğer hesaplar -

GeçiĢ sürecinde Ana Sermaye ve Katkı Sermeye Toplamından (Sermayeden) Ġndirilmeye Devam Edecek Unsurlar

Ortaklık paylarının % 10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının,bankanın çekirdek sermayesinin yüzde onunu aĢan

kısmının,Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek

sermayeden,ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı -

Ortaklık paylarının % 10 dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların doğrudan ya da

dolaylı olarak ilave ana sermayeye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca,ilave ana sermayeden ve katkı

sermayeden indirilmeyen kısmı -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların çekirdek

sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının,geçici farklara dayanan ertelenmiĢ vergi varlıklarının ve ipotek

hizmeti sunma haklarının Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci

alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının,Yönetmeliğin 2 nci maddesinin birinci fıkrası uyarınca çekirdek

sermayeden indirilmeyen kısmı -

ÖZKAYNAK

Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 2,659,995 2,659,995

Toplam Risk Ağırlıklı Tutarlar 14,524,534 14,524,534

SERMAYE YETERLĠLĠĞĠ ORANLARI

Çekirdek Sermaye Yeterliliği Oranı (%) %7.85 %7.75

Ana Sermaye Yeterliliği Oranı (%) %7.75 %7.75

Sermaye yeterliliği Oranı (%) %18.31 %18.31

TAMPONLAR

Toplam Tampon Oranı %0.63

 Sermaye koruma tamponu oranı (%) %0.63

 Bankaya özgü döngüsel sermaye tamponu oranı (%) -

Sermaye Koruma ve Döngüsel Sermaye Tamponlarına ĠliĢkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca

hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%) %1.75

Uygulanacak Ġndirim Esaslarında AĢım Tutarının Altında Kalan Tutarlar

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluĢların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalalar ve finansal kuruluĢların çekirdek

sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -

Ġpotek hizmeti sunma haklarından kaynaklanan tutar -

Geçici farklara dayanan ertelenmiĢ vergi varlıklarından kaynaklanan tutar -

Katkı Sermaye Hesaplamasında Dikkate Alınan KarĢılıklara ĠliĢkin Sınırlar

Standart yaklaĢımın kullanıldığı alacaklar için ayrılan genel karĢılıklar (onbindeyüzyirmibeĢlik sınır öncesi) 52,211

Standart yaklaĢımın kullanıldığı alacaklar için ayrılan genel karĢılıkların risk ağırlı tutarlar toplamının %1.25’ine kadar olan kısmı 52,211

Toplam karĢılık tutarının, Kredi Riskine Esas Tutarın Ġçsel Derecelendirmeye Dayalı YaklaĢımlar Ġle Hesaplanmasına ĠliĢkin

Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının aĢan kısmı -

Toplam karĢılık tutarının, Kredi Riskine Esas Tutarın Ġçsel Derecelendirmeye Dayalı YaklaĢımlar Ġle Hesaplanmasına ĠliĢkin

Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aĢan kısmının,alacakların risk ağırlık tutarları toplamının % 0.6’sına

kadar olan kısmı -

Geçici madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)

Geçici madde 4 hükümlerine tabi ilave ana sermaye kalemlerine iliĢkin üst sınır -

Geçici madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aĢan kısmı -

Geçici madde 4 hükümlerine tabi katkı sermaye kalemlerine iliĢkin üst sınır -

Geçici madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aĢan kısmı -

(*) GeçiĢ hükümleri kapsamında dikkate alınacak tutarlar.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

28

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar (Devamı)

b. Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına iliĢkin bilgiler

Ġhraçcı

The Commercial Bank (P.S.Q.C), United Arab Bank, National Bank

Of Oman

Borçlanma aracının kodu (CUSIP, ISIN vb.) -

Borçlanma aracının tabi olduğu mevzuat

5 Eylül 2013 tarih ve 28756 sayılı Resmi Gazete’de yayımlanan Bankaların

Özkaynaklarına ĠliĢkin Yönetmelik

Özkaynak Hesaplamasında Dikkate Alınma Durumu

1/1/2015’den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi

olma durumu Hayır

Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide

olmayan bazda geçerlilik durumu

Konsolide ve

Konsolide Olmayan

Bazda Geçerli

Borçlanma aracının türü
Ġkincil Sermaye

Benzeri Kredi
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla -

TL) 454,525

Borçlanma aracının nominal değeri (TL) 454,525

Borçlanma aracının muhasebesel olarak takip edildiği hesap 347

Borçlanma aracının ihraç tarihi 30.06.2015

Borçlanma aracının vade yapısı (Vadesiz/Vadeli) Vadeli

Borçlanma aracının baĢlangıç vadesi 10 yıl +1 gün

Ġhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı

-Hukuka Aykırılık,

-5. Yıldönümü sonrası,

-Vergisel sebepler ve

-Düzenleyici sebep halinde BDDK onayına bağlı olarak geri ödeme hakkı

bulunmaktadır.

Geri ödeme opsiyonu tarihi, Ģarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar -

Müteakip geri ödeme opsiyonu tarihleri -

Faiz/temettü ödemeler

Sabit ya da değiĢken faiz/ temettü ödemeleri DeğiĢken faiz

Faiz oranı ve faiz oranına iliĢkin endeks değeri Libor+6

Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı -

Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği Mecburi faiz ödemesi

Faiz artırımı gibi geri ödemeyi teĢvik edecek bir unsurun olup olmadığı -

Birikimsiz ya da birikimli olma özelliği Birikimli değil

Hisse senedine dönüĢtürülebilme özelliği

Hisse senedine dönüĢtürülebilirse, dönüĢtürmeye sebep olacak tetikleyici olay/olaylar -

Hisse senedine dönüĢtürülebilirse, tamamen ya da kısmen dönüĢtürme özelliği -

Hisse senedine dönüĢtürülebilirse, dönüĢtürme oranı -

Hisse senedine dönüĢtürülebilirse, mecburi ya da isteğe bağlı dönüĢtürme özelliği -

Hisse senedine dönüĢtürülebilirse, dönüĢtürülebilir araç türleri -

Hisse senedine dönüĢtürülebilirse, dönüĢtürülecek borçlanma aracının ihraççısı -

Değer azaltma özelliği

Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar

Sürdürülememe Hali’nin gerçekleĢmiĢ olması durumunda değer azaltımı

gerçekleĢir.

Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği Kısmen veya tamamen değer azaltımı gerçekleĢtirilebilmektedir.

Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği Sürekli

Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması -

Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının

hemen üstünde yer alan araç)

Anasermayeden

önce, diğer tüm

alacaklılardan sonra

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin 7’nci ve 8’inci maddelerinde yer

alan Ģartlardan haiz olunmayan olup olmadığı Haiz

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin 7’nci ve 8’inci maddelerinde yer

alan Ģartlardan hangilerini haiz olunmadığı -

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

29

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar (Devamı)

b. Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına iliĢkin bilgiler (Devamı)

Ġhraçcı Alternatif Bank A.ġ.

Borçlanma aracının kodu (CUSIP, ISIN vb.) ISIN: XS1396282177

Borçlanma aracının tabi olduğu mevzuat

5 Eylül 2013 tarih ve 28756 sayılı Resmi Gazete’de yayımlanan Bankaların

Özkaynaklarına ĠliĢkin Yönetmelik

Özkaynak Hesaplamasında Dikkate Alınma Durumu

1/1/2015’den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi

olma durumu Hayır

Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide

olmayan bazda geçerlilik durumu

Konsolide ve

Konsolide Olmayan

Bazda Geçerli

Borçlanma aracının türü
Ġkincil Sermaye

Benzeri Kredi
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla -

TL) 1,080,060

Borçlanma aracının nominal değeri (TL) 1,080,060

Borçlanma aracının muhasebesel olarak takip edildiği hesap 347

Borçlanma aracının ihraç tarihi 15.04.2016

Borçlanma aracının vade yapısı (Vadesiz/Vadeli) Vadeli

Borçlanma aracının baĢlangıç vadesi 10 yıl + 1 gün

Ġhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı

-Hukuka Aykırılık,

-5. Yıldönümü sonrası,

-Vergisel sebepler ve

-Düzenleyici sebep halinde BDDK onayına bağlı olarak geri ödeme hakkı

bulunmaktadır.

Geri ödeme opsiyonu tarihi, Ģarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar -

Müteakip geri ödeme opsiyonu tarihleri -

Faiz/temettü ödemeler

Sabit ya da değiĢken faiz/ temettü ödemeleri Sabit faiz

Faiz oranı ve faiz oranına iliĢkin endeks değeri %8.75

Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı -

Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği
Mecburi faiz ödemesi

Faiz artırımı gibi geri ödemeyi teĢvik edecek bir unsurun olup olmadığı
-

Birikimsiz ya da birikimli olma özelliği
Birikimli değil

Hisse senedine dönüĢtürülebilirse, dönüĢtürmeye sebep olacak tetikleyici olay/olaylar
-

Hisse senedine dönüĢtürülebilirse, tamamen ya da kısmen dönüĢtürme özelliği
-

Hisse senedine dönüĢtürülebilirse, dönüĢtürme oranı
-

Hisse senedine dönüĢtürülebilirse, mecburi ya da isteğe bağlı dönüĢtürme özelliği
-

Hisse senedine dönüĢtürülebilirse, dönüĢtürülebilir araç türleri
-

Hisse senedine dönüĢtürülebilirse, dönüĢtürülecek borçlanma aracının ihraççısı
-

Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar

Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği

Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği

Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması

Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının

hemen üstünde yer alan araç)

Anasermayeden

önce, diğer tüm

alacaklılardan sonra

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin 7’nci ve 8’inci maddelerinde yer

alan Ģartlardan haiz olunmayan olup olmadığı Haiz

Bankaların Özkaynaklarına ĠliĢkin Yönetmeliğin 7’nci ve 8’inci maddelerinde yer

alan Ģartlardan hangilerini haiz olunmadığı -

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

30

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

I. Özkaynak Kalemlerine ĠliĢkin Açıklamalar (Devamı)

Ġçsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla

uygulanan yaklaĢımlar

Sermaye gereksinimi içsel değerlendirme sürecinin nihai hedefi, bankanın stratejilerini, kredi büyüme

beklentilerini, aktif pasif yapısını, gelecekteki fonlama kaynaklarını ve likiditesini, kar payı dağıtım politikasını ve

ekonomik döngüye bağlı sermayede meydana gelebilecek dalgalanmaları da dikkate alarak, risk profiline ve risk

iĢtahına uygun bir Ģekilde, Banka’nın sermaye yeterliliğinin idamesini sağlamaktır.

Bu kapsamda Banka’nın yıllık hedefleri ile birlikte, 3 yıllık stratejik plan hazırlama süreçleri paralelinde yasal ve

içsel sermaye gereksinimi ileriye dönük olarak değerlendirilmektedir. Ġçsel sermaye gereksinimi değerlendirme

sürecinde gerek birinci yapısal blokta yer alan kredi riski, piyasa riski ve operasyonel riskler gerekse Banka için

önem arz eden ve ikinci yapısal blokta yer alan, bankacılık hesapları faiz oranı riski ve yoğunlaĢma riski gibi diğer

riskler de dahil edilmektedir.

Banka’nın faaliyetleri nedeniyle maruz kalacağı riskler 2017 yılı bütçe çalıĢmaları esnasında gözden geçirilmiĢ,

Banka hedef ve stratejileri doğrultusunda ortaya çıkması muhtemel içsel sermaye gereksinimleri

değerlendirilmiĢtir.

Bu değerlendirme, yasal ve içsel sermaye yeterliliği normal planlama koĢulları yanı sıra stres koĢulları altında da

değerlendirilmesini içermektedir. Stres senaryoları kapsamında makroekonomik değiĢkenlerin tahmini sonrasında

bu değiĢkenlerin kredi maliyetleri ve piyasa risk faktörleri (döviz kuru, faiz oranı v.b.) üzerine etkisi

modellenmektedir. Stres senaryolarının özkaynaklar, gelirler, risk ağırlıklı varlıklar ve sermaye yeterliliği üzerinde

etkileri hesaplanmaktadır.

Sermaye gereksinimi içsel değerlendirme metodolojisi, Bankada geliĢen bir süreç olarak ele alınmakta ve gelecek

dönem için geliĢim alanları belirlenerek, çalıĢma planları oluĢturulmaktadır.

II. Kur Riskine ĠliĢkin Açıklamalar

Banka’nın yabancı para cinsinden ve yabancı paraya endeksli bilanço içi ve bilanço dıĢı varlıkları ile yabancı para

cinsinden bilanço içi ve bilanço dıĢı yükümlülükleri arasındaki fark “YP Net Genel Pozisyon” olarak

tanımlanmakta ve kur riskine baz teĢkil etmektedir. Kur riskinin önemli bir boyutu da YP net genel pozisyon

içindeki farklı cinsten yabancı paraların birbirleri karĢısındaki değerlerinin değiĢmesinin doğurduğu risktir (çapraz

kur riski).

Banka kur riskine maruz tutarı yasal limitler içerisinde tutulmakta, döviz pozisyonunun takibini günlük/anlık

olarak gerçekleĢtirmektedir. Bununla beraber, Banka’nın, dahili olarak belirlediği döviz pozisyon limiti yasal

pozisyon limitiyle kıyaslandığında minimal düzeyde kalmasına rağmen yıl boyunca dahili pozisyon limitlerinde

aĢım gözlenmemiĢtir. Kur riski yönetiminin bir aracı olarak gerektiğinde swap ve forward gibi vadeli iĢlem

sözleĢmeleri de kullanılarak riskten korunma sağlanmaktadır. Kurlardaki aĢırı dalgalanmalara karĢı yıl boyunca

stres testleri uygulanmaktadır.

Banka’nın finansal tablo tarihi ile bu tarihten geriye doğru son beĢ iĢ günü kamuya duyurulan cari döviz alıĢ

kurları önemli döviz cinsleri için aĢağıdaki tabloda gösterilmektedir.

 ABD Doları Avro

Bilanço değerleme kuru: 3.6362 TL 3.8851 TL

31 Mart 2017 Cari Döviz AlıĢ Kuru 3.6362 TL 3.8851 TL

30 Mart 2017 Cari Döviz AlıĢ Kuru 3.6386 TL 3.9083 TL

29 Mart 2017 Cari Döviz AlıĢ Kuru 3.6416 TL 3.9268 TL

28 Mart 2017 Cari Döviz AlıĢ Kuru 3.6186 TL 3.9283 TL

27 Mart 2017 Cari Döviz AlıĢ Kuru 3.5931 TL 3.9045 TL

Banka’nın cari döviz alıĢ kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama

değerleri önemli döviz cinsleri için aĢağıda gösterilmiĢtir:

ABD Doları : 3.6687 TL

Avro : 3.9187 TL

31 Aralık 2016 tarihi itibarıyla;

 ABD Doları Avro

Bilanço değerleme kuru: 3.5192 TL 3.7099 TL

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

31

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

II. Kur Riskine ĠliĢkin Açıklamalar (Devamı)

a. Bankanın kur riskine iliĢkin bilgiler

Finansal ve ekonomik anlamda Banka’nın gerçek yabancı para pozisyonunu aĢağıdaki tablo göstermektedir:

31 Mart 2017 Avro ABD Doları Yen Diğer YP Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın

Alınan Çekler) ve T.C. Merkez Bankası 259,685 1,101,312 1 350,245 1,711,243

Bankalar 20,621 527,264 148 2,935 550,968

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal

Varlıklar (*) - 13,465 - - 13,465

Para Piyasalarından Alacaklar - - - - -

Satılmaya Hazır Finansal Varlıklar - 1,293,712 - - 1,293,712

Krediler (**) 3,168,211 3,112,604 - - 6,280,815

ĠĢtirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (ĠĢ

Ortaklıkları) - - - - -

Vadeye Kadar Elde Tutulacak Yatırımlar - 847,817 - - 847,817

Riskten Koruma Amaçlı Türev Finansal Varlıklar - - - - -

Maddi Duran Varlıklar - - - - -

Maddi Olmayan Duran Varlıklar - - - - -

Diğer Varlıklar (***) 46,740 46,870 - - 93,610

Toplam Varlıklar 3,495,257 6,943,044 149 353,180 10,791,630

Yükümlülükler

Bankalar Mevduatı 737 294,185 - 785 295,707

Döviz Tevdiat Hesabı 1,740,167 2,621,932 1,207 595,731 4,959,037

Para Piyasalarına Borçlar - 316,025 - - 316,025

Diğer Mali KuruluĢlardan Sağlanan Fonlar 1,001,050 3,923,762 - - 4,924,812

Ġhraç Edilen Menkul Değerler - 912,235 - - 912,235

Muhtelif Borçlar 23,040 83,486 121 878 107,525

Riskten Koruma Amaçlı Türev Finansal Borçlar - - - - -

Diğer Yükümlülükler (****) 6,368 11,768 11 - 18,147

Toplam Yükümlülükler 2,771,362 8,163,393 1,339 597,394 11,533,488

Net Bilanço Pozisyonu 723,895 (1,220,349) (1,190) (244,214) (741,858)

Net Nazım Hesap Pozisyonu (716,108) 1,336,074 1,140 258,747 879,853

Türev Finansal Araçlardan Alacaklar 1,795,273 4,124,521 6,252 318,285 6,244,331

Türev Finansal Araçlardan Borçlar 2,511,381 2,788,447 5,112 59,538 5,364,478

Gayrinakdi Krediler (*****) 794,903 1,092,152 20,728 305 1,908,088

31 Aralık 2016

Toplam Varlıklar 3,274,859 7,163,151 338 332,990 10,771,338

Toplam Yükümlülükler 2,518,522 7,014,320 338 520,567 10,053,747

Net Bilanço Pozisyonu 756,337 148,831 - (187,577) 717,591

Net Nazım Hesap Pozisyonu (737,268) (170,228) 4 192,604 (714,888)

Türev Finansal Araçlardan Alacaklar 1,737,935 2,672,898 3,504 207,012 4,621,349

Türev Finansal Araçlardan Borçlar 2,475,203 2,843,126 3,500 14,408 5,336,237

Gayrinakdi Krediler 752,380 1,135,648 19,188 587 1,907,803

(*) 9,488 TL (31 Aralık 2016: 23,665 TL) alım satım amaçlı türev finansal varlık reeskontu, gerçeğe uygun değer farkı k/z’a

yansıtılan finansal varlıklar satırından düĢülmüĢtür.

(**) 1,045,478 TL dövize endeksli krediler ve reeskontları (31 Aralık 2016: 1,092,396 TL) krediler satırında gösterilmiĢtir.

(***) 148 TL (31 Aralık 2016: 28) spot iĢlem reeskontu diğer varlıklar satırından düĢülmüĢtür.

(****) 20,532 TL (31 Aralık 2016: 12,126 TL) alım satım amaçlı türev finansal borç reeskontu ve 527 TL (31 Aralık 2016: 8

TL) diğer karĢılıklar diğer yükümlülükler satırından düĢülmüĢtür.

(*****) Net bilanço dıĢı pozisyona etkisi bulunmamaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

32

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

II. Kur Riskine ĠliĢkin Açıklamalar (Devamı)

b. Maruz kalınan kur riski

TL’nin aĢağıdaki para birimlerine karĢılık yüzde 10 değer kaybının, 31 Mart 2017 ve 31 Mart 2016 tarihleri

itibarıyla özkaynaklara ve gelir tablosuna (vergi etkileri hariç) etkisi aĢağıdaki tabloda gösterilmiĢtir.

