

Aktif Yatırım Bankası Anonim Şirketi

31 Aralık 2018 Tarihinde Sona Eren
Hesap Dönemine Ait
Konsolide Olmayan Finansal Tablolar ve
Bağımsız Denetçi Raporu

1 Mart 2019

*Bu rapor, 5 sayfa bağımsız denetçi raporu ve
145 sayfa finansal tablolar ve tamamlayıcı
dipnotlarından oluşmaktadır.*

KPMG Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
İş Kuleleri Kule 3 Kat:2-9
Levent 34330 İstanbul
Tel +90 212 316 6000
Fax +90 212 316 6060
www.kpmg.com.tr

BAĞIMSIZ DENETÇİ RAPORU

Aktif Yatırım Bankası Anonim Şirketi Genel Kurulu'na

A) Konsolide Olmayan Finansal Tabloların Bağımsız Denetimi

Sınırlı Olumlu Görüş

Aktif Yatırım Bankası Anonim Şirketi'nin ("Banka") 31 Aralık 2018 tarihli konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide olmayan kâr veya zarar tablosu, konsolide olmayan kâr veya zarar ve diğer kapsamlı gelir tablosu, konsolide olmayan özkaynak değişim tablosu, konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere konsolide olmayan finansal tablo dipnotlarından oluşan ilişikteki konsolide olmayan finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre, Sınırlı Olumlu Görüşün Dayanağı bölümünde belirtilen konunun etkileri hariç olmak üzere, ilişikteki konsolide olmayan finansal tablolar, Banka'nın 31 Aralık 2018 tarihi itibarıyla konsolide olmayan finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide olmayan finansal performansını ve konsolide olmayan nakit akışlarını; 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması 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 Finansal Raporlama Standartları ("TFRS"ler) hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Sınırlı Olumlu Görüşün Dayanağı

Beşinci Bölüm II.7.3 numaralı dipnotta belirtildiği üzere, 31 Aralık 2018 tarihi itibarıyla hazırlanan ilişikteki konsolide olmayan finansal tablolar, Banka yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle 170,000 bin TL'si önceki dönemlerde ayrılan ve 37,000 bin TL tutarındaki kısmı cari dönemde iptal edilen toplam 133,000 bin TL tutarında, TMS 37 "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar"ın muhasebeleştirme kriterlerini karşılamayan serbest karşılığı içermektedir.

Yaptığımız bağımsız denetim BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete’de yayımlanan “Bankaların Bağımsız Denetimi Hakkında Yönetmelik” (“BDDK Denetim Yönetmeliği”) ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim Standartları’na (“BDS”) uygun olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (“Etik Kurallar”) ile finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Banka’dan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, sınırlı olumlu görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide olmayan finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide olmayan finansal tabloların bağımsız denetimi çerçevesinde ve konsolide olmayan finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz. Tarafımızca; *Sınırlı Olumlu Görüşün Dayanağı* bölümünde açıklanan konuya ilave olarak aşağıda açıklanan konular kilit denetim konuları olarak belirlenmiş ve raporumuzda bildirilmiştir.

İtfa edilmiş maliyetiyle ölçülen kredilere ilişkin değer düşüklüğü

İtfa edilmiş maliyetiyle ölçülen kredilere ilişkin değer düşüklüğü ile ilgili muhasebe politikaları ve kullanılan önemli muhasebe tahminleri ve varsayımlarının detayı Üçüncü Bölüm VI Numaralı dipnotta sunulmuştur.

Kilit denetim konusu	Konunun denetimde nasıl ele alındığı
<p>Banka’nın 31 Aralık 2018 tarihi itibarıyla itfa edilmiş maliyetiyle ölçülen kredi bakiyesi toplam aktiflerinin %53’ünü oluşturmaktadır.</p> <p>Banka, itfa edilmiş maliyetiyle ölçülen kredilerini 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan ve 1 Ocak 2018 tarihi itibarıyla yürürlüğe giren “Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”e (“Yönetmelik”) ve TFRS 9 Finansal Araçlar Standardına (“Standart”) göre muhasebeleştirmektedir.</p> <p>1 Ocak 2018 tarihi itibarıyla uygulanmaya başlanan Yönetmelik ve Standart ile finansal varlıklarda değer düşüklüğünün tespitinde “gerçekleşen zarar” modelinden “beklenen kredi zararı modeli”ne geçilmiş olup bu model önemli varsayım ve tahminleri içermektedir.</p> <p>Banka yönetiminin önemli varsayım ve tahminleri aşağıdaki gibidir.</p> <ul style="list-style-type: none">✓ Kredi riskinde önemli artışın belirlenmesi,✓ İleriye yönelik makroekonomik bilgilerin kredi riski hesaplamasına dahil edilmesi ve,✓ Değer düşüklüğü modelinin tasarımı ve yapılandırılması.	<p>Kredi değer düşüklüğü hesaplamaları için yaptığımız önemli prosedürler aşağıdakileri içermektedir:</p> <ul style="list-style-type: none">• Kredi tahsisi, kullandırımı, teminatlandırma, tahsilat, takip, sınıflandırma ve değer düşüklüğü süreçlerine yönelik oluşturulan kontrollerin tasarım ve işleyiş etkinliği bilgi sistemleri uzmanları ile beraber test edilmiştir.• Banka’nın değer düşüklüğü modelinde tanımlanan öznel ve nesnel kriterlerin Yönetmelik ve Standart ile uygunluğu kontrol edilmiştir.• Hazırlanan model ve metodoloji değerlendirilmiş ve kontrol testleri ve detay analizler ile yapılan hesaplamaların değerlendirmesi için çalışmalarımıza uzmanlar dahil edilmiştir.