31 Mart 2017 31 Mart 2016

Gelir tablosu Özkaynak Gelir tablosu Özkaynak

ABD Doları 11,573 11,573 4,497 4,497

Avro 779 779 48 48

Diğer para birimleri 1,448 1,448 21 21

Toplam, net 13,800 13,800 4,566 4,566

TL’nin aĢağıdaki para birimlerine karĢılık yüzde 10 değer kazanmasının, 31 Mart 2017 ve 31 Mart 2016 tarihleri

itibarıyla özkaynaklara ve gelir tablosuna (vergi etkisi hariç) etkisi aĢağıdaki tabloda gösterilmiĢtir.

31 Mart 2017 31 Mart 2016

Gelir tablosu Özkaynak Gelir tablosu Özkaynak

ABD Doları (11,573) (11,573) (4,497) (4,497)

Avro (779) (779) (48) (48)

Diğer para birimleri (1,448) (1,448) (21) (21)

Toplam, net (13,800) (13,800) (4,566) (4,566)

Bu analiz tüm diğer değiĢkenlerin, özellikle faiz oranlarının, sabit kaldığı varsayımıyla hazırlanmıĢtır.

III. Faiz Oranı Riskine ĠliĢkin Açıklamalar

Varlıkların, yükümlülüklerin ve bilanço dıĢı kalemlerin faize duyarlılığı ölçülmektedir.

Piyasa faiz oranlarındaki dalgalanmaların Banka’nın finansal pozisyonları ve nakit akıĢları üzerindeki beklenen

etkileri, Aktif-Pasif yönetimi prensipleri çerçevesinde takip edilmekte; bilanço üzerindeki faiz riskine Yönetim

Kurulu tarafından getirilen limitler yardımıyla da sınırlanmaktadır. Söz konusu limitler, dolaylı yoldan kar

merkezlerinin taĢıyabileceği vade uyumsuzluklarına da sınırlama getirmektedir.

Banka, geçtiğimiz dönem içinde ciddi bir faiz riskiyle karĢılaĢmamıĢtır.

Parasal finansal araçlara uygulanan ortalama faiz oranları piyasa oranlarını yansıtmaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

33

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

III. Faiz Oranı Riskine ĠliĢkin Açıklamalar (Devamı)

a. Varlıkların, yükümlülüklerin ve nazım hesap kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya

kalan süreler itibarıyla)

31 Mart 2017

1 Aya

Kadar 1-3 Ay 3-12 ay 1-5 yıl

5 Yıl ve

Üzeri Faizsiz Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu,

Yoldaki Paralar, Satın Alınan Çekler)

ve T.C. Merkez Bankası 1,935,397 - - - - 155,075 2,090,472

Bankalar 642,490 - - - - 46,021 688,511

Gerçeğe Uygun Değer Farkı Kar veya

Zarara Yansıtılan Finansal Varlıklar 36,952 11,530 22,625 60,635 42,869 - 174,611

Para Piyasalarından Alacaklar 200,064 - - - - - 200,064

Satılmaya Hazır Finansal Varlıklar 782,096 183,275 585,761 - 35,424 4,721 1,591,277

Verilen Krediler 1,099,937 800,351 2,650,514 3,979,024 1,863,313 203,785 10,596,924

Vadeye Kadar Elde Tutulacak

Yatırımlar 631,404 - 216,413 - - - 847,817

Diğer Varlıklar (*) 339 170 765 1,275 - 617,513 620,062

Toplam Varlıklar 5,328,679 995,326 3,476,078 4,040,934 1,941,606 1,027,115 16,809,738

Yükümlülükler

Bankalar Mevduatı (**) 461,183 459,687 - - - 8,045 928,915

Diğer Mevduat 5,062,987 2,303,596 47,553 262 - 451,492 7,865,890

Para Piyasalarına Borçlar 241,618 74,427 - - - - 316,045

Muhtelif Borçlar - - - - - 217,544 217,544

Ġhraç Edilen Menkul Değerler - - - 912,235 - - 912,235

Diğer Mali KuruluĢlardan Sağlanan

Fonlar 2,147,126 1,803,099 979,290 3,182 - - 4,932,697

Diğer Yükümlülükler ve Özkaynaklar

(***) 16,556 10,025 18,927 60,635 21,323 1,508,946 1,636,412

Toplam Yükümlülükler 7,929,470 4,650,834 1,045,770 976,314 21,323 2,186,027 16,809,738

Bilançodaki Uzun Pozisyon - - 2,430,308 3,064,620 1,920,283 - 7,415,211

Bilançodaki Kısa Pozisyon 2,600,791 3,655,508 - - - 1,158,912 7,415,211

Nazım Hesaplardaki Uzun Pozisyon - - 2,316 - - - 2,316

Nazım Hesaplardaki Kısa Pozisyon (181,982) (5,069) - - - - (187,051)

Toplam Pozisyon 2,418,809 3,650,439 2,432,624 3,064,620 1,920,283 1,158,912 14,645,687

(*) ĠĢtirakler ve bağlı ortaklıklar, maddi ve maddi olmayan duran varlıklar, muhtelif alacaklar, ertelenmiĢ vergi aktifi ve diğer aktifler faizsiz
diğer varlıklar olarak sınıflandırılmıĢtır.

(**) Kıymetli maden bakiyesi “Bankalar Mevduatı” hesabında gösterilmiĢtir.

(***) Ödenecek vergi, resim, harç ve primleri, karĢılıklar ve özkaynaklar faizsiz diğer yükümlülükler olarak sınıflandırılmıĢtır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

34

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

III. Faiz Oranı Riskine ĠliĢkin Açıklamalar (Devamı)

a. Varlıkların, yükümlülüklerin ve nazım hesap kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya

kalan süreler itibarıyla) (Devamı)

31 Aralık 2016

1 Aya

Kadar 1-3 Ay 3-12 ay 1-5 yıl

5 Yıl ve

Üzeri Faizsiz Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu,

Yoldaki Paralar, Satın Alınan Çekler)

ve T.C. Merkez Bankası 1,749,540 - - - - 220,648 1,970,188

Bankalar 515,322 - - - - 25,075 540,397

Gerçeğe Uygun Değer Farkı Kar veya

Zarara Yansıtılan Finansal Varlıklar 42,054 7,950 11,856 90 - - 61,950

Para Piyasalarından Alacaklar 350,081 - - - - - 350,081

Satılmaya Hazır Finansal Varlıklar 2,033 814,083 1,475,266 - 32,592 4,721 2,328,695

Verilen Krediler 2,625,700 1,180,542 3,105,751 2,746,580 699,345 212,769 10,570,687

Vadeye Kadar Elde Tutulacak

Yatırımlar - - - - - - -

Diğer Varlıklar (*) 121 170 765 1,530 - 640,173 642,759

Toplam Varlıklar 5,284,851 2,002,745 4,593,638 2,748,200 731,937 1,103,386 16,464,757

Yükümlülükler

Bankalar Mevduatı 562,825 86,015 - - - 24,581 673,421

Diğer Mevduat 5,194,047 2,201,791 491,762 277 - 347,348 8,235,225

Para Piyasalarına Borçlar 416,096 70,298 - - - - 486,394

Muhtelif Borçlar - - - - - 170,307 170,307

Ġhraç Edilen Menkul Değerler - - - 889,656 - - 889,656

Diğer Mali KuruluĢlardan Sağlanan

Fonlar 895,775 765,672 2,841,169 2,145 - - 4,504,761

Diğer Yükümlülükler ve Özkaynaklar

(**) 28,855 32,298 7,527 31 - 1,436,282 1,504,993

Toplam Yükümlülükler 7,097,598 3,156,074 3,340,458 892,109 - 1,978,518 16,464,757

Bilançodaki Uzun Pozisyon - - 1,253,180 1,856,091 731,937 - 3,841,208

Bilançodaki Kısa Posizyon (1,812,747) (1,153,329) - - - (875,132) (3,841,208)

Nazım Hesaplardaki Uzun Pozisyon - - 9,291 - - - 9,291

Nazım Hesaplardaki Kısa Pozisyon (137,337) (45,557) - (541) - - (183,435)

Toplam Pozisyon (1,950,084) (1,198,886) 1,262,471 1,855,550 731,937 (875,132) (174,144)

(*) ĠĢtirakler ve bağlı ortaklıklar, maddi ve maddi olmayan duran varlıklar, muhtelif alacaklar, ertelenmiĢ vergi aktifi ve diğer aktifler faizsiz

diğer varlıklar olarak sınıflandırılmıĢtır.

(**) Ödenecek vergi, resim, harç ve primleri, karĢılıklar ve özkaynaklar faizsiz diğer yükümlülükler olarak sınıflandırılmıĢtır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

35

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

III. Faiz Oranı Riskine ĠliĢkin Açıklamalar (Devamı)

b. Parasal finansal araçlara uygulanan ortalama faiz oranları

AĢağıdaki tablolarda yer alan ortalama faiz oranları, bilanço tarihi itibarıyla açık olan kalemlere ait anapara

tutarlarının faiz oranlarıyla ağırlıklandırılması yoluyla hesaplanmıĢtır.

31 Mart 2017 Avro ABD Doları Diğer YP TL

Varlıklar % % % %

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar,
Satın Alınan Çekler) ve T.C. Merkez Bankası - 0.75 - 3.31

Bankalar - 1.05 - 11.74

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan
Finansal Varlıklar - 5.22 - 11.03

Para Piyasalarından Alacaklar - - - 11.70

Satılmaya Hazır Finansal Varlıklar - 4.25 - 9.67

Verilen Krediler 4.75 5.85 - 15.33

Vadeye Kadar Elde Tutulacak Yatırımlar - 5.29 - -

Yükümlülükler

Bankalar Mevduatı - 0.99 - 9.34

Diğer Mevduat 1.83 3.17 - 12.08

Para Piyasalarına Borçlar - 0.34 - 6.00

Muhtelif Borçlar - - - -

Ġhraç Edilen Menkul Değerler - 3.13 - -

Diğer Mali KuruluĢlardan Sağlanan Fonlar 1.09 4.95 - 13.75

31 Aralık 2016 Avro ABD Doları Diğer YP TL

Varlıklar % % % %

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar,
Satın Alınan Çekler) ve T.C. Merkez Bankası - 0.75 - 3.31

Bankalar 0.01 0.79 - 8.35

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan
Finansal Varlıklar 4.64 4.71 - -

Para Piyasalarından Alacaklar - - - 8.49

Satılmaya Hazır Finansal Varlıklar - 6.48 - 8.09

Verilen Krediler 4.71 5.60 - 14.34

Vadeye Kadar Elde Tutulacak Yatırımlar - - - -

Yükümlülükler

Bankalar Mevduatı 2.42 3.00 - 9.03

Diğer Mevduat 2.02 3.07 - 11.10

Para Piyasalarına Borçlar - 0.38 - 6.80

Muhtelif Borçlar - - - -

Ġhraç Edilen Menkul Değerler - 3.12 - -

Diğer Mali KuruluĢlardan Sağlanan Fonlar 2.05 5.08 - 7.52

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 36

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

IV. Hisse Senedi Pozisyon Riskine ĠliĢkin Açıklamalar

Bulunmamaktadır.

V. Likidite Riski Yönetimine ve Likidite KarĢılama Oranına ĠliĢkin Açıklamalar

Banka Risk Komitesi tarafından onaylanan ve haftalık bazda izlenen bir likidite limiti bulunmaktadır. Bu limitin

kullanım durumu, Aktif-Pasif Yönetimi Komitesinin fonlama kaynaklarının kompozisyonu ve fiyatlama

politikalarına karar verirken dikkate aldığı baĢlıca göstergelerden biridir.

Vade ve faiz uyumsuzluklarının karlılık ve sermaye üzerindeki etkileri senaryo analizleri yardımıyla ölçülmektedir.

Banka’nın en önemli likidite kaynağı TL vadeli mevduat ve döviz tevdiat hesaplarıdır (DTH). Buna ek olarak Borsa

Ġstanbul repo piyasası, Takasbank ve Bankalararası piyasadan borçlanabilme imkanları da mevcuttur.

BDDK tarafından 21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Bankaların

Likidite KarĢılama Oranı Hesaplamasına ĠliĢkin Yönetmelik” kapsamında mevduat bankaları 2017 yılı itibarıyla

toplam olarak %80, yabancı para olarak ise %60 Likidite KarĢılama Oranı tutturma yükümlülüğüne tabidirler. Ġlgili

yönetmelik çerçevesinde Likidite KarĢılama Oranı; yüksek kaliteli likit varlıkların net nakit çıkıĢlarına bölünmesi

suretiyle hesaplanmaktadır.

1. a. Bankanın risk kapasitesi, likidite riski yönetiminin sorumlulukları ve yapısı, likidite riskinin banka

içinde raporlaması, likidite riski stratejisinin, politika ve uygulamalarının yönetim kurulu ve iĢ kollarıyla

iletiĢiminin nasıl sağlandığı hususları dahil olmak üzere likidite riski yönetimine iliĢkin bilgiler

Likidite riski yönetimi, piyasa koĢulları ve/veya Banka’nın bilanço yapısından kaynaklanabilecek nakit akıĢlarındaki

uyumsuzlukların neden olabileceği, olası likidite krizlerine karĢı gerekli tedbirlerin zamanında ve doğru Ģekilde

alınmasını amaçlar. Sahip olunan nakit ve kullanılabilir borçlanma kaynaklarının, likidite ihtiyacı yaratan mevduat

ve diğer yükümlülüklerin zamanında ve belirlenen seviyelerde karĢılanması temeline dayanır. Banka, likidite

durumunu hem döviz cinsleri bazında hem de toplam likidite bazında izlemektedir.

Likidite riski yönetimi kapsamında öngörülen likidite pozisyonuna göre, Banka’nın nakit akıĢına paralel olarak

vadeler de dikkate alınarak, is kollarına gerekli yönlendirme ve fiyatlandırma Aktif Pasif Yönetimi Departmanı

tarafından yapılmaktadır. Aktif Pasif Komitesi, Yönetim Risk komitesi gibi komitelere likidite riskine iliĢkin bilgiler

düzenli olarak raporlanmaktadır. Likidite riski politikası çerçevesinde belirlenmiĢ likidite riski parametreleri eĢik

değerlerine uygunluk Risk Yönetimi Departmanı tarafından düzenli olarak izlenmekte ve ilgili iĢ birimlerine

raporlanmaktadır. EĢik değerlerine yaklaĢım ve aĢım gibi koĢullar sonucu alınması gereken aksiyonlar Aktif Pasif

Komitesi tarafından nihai hale getirilmektedir.

1.b. Likidite yönetiminin ve fonlama stratejisinin merkezileĢme derecesi ile banka ve bankanın

ortaklıkları arasındaki iĢleyiĢi hakkında bilgiler

Banka’nın Yönetim Kurulu tarafından belirlenen risk iĢtahı çerçevesinde likidite riski yönetiminin sorumluluğu,

Hazine Aktif-Pasif Yönetimi Departmanı’na aittir. Banka genelinde likidite riski düzeylerinin belirlenmesi,

ölçülmesi, izlenmesi ve raporlanması ise Risk Yönetimi Departmanı’nın sorumluluğundadır. Banka ve

ortaklıklarının likidite yönetimi ve fonlama stratejisi düzenli olarak yapılan Aktif Pasif Yönetimi Komiteleri’nde

belirlenmekte ve Banka Hazine birimi tarafından koordine edilerek takip edilmektedir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 37

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

V. Likidite Riski Yönetimine ve Likidite KarĢılama Oranına ĠliĢkin Açıklamalar (Devamı)

1.c. Fon kaynaklarının ve sürelerinin çeĢitliliğine iliĢkin politikalar dahil olmak üzere bankanın fonlama

stratejisine iliĢkin bilgi

Banka’nın likidite riski yönetiminin etkin, doğru ve sürdürülebilir olması için Likidite Yönetimi Politikası Yönetim

Kurulu tarafından onaylanarak ilgili komitelerce takip edilmesi sağlanmıĢtır. Banka’nın ana fonlama kaynağı

mevduat olarak hedeflenmiĢtir. Fon kaynağı ve vade çeĢitliliği sağlamak için mevduat dıĢı kaynaklar da

kullanılmaktadır. Bu kaynaklar temel olarak sendikasyon kredileri, sermaye benzeri kredileri ve yapılan bono

ihraçları olarak sıralanabilir. Mevduat vadesi piyasa koĢullarında oluĢmakla beraber ve genelde kısa vade olmasına

rağmen yapıĢkanlığı yüksek müĢterilerin mevduatını bankaya kazandırmak hedeflenmektedir. Mevduat dıĢı

kaynaklar da daha uzun vadeli kaynaklar olması kaydıyla tercih edilmektedir.

1.ç. Bankanın toplam yükümlülüklerinin asgari yüzde beĢini oluĢturan para birimleri bazında likidite

yönetimine iliĢkin bilgi

Banka’nın yükümlülükleri içerisindeki asgari yüzde beĢini oluĢturan para birimleri Türk Lirası, Amerikan Doları ve

Avro’dan oluĢmaktadır. Bu para birimleri için hem para birimi bazında hem de toplam olarak likidite yönetimi

analizleri yapılarak, likidite riski yönetiminin döviz cinsleri bazında da etkin bir Ģekilde yapılması hedeflenmektedir.

Likidite boĢluğu analizleri de ayni Ģekilde hem para birimi bazında hem de toplam olarak ölçülmekte ve

yönetilmektedir. Para birimi bazında likidite yönetimi yapılırken her zaman yabancı para birimi pozisyonlarında

olası piyasa dalgalanmalarında riskin artmaması için mevduat ve uzun vadeli dıĢ kaynaklar tercih edilmektedir.

1.d. Kullanılan likidite riski azaltım tekniklerine iliĢkin bilgi

Banka likidite risklerini yönetirken, Basel 3 kapsamında belirlenmiĢ olan likit varlıklar, likidite riski yönetimi

amacıyla bulundurulmaktadır. Bahse konu olan likit aktiflerin piyasa likiditesi ve vadesi, likidite yönetiminde risk

azaltımı olarak değerlendirilmektedir. Bu kapsamda likit varlıkların çeĢitliliği de likidite riski yönetiminde önem arz

etmektedir. Likit değerlerin konsantrasyonundan kaçınılarak, olası likidite ihtiyaçlarında bankanın yükümlülüklerini

yerine getirmesinde olası riskler minimize edilmektedir.

1.e. Stres testinin kullanımına iliĢkin açıklama

Likidite riski kapsamında stres testleri yılsonu itibariyle her yılbaĢı yapılmaktadır. Test sonuçları yıllık bazda

hazırlanan stres testi ve ISEDES raporunda detayları ile birlikte sunulmaktadır. Yönetim kurulu seviyesinde

değerlendirilerek onaylanan stres test sonuçları izleyen süreçte BDDK ile paylaĢılmaktadır. Söz konusu stres testleri

ve raporlamalarının yanı sıra Banka’nın içsel ihtiyaçlarına göre nakit akıĢları ve likidite durumuna iliĢkin analiz de

yapılmaktadır.