<p>İtfa edilmiş maliyetiyle ölçülen kredilerin değer düşüklüğünün tespiti, (i) kredinin temerrüt durumuna, (ii) ilk muhasebeleştirme anına göre kredi riskindeki gerçekleşen değişime dayanan model ve (iii) bu kredilerin bu modele uygun sınıflandırılmasına bağlıdır. Beklenen kredi zarar karşılıkları hesaplamasının, finansal varlıkların buldukları aşamaya göre değişiklik göstermesi nedeniyle, kredilerin doğru sınıflandırılması önem taşımaktadır.</p> <p>Banka, beklenen kredi zararlarını toplu olarak değerlendirerek hesaplamaktadır. Toplu olarak ayrılan karşılıklar, karmaşık tasarım ve uygulamaya sahip, geçmiş ve cari dönemlerdeki veri setleri ve beklentiler dikkate alınarak modellenmektedir. Ayrıca, geleceğe ilişkin beklentiler makroekonomik modeller ile yansıtılmaktadır.</p> <p>Kredilere ilişkin değer düşüklüğü hesaplaması yukarıda açıklandığı gibi önemli tahmin, varsayım ve yönetimin yargılarını içermesi ve ayrıca karmaşık bir yapıya sahip olması nedeniyle kilit denetim konusu olarak belirlenmiştir.</p>	<ul style="list-style-type: none">• Kredi inceleme çalışmaları, örnekleme yoluyla seçilen krediler için kredi dosyalarının ve bilgilerinin detaylı olarak incelenmesini ve sınıflandırılmasının kontrolünü kapsamaktadır. Bu kapsamda kredi müşterisinin cari durumu, ileriye dönük bilgiler ve makroekonomik beklentiler de dahil edilerek değerlendirilmiştir.• Beklenen zarar hesaplama modellerindeki verinin doğruluğu ve bütünlüğü test edilmiş, ayrıca beklenen kredi zararı hesaplamaları, yeniden hesaplama yöntemiyle kontrol edilmiştir. Hesaplama kullanılan, risk parametreleri için kurulan modeller incelenmiş ve seçilen örnek portföyler için risk parametreleri yeniden hesaplanmıştır.• Geleceğe yönelik beklentileri yansıtmak için kullanılan makroekonomik modeller değerlendirilmiş, ilgili modellerin risk parametrelerine etkisi yeniden hesaplama yöntemi ile kontrol edilmiştir.• Kredi riskinde önemli artışın belirlenmesinde kullanılan nitel ve nicel değerlendirmeler incelenmiş ve uygunluğu değerlendirilmiştir.• Ayrıca, kredilerin değer düşüklüğü karşılıklarına ilişkin konsolide olmayan finansal tablolarda yapılan açıklamaların yeterliliği değerlendirilmiştir.
--	--

Diğer Husus

Banka'nın 31 Aralık 2017 tarihinde sona eren hesap dönemine ait konsolide olmayan finansal tabloları başka bir bağımsız denetçi tarafından denetlenmiş ve 1 Mart 2018 tarihinde bu konsolide olmayan finansal tablolara ilişkin ayrılan serbest karşılık nedeniyle sınırlı olumlu görüş verilmiştir.

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

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

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

Üst yönetimden sorumlu olanlar, Banka'nın finansal raporlama sürecinin gözetiminden sorumludur.

Bağımsız Denetçinin Konsolide Olmayan Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

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

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

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

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

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

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

B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak – 31 Aralık 2018 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

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

Alper Güvenç, SMMM
Sorumlu Denetçi

1 Mart 2019
İstanbul, Türkiye

AKTİF YATIRIM BANKASI A.Ş.'NİN
31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU
KONSOLİDE OLMAYAN FİNANSAL RAPORU

Adres: Büyükdere Cad. No:163/A
Zincirlikuyu / İstanbul
Telefon: (0 212) 340 80 00
Faks: (0 212) 340 88 65
E-Site: www.aktifbank.com.tr
E-Posta: webmaster@aktifbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan yıl sonu konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- BANKA HAKKINDA GENEL BİLGİLER
- BANKANIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- BANKANIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR
- BAĞIMSIZ DENETÇİ RAPORU

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe **bin Türk Lirası** cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Ahmet Çalık
Yönetim Kurulu Başkanı

Dr. Serdar Sümer
*Yönetim Kurulu Üyesi -
Genel Müdür*

Murat Barlas
*Finansal Raporlamadan
Sorumlu Genel Müdür
Yardımcısı*

Özer Burhan
*Finansal Raporlamadan
Sorumlu Bölüm Başkanı*

Kemaleddin Koyuncu
*Denetim Komitesi
Başkanı*

İbrahim Yaşar
*Denetim Komitesi
Üyesi*

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler

Ad-Soyad / Unvan : Ercan Can / Finansal Raporlamadan Sorumlu İş Başkanı
Tel No : (0 212) 340 80 00
Fax No : (0 212) 340 88 61

İÇİNDEKİLER

BİRİNCİ BÖLÜM

Genel Bilgiler

Sayfa No

I.	Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	3
II.	Bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	3
III.	Bankanın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	4
IV.	Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	4
V.	Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi	5
VI.	Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin öntüde mevcut veya muhtemel, fiili veya hukuki engeller	5

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I.	Bilanço (Finansal Durum Tablosu)	6
II.	Nazım hesaplar tablosu	10
III.	Kar veya zarar tablosu	12
IV.	Kar veya zarar ve diğer kapsamlı gelir tablosu	14
V.	Özkaynak değişim tablosu	16
VI.	Nakit akış tablosu	18
VII.	Kar dağıtım tablosu	20

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	Sunum esaslarına ilişkin açıklamalar	22
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	22
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	23
IV.	Faiz gelir ve giderlerine ilişkin açıklamalar	23
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	23
VI.	Finansal varlıklara ilişkin açıklamalar	24
VII.	Beklenen zarar karşılıklarına ilişkin açıklamalar	25
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	26
IX.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	27
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	27
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	28
XII.	Maddi duran varlıklara ilişkin açıklamalar	28
XIII.	Kiralama işlemlerine ilişkin açıklamalar	29
XIV.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	29
XV.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	29
XVI.	Vergi uygulamalarına ilişkin açıklamalar	30
XVII.	Borçlanmalara ilişkin ilave açıklamalar	31
XVIII.	İhraç edilen hisse senetlerine ilişkin açıklamalar	31
XIX.	Aval ve kabullere ilişkin açıklamalar	31
XX.	Devlet teşviklerine ilişkin açıklamalar	31
XXI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	31
XXII.	Diğer hususlara ilişkin açıklamalar	31
XXIII.	İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ilişkin açıklamalar	31
XXIV.	TFRS 9 Finansal araçlar standardına ilişkin açıklamalar	31
XXV.	Önceki dönem muhasebe politikalarına ilişkin açıklamalar	33

DÖRDÜNCÜ BÖLÜM

Mali Bütçeye ve Risk Yönetimine İlişkin Bilgiler

I.	Özkaynak kalemlerine ilişkin açıklamalar	35
II.	Kredi riskine ilişkin açıklamalar	41
III.	Kur riskine ilişkin açıklamalar	52
IV.	Faiz oranı riskine ilişkin açıklamalar	54
V.	Hisse senedi pozisyon riskine ilişkin açıklamalar	56
VI.	Likidite riski yönetimine ve likidite karşılıma oranına ilişkin açıklamalar	56
VII.	Kaldıraç oranına ilişkin açıklamalar	63
VIII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	64
IX.	Risk yönetimine ilişkin açıklamalar	67
X.	Menkul kıymetleştirme pozisyonuna ilişkin açıklamalar	83
XI.	Piyasa riskine ilişkin açıklamalar	84
XII.	Operasyonel riske ilişkin açıklamalar	85
XIII.	Bankacılık hesaplarından kaynaklanan faiz oranı riski	85
XIV.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	86
XV.	Başkalarının nam ve hesabına yapılan işlemler ile inanca dayalı işlemlere ilişkin açıklamalar	86

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	87
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	113
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	121
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	129
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	137
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	139
VII.	Bankanın dahil olduğu risk grubuna ilişkin açıklamalar	141
VIII.	Bankanın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	143

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Bankanın faaliyetine ilişkin diğer açıklamalar	144
II.	Bilanço tarihinden sonra ortaya çıkan hususlara ilişkin açıklamalar	144

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporuna İlişkin Açıklamalar

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	145
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	145

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Bin TL)

BİRİNCİ BÖLÜM GENEL BİLGİLER

I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi

Banka'nın kurulmasına 3182 sayılı Bankalar Kanunu'nun 4'üncü maddesine göre, Bakanlar Kurulu'nca 22 Eylül 1998 tarih ve 98/11819 sayılı Kararname ile izin verilmiş, söz konusu karar 21 Ekim 1998 tarih ve 23500 sayılı Resmi Gazete'de yayımlanmıştır. Banka, 28 Temmuz 1999 tarihinde tescil edilmiş ve "Ana Sözleşme" 29 Temmuz 1999 tarihinde Türkiye Ticaret Sicili Gazetesi'nde yayımlanmıştır.

Banka'nın statüsü 5411 Sayılı Bankacılık Kanunu'nda yer alan sınıflamaya göre "Kalkınma ve Yatırım Bankası"dır. Banka'nın "Mevduat Kabul Etme" yetkisi bulunmamaktadır.

Banka'nın "Çalık Yatırım Bankası A.Ş." olan ticaret unvanı 10 Haziran 2008 tarih ve 621 no'lu Yönetim Kurulu kararı ile "Aktif Yatırım Bankası A.Ş. (Aktif Bank)" olarak değiştirilmiştir. Ticaret unvanı değişikliği 1 Ağustos 2008 tarihinde tescil edilmiştir.

II. Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama

31 Aralık 2018 tarihi itibarıyla başlıca hissedarlar ve sermaye yapısı aşağıda belirtilmiştir:

Ad Soyad/Ticari unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Çalık Holding A.Ş.	1,186,791	99.43	1,186,791	-
Çalık Denim Tekstil San. ve Tic. A.Ş.	3,597	0.30	3,597	-
Ahmet Çalık	1,599	0.13	1,599	-
Başak Yönetim Sistemleri A.Ş.	799	0.07	799	-
Irmak Yönetim Sistemleri A.Ş.	799	0.07	799	-
Toplam	1,193,585	100.00	1,193,585	-

Banka'nın sermayesinde doğrudan veya dolaylı hakimiyeti söz konusu olan sermaye grubu Çalık Grubu'dur.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

III. Banka'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

Adı ve Soyadı	Görevi	Eğitimi
Ahmet Çalık	Yönetim Kurulu Başkanı	Lise
Mehmet Usta	Yönetim Kurulu Başkan Vekili	Lisans
Mehmet Ertuğrul Gürler	Yönetim Kurulu Üyesi	Lisans
Veysel Şahin	Yönetim Kurulu Üyesi	Lisans
Kemaleddin Koyuncu	Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi	Yüksek Lisans
İbrahim Yaşar	Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi	Yüksek Lisans
Serdar Sümer	Yönetim Kurulu Üyesi, Genel Müdür	Doktora
Ahmet Erdal Güncan	Genel Müdür Yardımcısı – Kurumsal Bankacılık	Yüksek Lisans
Uğur Gökhan Özdiç	Genel Müdür Yardımcısı – Bilgi Teknolojileri ve Operasyon	Doktora
Murat Barlas	Genel Müdür Yardımcısı – Finans	Lisans
Gürol Güngör	Genel Müdür Yardımcısı – Perakende Bankacılık Satış ve İşt. Koordinasyon	Yüksek Lisans
Muzaffer Suat Utku	Genel Müdür Yardımcısı – Finansal Kurumlar	Yüksek Lisans
Tevfik Kınık	Genel Müdür Yardımcısı – Kredi Analitik ve Sermaye Piyasaları	Yüksek Lisans
Betügül Toker	Genel Müdür Yardımcısı – Dijital Bankacılık ve Ödeme Sistemleri	Lisans

Hazineden sorumlu Genel Müdür Yardımcısı Ömer Ünveren 31 Ekim 2018 tarihinde görevinden ayrılmıştır.

Yönetim Kurulu Başkanı Ahmet Çalık, Banka sermayesinde doğrudan %0.13 oranında paya sahiptir.

Yukarıda ismi geçen diğer kişilerin, Banka'da sahip oldukları paylar bulunmamaktadır.

IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Ad Soyad/Ticaret unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Çalık Holding A.Ş.	1,186,791	99.43	1,186,791	-

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

V. Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi

Banka'nın kuruluş amacı, mer'î mevzuat hükümlerine uygun olarak ve Bankacılık Kanunu ve ilgili mevzuatın sınırları içinde kalmak kaydı ile yatırım, proje finansmanı ve menkul kıymetlerle ilgili işlemler ve aşağıda belirtilmiş olan konular da dahil olmak üzere her türlü yatırım bankacılığı hizmeti vermek ve mevzuatın Kalkınma ve Yatırım Bankaları hakkında cevaz verdiği her türlü bankacılık işleminde bulunmaktadır. Banka ayrıca proje finansmanı ve diğer finansman hizmetleri, faktoring işlemleri, finansal kiralama işlemleri, menkul kıymet ve kredili finansman hizmetleri, yatırım bankacılığı ile ilgili ekonomik, organizasyon, müşavirlik faaliyetleri hizmetleri vermeyi amaçlamaktadır.