1.f. Likidite acil ve beklenmedik durum planına iliĢkin genel bilgi

Banka’da likidite acil ve beklenmedik durum planına iliĢkin bilgiler “Acil Fonlama Planı Politikası” kapsamında

detaylandırılmıĢtır. Plan çerçevesinde piyasada gerçekleĢebilecek bir likidite krizine karĢı bankanın uygulayacağı

aksiyon planının ana hatları çizilmiĢ, likidite krizine iliĢkin tanımlamalar yapılmıĢtır. Bankamız özelinde belirlenmiĢ

likidite krizi kademeleri ve alarm durumları belirlenmiĢ, gösterge olarak izlenmesi gereken parametreler

detaylandırılmıĢtır. Piyasa ve Banka özelinde oluĢturulmuĢ stres senaryoları belirtilerek acil durumda sorumluluk

sahibi olacak Kriz Komitesi’nin üyeleri ve Komite’nin görev ve sorumlulukları belirlenmiĢtir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 38

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

V. Likidite Riski Yönetimine ve Likidite KarĢılama Oranına ĠliĢkin Açıklamalar (Devamı)

2. Likidite KarĢılama Oranı

21 Mart 2014 tarihli ve 28948 sayılı Resmî Gazete’de yayımlanan Bankaların Likidite KarĢılama Oranı

Hesaplamasına ĠliĢkin Yönetmelik uyarınca hesaplanan likidite karĢılama oranları aĢağıdaki formatta hazırlanmıĢtır.

Raporlama dönemi dahil son üç aya iliĢkin konsolide yabancı para ve toplam likidite karĢılama oranları ile son üç ay

için haftalık olarak hesaplanan konsolide olmayan yabancı para ve toplam likidite karĢılama oranlarının en düĢük ve

en yüksek değerleri haftaları belirtilmek suretiyle aĢağıdaki gibidir:

31 Mart 2017

Dikkate Alınma Oranı

UygulanmamıĢ Toplam Değer

(*)

Dikkate Alınma Oranı

UygulanmıĢ Toplam Değer (*)

TP+YP YP TP+YP YP

YÜKSEK KALĠTELĠ LĠKĠT VARLIKLAR

1 Yüksek kaliteli likit varlıklar 3,019,089 2,394,478

NAKĠT ÇIKIġLARI

2 Gerçek kiĢi mevduat ve perakende mevduat 3,025,469 1,313,270 273,864 131,327

3 Ġstikrarlı mevduat 573,656 - 28,683 -

4 DüĢük istikrarlı mevduat 2,451,813 1,313,270 245,181 131,327

5

Gerçek kiĢi mevduat ve perakende mevduat dıĢında kalan

teminatsız borçlar
4,789,449 2,681,644 3,208,361 1,686,225

6 Operasyonel mevduat - - - -

7 Operasyonel olmayan mevduat 4,001,123 2,283,711 2,420,049 1,288,292

8 Diğer teminatsız borçlar 788,326 397,933 788,312 397,933

9 Teminatlı borçlar 123,555 123,555

10 Diğer nakit çıkıĢları 58,116 29,054 58,116 29,054

11

Türev yükümlülükler ve teminat tamamlama

yükümlülükleri
58,116 29,054 58,116 29,054

12 YapılandırılmıĢ finansal araçlardan borçlar - - - -

13

Finansal piyasalara olan borçlar için verilen ödeme

taahhütleri ile diğer bilanço dıĢı yükümlülükler - - - -

14

Herhangi bir Ģarta bağlı olmaksızın cayılabilir bilanço dıĢı

diğer yükümlülükler ile sözleĢmeye dayalı diğer

yükümlülükler

2,847,858 1,354,890 433,912 172,146

15

Diğer cayılamaz veya Ģarta bağlı olarak cayılabilir

bilanço dıĢı borçlar
587,062 587,062 29,354 29,354

16 TOPLAM NAKĠT ÇIKIġLARI 4,127,162 2,171,661

NAKĠT GĠRĠġLERĠ

17 Teminatlı alacaklar 277,007 - 1,713 -

18 Teminatsız alacaklar 1,953,738 610,115 1,493,843 552,122

19 Diğer nakit giriĢleri 2,645 2,449 2,645 2,449

20 TOPLAM NAKĠT GĠRĠġLERĠ 2,233,390 612,564 1,498,201 554,571

Üst Sınır UygulanmıĢ Değerler

21 TOPLAM YKLV STOKU

 3,019,089 2,394,478

22 TOPLAM NET NAKĠT ÇIKIġLARI

 2,628,961 1,617,090

23 LĠKĠDĠTE KARġILAMA ORANI (%)

%116.06 %150.77

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karĢılama oranının son üç ay için hesaplanan ortalaması,

haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karĢılama oranının son üç ay için hesaplanan ortalaması.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 39

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

V. Likidite Riski Yönetimine ve Likidite KarĢılama Oranına ĠliĢkin Açıklamalar (Devamı)

2. Likidite KarĢılama Oranı (Devamı)

31 Aralık 2016

Dikkate Alınma Oranı

UygulanmamıĢ Toplam Değer (*)

Dikkate Alınma Oranı

UygulanmıĢ Toplam Değer (*)

TP+YP YP TP+YP YP

YÜKSEK KALĠTELĠ LĠKĠT VARLIKLAR

1 Yüksek kaliteli likit varlıklar 2,229,413 1,818,505

NAKĠT ÇIKIġLARI

 NAKĠT ÇIKIġLARI

2 Gerçek kiĢi mevduat ve perakende mevduat 3,110,666 1,289,888 281,201 128,989

3 Ġstikrarlı mevduat 597,316 - 29,866 -

4 DüĢük istikrarlı mevduat 2,513,350 1,289,888 251,335 128,989

5

Gerçek kiĢi mevduat ve perakende mevduat dıĢında kalan

teminatsız borçlar 4,472,992 2,149,216 3,046,466 1,369,383

6 Operasyonel mevduat - - - -

7 Operasyonel olmayan mevduat 3,504,281 1,746,980 2,078,028 967,147

8 Diğer teminatsız borçlar 968,711 402,236 968,438 402,236

9 Teminatlı borçlar 101,710 101,710

10 Diğer nakit çıkıĢları 31,321 1,524 31,321 1,524

11

Türev yükümlülükler ve teminat tamamlama

yükümlülükleri 31,321 1,524 31,321 1,524

12 YapılandırılmıĢ finansal araçlardan borçlar - - - -

13

Finansal piyasalara olan borçlar için verilen ödeme

taahhütleri ile diğer bilanço dıĢı yükümlülükler - - - -

14

Herhangi bir Ģarta bağlı olmaksızın cayılabilir bilanço dıĢı

diğer yükümlülükler ile sözleĢmeye dayalı diğer

yükümlülükler

2,773,401 1,301,581 422,040 181,397

15

Diğer cayılamaz veya Ģarta bağlı olarak cayılabilir bilanço

dıĢı borçlar
584,746 584,746 29,237 29,237

16 TOPLAM NAKĠT ÇIKIġLARI 3,911,975 1,812,240

 NAKĠT GĠRĠġLERĠ
17 Teminatlı alacaklar 218,335 - - -

18 Teminatsız alacaklar 1,890,068 645,308 1,434,005 582,236

19 Diğer nakit giriĢleri 6,988 6,904 6,988 6,904

20 TOPLAM NAKĠT GĠRĠġLERĠ 2,115,391 652,212 1,440,993 589,140

Üst Sınır UygulanmıĢ Değerler

21 TOPLAM YKLV STOKU

2,229,413 1,818,505

22 TOPLAM NET NAKĠT ÇIKIġLARI

2,470,982 1,226,085

23 LĠKĠDĠTE KARġILAMA ORANI (%)

%91.45 %161.48

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karĢılama oranının son üç ay için hesaplanan ortalaması,
haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karĢılama oranının son üç ay için hesaplanan ortalaması.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 40

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

V. Likidite Riski Yönetimine ve Likidite KarĢılama Oranına ĠliĢkin Açıklamalar (Devamı)

3. Likidite karĢılama oranına iliĢkin olarak bankalarca asgari olarak yapılan açıklamalar

3.a Likidite karĢılama oranı sonucunu etkileyen önemli unsurlar ve bu oran hesaplamasında dikkate

alınan kalemlerin zaman içerisindeki değiĢimi

Oranın hesaplanmasında tüm bileĢenler önem arz etmekle birlikte, Yüksek kaliteli varlık stoğu içerisinde

repolanmamıĢ bono ve ters repo bakiyeleri, Nakit çıkıĢları/teminatsız borçlar kaleminde bankalara borçlar

bakiyeleri, Nakit çıkıĢları/bilanço dıĢı borçlar kaleminde cayılamaz ve Ģarta bağlı olarak cayılabilir nitelikteki

bankalara yükümlülükler bakiyeleri, Nakit giriĢleri/teminatsız alacaklar kaleminde finansal kuruluĢlardan alacaklar

bakiyeleri volatilitesi yüksek kalemlerdir. Ġlgili kalemler oranın değiĢkenlik kazanmasında dönem boyunca etkili

olmuĢlardır.

3.b Yüksek kaliteli likit varlıkların hangi kalemlerden oluĢtuğu hakkında açıklama

Yüksek kaliteli varlık stoğu temel itibarıyla Nakit değerler ve merkez bankaları kalemi ve Kredi Kalitesi Kademesi

%0 Risk Ağırlığına Tekabül Edenler Tarafından Ġhraç Edilen Borçlanma Araçları tarafından oluĢturulmaktadır.

Dönem dönem ters repo bakiyesinde gerçekleĢen değiĢimler yüksek kaliteli varlık stok değerini etkilemektedir.

3.c Fon kaynaklarının hangi kalemlerden oluĢtuğu ve tüm fonlar içerisindeki yoğunlukları

Temel olarak mevduatlar, kullanılan krediler, sermaye benzeri borçlar gibi teminatsız borçlanma kalemleri banka

fonlama kaleminde en önemli yeri tutmaktadır. 31 Mart 2017 itibarıyla tüm mevduatların banka toplam

yükümlülüklerine oranı %57, kullanılan kredilerin %22 ve sermaye benzeri borçların %10’dur. Repo iĢlemleri gibi

teminatlı borçlanmalar görece daha düĢük seviyelerdedir.(%2) . Ek olarak Banka’nın 31 Mart 2017 itibarıyla

250,000 ABD Doları tutarında ihraç edilmiĢ menkul kıymet fonlama kalemi bulunmaktadır.

3.d Türev iĢlemlerden kaynaklanan nakit çıkıĢları ve teminat tamamlama ihtimali olan iĢlemlere iliĢkin

bilgiler

Türev ürün bakiyeleri kaynaklı nakit çıkıĢı banka türev ürün yükümlülüklerinin türev alacaklarından fazla olduğu

dönemlerde gerçekleĢmektedir. 31 Mart 2017 itibarıyla türev iĢlemlerine iliĢkin yükümlülükler toplam türev

iĢlemlerine iliĢkin alacaklardan fazladır. Bu doğrultuda netleĢmiĢ toplam türev ürünler kaynaklı yükümlülükler

21,853 TL’dir. Ayrıca türev iĢlemlerin gerçeğe uygun değerlerinde değiĢiklik olması ihtimaline bağlı olarak olası

nakit çıkıĢ bakiyeleri hesaplanarak raporlanmaktadır. Bu hesaplama yapılırken geçmiĢ 24 ay içerisinde karĢı kurum

bazlı oluĢan margin çıkıĢ bakiyelerine bakılır. Raporlama tarihi itibarıyla geçmiĢ 24 ay içindeki maksimum değer

nakit çıkıĢı olarak dikkate alınır. Bu kapsamda 31 Mart 2017 itibariyle yapılan hesaplama sonucu türev ürünlerin

gerçeğe uygun değerlerinde değiĢiklik olması ihtimaline bağlı yükümlülük tutarı 29,763 TL olarak bulunmuĢtur.

3.e KarĢı taraf ve ürün bazında fon kaynakları ile teminata iliĢkin yoğunlaĢma limitleri

31 Mart 2017 itibarıyla banka vadeli mevduat tabanının %36,26’sı gerçek kiĢiler tarafından oluĢturulmaktadır. Geri

kalan vadeli mevduatlar ise tüzel kiĢiler tarafından oluĢturulmaktadır. Diğer önemli bir fon kaynağı olan

bankalardan kullanılan krediler kaleminin büyük çoğunluğu yurtdıĢı banka kaynaklıdır (%98). 31 Mart 2017

itibarıyla banka sermaye yeterliliği hesaplamasında özkaynaklar içerisinde gösterilmekte olan sermaye benzeri

kredilerin %30’u Commercial Bank of Qatar, United Arab Bank ve National Bank of Oman tarafından

sağlanmaktadır.

3.f Likidite transferini engelleyici operasyonel ve yasal faktörleri de dikkate alarak bankanın kendisi,

yabancı ülkedeki Ģubesi ve konsolide ettiği ortaklıkları bazında ihtiyaç duyulan fonlama ihtiyacı ile

maruz kalınan likidite riski

Banka’nın mevcut durumu ve konsolide ettiği ortaklıkları dikkate alındığında bu tarzda bir risk dikkat

çekmemektedir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 41

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

V. Likidite Riski Yönetimine ve Likidite KarĢılama Oranına ĠliĢkin Açıklamalar (Devamı)

3.g Likidite karĢılama oranı hesaplamasında yer alan ancak ikinci fıkradaki kamuya açıklama

Ģablonunda yer almayan ve bankanın likidite profiliyle ilgili olduğu düĢünülen diğer nakit giriĢi ve nakit

çıkıĢı kalemlerine iliĢkin bilgiler.

Mevcut durumda bu kapsamda ilgili tabloda yer verilmemiĢ herhangi bir nakit giriĢi ve nakit çıkıĢı kalemi

bulunmamaktadır.

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi

(*) Bilançoyu oluĢturan aktif hesaplardan sabit kıymetler, iĢtirak ve bağlı ortaklıklar, ayniyat mevcudu, ertelenmiĢ vergi aktifi ve takipteki alacaklar

gibi kısa zamanda nakde dönüĢme Ģansı bulunmayan diğer aktif ve pasif nitelikli hesaplardan oluĢmaktadır.

(**) Özkaynaklar “Diğer yükümlülükler” içinde “Dağıtılamayan” sütununda gösterilmiĢtir.

(***) Kıymetli maden bakiyesi “Bankalar Mevduatı” hesabında gösterilmiĢtir.

Vadesiz

1 Aya

Kadar 1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri Dağıtılamayan Toplam

31 Mart 2017

Varlıklar

Nakit Değerler

(Kasa, Efektif Deposu,

Yoldaki Paralar, Satın

Alınan Çekler) ve T.C.

Merkez Bankası 155,075 1,935,397 - - - - - 2,090,472

Bankalar 46,021 642,490 - - - - - 688,511

Gerçeğe Uygun Değer

Farkı Kar veya Zarara

Yansıtılan Menkul

Değerler - 8,663 11,304 49,321 60,878 44,445 - 174,611

Para Piyasalarından

Alacaklar - 200,064 - - - - - 200,064

Satılmaya Hazır Menkul

Değerler - - - 33,029 643,104 910,423 4,721 1,591,277

Verilen Krediler - 1,099,937 800,351 2,650,514 3,979,024 1,863,313 203,785 10,596,924

Vadeye Kadar Elde

Tutulacak Yatırımlar - - - - 216,413 631,404 - 847,817

Diğer Varlıklar (*) 919 50,070 4,989 11,658 34,457 20,423 497,546 620,062

Toplam Varlıklar 202,015 3,936,621 816,644 2,744,522 4,933,876 3,470,008 706,052 16,809,738

Yükümlülükler

Bankalar Mevduatı (***) 8,045 461,183 459,687 - - - - 928,915

Diğer Mevduat 451,492 5,062,987 2,303,596 47,553 262 - - 7,865,890

Diğer Mali

KuruluĢlardan Sağlanan

Fonlar - 68,956 466,155 1,606,242 597,637 2,193,707 - 4,932,697

Para Piyasalarına Borçlar - 241,618 74,427 - - - - 316,045

Ġhraç Edilen Menkul

Değerler - - - - 912,235 - - 912,235

Muhtelif Borçlar - - - - - - 217,544 217,544

Diğer Yükümlülükler

(**) - 113,245 10,025 18,927 60,635 21,323 1,412,257 1,636,412

Toplam Yükümlülükler 459,537 5,947,989 3,313,890 1,672,722 1,570,769 2,215,030 1,629,801 16,809,738

Likidite Açığı (257,522) (2,011,368) (2,497,246) 1,071,800 3,363,107 1,254,978 (923,749) -

31 Aralık 2016

Toplam Aktifler 246,310 4,152,802 421,358 2,978,719 4,487,969 3,395,574 782,025 16,464,757

Toplam Yükümlülükler 371,929 6,357,643 2,414,933 2,220,559 1,476,158 2,088,279 1,535,256 16,464,757

Likidite Açığı (125,619) (2,204,841) (1,993,575) 758,160 3,011,811 1,307,295 (753,231) -

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 42

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

VI. Kaldıraç Oranına ĠliĢkin Açıklamalar

Cari ve Önceki Dönem Kaldıraç Oranları Arasında Farka Sebep Olan Hususlar Hakkında Açıklamalar

Banka’nın “Bankaların Kaldıraç Düzeyinin Ölçülmesine ve Değerlendirilmesine ĠliĢkin Yönetmelik” gereği

hesaplamıĢ olduğu konsolide olmayan kaldıraç oranı % 5.42 olarak gerçekleĢmiĢtir (31 Aralık 2016: % 4.98).

Kaldıraç oranındaki artıĢ ağırlıklı olarak bilanço içi varlıklara iliĢkin risk tutarlarındaki artıĢtan kaynaklanmaktadır.

Yönetmelik asgari kaldıraç oranını %3 olarak hükme bağlamıĢtır.