Banka, aşağıdaki faaliyet türlerini yapmaktadır:

- Nakdi, gayrinakdi her cins ve surette kredi verme işlemleri,
- Nakdi ve kaydi ödeme ve fon transferi işlemleri, muhabir bankacılık veya çek hesaplarının kullanılması dahil her türlü ödeme ve tahsilat işlemleri,
- Çek ve diğer kambiyo senetlerinin iştirası işlemleri,
- Efektif dahil kambiyo işlemleri,
- Para piyasası araçlarının alım ve satımı,
- Ekonomik ve finansal göstergelere dayalı vadeli işlem sözleşmelerinin alım ve satımı,
- Sermaye piyasası araçlarına dayalı vadeli işlem sözleşmelerinin alım ve satımı,
- Döviz dayalı vadeli işlem sözleşmelerinin alım ve satımı,
- Sermaye piyasası araçlarının alım ve satımı işlemleri,
- Sermaye piyasası araçlarının geri alım veya tekrar satım taahhüdü işlemleri,
- Daha önce ihraç edilmiş olan sermaye piyasası araçlarının aracılık maksadıyla alım satımının yürütülmesi işlemleri,
- Başkaları lehine teminat, garanti ve sair yükümlülüklerin üstlenilmesi işlemleri gibi garanti işleri,
- Faktoring işlemleri,
- Finansal kiralama işlemleri,
- Proje finansmanı,
- Diğer danışmanlık faaliyetleri.

VI. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller

Bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

- I. Bilanço (Finansal Durum Tablosu)
- II. Nazım Hesaplar Tablosu
- III. Kar veya Zarar Tablosu
- IV. Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
- V. Özkaynak Değişim Tablosu
- VI. Nakit Akış Tablosu
- VII. Kâr Dağıtım Tablosu

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)

(Birim - Bin TL)

		Bağımsız Denetimden Geçmiş		
		Cari dönem		
		31 Aralık 2018		
VARLIKLAR	Dipnot (5 - I)	TP	YP	Toplam
I. FİNANSAL VARLIKLAR (Net)		2,200,505	2,998,435	5,198,940
1.1 Nakit ve Nakit Benzerleri		543,140	2,034,435	2,577,575
1.1.1 Nakit Değerler ve Merkez Bankası	(1)	376,160	1,709,229	2,085,389
1.1.2 Bankalar	(4)	136,057	310,212	446,269
1.1.3 Para Piyasalarından Alacaklar		30,923	14,994	45,917
1.2 Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar	(2)	282,947	-	282,947
1.2.1 Devlet Borçlanma Senetleri		14,255	-	14,255
1.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-
1.2.3 Diğer Finansal Varlıklar		268,692	-	268,692
1.3 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	(5)	1,263,265	661,312	1,924,577
1.3.1 Devlet Borçlanma Senetleri		794,473	97,044	891,517
1.3.2 Sermayede Payı Temsil Eden Menkul Değerler		1,518	3,851	5,369
1.3.3 Diğer Finansal Varlıklar		467,274	560,417	1,027,691
1.4 İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	(7)	60,985	300,963	361,948
1.4.1 Devlet Borçlanma Senetleri		-	-	-
1.4.2 Diğer Finansal Varlıklar		60,985	300,963	361,948
1.5 Türev Finansal Varlıklar	(3)	50,864	1,725	52,589
1.5.1 Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısmı		50,864	1,725	52,589
1.5.2 Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı		-	-	-
1.6 Donuk Finansal Varlıklar		-	-	-
1.7 Beklenen Zarar Karşılıkları (-)		696	-	696
II. KREDİLER (Net)	(6)	4,137,018	3,076,585	7,213,603
2.1 Krediler		4,052,635	3,076,585	7,129,220
2.1.1 İtfa Edilmiş Maliyetiyle Ölçülenler		4,052,635	3,076,585	7,129,220
2.1.2 Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılanlar		-	-	-
2.1.3 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		-	-	-
2.2 Kiralama İşlemlerinden Alacaklar	(11)	-	-	-
2.2.1 Finansal Kiralama Alacakları		-	-	-
2.2.2 Faaliyet Kiralaması Alacakları		-	-	-
2.2.3 Kazanılmamış Gelirler (-)		-	-	-
2.3 Faktoring Alacakları		-	-	-
2.3.1 İtfa Edilmiş Maliyetiyle Ölçülenler		-	-	-
2.3.2 Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılanlar		-	-	-
2.3.3 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		-	-	-
2.4 Donuk Alacaklar	(6)	270,617	-	270,617
2.5 Beklenen Zarar Karşılıkları (-)	(6)	186,234	-	186,234
2.5.1 12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)		19,546	-	19,546
2.5.2 Kredi Riskinde Önemli Artış (İkinci Aşama)		18,885	-	18,885
2.5.3 Temerrüt (Üçüncü Aşama/Özel Karşılık)		147,803	-	147,803
III. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	71,999	-	71,999
3.1 Satış Amaçlı		71,999	-	71,999
3.2 Durdurulan Faaliyetlere İlişkin		-	-	-
IV. ORTAKLIK YATIRIMLARI		375,870	11,488	387,358
4.1 İştirakler (Net)	(8)	6,400	11,488	17,888
4.1.1 Özkaynak Yöntemine Göre Değerlenenler		-	-	-
4.1.2 Konsolide Edilmeyenler		6,400	11,488	17,888
4.2 Bağlı Ortaklıklar (Net)	(9)	369,470	-	369,470
4.2.1 Konsolide Edilmeyen Mali Ortaklıklar		61,600	-	61,600
4.2.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		307,870	-	307,870
4.3 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	(10)	-	-	-
4.3.1 Özkaynak Yöntemine Göre Değerlenenler		-	-	-
4.3.2 Konsolide Edilmeyenler		-	-	-
V. MADDİ DURAN VARLIKLAR (Net)	(12)	32,985	-	32,985
VI. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	64,506	-	64,506
6.1 Şerhiye		-	-	-
6.2 Diğer		64,506	-	64,506
VII. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-
VIII. CARİ VERGİ VARLIĞI	(15)	-	-	-
IX. ERTELENMİŞ VERGİ VARLIĞI	(15)	27,212	-	27,212
X. DİĞER AKTİFLER	(17)	471,980	48,159	520,139
VARLIKLAR TOPLAMI		7,382,075	6,134,667	13,516,742

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)**

(Birim - Bin TL)

		Bağımsız Denetimden Geçmiş		
		Önceki dönem		
		31 Aralık 2017		
AKTİF KALEMLER	Dipnot (5 - I)	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	359,288	1,221,699	1,580,987
II. GERÇEĞE UYGUN D. FARKI K/Z'A YANSITILAN FV (net)	(2)	51,150	806	51,956
2.1 Alım satım amaçlı finansal varlıklar		51,150	806	51,956
2.1.1 Devlet borçlanma senetleri		93	-	93
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar	(3)	8,837	148	8,985
2.1.4 Diğer menkul değerler		42,220	658	42,878
2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan o. 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	(4)	10,007	133,861	143,868
IV. PARA PİYASALARINDAN ALACAKLAR				
4.1 Bankalararası para piyasasından alacaklar		-	-	-
4.2 İMKB Takasbank piyasasından alacaklar		-	-	-
4.3 Ters repo işlemlerinden alacaklar		-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(5)	799,739	439,571	1,239,310
5.1 Sermayede payı temsil eden menkul değerler		160	2,400	2,560
5.2 Devlet borçlanma senetleri		625,805	78,368	704,173
5.3 Diğer menkul değerler		173,774	358,803	532,577
VI. KREDİLER VE ALACAKLAR	(6)	4,319,833	2,588,758	6,908,591
6.1 Krediler ve alacaklar		4,241,480	2,588,758	6,830,238
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		912,142	1,613,890	2,526,032
6.1.2 Devlet borçlanma senetleri		-	-	-
6.1.3 Diğer		3,329,338	974,868	4,304,206
6.2 Takipteki krediler		190,700	-	190,700
6.3 Özel karşılıklar		(112,347)	-	(112,347)
VII. FAKTÖRİNG ALACAKLARI				
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(7)	39,770	214,350	254,120
8.1 Devlet borçlanma senetleri		-	-	-
8.2 Diğer menkul değerler		39,770	214,350	254,120
IX. İŞTİRAKLER (Net)	(8)	6,400	11,488	17,888
9.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-
9.2 Konsolide edilmeyenler		6,400	11,488	17,888
9.2.1 Mali iştirakler		6,400	11,488	17,888
9.2.2 Mali olmayan iştirakler		-	-	-
X. BAĞLI ORTAKLIKLAR (Net)	(9)	339,820	-	339,820
10.1 Konsolide edilmeyen mali ortaklıklar		8,100	-	8,100
10.2 Konsolide edilmeyen mali olmayan ortaklıklar		331,720	-	331,720
XI. BİRLİKTE KONTROL EDİLEN (İŞ ORTAKLIKLARI) ORTAKLIKLAR (Net)	(10)	-	-	-
11.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-
11.2 Konsolide edilmeyenler		-	-	-
11.2.1 Mali ortaklıklar		-	-	-
11.2.2 Mali olmayan ortaklıklar		-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(11)	-	-	-
12.1 Finansal kiralama alacakları		-	-	-
12.2 Faaliyet kiralaması alacakları		-	-	-
12.3 Diğer		-	-	-
12.4 Kazanılmamış gelirler		-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(3)	-	-	-
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-
13.2 Nakit akış riskinden korunma amaçlılar		-	-	-
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-
XIV. MADDİ DURAN VARLIKLAR (net)	(12)	245,599	-	245,599
XV. MADDİ OLMAYAN DURAN VARLIKLAR (net)	(13)	43,718	-	43,718
15.1 Şerefiye		-	-	-
15.2 Diğer		43,718	-	43,718
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (net)	(14)	-	-	-
XVII. VERGİ VARLIĞI	(15)	2,791	-	2,791
17.1 Cari vergi varlığı		-	-	-
17.2 Ertelenmiş vergi varlığı		2,791	-	2,791
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (net)	(16)	71,067	-	71,067
18.1 Satış amaçlı		71,067	-	71,067
18.2 Durdurulan faaliyetlere ilişkin		-	-	-
XIX. DİĞER AKTİFLER	(17)	188,141	17,827	205,968
AKTİF TOPLAMI		6,477,323	4,628,360	11,105,683

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)**

(Birim - Bin TL)