31 Mart 2017 (*) 31 Aralık 2016 (*)

Bilanço içi varlıklar

1

Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar

dahil) 16,831,642 15,739,124

2 (Ana sermayeden indirilecek varlıklar) (92,803) (90,915)

3 Bilanço içi varlıklara iliĢkin toplam risk tutarı (1 ve 2’nci satırların toplamı) 16,738,839 15,648,209

Türev finansal araçlar ve kredi türevleri

4 Türev finansal araçlar ve kredi türevlerinin yenileme maliyeti 182,699 117,569

5 Türev finansal araçlar ve kredi türevlerinin potansiyel kredi risk tutarı 460,773 364,750

6
Türev finansal araçlar ve kredi türevlerine iliĢkin toplam risk tutarı (4 ve

5’inci satırların toplamı) 643,472 482,319

Menkul kıymet veya emtia teminatlı finansman iĢlemleri

7
Menkul kıymet veya emtia teminatlı finansman iĢlemlerinin risk tutarı (Bilanço içi

hariç) - -

8 Aracılık edilen iĢlemlerden kaynaklanan risk tutarı - -

9

Menkul kıymet veya emtia teminatlı finansman iĢlemlerine iliĢkin toplam risk

tutarı

(7 ve 8’inci satırların toplamı) - -

Bilanço dıĢı iĢlemler

10 Bilanço dıĢı iĢlemlerin brüt nominal tutarı 4,962,211 4,840,824

11 (Krediye dönüĢtürme oranları ile çarpımdan kaynaklanan düzeltme tutarı) (754,384) (591,489)

12
Bilanço dıĢı iĢlemlere iliĢkin toplam risk tutarı (10 ve 11’inci satırların

toplamı) 4,207,827 4,249,335

Sermaye ve toplam risk

13 Ana sermaye 1,171,242 1,015,915

14 Toplam risk tutarı (3, 6, 9 ve 12’nci satırların toplamı) 21,590,138 20,379,863

Kaldıraç oranı

15 Kaldıraç oranı %5.42 %4.98

(*) Tabloda yer alan tutarların 3 aylık ortalaması alınmıĢtır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 43

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

VII. Risk Yönetimine ĠliĢkin Açıklamalar

23 Ekim 2015 tarihinde 29511 sayılı Resmi Gazete'de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren

“Bankalarca Risk Yönetimine ĠliĢkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan

dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. Ġlgili tebliğ uyarınca üç aylık dönemlerde verilmesi

gereken aĢağıdaki tablolar, Banka’nın sermaye yeterliliği hesaplamasında standart yaklaĢım kullanıldığından, 31

Mart 2017 tarihi itibarıyla sunulmamıĢtır:

- ĠDD (Ġçsel Derecelendirmeye Dayalı) yaklaĢımı altındaki RAV’ın değiĢim tablosu

- Ġçsel Model Yöntemi kapsamında KKR’ye iliĢkin RAV değiĢimleri

- Ġçsel model yaklaĢımına göre piyasa riski RAV değiĢim tablosu

a. Risk Yönetimi ve Risk Ağırlıklı Tutarlara ĠliĢkin Genel Açıklamalar:

1. Risk Ağırlıklı Tutarlara Genel BakıĢ

 Risk Ağırlıklı Tutarlar

Asgari sermaye

yükümlülüğü

 31 Mart 2017 31 Aralık 2016 31 Mart 2017

1 Kredi riski (karĢı taraf kredi riski hariç) 12,194,122 13,183,912 975,530

2 Standart yaklaĢım 12,194,122 13,183,912 975,530

3 Ġçsel derecelendirmeye dayalı yaklaĢım - - -

4 KarĢı taraf kredi riski 547,984 343,594 43,839

5 KarĢı taraf kredi riski için standart yaklaĢım 547,984 343,594 43,839

6 Ġçsel model yöntemi - - -

7

Basit risk ağırlığı yaklaĢımı veya içsel modeller

yaklaĢımında bankacılık hesabındaki hisse senedi

pozisyonları - - -

8 KYK'ya yapılan yatırımlar-içerik yöntemi - - -

9 KYK'ya yapılan yatırımlar-izahname yöntemi - - -

10

KYK'ya yapılan yatırımlar-%1250 risk ağırlığı

yöntemi - - -

11 Takas riski - - -

12

Bankacılık hesaplarındaki menkul kıymetleĢtirme

pozisyonları - - -

13 ĠDD derecelendirmeye dayalı yaklaĢım - - -

14 ĠDD denetim otoritesi formüllü yaklaĢımı - - -

15

Standart basitleĢtirilmiĢ denetim otoritesi formüllü

yaklaĢımı - - -

16 Piyasa riski 37,063 141,975 2,965

17 Standart yaklaĢım 37,063 141,975 2,965

18 Ġçsel model yaklaĢımları -

19 Operasyonel Risk 881,005 855,053 70,480

20 Temel gösterge yaklaĢımı 881,005 855,053 70,480

21 Standart yaklaĢım - - -

22 Ġleri ölçüm yaklaĢımı - - -

23

Özkaynaklardan indirim eĢiklerinin altındaki

tutarlar (%250 risk ağırlığına tabi) - - -

24 En düĢük değer ayarlamaları - - -

25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24) 13,660,174 14,524,534 1,092,814

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 44

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

VII. Risk Yönetimine ĠliĢkin Açıklamalar (Devamı)

b. Kredi riski açıklamaları:

1. Bankaların kredi riskini standart yaklaĢım ile hesaplarken kullandığı derecelendirme notlarıyla ilgili

yapılacak nitel açıklamalar

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ĠliĢkin Yönetmeliğin 6 ncı maddesinde

belirtilen merkezi yönetimlerden veya merkez bankalarından alacaklar risk sınıfı ile bankalar ve aracı kurumlardan

alacaklar risk sınıfına iliĢkin risk ağırlıklarının belirlenmesinde, 31 Aralık 2012 tarihinden itibaren kullanılan Fitch

Ratings derecelerinde rotasyon uygulamasına gidilerek 31 Ekim 2016 tarihinden itibaren uluslararası kredi

derecelendirme kuruluĢu Japan Credit Rating Agency (JCR) dereceleri kullanılmaktadır. Bu kapsamda Türkiye'nin

uzun dönem yabancı para cinsinden ülke derecelendirmesi için belirlenen notu, Türkiye Cumhuriyeti Hazinesi

tarafından ihraç edilen yabancı para menkuller, Türkiye Cumhuriyeti Merkezi Yönetimi ile iliĢkilendirilen diğer

yabancı para risklerin tamamı ve karĢı tarafı yurtdıĢında yerleĢik banka olan alacaklar ile sınırlı olup karĢılık gelen

risk ağırlıkları tespit edilmektedir. JCR derecelerine karĢılık gelen “Kredi Kalite Kademeleri” ile kullanmaktan

vazgeçilen Fitch Ratings eĢleĢtirmesi aĢağıdaki tablo ile paylaĢılmıĢtır.

Japan Credit Rating Agency Kredi Kalitesi Kademesi Fitch Ratings

AAA ilâ AA- 1 AAA ilâ AA-

A+ ilâ A- 2 A+ ilâ A-

BBB+ ilâ BBB 3 BBB+ ilâ BBB

BB+ ilâ BB- 4 BB+ ilâ BB-

B+ ilâ B- 5 B+ ilâ B-

CCC ve aĢağısı 6 CCC+ ve aĢağısı

TaĢınan kredi riskinin, kredibilitesi nispeten düĢük müĢterilerde yoğunlaĢmaması amacıyla, müĢterilere kullandırılan

krediler, bu kredileri kullanan müĢterilerin risk derecelendirme notlarına göre sınıflandırılır. Belirli risk

derecelerinde taĢınabilecek kredi riski tutarı toplam kredilerin belirli oranları ile sınırlandırılmıĢtır. Bu çerçevede

risk iĢtahı kapsamında dıĢ derecelendirme ratingine göre ülke risk sınırları ile karĢı tarafı yurtdıĢı yerleĢik Banka risk

sınırları oluĢturulmuĢtur.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 45

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

VII. Risk Yönetimine ĠliĢkin Açıklamalar (Devamı)

b. Kredi riski açıklamaları (Devamı):

Kredi riski azaltımının etkileri dikkate alınmaksızın mahsup işlemleri sonrası maruz kalınan risklerin toplam

tuatrı ile farklı risk sınıfları ve türlerine göre ayrıştırılmış risklerin ilgili döneme ilişkin ortalama tutarı

Banka uygulamasında sektör bazında yoğunlaĢmalar izlenmektedir. Aylık olarak yapılan Yönetim Risk Komitesi

toplantılarında, Banka’nın toplam riskinin sektörel bazda dağılımı incelenmektedir.

Bütün iĢlemler Yönetim Kurulu tarafından onaylanmıĢ limitler çerçevesinde yapılmakta ve gerekli Ģekilde

izlenmektedir.

Tüm krediler, mevzuatta öngörülen hesap durumu dikkate alınarak yılda en az bir kez revize edilmektedir.

Banka’nın kendi kredi derecelendirme metodolojisi uyarınca yapılan bu revizyon sonucunda gerekirse kredi limitleri

değiĢtirilmekte ya da ilave teminat istenebilmektedir. Aynı süreçte risk bazlı kredi kayıp provizyonları

hesaplanmakta ve kredi fiyatlama politikaları bu bulgulara göre belirlenmektedir. Beklenen kredi kayıpları, kredi

verme sürecine ait standart bir maliyet olarak görüldüğünden fiyatlara yansıtılmaktadır. Bu seviyenin üzerinde,

“beklenmeyen” kayıpların oluĢabileceği durumlara karĢı da ekonomik sermaye değeri hesaplanmakta ve Banka’nın

mevcut sermayesinin gerekli ekonomik sermaye ile uyumlu olması sağlanmaktadır. Riske göre düzeltilmiĢ getiriler,

bir performans kriteri olarak izlenmekte ve kar merkezleri arasında yapılacak özkaynak paylaĢımının azami faydayı

sağlayacak Ģekilde olması amaçlanmaktadır.

Vadeli iĢlem ve opsiyon sözleĢmeleri ve benzeri diğer sözleĢmeler cinsinden tutulan pozisyonlara ait spesifik

kontrol limitleri bulunmamakta, söz konusu iĢlemlerin doğurduğu riskler, Banka’nın global risk limitleri

çerçevesinde yönetilmekte ve sınırlandırılmaktadır. Banka’nın mevcut politikası, bu tür araçlar için yüzde yüz

teminat alınmasını gerektirdiğinden, herhangi bir kredi riskine maruz kalınmamaktadır.

Tazmin edilen gayrinakdi krediler vadesi geldiği halde ödenmeyen krediler ile aynı risk ağırlığına tabi

tutulmaktadır.

Kredilerden yenilenen ve yeniden itfa planına bağlananlar, diğer krediler gibi Banka’nın mevcut derecelendirme

sisteminde değerlendirilmektedir. Kredi vadelerinde müĢterinin risk düzeyi dikkate alınmaktadır.

Banka’nın yurt dıĢında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme iĢlemleri, OECD ülkeleriyle

olup ekonomik koĢulları dikkate alındığında önemli kredi riskleri taĢımamaktadır.

Banka uluslararası bankacılık piyasasında aktif bir katılımcı değildir.

Banka’nın ilk büyük 100 nakdi kredi müĢterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı:

%56.19’dur (31 Aralık 2016: %57.89).

Banka’nın ilk büyük 100 gayrinakdi kredi müĢterisinden olan alacağının toplam gayrinakdi krediler portföyü

içindeki payı: %67.72’dir (31 Aralık 2016: %65.34).

Banka’nın ilk büyük 100 kredi müĢterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve

bilanço dıĢı varlıklar içindeki payı: %7.30’dur (31 Aralık 2016: %7.79).

31 Mart 2017 tarihi itibarıyla Banka’ca üstlenilen kredi riski için ayrılan genel karĢılık tutarı 42,803 TL’dir (31

Aralık 2016: 52,211 TL).

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 46

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

VII. Risk Yönetimine ĠliĢkin Açıklamalar (Devamı)

c. Piyasa Riskine ĠliĢkin Hesaplamalar

Banka’nın risk yönetimi alanındaki faaliyetleri “Bankaların Ġç Sistemleri Hakkında Yönetmelik” ve “Bankaların

Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ĠliĢkin Yönetmelik” ile uyumlu Ģekilde Yönetim

Kurulu’nun sorumluluğunda yürütülmektedir. Yönetmeliklere uyum sağlamak amacıyla, Banka, piyasa riski

yönetimine iliĢkin faaliyetlerini son olarak “Bankaların Ġç Sistemleri Hakkında Yönetmelik” ve “Bankaların

Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ĠliĢkin Yönetmelik” çerçevesinde düzenlemiĢtir.

Yönetim Kurulu, risk yönetim sistemlerinin etkinliğini Denetim Komitesi, Yönetim Kurulu Risk Komitesi ve ilgili

diğer komiteler ve üst yönetim aracılığıyla ve muhtelif risk raporları ile yapılan değerlendirmeler ıĢığında

izlemektedir.

Banka’nın maruz kaldığı piyasa riski için belirlenen risk politikaları ve uygulama usulleri Yönetim Kurulu

tarafından onaylanmıĢ olup düzenli olarak gözden geçirilmektedir. Piyasa riski, risklerin uluslararası standartlara

uygun olarak ölçülmesi, sınırlanması ve buna göre sermaye ayrılmasının yanı sıra korunma amaçlı iĢlemler ile de

risk azaltımına gidilerek yönetilmektedir.

Alım satım amacıyla elde tutulan portföylere iliĢkin piyasa riskinin ölçümünde “standart metot” ile “riske maruz

değer yöntemi (RMD)” kullanılmaktadır. Standart metot kapsamında yapılan ölçümler aylık olarak

gerçekleĢtirilmekte olup genel kabul görmüĢ üç yönteme (varyans-kovaryans, tarihsel benzetim, monte carlo) göre

de yapılmakta, günlük limit takibi ise tarihsel benzetim yöntemi baz alınarak gerçekleĢtirilmektedir. RMD

hesaplamaları kapsamında yapılan ölçümler ise günlük bazda gerçekleĢtirilmekte olup tarihsel benzetim yöntemi ile

(EWMA) hesaplanmaktadır. RMD hesaplamasında geriye dönük 1 yıllık piyasa veri seti kullanılmakta, %99 güven

aralığı ve 1 günlük elde tutma süresi (yasal sermaye hesaplamasında 10 gün) dikkate alınmaktadır. Alım satım

portföyündeki tüm pozisyonlar için Yönetim Kurulu tarafından onaylanmıĢ günlük riske maruz değer limiti ve

nominal pozisyon limitleri bulunmakta olup söz konusu limitlere uyum günlük olarak izlenmekte, üst yönetim ve

ilgili birimlere raporlanmaktadır. Ayrıca alım satım portföyü, riske maruz değer geliĢimi ve limit uyum durumu iki

haftada bir Aktif Pasif Komitesi’ne, üç ayda bir olmak üzere Yönetim Kurulu ve Yönetim Kurulu Risk Komitesi’ne

raporlanmaktadır. RMD modelinin güvenilirliğini ölçmek üzere geriye dönük testler yapılmaktadır. Piyasa riskinin

sınırlandırılmasında RMD ve nominal pozisyon limitlerinin yanısıra, alım-satım portföyüne iliĢkin Yönetim Kurulu

tarafından onaylanmıĢ iĢlem, iĢlemci, masa bazında stop loss limitleri de belirlenmiĢ olup etkin bir Ģekilde takibi

sağlanmaktadır.

1 Piyasa riskine iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

(I) Genel Piyasa Riski Ġçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 1,977 2,618

(II) Spesifik Risk Ġçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 11 8
Menkul kıymetleĢtirme Pozisyonlarına ĠliĢkin Spesifik Risk için Gerekli Sermaye
yükümlülüğü-Standart Metot - -

(III) Kur Riski Ġçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 977 8,732

(IV) Emtia Riski Ġçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot - -

(V) Takas Riski Ġçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot - -
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski Ġçin Hesaplanan Sermaye
Yükümlülüğü-Standart Metot - -
(VII) KarĢı Taraf Kredi Riski için Hesaplanan Sermaye Yükümlülüğü-Standart
Metot - -
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski Ġçin Hesaplanan
Sermaye Yükümlülüğü - -
(IX) Piyasa Riski Ġçin Hesaplanan Toplam Sermaye Yükümlülüğü
(I+II+III+IV+V+VI+VII) 2,965 11,358

(X) Piyasa Riskine Esas Tutar (12.5xVIII) veya (12.5xIX) 37,063 141,975

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 47

MALĠ BÜNYEYE VE RĠSK YÖNETĠMĠNE ĠLĠġKĠN BĠLGĠLER (Devamı)

VIII. Riskten Korunma ĠĢlemlerine ĠliĢkin Açıklamalar

Banka, 24 Mart 2014 tarihinden baĢlayarak bilanço tarihi itibarıyla “Gerçeğe Uygun Değer Riskinden Korunma”

muhasebesini kullanmaktadır.

Gerçeğe Uygun Değer Riskinden Korunma muhasebesinde riskten korunma araçları olarak kullanılan türev finansal

araçlar swap faiz iĢlemleridir.

 31 Mart 2017

 Anapara (*) Aktif Pasif

Türev finansal araçlar

Swap faiz iĢlemleri 110,000 149 -

Toplam 110,000 - -

(*) Alım ve satım bacaklarının toplamıdır.

Yukarıdaki tabloda gösterilen türev iĢlemlerin gerçeğe uygun değer hesaplama yöntemleri, Üçüncü Bölüm IV no’lu

muhasebe politikasında açıklanmıĢtır.

Banka, 24 Mart 2014 tarihinden baĢlayarak ortalama 5 yıl vadeli 31,736 TL eĢit taksitli, sabit faizli kredisini Libor

faiz oranlarındaki hareketler neticesinde oluĢan gerçeğe uygun değerindeki değiĢiklikleri, 24 Mart 2014 tarihinde

yapılan nominal değeri 55,000 TL olan vadesi 5 yıl olan swap faiz iĢlemi ile gerçeğe uygun değer riskinden

korunma muhasebesi uygulayarak dengelemiĢtir.

24 Mart 2017 tarihinde sona eren gerçeğe uygun değer farkı riskinden korunma muhasebesine konu olmuĢ

kredilerin, gerçeğe uygun değerlerindeki değiĢimlerden kaynaklanan 567 TL tutarındaki fark, 24 Mart 2019 tarihine

kadar itfa edilecektir.

AĢağıdaki tabloda, Gerçeğe Uygun Değer Riskinden Korunma muhasebesinin etkisi özetlenmiĢtir.

Finansal riskten

korunma aracı

Finansal riskten korunan

varlık ve yükümlülükler

Korunulan

riskler

Korunan varlığın gerçeğe

uygun değer farkı

Korunma aracının

net gerçeğe uygun

değeri

 Aktif Pasif

Swap faiz

iĢlemleri

Sabit faizli eĢit taksit

ödemeli taksitli ticari

krediler

Sabit faiz

riski 439 149 -

Banka, söz konusu iliĢkilendirmenin baĢlangıcında ve devam eden süreç içerisinde, finansal riskten korunma

yönteminin, ilgili araçların yöntemin uygulandığı süreçteki beklenen gerçeğe uygun değerlerindeki değiĢiklikler

üzerinde etkin olup olmadığını veya her bir korunmanın gerçekleĢen sonuçlarındaki etkinliğinin %80 - %125

aralığında olup olmadığını değerlendirir.

Gerçeğe uygun değere yönelik riskten korunma olarak belirlenen türev iĢlemlerin gerçeğe uygun değer

değiĢiklikleri, riskten korunan varlık veya yükümlülüğün gerçeğe uygun değerindeki değiĢiklikleri ile birlikte gelir

tablosuna kaydedilir. Gerçeğe uygun değer riskinden korunma amaçlı türev iĢlemlerin gerçeğe uygun değerlerinde

ortaya çıkan fark “Türev finansal iĢlemlerden kâr/zarar” hesabında izlenmektedir. Bilançoda ise, riskten korunan

varlık veya yükümlülüğün gerçeğe uygun değerindeki değiĢiklik, riskten korunma muhasebesinin etkin olduğu

dönem boyunca, ilgili varlık veya yükümlülük ile birlikte gösterilir. Riskten korunmanın, riskten korunma

muhasebesi Ģartlarını artık yerine getirmediği durumlarda, riskten korunan kalemin taĢınan değerine yapılan

düzeltmeler, vadeye kalan süre içerisinde doğrusal amortisman yöntemiyle gelir tablosunda “Türev finansal

iĢlemlerden kâr/zarar” hesabına yansıtılır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

48

BEġĠNCĠ BÖLÜM

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar

a. Nakit Değerler ve Merkez Bankası hesabına iliĢkin bilgiler

1. Nakit Değerler ve T.C. Merkez Bankası (“TCMB”) hesabına iliĢkin bilgiler:

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

Kasa/Efektif 23,921 60,027 30,131 71,916

T.C. Merkez Bankası 355,308 1,651,216 119,209 1,748,932

Diğer - - - -

Toplam 379,229 1,711,243 149,340 1,820,848

2. T.C. Merkez Bankası Hesabına ĠliĢkin Bilgiler:

31 Mart 2017 31 Aralık 2016

TP YP TP YP

Vadesiz Serbest Hesap (*) 72,013 367,410 119,209 362,532

Vadeli Serbest Hesap 283,295 - - -

Zorunlu KarĢılık - 1,283,806 - 1,386,400

Toplam 355,308 1,651,216 119,209 1,748,932

(*) BDDK’nın 3 Ocak 2008 tarihli yazısına istinaden ortalama olarak tutulan TP Zorunlu KarĢılık bakiyeleri “T.C. Merkez Bankası Vadesiz

Serbest Hesap” altında izlenmektedir.

3. Zorunlu KarĢılıklara iliĢkin açıklamalar:

Türkiye’de kurulmuĢ veya Ģube açmak suretiyle Türkiye’de faaliyet gösteren bankalar T.C. Merkez Bankası’nın

2005/1 sayılı Zorunlu KarĢılıklar hakkında Tebliği’ne tabidirler. Bankaların yurtiçi pasif toplamından, Tebliğde

belirtilen indirilecek kalemlerin düĢürülmesi sonucu bulunacak tutar ile yurtdıĢındaki Ģubeleri adına Türkiye’den

kabul ettikleri mevduat zorunlu karĢılığa tabi yükümlülüklerini oluĢturur.

Zorunlu karĢılıklar TCMB’de Türk Lirası. ABD ve/veya Avro ve standart altın cinsinden tutulabilmektedir. 31 Mart

2017 tarihi itibarıyla Türk parası zorunlu karĢılık için geçerli oranlar vade yapısına göre %4 ile %10.5 aralığında (31

Aralık 2016: %4 ile %10.5 aralığında), yabancı para mevduat için geçerli zorunlu karĢılık oranları ise vade yapısına

göre %9 ile %13 (31 Aralık 2016: %9 ile %13 aralığında), YP diğer yükümlülükler için ise %4 ile %24 aralığındadır

(31 Aralık 2016: %5 ile %25 aralığında).

TCMB Zorunlu karĢılıkların Türk Lirası olarak tutulan kısmına 5 Kasım 2014 tarihli yayınlanan talimat ile faiz

ödemeye baĢlamıĢtır. 5 Mayıs 2015 tarihinden itibaren yabancı para olarak tutulan kısmına da faiz ödenmeye

baĢlanmıĢtır.

b. Gerçeğe Uygun Değer Farkı Kar / Zarara Yansıtılan Finansal Varlıklara iliĢkin bilgiler

1. 31 Mart 2017 tarihi itibarıyla gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo

iĢlemlerine konu olan varlık tutarı bulunmamakta olup (31 Aralık 2016: Bulunmamaktadır) teminata verilen/bloke

edilen varlık tutarı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

2. Alım satım amaçlı türev finansal varlıklara iliĢkin pozitif farklar

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

Vadeli ĠĢlemler 2,973 3,206 134 3,413
Swap ĠĢlemleri 125,800 6,282 26,489 20,252
Opsiyonlar 260 12,724 50 11,086

Toplam 129,033 22,212 26,673 34,751

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

49

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

c. Bankalara iliĢkin bilgiler

1. Bankalara iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

Bankalar

Yurtiçi 137,543 360,465 120,814 396,812

YurtdıĢı - 190,503 - 22,771

Toplam 137,543 550,968 120,814 419,583

2. YurtdıĢı bankalar hesabına iliĢkin bilgiler:

Serbest Tutar Serbest Olmayan Tutar

31 Mart 2017 31 Aralık 2016 31 Mart 2017 31 Aralık 2016

AB Ülkeleri 131,746 14,351 - -

ABD, Kanada 58,191 7,846 - -

OECD Ülkeleri (*) 390 455 - -

Kıyı Bankacılığı Bölgeleri - - - -

Diğer 176 119 - -

Toplam 190,503 22,771 - -

(*) AB ülkeleri, ABD ve Kanada dıĢındaki OECD ülkeleri

d. Satılmaya hazır finansal varlıklara iliĢkin bilgiler

1. Teminat olarak gösterilen satılmaya hazır finansal varlıkların özellikleri ve defter değeri:

31 Mart 2017 tarihi itibarıyla teminata verilen/bloke edilen satılmaya hazır finansal varlıklar tutarı 117,317 TL’dir

(31 Aralık 2016: 507,730 TL). 31 Mart 2017 itibarıyla repo iĢlemlerine konu olan satılmaya hazır finansal

varlıkların tutarı 327,020 TL’dir (31 Aralık 2016: 578,986 TL). 31 Mart 2017 itibarıyla teminata verilen/bloke

edilen ve repo iĢlemlerine konu olan satılmaya hazır finansal varlıkların haricinde kalan serbest tutar 1,142,219

TL’dir (31 Aralık 2016: 1,237,258 TL).

2. Satılmaya hazır finansal varlıklara iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

Borçlanma Senetleri 1,682,223 2,536,301

Borsada ĠĢlem Gören 1,319,960 2,188,096

Borsada ĠĢlem Görmeyen 362,263 348,205

Hisse Senetleri 4,721 4,721

Borsada ĠĢlem Gören 1 1

Borsada ĠĢlem Görmeyen (*) 4,720 4,720

Değer Azalma KarĢılığı (-) 95,667 212,327

Toplam 1,591,277 2,328,695

(*) 9 Nisan 2015 tarihi itibarıyla Kredi Garanti Fonu’nun %1.6949 oranında hissesi 4,721 TL’ye satın alınmıĢtır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

50

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

e. Kredilere iliĢkin açıklamalar

1. Bankanın ortaklarına ve mensuplarına verilen her çeĢit kredi veya avansın bakiyesine iliĢkin bilgiler

31 Mart 2017 31 Aralık 2016

Nakdi Gayrinakdi Nakdi Gayrinakdi

Banka Ortaklarına Verilen Doğrudan Krediler - 94,225 - 80,452

 Tüzel KiĢi Ortaklara Verilen Krediler - 94,225 - 80,452

 Gerçek KiĢi Ortaklara Verilen Krediler - - - -

Banka Ortaklarına Verilen Dolaylı Krediler 19,694 - 18,795 -

Banka Mensuplarına Verilen Krediler 6,621 - 6,654 -

Toplam 26,315 94,225 25,449 80,452

2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan

krediler ve diğer alacaklara iliĢkin bilgiler

 Standart Nitelikli Krediler ve Diğer

Alacaklar

Yakın Ġzlemedeki Krediler ve Diğer Alacaklar

 Krediler ve

Diğer

Alacaklar

SözleĢme KoĢullarında

DeğiĢiklik Yapılanlar

Krediler ve

Diğer

Alacaklar

SözleĢme KoĢullarında DeğiĢiklik

Yapılanlar

Ödeme

Planının

Uzatılmasına

Yönelik

DeğiĢiklik

Yapılanlar Diğer

Ödeme

Planının

Uzatılmasına

Yönelik

DeğiĢiklik

Yapılanlar Diğer

Ġhtisas DıĢı Krediler 9,910,070 20,543 - 121,106 341,420 -

ĠĢletme Kredileri - - - - - -

Ġhracat Kredileri 460,779 - - 2,731 6,686 -

Ġthalat Kredileri - - - - - -

Mali Kesime

Verilen Krediler 547,118 - - 257 - -

Tüketici Kredileri 171,477 - - 10,377 1,938 -

Kredi Kartları 27,452 - - 1,643 - -

Diğer 8,703,244 20,543 - 106,098 332,796 -

Ġhtisas Kredileri - - - - - -

Diğer Alacaklar - - - - - -

Toplam 9,910,070 20,543 - 121,106 341,420 -

3. Vade yapısına göre nakdi kredilerin dağılımı

Standart Nitelikli Krediler ve Diğer

Alacaklar
Yakın Ġzlemedeki Krediler ve Diğer

Alacaklar

Krediler ve

Diğer Alacaklar

SözleĢme

KoĢullarında

DeğiĢiklik Yapılanlar
Krediler ve

Diğer Alacaklar

SözleĢme

KoĢullarında

DeğiĢiklik Yapılanlar

Kısa Vadeli Krediler ve Diğer
Alacaklar 3,066,062 340 11,278 9,549

Ġhtisas DıĢı Krediler 3,058,709 340 10,846 9,549

Ġhtisas Kredileri 7,353 - 432 -

Diğer Alacaklar - - - -

Orta ve Uzun Vadeli Krediler ve
Diğer Alacaklar 6,844,008 20,203 109,828 331,871

Ġhtisas DıĢı Krediler 6,843,619 20,203 109,828 331,871

Ġhtisas Kredileri 389 - - -

Diğer Alacaklar - - - -

Toplam 9,910,070 20,543 121,106 341,420

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

51

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

e. Kredilere iliĢkin açıklamalar (Devamı)

4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına iliĢkin bilgiler

 Kısa Vadeli Orta ve Uzun Vadeli Toplam

Tüketici Kredileri-TP 1,549 174,566 176,115

Konut Kredisi 110 122,732 122,842

TaĢıt Kredisi - 940 940

Ġhtiyaç Kredisi 1,439 50,894 52,333

Diğer - - -

Tüketici Kredileri-Dövize Endeksli - - -

Konut Kredisi - - -

TaĢıt Kredisi - - -

Ġhtiyaç Kredisi - - -

Diğer - - -

Tüketici Kredileri-YP - - -

Konut Kredisi - - -

TaĢıt Kredisi - - -

Ġhtiyaç Kredisi - - -

Diğer - - -

Bireysel Kredi Kartları-TP 6,663 - 6,663

Taksitli 2,124 - 2,124

Taksitsiz 4,539 - 4,539

Bireysel Kredi Kartları-YP 4 - 4

Taksitli - - -

Taksitsiz 4 - 4

Personel Kredileri-TP 341 4,091 4,432

Konut Kredisi - - -

TaĢıt Kredisi - - -

Ġhtiyaç Kredisi 341 4,091 4,432

Diğer - - -

Personel Kredileri-Dövize Endeksli - - -

Konut Kredisi - - -

TaĢıt Kredisi - - -

Ġhtiyaç Kredisi - - -

Diğer - - -

Personel Kredileri-YP - - -

Konut Kredisi - - -

TaĢıt Kredisi - - -

Ġhtiyaç Kredisi - - -

Diğer - - -

Personel Kredi Kartları-TP 2,052 - 2,052

Taksitli 710 - 710

Taksitsiz 1,342 - 1,342

Personel Kredi Kartları-YP - - -

Taksitli - - -

Taksitsiz - - -

Kredili Mevduat Hesabı-TP (Gerçek

KiĢi) (*) 3,245 - 3,245

Kredili Mevduat Hesabı-YP (Gerçek

KiĢi) - - -

Toplam 13,854 178,657 192,511

(*) Kredili mevduat hesabının 138 TL’lik kısmı personele kullandırılan kredilerden oluĢmaktadır (31 Aralık 2016: 146 TL).

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

52

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

e. Kredilere iliĢkin açıklamalar (Devamı)

5. Taksitli ticari krediler ve kurumsal kredi kartlarına iliĢkin bilgiler

 Kısa Vadeli Orta ve Uzun Vadeli Toplam

Taksitli Ticari Krediler-TP 69,552 1,671,670 1,741,222

ĠĢyeri Kredileri - 688 688

TaĢıt Kredisi - 53,522 53,522

Ġhtiyaç Kredileri 69,552 1,617,460 1,687,012

Diğer - - -

Taksitli Ticari Krediler-Dövize Endeksli 2,725 446,598 449,323

ĠĢyeri Kredileri - 377,462 377,462

TaĢıt Kredisi - 51,786 51,786

Ġhtiyaç Kredileri 2,725 17,350 20,075

Diğer - - -

Taksitli Ticari Krediler-YP 2,765 1,361,041 1,363,806

ĠĢyeri Kredileri - - -

TaĢıt Kredisi - - -

Ġhtiyaç Kredileri 2,765 1,361,041 1,363,806

Diğer - - -

Kurumsal Kredi Kartları-TP 20,376 - 20,376

Taksitli 1,966 - 1,966

Taksitsiz 18,410 - 18,410

Kurumsal Kredi Kartları-YP - - -

Taksitli - - -

Taksitsiz - - -

Kredili Mevduat Hesabı-TP (Tüzel KiĢi) 53,380 - 53,380

Kredili Mevduat Hesabı-YP (Tüzel KiĢi) - - -

Toplam 148,798 3,479,309 3,628,107

6. Kredilerin kullanıcılara göre dağılımı

 31 Mart 2017 31 Aralık 2016

Kamu 24,880 24,084

Özel 10,368,259 10,333,834

Toplam 10,393,139 10,357,918

7. Yurtiçi ve yurtdıĢı kredilerin dağılımı: Ġlgili kredi müĢterilerinin faaliyette bulunduğu yere göre

belirtilmiĢtir.

 31 Mart 2017 31 Aralık 2016

Yurtiçi Krediler 10,219,706 10,189,181

YurtdıĢı Krediler 173,433 168,737

Toplam 10,393,139 10,357,918

8. Bağlı ortaklık ve iĢtiraklere verilen krediler

31 Mart 2017 tarihi itibarıyla bağlı ortaklık ve iĢtiraklare verilen 249,313 TL kredi bulunmaktadır (31 Aralık 2016:

102,576 TL).

9. Kredilere iliĢkin olarak ayrılan özel karĢılıklara iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

Tahsil Ġmkanı Sınırlı Krediler ve Diğer Alacaklar Ġçin Ayrılanlar 6,603 8,368

Tahsili ġüpheli Krediler ve Diğer Alacaklar Ġçin Ayrılanlar 35,431 40,842

Zarar Niteliğindeki Krediler ve Diğer Alacaklar Ġçin Ayrılanlar 335,156 291,376

Toplam 377,190 340,586

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

53

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

e. Kredilere iliĢkin açıklamalar (Devamı)

10. Donuk alacaklara iliĢkin bilgiler (Net)

10 (i). Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler

ve diğer alacaklara iliĢkin bilgiler:

Banka’nın 31 Mart 2017 tarihi itibarıyla donuk alacaklardan yeniden yapılandırılan ya da yeni bir itfa planına

bağlanan krediler ve diğer alacakları bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

10 (ii). Toplam donuk alacak hareketlerine iliĢkin bilgiler

 III. Grup IV. Grup V. Grup

Tahsil Ġmkanı Sınırlı

Krediler ve Diğer

Alacaklar

Tahsili ġüpheli

Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki

Kredi ve Diğer

Alacaklar

31 Aralık 2016 70,802 118,366 364,187

Dönem Ġçinde Ġntikal (+) 49,878 1,043 2,068

Diğer Donuk Alacak Hesaplarından
GiriĢ (+)

 - 65,750 67,769

Diğer Donuk Alacak Hesaplarına
ÇıkıĢ (-)

 (65,750) (67,769) -

Dönem Ġçinde Tahsilat (-) (6,280) (6,675) (12,414)

Aktiften Silinen (-) - - -

Kurumsal ve Ticari Krediler - - -

Bireysel Krediler - - -

Kredi Kartları - - -

31 Mart 2017 48,650 110,715 421,610

Özel KarĢılık (-) (6,603) (35,431) (335,156)

Bilançodaki Net Bakiyesi 42,047 75,284 86,454

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

54

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

e. Kredilere iliĢkin açıklamalar (Devamı)

10. Donuk alacaklara iliĢkin bilgiler (Net) (Devamı)

10 (iii). Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklara iliĢkin bilgiler

Bilanço tarihi itibarıyla yabancı para cinsinden donuk alacaklar bulunmamaktadır (31 Aralık 2016:

Bulunmamaktadır).

10 (iv). Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi

III. Grup IV. Grup V. Grup

Tahsil Ġmkanı

Sınırlı Krediler ve

Diğer Alacaklar

Tahsili ġüpheli

Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki

Kredi ve Diğer

Alacaklar

31 Mart 2017 (Net)

Gerçek ve Tüzel KiĢilere

Kullandırılan Krediler (Brüt) 48,650 110,715 421,610

Özel KarĢılık Tutarı (-) (6,603) (35,431) (335,156)

Gerçek ve Tüzel KiĢilere

Kullandırılan Krediler (Net) 42,047 75,284 86,454

Bankalar (Brüt) - - -

Özel KarĢılık Tutarı (-) - - -

Bankalar (Net) - - -

Diğer Kredi ve Alacaklar (Brüt) - - -

Özel KarĢılık Tutarı (-) - - -

Diğer Kredi ve Alacaklar (Net) - - -

31 Aralık 2016 (Net)

Gerçek ve Tüzel KiĢilere

Kullandırılan Krediler (Brüt) 70,802 118,366 364,187

Özel KarĢılık Tutarı (-) (8,368) (40,842) (291,376)

Gerçek ve Tüzel KiĢilere

Kullandırılan Krediler (Net) 62,434 77,524 72,811

Bankalar (Brüt) - - -

Özel KarĢılık Tutarı (-) - - -

Bankalar (Net) - - -

Diğer Kredi ve Alacaklar (Brüt) - - -

Özel KarĢılık Tutarı (-) - - -

Diğer Kredi ve Alacaklar (Net) - - -

11. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları

Zarar niteliğindeki krediler ve diğer alacaklar kanuni takip ve teminatların nakde dönüĢtürülmesi yollarıyla tahsil

edilmektedir.

12. Aktiften silme politikasına iliĢkin açıklamalar

Tahsilinin mümkün olmadığına kanaat getirilen kredi ve diğer alacaklar kanuni takip ve teminatların nakde

dönüĢtürülmesi yolu ile tahsil edilmekte veya Banka yönetim kurulu tarafından alınan karar doğrultusunda Vergi

Usul Kanunu gerekleri yerine getirilerek aktiften silinmektedir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

55

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

f. Vadeye kadar elde tutulacak yatırımlara iliĢkin bilgiler

1. Vadeye kadar elde tutulacak devlet borçlanma senetlerine iliĢkin bilgiler

Banka’nın 31 Mart 2017 tarihi itibarıyla vadeye kadar elde tutulacak devlet borçlanma senetleri 847,817 TL’dir

(31 Aralık 2016: Bulunmamaktadır).

 31 Mart 2017 31 Aralık 2016

Devlet Tahvili 847,817 -

Hazine Bonosu - -

Diğer Kamu Borçlanma Senetleri - -

Toplam 847,817 -

Banka, Satılmaya Hazır Finansal Varlıklar sınıfında yer alan 1,003,492 TL nominal değerli devlet borçlanma

senedini cari dönemde Vadeye Kadar Elde Tutulacak Yatırımlar portföyüne yeniden sınıflamıĢtır.

2. Vadeye kadar elde tutulacak yatırımlara iliĢkin bilgiler

Banka’nın 31 Mart 2017 tarihi itibarıyla vadeye kadar elde tutulacak yatırımları 847,817 TL’dir (31 Aralık 2016:

Bulunmamaktadır).