		Bağımsız Denetimden Geçmiş		
		Cari dönem		
		31 Aralık 2018		
YÜKÜMLÜLÜKLER	Dipnot (S - II)	TP	YP	Toplam
I. MEVDUAT	(1)	-	-	-
II. ALINAN KREDİLER	(3)	334,289	3,187,263	3,521,552
III. PARA PİYASALARINA BORÇLAR		78,221	1,217,870	1,296,091
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(3)	3,921,883	462,404	4,384,287
4.1 Bonolar		695,336	-	695,336
4.2 Varlığa Dayalı Menkul Kıymetler		-	-	-
4.3 Tahviller		3,226,547	462,404	3,688,951
V. FONLAR		171,820	1,592,093	1,763,913
5.1 Müstakrizlerin Fonları		5,162	12,518	17,680
5.2 Diğer		166,658	1,579,575	1,746,233
VI. GERÇEĞE UYGUN DEĞER FARKI KAR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER		-	-	-
VII. TÜREV FİNANSAL YÜKÜMLÜLÜKLER	(2)	37,250	8,964	46,214
7.1 Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısım		37,250	8,964	46,214
7.2 Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısım		-	-	-
VIII. FAKTORİNG YÜKÜMLÜLÜKLERİ		-	-	-
IX. KİRALAMA İŞLEMLERİNDEN YÜKÜMLÜLÜKLER	(5)	-	-	-
9.1 Finansal Kiralama		-	-	-
9.2 Faaliyet Kiralaması		-	-	-
9.3 Diğer		-	-	-
9.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-
X. KARŞILIKLAR	(7)	198,108	-	198,108
10.1 Yeniden Yapılanma Karşılığı		-	-	-
10.2 Çalışan Hakları Karşılığı		54,540	-	54,540
10.3 Sigorta Teknik Karşılıkları (Net)		-	-	-
10.4 Diğer Karşılıklar		143,568	-	143,568
XI. CARİ VERGİ BORCU	(8)	48,634	-	48,634
XII. ERTELENMİŞ VERGİ BORCU	(8)	-	-	-
XIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-
13.1 Satış Amaçlı		-	-	-
13.2 Durdurulan Faaliyetlere İlişkin		-	-	-
XIV. SERMAYE BENZERİ BORÇLANMA ARAÇLARI	(10)	-	-	-
14.1 Krediler		-	-	-
14.2 Diğer Borçlanma Araçları		-	-	-
XV. DİĞER YÜKÜMLÜLÜKLER	(4)	443,738	306,019	749,757
XVI. ÖZKAYNAKLAR	(11)	1,504,740	3,446	1,508,186
16.1 Ödenmiş Sermaye		1,193,585	-	1,193,585
16.2 Sermaye Yedekleri		30,573	-	30,573
16.2.1 Hisse Senedi İhraç Primleri		-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-
16.2.3 Diğer Sermaye Yedekleri		30,573	-	30,573
16.3 Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		1,180	-	1,180
16.4 Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(45,932)	3,446	(42,486)
16.5 Kâr Yedekleri		41,143	-	41,143
16.5.1 Yasal Yedekler		38,267	-	38,267
16.5.2 Statü Yedekleri		-	-	-
16.5.3 Olağanüstü Yedekler		2,876	-	2,876
16.5.4 Diğer Kâr Yedekleri		-	-	-
16.6 Kâr veya Zarar		284,191	-	284,191
16.6.1 Geçmiş Yıllar Kâr veya Zararı		21,521	-	21,521
16.6.2 Dönem Net Kâr veya Zararı		262,670	-	262,670
YÜKÜMLÜLÜKLER TOPLAMI		6,738,683	6,778,059	13,516,742

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)**

(Birim - Bin TL)

		Bağımsız Denetimden Geçmiş		
		Önceki dönem		
		31 Aralık 2017		
PASİF KALEMLER	Dipnot (5 - II)	TP	YP	Toplam
I. MEVDUAT	(1)	-	-	-
1.1 Bankanın dahil olduğu risk grubunun mevduatı		-	-	-
1.2 Diğer		-	-	-
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	6,408	2,579	8,987
III. ALINAN KREDİLER	(3)	372,146	3,402,162	3,774,308
IV. PARA PİYASALARINA BORÇLAR		706,225	393,805	1,100,030
4.1 Bankalararası para piyasalarına borçlar		514,546	-	514,546
4.2 İMKB Takasbank piyasasına borçlar		140,918	-	140,918
4.3 Repo işlemlerinden sağlanan fonlar		50,761	393,805	444,566
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(3)	2,320,806	462,205	2,783,011
5.1 Bonolar		352,225	-	352,225
5.2 Varlığa dayalı menkul kıymetler		27,738	-	27,738
5.3 Tahviller		1,940,843	462,205	2,403,048
VI. FONLAR		159,471	1,145,569	1,305,040
6.1 Müstakriz fonları		159,471	1,145,569	1,305,040
6.2 Diğer		-	-	-
VII. MUHTELİF BORÇLAR		248,575	296,902	545,477
VIII. DIĞER YABANCI KAYNAKLAR	(4)	42,884	6,247	49,131
IX. FAKTÖRİNG BORÇLARI		-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	-	3,702	3,702
10.1 Finansal kiralama borçları		-	4,029	4,029
10.2 Faaliyet kiralama borçları		-	-	-
10.3 Diğer		-	-	-
10.4 Ertilenmiş finansal kiralama giderleri		-	(327)	(327)
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-
11.2 Nakit akış riskinden korunma amaçlılar		-	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-
XII. KARŞILIKLAR	(7)	279,143	-	279,143
12.1 Genel karşılıklar		58,816	-	58,816
12.2 Yeniden yapılanma karşılığı		-	-	-
12.3 Çalışan hakları karşılığı		44,483	-	44,483
12.4 Sigorta teknik karşılıkları (Net)		-	-	-
12.5 Diğer karşılıklar		175,844	-	175,844
XIII. VERGİ BORCU	(8)	22,228	-	22,228
13.1 Cari vergi borcu		22,228	-	22,228
13.2 Ertilenmiş vergi borcu		-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-
14.1 Satış amaçlı		-	-	-
14.2 Durdurulan faaliyetlere ilişkin		-	-	-
XV. SERMAYE BENZERİ KREDİLER	(10)	-	-	-
XVI. ÖZKAYNAKLAR	(11)	1,225,212	9,414	1,234,626
16.1 Ödenmiş sermaye		1,033,585	-	1,033,585
16.2 Sermaye yedekleri		(27,433)	9,414	(18,019)
16.2.1 Hisse senedi ihraç primleri		-	-	-
16.2.2 Hisse senedi iptal kârları		-	-	-
16.2.3 Menkul değerler değerlendirme farkları		(27,793)	9,414	(18,379)
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-
16.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. bedelsiz hisse senetleri		-	-	-
16.2.8 Riskten korunma fonları (etkin kısım)		-	-	-
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-
16.2.10 Diğer sermaye yedekleri		360	-	360
16.3 Kâr yedekleri		40,769	-	40,769
16.3.1 Yasal yedekler		29,370	-	29,370
16.3.2 Statü yedekleri		-	-	-
16.3.3 Olağanüstü yedekler		11,399	-	11,399
16.3.4 Diğer kâr yedekleri		-	-	-
16.4 Kâr veya zarar		178,291	-	178,291
16.4.1 Geçmiş yıllar kâr/zararı		344	-	344
16.4.2 Dönem net kâr/zararı		177,947	-	177,947
PASİF TOPLAMI		5,383,098	5,722,585	11,105,683

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN

NAZIM HESAPLAR TABLOSU

(Birim - Bin TL)