 31 Mart 2017 31 Aralık 2016

Borçlanma Senetleri 857,509 -

Borsada ĠĢlem Görenler 857,509 -

Borsada ĠĢlem Görmeyenler - -

Değer Azalma KarĢılığı (-) (9,692) -

Toplam 847,817 -

3. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri

Banka’nın 31 Mart 2017 tarihi itibarıyla vadeye kadar elde tutulacak yatırımları 847,817 TL’dir (31 Aralık 2016:

Bulunmamaktadır).

 31 Mart 2017 31 Aralık 2016

Dönem BaĢındaki Değer - -

Parasal Varlıklarda Meydana Gelen Kur Farkları - -

Satılmaya Hazır Finansal Varlıklardan Transfer Edilenler 857,509 -

SatıĢ ve Ġtfa Yoluyla Yolu ile Elden Çıkarılanlar - -

Değer AzalıĢı KarĢılığı (-) (9,692) -

Dönem Sonu Toplamı 847,817 -

4. Vadeye kadar elde tutulacak menkul değerlerin izlendiği hesaplara iliĢkin bilgiler:

Banka’nın 31 Mart 2017 tarihi itibarıyla vadeye kadar elde tutulacak yatırımları 847,817 TL’dir (31 Aralık 2016:

Bulunmamaktadır).

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

Teminata Verilen/Bloke Edilen - 501,650 - -

Repo ĠĢlemlerine Konu Olan - 84,540 - -

Diğer - 261,627 - -

Toplam

- 847,817 - -

g. ĠĢtiraklere iliĢkin bilgiler (Net)

Banka’nın 31 Mart 2017 tarihi itibarıyla herhangi bir iĢtiraki bulunmamaktadır (31 Aralık 2016:

Bulunmamaktadır).

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

56

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

h. Bağlı ortaklıklara iliĢkin bilgiler (Net)

1. Önemli büyüklükteki bağlı ortaklıkların sermaye yeterliliği bilgileri

Banka’nın konsolide sermaye yeterliliği standart oranına dahil edilen bağlı ortaklıklarından kaynaklanan herhangi

bir sermaye gereksinimi bulunmamakla birlikte bağlı ortaklıkların sermaye bilgileri aĢağıdaki tabloda

sunulmuĢtur.

 Alternatif Finansal

Kiralama A.ġ.

Alternatif

Menkul Değerler A.ġ.

Ana Sermaye 134,924 19,671

ÖdenmiĢ Sermaye 35,920 14,154

Hisse Senedi Ġhraç Primleri - -

Hisse Senedi Ġptal Karları - -

Kar Yedekleri 27,569 14,220

Net Dönem Karı ile GeçmiĢ Yıllar Karı 72,042 (8,545)

Net Dönem Zararı ile GeçmiĢ Yıllar Zararı - -

Faaliyet Kiralaması GeliĢtirme Maliyetleri (-) - 79

Maddi Olmayan Duran Varlıklar (-) 607 79

Katkı Sermaye - -

Sermayeden Ġndirilen Değerler - -

Net Kullanılabilir Özkaynak 134,924 19,671

2. Bağlı ortaklıklara iliĢkin bilgiler

No Unvanı Adres (ġehir/ Ülke)

Bankanın Pay

Oranı Farklıysa

Oy Oranı (%)

Banka Risk

Grubu Pay Oranı

(%)

1 Alternatif Menkul Değerler A.ġ. Ġstanbul/Türkiye 100.00 100.00

2 Alternatif Finansal Kiralama A.ġ. Ġstanbul/Türkiye 99.99 99.99

Yukarıdaki sıraya göre konsolide edilen bağlı ortaklıklara iliĢkin açıklamalar

No
Aktif

Toplamı Özkaynak
Sabit Varlık

Toplamı
Faiz

Gelirleri

Menkul
Değer

Gelirleri
Cari Dönem
Kâr/Zararı

Önceki Dönem
Kâr/(Zararı)

Gerçeğe
Uygun
Değer

1 (*) 130,656 19,827 318 1,400 - 4 (8,545) -

2 (*) 1,590,700 138,964 1,078 25,333 - 3,434 72,041 -

(*) Finansal veriler adı geçen bağlı ortaklıkların 31 Mart 2017 tarihi itibarıyla BDDK konsolidasyonu için hazırlanan finansal tablolarından

alınmıĢtır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

57

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

h. Bağlı ortaklıklara iliĢkin bilgiler (Net) (Devamı)

3. Bağlı ortaklıklara iliĢkin hareket tablosu

 31 Mart 2017 31 Aralık 2016

Dönem BaĢı Değeri 166,380 166,380

Dönem Ġçi Hareketler - -

AlıĢlar - -

Transfer - -

Bedelsiz Edinilen Hisse Senetleri - -

Cari Yıl Payından Alınan Kar - -

SatıĢlar - -

Yeniden Değerleme (AzalıĢı) / ArtıĢı - -

Değer Azalma KarĢılıkları - -

Dönem Sonu Değeri 166,380 166,380

Sermaye Taahhütleri - -

Dönem Sonu Sermayeye Katılma Payı (%) 100 100

4. Mali bağlı ortaklıklara iliĢkin sektör bilgileri ve bunlara iliĢkin kayıtlı tutarlar

Bağlı Ortaklıklar 31 Mart 2017 31 Aralık 2016

Bankalar - -

Sigorta ġirketleri - -

Faktoring ġirketleri - -

Leasing ġirketleri 142,165 142,165

Finansman ġirketleri - -

Diğer Mali Bağlı Ortaklıklar 24,215 24,215

5. Borsaya kote edilen bağlı ortaklıklar:

Borsaya kote edilen bağlı ortaklıklar bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

i. Birlikte kontrol edilen ortaklıklara (iĢ ortaklıkları) iliĢkin açıklamalar

Birlikte kontrol edilen ortaklık (iĢ ortaklıkları) bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

j. Kiralama iĢlemlerinden alacaklara iliĢkin bilgiler (Net)

Kiralama iĢlemlerinden alacak bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

k. Riskten korunma amaçlı türev finansal araçlara iliĢkin açıklamalar

Riskten korunma amaçlı türev finansal araçları 149 TL’dir (31 Aralık 2016: Bulunmamaktadır).

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar 149 - - -

Nakit AkıĢ Riskinden Korunma Amaçlılar - - - -

YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlılar - - - -

Toplam 149 - - -

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

58

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Aktif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

l. Yatırım amaçlı gayrimenkullere iliĢkin açıklamalar

Yatırım amaçlı gayrimenkul bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

m. SatıĢ amaçlı elde tutulan ve durdurulan faaliyetlere iliĢkin açıklamalar

SatıĢ amaçlı elde tutulan ve durdurulan faaliyetler bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

n. Diğer aktiflere iliĢkin bilgiler

1. Diğer aktiflerin dağılımı

 31 Mart 2017 31 Aralık 2016

Elden Çıkarılacak Gayrimenkuller 105,821 95,663

Türev ĠĢlemler Ġçin Verilen Teminatlar 93,252 125,834

PeĢin ÖdenmiĢ Giderler 65,119 35,824

Takas Çekleri 49,708 31,874

Pos Alacakları 34,494 43,201

Verilen Teminatlar 270 247

Diğer 13,867 26,551

Toplam 362,531 359,194

2. Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10’unu

aĢıyor ise bunların en az %20’sini oluĢturan alt hesapların isim ve tutarları:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

 31 Mart 2017 31 Aralık 2016
Elden Çıkarılacak Kıymetler

Dönem baĢı 95,663 50,449

ÇıkıĢlar (-) (6,438) (28,114)

GiriĢler 16,845 74,290

Cari dönem amortismanı (-) 249 962

Değer düĢüĢ karĢılığı ilave / iade - -

Dönem sonu 105,821 95,663

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

59

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

II. Pasif Kalemlere ĠliĢkin Açıklama ve Dipnotlar

a. Mevduata iliĢkin bilgiler

1. Mevduatın/toplanan fonların vade yapısına iliĢkin bilgiler

1 (i). 31 Mart 2017:

Vadesiz

7 Gün
Ġhbarlı

1 Aya
kadar 1-3 Ay 3-6 ay 6 Ay-1 yıl 1 Yıl ve Üstü

Birikimli
Mevduat Toplam

Tasarruf Mevduatı 44,699 - 109,357 1,397,846 40,970 3,405 653 251 1,597,181

Döviz Tevdiat Hesabı 246,488 - 329,756 3,277,946 499,659 28,863 16,481 - 4,399,193
 Yurtiçinde YerleĢik
 KiĢiler 235,198 - 325,796 3,251,905 499,659 25,463 16,473 - 4,354,494
 YurtdıĢında YerleĢik
 KiĢiler 11,290 - 3,960 26,041 - 3,400 8 - 44,699

Resmi KuruluĢlar
Mevduatı 25,323 - - - - - - - 25,323

Ticari KuruluĢlar
Mevduatı 132,381 - 203,839 1,336,530 73,167 13,467 25 - 1,759,409

Diğer KuruluĢlar
Mevduatı 997 - 5,828 54,515 7,041 - 9,654 - 78,035

Kıymetli Maden Depo
Hesabı 1,604 - 179 3,183 771 49 963 - 6,749

Bankalararası Mevduat 8,045 - 364,948 342,891 - - 213,031 - 928,915

 T.C. Merkez Bankası - - - - - - - - -

 Yurtiçi Bankalar 519 - 344,044 - - - - - 344,563

 YurtdıĢı Bankalar 7,485 - 20,904 342,891 - - 213,031 - 584,311

 Katılım Bankaları 41 - - - - - - - 41

 Diğer - - - - - - - - -

Toplam 459,537 - 1,013,907 6,412,911 621,608 45,784 240,807 251 8,794,805

1 (ii). 31 Aralık 2016:

Vadesiz

7 Gün
Ġhbarlı

1 Aya
kadar 1-3 Ay 3-6 ay 6 Ay-1 yıl 1 Yıl ve Üstü

Birikimli
Mevduat Toplam

Tasarruf Mevduatı 52,408 - 172,606 1,574,267 11,590 4,335 2,250 213 1,817,669

Döviz Tevdiat Hesabı 195,689 - 303,633 2,581,798 471,686 33,902 15,933 - 3,602,641
 Yurtiçinde YerleĢik
 KiĢiler 180,503 - 297,636 2,557,000 471,686 30,614 15,925 - 3,553,364
 YurtdıĢında YerleĢik
 KiĢiler 15,186 - 5,997 24,798 - 3,288 8 - 49,277

Resmi KuruluĢlar Mevduatı 5,768 - - - - - - - 5,768

Ticari KuruluĢlar Mevduatı 89,737 - 636,365 1,851,049 113,124 18,350 8,439 - 2,717,064

Diğer KuruluĢlar Mevduatı 1,576 - 7,730 56,691 773 - 19,556 - 86,326

Kıymetli Maden Depo Hesabı 2,170 - 83 2,159 176 269 900 - 5,757

Bankalararası Mevduat 24,581 - 137,909 318,016 - - 192,915 - 673,421

 T.C. Merkez Bankası - - - - - - - - -

 Yurtiçi Bankalar 392 - 127,239 - - - - - 127,631

 YurtdıĢı Bankalar 23,600 - 10,670 318,016 - - 192,915 - 545,201

 Katılım Bankaları 589 - - - - - - - 589

 Diğer - - - - - - - - -

Toplam 371,929 - 1,258,326 6,383,980 597,349 56,856 239,993 213 8,908,646

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

 60

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

II. Pasif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

a. Mevduata iliĢkin bilgiler (Devamı)

2. Mevduat sigortasına iliĢkin bilgiler

2 (i). Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aĢan tasarruf mevduatına iliĢkin

bilgiler

Tasarruf Mevduatı

Mevduat Sigortası Kapsamında Bulunan Mevduat Sigortası Limitini AĢan

31 Mart 2017 31 Aralık 2016 31 Mart 2017 31 Aralık 2016

Tasarruf Mevduatı (*) 458,166 491,538 1,139,062 1,326,678

Tasarruf Mevduatı Niteliğini Haiz DTH 127,535 98,266 1,264,575 989,867

Tasarruf Mevduatı Niteliğini Haiz
Diğ.H. - - - -

YurtdıĢı ġubelerde Bulunan Yabancı
Mercilerin Sigortasına Tabi Hesaplar - - - -

Kıyı Bankacılığı Bölgelerindeki
ġubelerde Bulunan Yabancı Mercilerin
Sigortasına Tabi Hesaplar - - - -

(*) Ġlgili tasarruf mevduatı tutarları 47 TL’lik düz reeskont-iç verim farkını içermektedir (31 Aralık 2016: 547 TL).

2 (ii). Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı

 31 Mart 2017 31 Aralık 2016

YurtdıĢı ġubelerde Bulunan Tasarruf Mevduat ve Diğer Hesaplar - -

Hakim Ortaklar ile Bunların Ana, Baba, EĢ ve Velayet Altındaki

Çocuklarına Ait Mevduat ile Diğer Hesaplar - -

Yönetim veya Müdürler Kurulu BaĢkan ve Üyeler, Genel Müdür ve

Yardımcıları ile bunların Ana, Baba, EĢ ve Velayet altınadaki çocuklarına

ait Mevduat ve diğer hesaplar 5,235 5,188

26/9/2004 tarihli ve 5237 sayılı TCK’nın 282 nci maddesindeki suçtan

kaynaklanan mal varlığı değerleri kapsamına giren mevduat ile diğer

hesaplar - -

Türkiye’de münhasıran kıyı bankacılığı faaliyeti göstermek üzere kurulan

mevduat bankalarında bulunan mevduat - -

b. Alım satım amaçlı türev finansal borçlara iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

Vadeli ĠĢlemler 141 4,631 778 714

Swap ĠĢlemleri 95,154 15,901 48,495 11,412

Futures ĠĢlemleri - - - -

Opsiyonlar - 10,748 14 6,599

Diğer - - - -

Toplam 95,295 31,280 49,287 18,725

c. Alınan kredilere iliĢkin bilgiler

1. Alınan kredilere iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

T.C. Merkez Bankası Kredileri - - - -

Yurtiçi Banka ve KuruluĢlardan 7,750 66,083 11,925 90,163

YurtdıĢı Banka, KuruluĢ ve Fonlardan 135 3,272,188 198 2,897,782

Toplam 7,885 3,338,271 12,123 2,987,945

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

61

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

II. Pasif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

c. Alınan kredilere iliĢkin bilgiler (Devamı)

2. Alınan kredilerin vade ayrımına göre gösterilmesi

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

Kısa Vadeli 7,885 568,369 12,123 517,646

Orta ve Uzun Vadeli - 2,769,902 - 2,470,299

Toplam 7,885 3,338,271 12,123 2,987,945

d. Diğer yabancı kaynaklara iliĢkin bilgiler

31 Mart 2017 itibarıyla bilançonun diğer yabancı kaynaklar kalemi toplam bilanço büyüklüğünün %10’unu

aĢmamaktadır.

e. Finansal kiralama borçlarına iliĢkin bilgiler

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

f. Riskten korunma amaçlı türev finansal borçlara iliĢkin bilgiler

31 Mart 2017 31 Aralık 2016

TP YP TP YP

Gerçeğe Uygun Değer Riskinden Korunma Amaçlı (*) - - 404 -

Nakit AkıĢ Riskinden Korunma Amaçlı - - - -

Yurt DıĢındaki Net Yatırım Riskinden Korunma Amaçlı - - - -

Toplam - - 404 -

(*) Dördüncü Bölüm Not VIII’de açıklanmıĢtır.

g. KarĢılıklara iliĢkin açıklamalar

1. Genel karĢılıklara iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

I. Grup Kredi ve Alacaklar Ġçin Ayrılanlar 23,614 33,909

II. Grup Kredi ve Alacaklar Ġçin Ayrılanlar 4,601 4,279

Gayrinakdi Krediler Ġçin Ayrılanlar 8,460 7,896

Diğer 6,128 6,127

Toplam 42,803 52,211

2. ÇalıĢan hakları karĢılığına iliĢkin bilgiler:

Kıdem tazminatı karĢılığı, çalıĢanların emekliliği halinde Türk ĠĢ Kanunlarına göre Banka’nın ödemesi gerekecek

muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 iĢletmenin yükümlülüklerinin

hesaplanabilmesi için aktüeryal değerleme yöntemlerinin kullanımını gerekli kılmaktadır.

31 Mart 2017 tarihi itibarıyla ertelenmiĢ vergi sonrası 400 TL tutarında aktüeryal kayıp, revize TMS 19 standartı

uyarınca özkaynaklar altında muhasebeleĢtirilmiĢtir (31 Aralık 2016: 1,711 TL kayıp).

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

62

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

II. Pasif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

g. KarĢılıklara iliĢkin açıklamalar (Devamı)

2. ÇalıĢan hakları karĢılığına iliĢkin bilgiler (Devamı)

Toplam yükümlülüklerin hesaplanmasında aĢağıdaki aktüeryel varsayımlar kullanılmıĢtır.

 31 Mart 2017 31 Aralık 2016

Ġskonto Oranı (%) 4.72 4.72

Emeklilik Ġhtimaline ĠliĢkin Kullanılan Oran (%) 83.33 83.33

Temel varsayım, her hizmet yılı için geçerli olan kıdem tazminatı tavanının her sene enflasyon oranında artacağıdır.

Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmıĢ reel oranı gösterecektir.

Banka’nın 31 Mart 2017 tarihi itibarıyla 8,261 TL kıdem tazminatı karĢılığı (31 Aralık 2016: 7,018 TL), 2,571 TL

(31 Aralık 2016: 2,310 TL) tutarında izin karĢılığı bulunmaktadır.

3. Diğer KarĢılıklar

 31 Mart 2017 31 Aralık 2016

Tazmin edilmemiĢ ve nakde dönüĢmemiĢ gayrinakdi krediler özel karĢılık 27,437 26,335

Ġkramiye karĢılığı 3,218 10,000

Teslim tarihine göre muhasebeleĢtirme değer düĢüĢ karĢılığı 528 8

Diğer (*) 13,600 13,150

Toplam 44,783 49,493

(*) Diğer karĢılıklar, 13,600 TL (31 Aralık 2016: 13,150 TL) dava karĢılığını içermektedir.