		Bağımsız Denetimden Geçmiş		
		Cari dönem		
		31 Aralık 2018		
	Dipnot	TP	YP	Toplam
	(5 - III)			
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	12,244,499	3,575,575	15,820,074
I.	GARANTİ ve KEFALETLER	(1),(3)	494,925	1,229,805
1.1	Teminat mektupları	366,855	638,088	1,004,943
1.1.1	Devlet ihale kanunu kapsamına girenler	-	-	-
1.1.2	Dış ticaret işlemleri dolayısıyla verilenler	-	-	-
1.1.3	Diğer teminat mektupları	366,855	638,088	1,004,943
1.2	Banka kredileri	-	-	-
1.2.1	İthalat kabul kredileri	-	-	-
1.2.2	Diğer banka kabulleri	-	-	-
1.3	Akreditifler	-	58,122	58,122
1.3.1	Belgeli akreditifler	-	58,122	58,122
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. ih. satın alma garantilerimizden	-	-	-
1.7	Faktoring garantilerimizden	-	-	-
1.8	Diğer garantilerimizden	128,070	38,670	166,740
1.9	Diğer kefaletlerimizden	-	-	-
II.	TAAHHÜTLER	(1),(3)	10,097,665	10,254,531
2.1	Cayılamaz taahhütler	10,097,665	156,866	10,254,531
2.1.1	Vadeli aktif değer alım-satım taahhütleri	102,433	144,720	247,153
2.1.2	Vadeli mevduat alım-satım taahhütleri	-	-	-
2.1.3	İştir. ve bağ. ort. ser. iştir. taahhütleri	-	-	-
2.1.4	Kul. gar. kredi tahsis taahhütleri	-	-	-
2.1.5	Men. kıy. ihr. aracılık taahhütleri	-	-	-
2.1.6	Zorunlu karşılık ödeme taahhüdü	-	-	-
2.1.7	Çekler için ödeme taahhütlerimiz	2,037	-	2,037
2.1.8	İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri	-	-	-
2.1.9	Kredi kartı harcama limit taahhütleri	303,057	-	303,057
2.1.10	Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.	-	-	-
2.1.11	Açığa menkul kıymet satış taahhüt. alacaklar	-	-	-
2.1.12	Açığa menkul kıymet satış taahhüt. borçlar	-	-	-
2.1.13	Diğer cayılamaz taahhütler	201,209	12,146	213,355
2.2	Cayılabılır taahhütler	9,488,929	-	9,488,929
2.2.1	Cayılabılır kredi tahsis taahhütleri	9,488,929	-	9,488,929
2.2.2	Diğer cayılabılır taahhütler	-	-	-
III.	TÜREV FİNANSAL ARAÇLAR	(2)	2,683,829	4,335,738
3.1	Riskten korunma amaçlı türev finansal araçlar	-	-	-
3.1.1	Gereğe uygun değer riskinden korunma amaçlı işlemler	-	-	-
3.1.2	Nakit akış riskinden korunma amaçlı işlemler	-	-	-
3.1.3	Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler	-	-	-
3.2	Alım satım amaçlı işlemler	1,651,909	2,683,829	4,335,738
3.2.1	Vadeli döviz alım-satım işlemleri	282,230	609,355	891,585
3.2.1.1	Vadeli döviz alım işlemleri	149,284	293,526	442,810
3.2.1.2	Vadeli döviz satım işlemleri	132,946	315,829	448,775
3.2.2	Para ve faiz swap işlemleri	1,139,647	1,584,966	2,724,613
3.2.2.1	Swap para alım işlemleri	619,888	741,789	1,361,677
3.2.2.2	Swap para satım işlemleri	519,759	843,177	1,362,936
3.2.2.3	Swap faiz alım işlemleri	-	-	-
3.2.2.4	Swap faiz satım işlemleri	-	-	-
3.2.3	Para, faiz ve menkul değerler opsiyonları	230,032	489,508	719,540
3.2.3.1	Para alım opsiyonları	117,164	242,065	359,229
3.2.3.2	Para satım opsiyonları	112,868	247,443	360,311
3.2.3.3	Faiz alım opsiyonları	-	-	-
3.2.3.4	Faiz satım opsiyonları	-	-	-
3.2.3.5	Menkul değerler alım opsiyonları	-	-	-
3.2.3.6	Menkul değerler satım opsiyonları	-	-	-
3.2.4	Futures para işlemleri	-	-	-
3.2.4.1	Futures para alım işlemleri	-	-	-
3.2.4.2	Futures para satım işlemleri	-	-	-
3.2.5	Futures faiz alım-satım işlemleri	-	-	-
3.2.5.1	Futures faiz alım işlemleri	-	-	-
3.2.5.2	Futures faiz satım işlemleri	-	-	-
3.2.6	Diğer	-	-	-
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	34,760,070	24,969,057	59,729,127
IV.	EMANET KIYMETLER	5,878,528	1,523,989	7,402,517
4.1	Müşteri fon ve portföy mevcutları	155,495	-	155,495
4.2	Emanete alınan menkul değerler	5,717,861	1,343,272	7,061,133
4.3	Tahsile alınan çekler	3,269	-	3,269
4.4	Tahsile alınan ticari senetler	1,576	1,163	2,739
4.5	Tahsile alınan diğer kıymetler	-	-	-
4.6	İhracına aracı olunan kıymetler	-	-	-
4.7	Diğer emanet kıymetler	327	179,554	179,881
4.8	Emanet kıymet alanlar	-	-	-
V.	REHİNLİ KIYMETLER	28,643,863	23,445,068	52,088,931
5.1	Menkul kıymetler	1,199,663	598,683	1,798,346
5.2	Teminat senetleri	3,056,845	14,351,257	17,408,102
5.3	Emtia	120,000	-	120,000
5.4	Varant	-	-	-
5.5	Gayrimenkul	14,112,264	1,318,602	15,430,866
5.6	Diğer rehlinli kıymetler	10,155,091	7,176,526	17,331,617
5.7	Rehlinli kıymet alanlar	-	-	-
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	237,679	-	237,679
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		47,004,569	28,544,632	75,549,201

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU (Birim - Bin TL)

		Bağımsız Denetimden Geçmiş			
		Önceki dönem			
		31 Aralık 2017			
		Dipnot	TP	YP	Toplam
		(5 - III)			
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		9,286,806	3,269,548	12,556,354
I.	GARANTİ VE KEFALETLER	(1), (3)	627,054	678,478	1,305,532
1.1	Teminat mektupları		606,454	541,785	1,148,239
1.1.1	Devlet ihale kanunu kapsamına girenler		-	-	-
1.1.2	Dış ticaret işlemleri dolayısıyla verilenler		-	-	-
1.1.3	Diğer teminat mektupları		606,454	541,785	1,148,239
1.2	Banka kredileri		-	-	-
1.2.1	İthalat kabul kredileri		-	-	-
1.2.2	Diğer banka kabulleri		-	-	-
1.3	Akreditifler		-	136,693	136,693
1.3.1	Belgeli akreditifler		-	136,693	136,693
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. ih. satın alma garantilerimizden		-	-	-
1.7	Faktoring garantilerinden		-	-	-
1.8	Diğer garantilerimizden		20,600	-	20,600
1.9	Diğer kefaletlerimizden		-	-	-
II.	TAAHHÜTLER	(1), (3)	7,163,693	180,084	7,343,777
2.1	Cayılamaz taahhütler		636,633	180,084	816,717
2.1.1	Vadeli, aktif değer alım-satım taahhütleri		32,132	120,167	152,299
2.1.2	Vadeli, mevduat alım-satım taahhütleri		-	-	-
2.1.3	İştir. ve bağ. ort. ser. işt. taahhütleri		-	-	-
2.1.4	Kul. gar. kredi tahsis taahhütleri		-	-	-
2.1.5	Men. kıy. ihr. aracılık taahhütleri		-	-	-
2.1.6	Zorunlu karşılık ödeme taahhüdü		-	-	-
2.1.7	Çekler için ödeme taahhütlerimiz		1,718	-	1,718
2.1.8	İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri		-	-	-
2.1.9	Kredi kartı harcama limit taahhütleri		242,493	-	242,493
2.1.10	Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. Taah.		-	-	-
2.1.11	Açığa menkul kıymet satış taahhüt. alacaklar		-	-	-
2.1.12	Açığa menkul kıymet satış taahhüt. borçlar		-	-	-
2.1.13	Diğer cayılamaz taahhütler		360,290	59,917	420,207
2.2	Cayılabılır taahhütler		6,527,060	-	6,527,060
2.2.1	Cayılabılır kredi tahsis taahhütleri		6,527,060	-	6,527,060
2.2.2	Diğer cayılabılır taahhütler		-	-	-
III.	TÜREV FİNANSAL ARAÇLAR	(2)	1,496,059	2,410,986	3,907,045
3.1	Riskten korunma amaçlı türev finansal araçlar		-	-	-
3.1.1	Gereççe uygun değer riskinden korunma amaçlı işlemler		-	-	-
3.1.2	Nakit akış riskinden korunma amaçlı işlemler		-	-	-
3.1.3	Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-
3.2	Alım satım amaçlı işlemler		1,496,059	2,410,986	3,907,045
3.2.1	Vadeli döviz alım-satım işlemleri		162,516	163,106	325,622
3.2.1.1	Vadeli döviz alım işlemleri		81,428	81,432	162,860
3.2.1.2	Vadeli döviz satım işlemleri		81,088	81,674	162,762
3.2.2	Para ve faiz swap işlemleri		637,054	1,506,248	2,143,302
3.2.2.1	Swap para alım işlemleri		272,286	797,358	1,069,644
3.2.2.2	Swap para satım işlemleri		364,768	708,890	1,073,658
3.2.2.3	Swap faiz alım işlemleri		-	-	-
3.2.2.4	Swap faiz satım işlemleri		-	-	-
3.2.3	Para, faiz ve menkul değerler opsiyonları		696,489	741,632	1,438,121
3.2.3.1	Para alım opsiyonları		348,558	370,490	719,048
3.2.3.2	Para satım opsiyonları		347,931	371,142	719,073
3.2.3.3	Faiz alım opsiyonları		-	-	-
3.2.3.4	Faiz satım opsiyonları		-	-	-
3.2.3.5	Menkul değerler alım opsiyonları		-	-	-
3.2.3.6	Menkul değerler satım opsiyonları		-	-	-
3.2.4	Futures para işlemleri		-	-	-
3.2.4.1	Futures para alım işlemleri		-	-	-
3.2.4.2	Futures para satım işlemleri		-	-	-
3.2.5	Futures faiz alım-satım işlemleri		-	-	-
3.2.5.1	Futures faiz alım işlemleri		-	-	-
3.2.5.2	Futures faiz satım işlemleri		-	-	-
3.2.6	Diğer		-	-	-
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		24,408,763	14,967,298	39,376,061
IV.	EMANET KIYMETLER		3,310,179	1,066,393	4,376,572
4.1	Müşteri fon ve portföy mevcutları		32,167	-	32,167
4.2	Emanete alınan menkul değerler		3,270,264	937,041	4,207,305
4.3	Tahsile alınan çekler		6,608	-	6,608
4.4	Tahsile alınan ticari senetler		832	1,107	1,939
4.5	Tahsile alınan diğer kıymetler		-	-	-
4.6	İhracına aracı olunan kıymetler		-	-	-
4.7	Diğer emanet kıymetler		308	128,245	128,553
4.8	Emanet kıymet alanlar		-	-	-
V.	REHİNLİ KIYMETLER		21,096,993	13,900,905	34,997,898
5.1	Menkul kıymetler		608,713	391,898	1,000,611
5.2	Teminat senetleri		3,020,386	10,619,085	13,639,471
5.3	Emtia		120,000	-	120,000
5.4	Varant		-	-	-
5.5	Gayrimenkul		13,622,819	1,011,144	14,633,963
5.6	Diğer rehlinli kıymetler		3,725,075	1,878,778	5,603,853
5.7	Rehlinli kıymet alanlar		-	-	-
VI.	KABUL EDİLEN AVALLER VE KEFALETLER		1,591	-	1,591
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)			33,695,569	18,236,846	51,932,415

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN KAR VEYA ZARAR TABLOSU (Birim - Bin TL)

		Bağımsız Denetimden Geçmiş	
		Cari dönem	
GELİR VE GİDER KALEMLERİ		Dipnot (5 - IV)	1 Ocak - 31 Aralık 2018
I.	FAİZ GELİRLERİ	(1)	1,356,068
1.1	Kredilerden Alınan Faizler		1,057,835
1.2	Zorunlu Karşılıklardan