4. Dövize Endeksli Krediler Kur Farkı karĢılıklarına iliĢkin bilgiler

31 Mart 2017 tarihi itibarıyla, dövize endeksli krediler kur farkı karĢılığı 3,569 TL (31 Aralık 2016: 16,433 TL) olup

ilgili kur farkları bilançonun aktif hesapları arasında gösterilen kredilerle netleĢtirmek suretiyle finansal tablolara

yansıtılmıĢtır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

63

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

II. Pasif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

h. Vergi borcuna iliĢkin açıklamalar

Cari vergi borcuna iliĢkin bilgiler

31 Mart 2017 tarihi itibarıyla cari vergi borcu bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

(i) Ödenecek vergilere iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

Menkul Sermaye Ġradı Vergisi 6,791 8,258

Gayrimenkul Sermaye Ġradı Vergisi 209 179

Banka ve Sigorta Muameleleri Vergisi (BSMV) 6,329 5,474

Kambiyo Muameleleri Vergisi - -

Ödenecek Katma Değer Vergisi 416 337

Diğer 3,686 2,960

Toplam 17,431 17,208

(ii) Primlere iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

Sosyal Sigorta Primleri-Personel 1,048 1,683

Sosyal Sigorta Primleri-ĠĢveren 1,899 2,464

Banka Sosyal Yardım Sandığı Primleri-Personel - -

Banka Sosyal Yardım Sandığı Primleri-ĠĢveren - -

Emekli Sandığı Aidatı ve KarĢılıkları-Personel - -

Emekli Sandığı Aidatı ve KarĢılıkları-ĠĢveren - -

ĠĢsizlik Sigortası-Personel 75 120

ĠĢsizlik Sigortası-ĠĢveren 150 240

Diğer 38 68

Toplam 3,210 4,575

i. ErtelenmiĢ vergi varlığı/yükümlülüğüne iliĢkin açıklamalar

Banka, 31 Mart 2017 tarihi itibarıyla 18,647 TL (31 Aralık 2016: 46,524 TL ertelenmiĢ vergi aktifi) tutarındaki

ertelenmiĢ vergi aktifini finansal tablolarına yansıtmıĢtır.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla birikmiĢ geçiçi farklar ve ertelenen vergi varlıklarının detayı

aĢağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

ErtelenmiĢ Vergi Varlığı/(Yükümlülüğü)

Maddi Duran Varlıklar Matrah Farkları (1,143) (1,241)

KarĢılıklar 5,541 4,496

Finansal Varlıkların Değerlemesi 9,882 39,221

ErtelenmiĢ Komisyon Gelirleri 5,139 4,048

Diğer (772) -

ErtelenmiĢ Vergi Varlığı(Net) 18,647 46,524

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

64

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

II. Pasif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

j. Sermaye benzeri kredilere iliĢkin bilgiler

1. Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluĢ ve

varsa, hisse senedine dönüĢtürme opsiyonuna iliĢkin detaylı açıklamalar

Temin Eden KuruluĢ Anapara Tutar (000’) AçılıĢ Tarihi Vade Faiz Oranı (%)

The Commercial Bank (P.S.Q.C), United

Arab Bank, National Bank Of Oman 125,000 ABD Doları 30 Haziran 2015 10 yıl+1 gün Libor + 6.00

YurtdıĢı Sermaye Piyasaları Yatırımcıları 300,000 ABD Doları 15 Nisan 2016 10 yıl+1 gün 8.75

Kullanılan sermaye benzeri kredilerinin TL karĢılığı 1,586,541 TL’dir (31 Aralık 2016: 1,504,693 TL).

Kullanılan sermaye benzeri kredinin hisse senedine dönüĢtürme opsiyonu bulunmamaktadır. Ġlgili kredinin Banka

tarafından beĢinci yıl sonunda ödeme opsiyonu bulunmaktadır.

2. Sermaye benzeri kredilere iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

TP YP TP YP

Yurtiçi Bankalardan - - - -

Yurtiçi Diğer KuruluĢlardan - - - -

YurtdıĢı Bankalardan - 1,586,541 - 1,504,693

 YurtdıĢı Diğer KuruluĢlardan - - - -

Toplam - 1,586,541 - 1,504,693

k. Özkaynaklara iliĢkin bilgiler

1. ÖdenmiĢ sermayenin gösterimi (Nominal olarak; enflasyona göre düzeltilmemiĢ tutarlar)

 31 Mart 2017 31 Aralık 2016

Hisse Senedi KarĢılığı (*) 980,000 980,000

Ġmtiyazlı Hisse Senedi KarĢılığı - -

(*) Nominal sermayeyi ifade etmektedir.

2. ÖdenmiĢ sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması

ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı (Nominal olarak; enflasyona göre düzeltilmemiĢ tutarlar):

Banka, esas sermaye sistemi uygulamaktadır.

3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına iliĢkin diğer bilgiler

Cari dönemde yapılan sermaye arttırımı bulunmamaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

65

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

II. Pasif Kalemlere ĠliĢkin Açıklama ve Dipnotlar (Devamı)

k. Özkaynaklara iliĢkin bilgiler (Devamı)

4. Cari dönem içinde yeniden değerleme fonlarından sermayeye ilave edilen kısım bulunmamaktadır.

5. Son mali yılın ve onu takip eden ara dönemin sonuna kadar sermaye taahhütleri bulunmamaktadır.

6. Bankanın gelirleri, karlılığı ve likiditesine iliĢkin geçmiĢ dönem göstergeleri ile bu göstergelerdeki

belirsizlikler dikkate alınarak yapılacak öngörülerin özkaynak üzerindeki tahmini etkileri:

Bilanço ve bilanço dıĢı varlık ve yükümlülüklerde taĢınan faiz, likidite ve döviz kuru riskleri Banka tarafından

benimsenen çeĢitli risk limitleri ve yasal limitler çerçevesinde yönetilmektedir.

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyaz bulunmamaktadır.

8. Menkul değerler değerleme farklarına iliĢkin bilgiler

 31 Mart 2017 31 Aralık 2016

 TP YP TP YP

ĠĢtirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen

Ortaklıklardan (ĠĢ Ortaklıklarından) - - - -

Değerleme Farkı (84,486) (56,836) (15,303) (150,809)

Kur Farkı - - - -

Toplam (84,486) (56,836) (15,303) (150,809)

9. GeçmiĢ yıl karının dağıtılmasına iliĢkin bilgiler

Bulunmamaktadır.

III. Nazım Hesaplara ĠliĢkin Açıklama Ve Dipnotlar

a. Nazım hesaplarda yer alan yükümlülüklere iliĢkin açıklama

1. Gayri kabili rücu nitelikteki taahhütlerin türü ve miktarı

Doğrudan Borçlandırma Sistemi Kapsamında nazım hesaplar içerisinde 31 Mart 2017 tarihi itibarıyla toplam

176,601 TL tutarında gayri kabili rücu nitelikteki kredi taahhüdü bulunmaktadır (31 Aralık 2016: 191,311 TL).

2. Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

Nazım hesap kalemlerinden kaynaklanan önemli tutarda muhtemel zararlar bulunmamaktadır. Bilanço dıĢı

yükümlülüklerden oluĢan taahhütler “Bilanço DıĢı Yükümlülükler Tablosu”nda gösterilmiĢtir.

2.(i). Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil

gayrinakdi krediler

 31 Mart 2017 31 Aralık 2016

Garantiler 558,832 591,883

Banka aval ve kabulleri 5,757 3,885

Akreditifler 224,697 268,437

Toplam 789,286 864,205

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

66

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

III. Nazım Hesaplara ĠliĢkin Açıklama ve Dipnotlar (Devamı)

a. Nazım hesaplarda yer alan yükümlülüklere iliĢkin açıklama (Devamı)

2.(ii). Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri iĢlemler

 31 Mart 2017 31 Aralık 2016

Geçici teminat mektupları 36,182 48,342

Kesin teminat mektupları 1,858,783 1,712,135

Avans teminat mektupları 245,395 218,345

Gümrüklere verilen teminat mektupları 94,909 107,565

Toplam 2,235,269 2,086,387

b. Türev finansal araçlara iliĢkin bilgiler

31 Mart 2017 31 Aralık 2016

Alım Satım Amaçlı ĠĢlemlerin Türleri

Döviz ile Ġlgili Türev ĠĢlemler (I) 17,852,424 15,315,530

Vadeli Döviz Alım Satım ĠĢlemleri 694,409 377,711

Swap Para Alım Satım ĠĢlemleri 13,435,352 12,625,738

Futures Para ĠĢlemleri - -

Para Alım Satım Opsiyonları 3,722,663 2,312,081

Menkul Değerler Alım Satım Opsiyonları - -

Faiz ile Ġlgili Türev ĠĢlemler (II) 1,154,098 768,496

Vadeli Faiz SözleĢmesi Alım Satım ĠĢlemleri - -

Swap Faiz Alım Satım ĠĢlemleri 349,310 -

Faiz Alım Satım Opsiyonları 804,788 768,496

Futures Faiz Alım Satım ĠĢlemleri - -

Diğer Alım Satım Amaçlı Türev ĠĢlemler (III) 58,179 56,307

A.Toplam Alım Satım Amaçlı Türev ĠĢlemler (I+II+III) 19,064,701 16,140,333

Riskten Korunma Amaçlı Türev ĠĢlem Türleri

Gerçeğe Uygun Değer Riskinden Korunma Amaçlı 110,000 220,000

Nakit AkıĢ Riskisnden Korunma Amaçlı - -

YP Üzerinden Yapılan ĠĢtirak Yat.Risk.Kor.Amaçlı - -

B.Toplam Riskten Korunma Amaçlı Türev ĠĢlemler 110,000 220,000

Türev ĠĢlemler Toplamı (A+B) 19,174,701 16,360,333

c. Yatırım Fonları

Bulunmamaktadır.

d. KoĢullu yükümlülüklerle ilgili bilgiler

31 Mart 2017 tarihi itibarıyla, Banka aleyhine açılmıĢ ve halen devam eden toplam 27,869 TL tutarında dava olup

bu davalar için 13,600 TL tutarında karĢılık ayrılmıĢtır (31 Aralık 2016: Dava tutarı: 25,048 TL, KarĢılık: 13,150

TL).

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

67

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

IV. Gelir Tablosuna ĠliĢkin Açıklama ve Dipnotlar

a. Faiz gelirlerine iliĢkin bilgiler

1. Kredilerden alınan faiz gelirlerine iliĢkin bilgiler

31 Mart 2017 31 Mart 2016

TP YP TP YP

Kısa Vadeli Kredilerden 95,623 8,215 96,817 8,339

Orta ve Uzun Vadeli Kredilerden 73,272 70,961 56,281 41,759

Takipteki Alacaklardan Alınan Faizler 3,294 - 2,215 -

Kaynak Kulanımından Destekleme Fonundan

Alınan Primler - - - -

Toplam (*) 172,189 79,176 155,313 50,098

(*) Kullanılan kredilere iliĢkin ücret ve komisyon gelirlerini de içermektedir.

2. Bankalardan alınan faiz gelirlerine iliĢkin bilgiler

31 Mart 2017 31 Mart 2016

TP YP TP YP

T.C. Merkez Bankasından (*) 899 2,394 915 1,554

Yurtiçi Bankalardan 5,815 449 6,574 110

YurtdıĢı Bankalardan 217 220 1,053 195

YurtdıĢı Merkez ve ġubelerden - - - -

Toplam 6,931 3,063 8,542 1,859

(*) TCMB’nin Türk Lirası olarak tesis edilen zorunlu karĢılıklar ve ABD Doları cinsinden tesis edilen zorunlu karĢılıklar, rezerv
opsiyonlar ve serbest hesaplar için verdiği faizler “T.C. Merkez Bankasından” satırında gösterilmiĢtir.

3. Menkul değerlerden alınan faizlere iliĢkin bilgiler

31 Mart 2017 31 Mart 2016

TP YP TP YP

Alım Satım Amaçlı Finansal Varlıklardan 575 221 54 25

Gerçeğe Uygun Değer Farkı Kar veya Zarara

Yansıtılan Finansal Varlıklardan - - - -

Satılmaya Hazır Finansal Varlıklardan 11,470 21,077 8,828 8,415

Vadeye Kadar Elde Tutulacak Yatırımlar - 15,429 - -

Toplam 12,045 36,727 8,882 8,440

4. ĠĢtirak ve bağlı ortaklıklardan alınan faiz gelirlerine iliĢkin bilgiler

 31 Mart 2017 31 Mart 2016

ĠĢtirakler ve Bağlı Ortaklıklardan Alınan Faizler 486 354

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

68

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

IV. Gelir Tablosuna ĠliĢkin Açıklama ve Dipnotlar (Devamı)

b. Faiz giderlerine iliĢkin bilgiler

1. Kullanılan kredilere verilen faizlere iliĢkin bilgiler

31 Mart 2017 31 Mart 2016

TP YP TP YP

Bankalara 174 38,287 337 16,662

T.C. Merkez Bankasına - - - -

Yurtiçi Bankalara 174 530 337 682

YurtdıĢı Bankalara - 37,757 - 15,980

YurtdıĢı Merkez ve ġubelere - - - -

Diğer KuruluĢlara - 15,424 - 11,414

Toplam (*) 174 53,711 337 28,076

(*) Nakdi kredilere iliĢkin ücret ve komisyon giderlerini de içermektedir.

2. ĠĢtirakler ve bağlı ortaklıklara verilen faiz giderlerine iliĢkin bilgiler:

 31 Mart 2017 31 Mart 2016

ĠĢtirakler ve Bağlı Ortaklıklara Verilen Faizler 889 1,071

3. Ġhraç edilen menkul kıymetlere verilen faizler

4. Mevduata ödenen faizin vade yapısına göre gösterimi

Vadesiz

Mevduat

Vadeli Mevduat

Toplam

1 Aya

 Kadar

3 Aya

Kadar

6 Aya

Kadar

1 Yıla

Kadar

1 Yıl

ve Üstü

Birikimli

Mevduat

Türk Parası

Bankalar Mevduatı - 768 766 - - - - 1,534

Tasarruf Mevduatı - 2,984 42,128 474 103 27 7 45,723

Resmî Mevduat - - - - - - - -

Ticari Mevduat - 7,674 45,074 3,588 396 124 - 56,856

Diğer Mevduat - 141 1,836 142 - - - 2,119

7 Gün Ġhbarlı

Mevduat
- - - - - - - -

Kıymetli Maden

D.Hs.
- - - - - - - -

Toplam - 11,567 89,804 4,204 499 151 7 106,232

Yabancı Para

DTH - 1,006 21,212 3,742 243 140 - 26,343

Bankalar Mevduatı - 1,770 - - - - - 1,770

7 Gün Ġhbarlı

Mevduat
- - - - - - - -

Kıymetli Maden

D.Hs.
- - 1,117 - - - - 1,117

Toplam - 2,776 22,329 3,742 243 140 - 29,230

Genel Toplam - 14,343 112,133 7,946 742 291 7 135,462

 31 Mart 2017 31 Mart 2016

Ġhraç Edilen Menkul Kıymetlere Verilen Faizler 7,293 5,793

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

69

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

IV. Gelir Tablosuna ĠliĢkin Açıklama ve Dipnotlar (Devamı)

c. Temettü gelirine iliĢkin açıklamalar

31 Mart 2017 tarihi itibarıyla temettü geliri bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

d. Ticari kar / zarara iliĢkin açıklamalar (Net)

 31 Mart 2017 31 Mart 2016

Kar 4,309,782

2,390,293

Sermaye Piyasası ĠĢlemleri Karı 372 453

Türev Finansal ĠĢlemlerden 212,883 145,708

Kambiyo ĠĢlemlerinden Kar 4,096,527 2,244,132

Zarar (-) 4,300,143 2,410,735

Sermaye Piyasası ĠĢlemleri Zararı 875 929

Türev Finansal ĠĢlemlerden 263,765 246,236

Kambiyo ĠĢlemlerinden Zarar 4,035,503 2,163,570

Net Kar/Zarar 9,639

(20,442)

e. Diğer faaliyet gelirlerine iliĢkin açıklamalar

 31 Mart 2017 31 Mart 2016

Serbest Kalan Kredi KarĢılıkları 17,291

11,315

Elden Çıkartılacak Menkul ve Sabit Kıymet SatıĢ Karları 840

579

MüĢterilerden Tahsil Edilen HaberleĢme Giderleri KarĢılığı 287

316

MüĢterilerden Alınan Masraf KarĢılıkları 280

350

Elden Çıkartılacak Gayrimenkuller Ġçin Ayrılan KarĢılıkların Ġptali 135

-

Diğer 2,367

1,376

Toplam 21,200 13,936

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

70

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

IV. Gelir Tablosuna ĠliĢkin Açıklama ve Dipnotlar (Devamı)

f. Kredi ve diğer alacaklar değer düĢüĢ karĢılıkları

 31 Mart 2017 31 Mart 2016

Kredi ve Diğer Alacaklara ĠliĢkin Özel KarĢılıklar 44,320 56,450

III. Grup Kredi ve Alacaklar 6,691 15,023

IV. Grup Kredi ve Alacaklar 12,206 20,654

V. Grup Kredi ve Alacaklar 25,423 20,773

Genel KarĢılık Giderleri 168 194

Muhtemel Riskler Ġçin Ayrılan Serbest KarĢılık Giderleri - -

Menkul Değerler Değer DüĢüklüğü Giderleri 9,205 3,372

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan FV 1,362 35

Satılmaya Hazır Finansal Varlıklar 7,843 3,337

ĠĢtirakler, Bağlı Ortaklıklar ve VKET Menkul Değerler Değer DüĢüĢ Giderleri 9,693 -

 ĠĢtirakler - -

 Bağlı Ortaklıklar - -

 Birlikte Kontrol Edilen Ortaklıklar - -

 Vadeye Kadar Elde Tutulacak Yatırımlar 9,693 -

Diğer 1,560 8,823

Toplam 64,946 68,839

g. Diğer faaliyet giderlerine iliĢkin bilgiler

 31 Mart 2017 31 Mart 2016

Personel Giderleri 35,649 46,104

Kıdem Tazminatı KarĢılığı 843 375

Ġzin karĢılığı 261 -

Maddi Duran Varlık Değer DüĢüĢ Giderleri - -

Maddi Duran Varlık Amortisman Giderleri 2,586 2,028

Maddi Olmayan Duran Varlık Değer DüĢüĢ Giderleri - -

ġerefiye Değer DüĢüĢ Gideri - -

Maddi Olmayan Duran Varlık Amortisman Giderleri 1,627 1,179

Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer DüĢüĢ Gideri - -

Elden Çıkarılacak Kıymetler Değer DüĢüĢ Giderleri - -

Elden Çıkarılacak Kıymetler Amortisman Giderleri 249 144

SatıĢ Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere ĠliĢkin Duran Varlıklar
Değer DüĢüĢ Giderleri - -

Diğer ĠĢletme Giderleri 19,900 19,442

Faaliyet Kiralama Giderleri 7,895 7,397

Bakım ve Onarım Giderleri 246 88

Reklam ve Ġlan Giderleri 2,164 1,034

Diğer Giderler 9,595 10,923

Aktiflerin SatıĢından Doğan Zararlar 236 525

Diğer (*) 8,510 6,704

Toplam 69,861 76,501

(*) Diğer giderler içinde yer alan 4,411 TL tutarındaki TMSF primi ve vergi/resim hariç tutulduğunda diğer iĢletme giderleri 4,099 TL’dir (31
Mart 2016 : 2,900 TL).

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

71

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

IV. Gelir Tablosuna ĠliĢkin Açıklama ve Dipnotlar (Devamı)

h. Sürdürülen faaliyetler vergi öncesi kar ve zararına iliĢkin açıklamalar

 31 Mart 2017 31 Mart 2016

 Net Faiz Geliri/Gideri 117,876 95,648

 Net Ücret ve Komisyon Gelirleri/Giderleri 15,855 4,052

Ticari Kâr / Zarar (Net) 9,639 (20,442)

Diğer Faaliyet Gelirleri 21,200 13,936

Kredi ve Diğer Alacaklar Değer DüĢüĢ KarĢılığı (-) 64,946 68,839

Diğer Faaliyet Giderleri (-) 69,861 76,501

Sürdürülen Faaliyetler Vergi Öncesi Kar ve Zarar 29,763 (52,146)

i. Sürdürülen faaliyetler vergi karĢılığına iliĢkin açıklamalar

31 Mart 2017 tarihi itibarıyla Banka’nın 3,232 TL cari vergi gideri (31 Mart 2016: Bulunmamaktadır), 2,348 TL

tutarında ertelenmiĢ vergi gideri bulunmaktadır (31 Mart 2016: 12,456 TL ertelenmiĢ vergi geliri).

j. Net dönem kâr ve zararına iliĢkin açıklamalar

1) Olağan bankacılık iĢlemlerinden kaynaklanan faiz gelirleri 318,107 TL (31 Mart 2016: 270,133 TL), faiz

giderleri 200,231 TL (31 Mart 2016: 174,485 TL) olarak gerçekleĢmiĢtir.

2) Finansal tablo kalemlerine iliĢkin olarak yapılan bir tahmindeki değiĢikliğin kar/zarara etkisi, daha sonraki

dönemleri de etkilemesi olasılığı yoktur.

k. Gelir tablosunda yer alan diğer kalemlerin, grup toplamının %10’unu aĢması halinde bu kalemlerin

en az %20’sini oluĢturan alt hesaplar

 Verilen Ücret ve Komisyonlar-Diğer 31 Mart 2017 31 Mart 2016

YP ĠĢlemlere Verilen Ücret ve Komisyonlar 1,600 7,274

Debit Karta Verilen Ücret ve Komisyonlar 1,115 425

Efektif ve Futures ĠĢlem Komisyonları 293 87

TCMB Bankalararası Para Piyasası 287 232

Pos ĠĢlemlerine Verilen Komisyon 162 154

YurtdıĢındaki Muhabirlere Verilen Komisyonlar 106 135

Havale Komisyonları 52 86

Diğer 510 1,300

Toplam 4,125 9,693

Alınan Ücret ve Komisyonlar-Diğer 31 Mart 2017 31 Mart 2016

Sigorta Komisyonları 8,702 391

Kredi Kartı Pos Komisyon 1,638 3,183

Ekspertiz Komisyonları 768 295

Havale Komisyonları 424 431

Hesap Yönetim Ücret Komisyonu 346 443

Bankacılık Hizmet Gelirleri 230 104

Diğer 548 645

Toplam 12,656 5,492

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

72

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

V. Bankanın Dahil Olduğu Risk Grubu ile Ġlgili Açıklama ve Dipnotlar

a. Bankanın dahil olduğu risk grubuna iliĢkin iĢlemlerin hacmi, dönem sonunda sonuçlanmamıĢ kredi

ve mevduat iĢlemleri, döneme iliĢkin gelir ve giderler

1. 31 Mart 2017

ĠĢtirak, Bağlı Ortaklık ve
Birlikte Kontrol

Edilen Ortaklıklar
Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil
Olan Diğer Gerçek ve

Tüzel KiĢiler

Bankanın Dahil Olduğu
Risk Grubu (*) (**) Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar

Dönem BaĢı Bakiyesi 102,576 6,125 - 80,452 18,795 -

Dönem Sonu Bakiyesi 249,313 3,215 - 94,225 19,694 -

Alınan Faiz ve Komisyon
Gelirleri 486 2,373 - 8 224 13

(*) 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıĢtır.
(**) Yukarıdaki tablodaki bilgiler verilen kredilerin yanında bankalardan alacaklarını da içermektedir.

2. 31 Aralık 2016

ĠĢtirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar
Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil Olan
Diğer Gerçek ve Tüzel

KiĢiler

Bankanın Dahil Olduğu
Risk Grubu (*) (**) Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar

Dönem BaĢı Bakiyesi 55,395 1,897 79,726 53,526 130,282 26,379

Dönem Sonu Bakiyesi 102,576 6,125 - 80,452 18,795 -

Alınan Faiz ve Komisyon
Gelirleri (***) 354 15 814 254 472 156

(*) 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıĢtır.
(**) Yukarıdaki tablodaki bilgiler verilen kredilerin yanında bankalardan alacaklarını da içermektedir.

(***) 31 Aralık 2016 kolonu 31 Mart 2016 bakiyelerini göstermektedir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

73

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

V. Bankanın Dahil Olduğu Risk Grubu ile Ġlgili Açıklama ve Dipnotlar (Devamı)

a. Bankanın dahil olduğu risk grubuna iliĢkin iĢlemlerin hacmi, dönem sonunda sonuçlanmamıĢ kredi

ve mevduat iĢlemleri, döneme iliĢkin gelir ve giderler (Devamı)

3. Bankanın dahil olduğu risk grubuna ait mevduata iliĢkin bilgiler

Bankanın Dahil Olduğu Risk

Grubu (*)

ĠĢtirak, Bağlı Ortaklık ve

Birlikte Kontrol Edilen

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil Olan

Diğer Gerçek ve Tüzel

KiĢiler

Mevduat

31 Mart

2017

31 Aralık

2016

31 Mart

2017

31 Aralık

2016

31 Mart

2017

31 Aralık

2016

Dönem BaĢı 110,659 49,552 - 256,033 21,532 94,743

Dönem Sonu 71,725 110,659 - - 15,773 21,532

Mevduat Faiz Gideri (**) 889 1,071 1 7,615 155 4,500

(*) 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıĢtır.
(**) 31 Aralık 2016 kolonu 31 Mart 2016 bakiyelerini göstermektedir.

4. Bankanın, dahil olduğu risk grubu ile yaptığı vadeli iĢlemler ile opsiyon sözleĢmeleri ile benzeri diğer

sözleĢmelere iliĢkin bilgiler

Bankanın Dahil Olduğu Risk

Grubu (*)

ĠĢtirak, Bağlı Ortaklık

ve Birlikte Kontrol

Edilen Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil Olan

Diğer Gerçek ve Tüzel

KiĢiler

31 Mart

2017

31 Aralık

2016

31 Mart

2017

31 Aralık

2016

31 Mart

2017

31 Aralık

2016

Gerçeğe Uygun Değer Farkı

Kar veya Zarara Yansıtılan

ĠĢlemler (**)

Dönem BaĢı (***) 36,123 - - 13,945 - -

Dönem Sonu (***) 65,506 36,123 - - - -

Toplam Kâr / (Zarar) (****) 2,359 540 (11) (134) - 161

Riskten Korunma Amaçlı

ĠĢlemler

Dönem BaĢı (***) - - -

Dönem Sonu (***) - - -

Toplam Kâr / (Zarar) - - -

(*) 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıĢtır.

(**) Banka’nın türev ürünleri TMS 39 gereğince “Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Finansal Varlık” olarak
sınıflandırılmaktadır.

(***) Dönem baĢı ve dönem sonu bakiyeleri ilgili vadeli iĢlemlerin alım ve satım tutarlarının toplamını ifade etmektedir.

(****) 31 Aralık 2016 kolonu 31 Mart 2016 bakiyelerini göstermektedir.

b. Bankanın dahil olduğu risk grubuyla ilgili olarak

1. Taraflar arasında bir iĢlem olup olmadığına bakılmaksızın Bankanın dahil olduğu risk grubunda yer alan ve

Bankanın kontrolündeki kuruluĢlarla iliĢkileri:

Banka, grup Ģirketleriyle çeĢitli bankacılık iĢlemleri yapmaktadır. Bu iĢlemler ticari amaçlı olup piyasa fiyatlarıyla

gerçekleĢtirilmektedir.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

74

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

V. Bankanın Dahil Olduğu Risk Grubu ile Ġlgili Açıklama ve Dipnotlar (Devamı)

b. Bankanın dahil olduğu risk grubuyla ilgili olarak (Devamı)

2. ĠliĢkinin yapısının yanında yapılan iĢlemin türünü, tutarını ve toplam iĢlem hacmine olan oranını, baĢlıca

kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikası ve diğer unsurları:

 Toplam Risk Grubu

Finansal tablolarda yeralan

büyüklüklere göre (%)

Mevduat 87,498 %0.99

Gayrinakdi krediler 97,440 %3.22

Nakdi krediler 269,007 %2.59

Sermaye benzeri krediler 439,900 %29.24

Söz konusu iĢlemler Banka’nın genel fiyatlandırma politikası doğrultusunda fiyatlandırılmakta olup piyasa

fiyatlarıyla paraleldir.

3. Özsermaye yöntemine göre muhasebeleĢtirilen iĢlemler:

Bulunmamaktadır.

4. Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acenta sözleĢmeleri, finansal kiralama

sözleĢmeleri, araĢtırma ve geliĢtirme sonucu elde edilen bilgilerin aktarımı, lisans anlaĢmaları, finansman (krediler

ve nakit veya ayni sermaye destekleri dahil), garantiler ve teminatlar ile yönetim sözleĢmeleri gibi durumlarda

iĢlemlere iliĢkin açıklamalar:

Banka ile Alternatif Finansal Kiralama A.ġ. arasında 31 Mart 2017 tarihi itibarıyla finansal kiralama sözleĢmesi

bulunmamaktadır. Alternatif Finansal Kiralama A.ġ. ve Alternatif Menkul Değerler A.ġ. ile ayrıca masraf paylaĢım

sözleĢmeleri mevcuttur.

Bankalar Kanunu limitleri dahilinde Banka, Banka’nın dahil olduğu risk grubuna nakdi ve gayrinakdi kredi tahsis

etmekte olup bu tutar Banka’nın toplam nakdi ve gayri nakdi tutarının %2.73’ünü oluĢturmaktadır (31 Aralık 2016 :

%1.56).

c. Banka üst yönetimine sağlanan faydalara iliĢkin bilgiler

Banka üst yönetimine 31 Mart 2017 tarihinde sona eren ara dönemde 3,399 TL (31 Mart 2016: 9,739 TL) tutarında

ödeme yapılmıĢtır.

VI. Bilanço Sonrası Hususlara ĠliĢkin Açıklama ve Dipnotlar

Bulunmamaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

75

ALTINCI BÖLÜM

DĠĞER AÇIKLAMA VE DĠPNOTLAR

I. Bankanın Faaliyetlerine ĠliĢkin Diğer Açıklamalar

Bankanın uluslararası derecelendirme kuruluĢlarına yaptırmıĢ olduğu derecelendirmeye iliĢkin özet bilgiler

Fitch Ratings: ġubat 2017

Yabancı Para

Uzun Vadeli

BBB-

(Görünüm: Durağan)

Kısa Vadeli F3

Türk Parası

Uzun Vadeli

BBB-

(Görünüm: Durağan)

Kısa Vadeli F3

Ulusal Not

AAA(tur)

(Görünüm: Durağan)

Destek Notu 2

Finansal Kapasite Notu b+

Moody’s: Mart 2017

Yabancı Para

Uzun Vadeli Ba2

Kısa Vadeli NP

Türk Parası

Uzun Vadeli Ba1

Kısa Vadeli NP

Uzun Vadeli Ulusal Not Aa1.tr

Kısa Vadeli Ulusal Not TR-1

Görünüm Negatif

YEDĠNCĠ BÖLÜM

SINIRLI DENETĠM RAPORU

I. Sınırlı Denetim Raporuna ĠliĢkin Olarak Açıklanması Gereken Hususlar

Banka’nın kamuya açıklanacak 31 Mart 2017 tarihli konsolide olmayan finansal tabloları ve dipnotları Akis

Bağımsız Denetim ve Serbest Muhasebeci Mali MüĢavirlik A.ġ. (the Turkish member firm of KPMG International,

a Swiss cooperative) tarafından sınırlı denetime tabi tutulmuĢ ve 26 Nisan 2017 tarihli sınırlı denetim raporunda söz

konusu finansal tabloların Banka’nın finansal durumunu ve faaliyet sonuçlarını doğru bir biçimde yansıtmadığına

dair önemli herhangi bir hususa rastlanmadığı belirtilmiĢtir.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Bulunmamaktadır.

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

76

SEKĠZĠNCĠ BÖLÜM

I. Banka Yönetim Kurulu BaĢkanı ve Genel Müdürünün Ara Dönem Faaliyetlerine ĠliĢkin

Değerlendirmelerini Ġçerecek Ara Dönem Faaliyet Raporu

Döneme Ait Faaliyet Sonuçlarına ĠliĢkin Özet Finansal Bilgiler

Banka’nın 1 Ocak - 31 Mart 2017 faaliyet dönemine iliĢkin olarak Bankacılık Düzenleme ve Denetleme Kurumu

tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar Ġle Bunlara ĠliĢkin Açıklama ve Dipnotlar

hakkında Tebliğe göre hazırlanmıĢ solo mali tablolar ile bunlara iliĢkin açıklama ve dipnotlara uyumlu solo bazda

seçilmiĢ finansal verileri aĢağıdadır.

GERÇEKLEġTĠRĠLEN HACĠMLER 31 Mart 2017 31 Aralık 2016 31 Mart 2016

Krediler 10,596,924 10,570,687 8,289,859

Menkul Değerler 2,462,311 2,329,221 798,335

Mevduat 8,794,805 8,908,646 6,486,508

Toplam Aktif 16,809,738 16,464,757 12,804,787

Özkaynak 1,273,601 1,225,028 970,115

Vergi Öncesi Kar/(Zarar) 29,763 1,937 (52,146)

Kar/(Zarar) 24,183 8,804 (39,690)

YÖNETĠM KURULU BAġKANINDAN

Değerli PaydaĢlarımız,

Büyüme kaygıları ve konjonktürel dalgalanmaların hâkim olduğu 2016 yılının ardından, bölgemizde yaĢanan

geliĢmelerin piyasaları etkilemeye devam ettiği 2017 yılı ilk çeyreğini geride bıraktık.

Global piyasalarda, 2017 yılının ilk çeyreğinde ticaret ve yatırımlarda görülen güçsüz seyir, geliĢmiĢ ve geliĢmekte

olan pek çok ekonomide düĢük büyüme ortamının devam etmesine imkan tanıdı. AB’de Brexit kararının

uygulamaya geçirilme süreci ile bankacılık alanındaki geliĢmeler; ABD’de ise yeni baĢkanın izleyeceği politikalar

ile FED’in faiz politikaları piyasalar tarafından yakından takip edildi.

Türkiye özelinde ise, 2016 yılından beri süregelen küresel dinamikler, bölgesel dalgalanmalar ve Türkiye’ye özel

geliĢmelerin etkilerini 2017’nin ilk çeyreğinde de yaĢadık. Referandum süreci, TCMB’nin Türk Lirası likiditesi

hususundaki sıkı tavrı ile Türk Lirasının yaĢadığı değer kaybını telafi etmesi gibi geliĢmeler ilk çeyreğin önemli

gündem maddelerini oluĢturdu. Ġlk çeyrekte sektörün toplam kredi hacmindeki pozitif ivmelenme, hem bankacılık

sektörünün, hem de Türkiye’nin yaĢanan tüm geliĢmeler karĢısında güçlü ve istikrarlı durmaya devam ettiğini bir

kez daha göstermiĢ oldu.

Bankamız özelinde ise, 2016’nın 3. çeyreğinden itibaren tecrübe ettiğimiz sağlıklı büyüme ivmesinin bu çeyrekte de

devam ettiğini görüyoruz. Bunun bir sonucu olarak aktif büyüklüğü, kredi ve mevduat hacminde olduğu kadar

karlılık anlamında da hedeflerimizle paralel Ģekilde ilerlediğimizi belirtmekten mutluluk duyuyorum.

Bununla birlikte, ABank ve hissedarı The Commercial Bank’ın Türkiye ve Katar arasındaki stratejik iliĢkinin

geliĢimine sunduğu destekten büyük memnuniyet duyuyoruz. Hedefimiz, Türk ekonomisinin büyük potansiyeli ve

Katar ile Türkiye arasında giderek güçlenen ticari bağlar sayesinde, ABank’ın, The Commercial Bank’ın konsolide

rakamları içindeki payının artırılması olacak.

Ġki banka arasında artan sinerji ve mevcut yönetimin liderliğinde ABank’ın, önümüzdeki dönemde güçlü insan

kaynağı ve odaklı bankacılık stratejisiyle büyümesini sürdürürken tüm paydaĢlar için en yüksek değeri üreteceğine

yürekten inanıyorum.

Saygılarımla,

OMER HUSSAIN I H ALFARDAN

Yönetim Kurulu BaĢkanı

ALTERNATĠFBANK A.ġ.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMĠNE AĠT

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiĢtir.)

77

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR (Devamı)

I. Banka Yönetim Kurulu BaĢkanı ve Genel Müdürünün Ara Dönem Faaliyetlerine ĠliĢkin

Değerlendirmelerini Ġçerecek Ara Dönem Faaliyet Raporu (Devamı)

BANKA GENEL MÜDÜRÜNDEN

Değerli PaydaĢlarımız,

Geride bıraktığımız 2017 yılının ilk çeyreğinde ABank olarak, çalıĢma arkadaĢlarımın özveri ve katkıları ile temel

bankacılık kalemlerinde güçlü duruĢumuzu sürdürdük ve olumlu sonuçlar elde ettik. Banka solo rakamlarına

baktığımızda, aktif büyüklüğümüzü bir önceki yılın aynı dönemine göre yüzde 31 artırarak 16.8 milyar TL

seviyesine ve mevduat hacmimizi yüzde 36 artırarak, 8.8 milyar TL seviyesine yükselttik. Kredi hacmimizde ise,

yüzde 28 artıĢ ile 10.6 milyar TL’ye ulaĢtık. Bununla birlikte 2016 yılının 3. çeyreğinden itibaren yakaladığımız

sağlıklı büyüme ivmesinin doğal bir sonucu olarak yılın ilk çeyreğinde 24.2 milyon TL kar elde ettik.

Ġlke edindiğimiz Odaklı Bankacılık Stratejisi bize uzun soluklu planlama, dönemsel geliĢmelere karĢı güçlü

bağıĢıklık sistemi de kazandırdı. Bu strateji doğrultusunda, anlayıĢımızın temelinde olan müĢterilerimize,

ihtiyaçlarına özel ürünlerle, müĢteri odaklı danıĢmanlık aracılığıyla, yeni nesil Ģubelerimizde temas etmeyi önemli

bir öncelik olarak görüyor ve bu doğrultuda ilerliyoruz.

The Commercial Bank’in vizyonuyla büyüyen kurumsal hedeflerimiz, 2017 yılında da, etkin risk yönetimi

anlayıĢımızdan ödün vermeden, baĢta kurumsal ve ticari segmentler olmak üzere odaklandığımız tüm alanlarda iĢ

hacmimizi geniĢletmeye devam edeceğiz. The Commercial Bank’in hizmet ağından aldığımız gücün de etkisiyle,

farklılaĢmıĢ ve ihtisaslaĢmıĢ yapımızı daha da ileriye taĢıyarak, sürdürülebilir büyümemize devam edeceğiz. Türkiye

ve Katar arasında her geçen gün daha da geliĢen iĢbirliğine destek olmak ve bu iĢbirliğinden doğacak fırsatları

değerlendirmek temel önceliklerimizden biri olmaya devam edecek.

Bu büyük hedeflere yürümemizde motivasyon kaynağı olan hissedarımız ve Yönetim Kurulumuza, bizlere

duydukları güvenle azmimizi artıran müĢterilerimize, özverili çalıĢmalarıyla tüm bu baĢarılı sonuçlarda büyük

emeği olan çalıĢma arkadaĢlarıma ve bütün diğer paydaĢlarımıza teĢekkür ediyorum.

Saygılarımla,

Müge Öner

Genel Müdür

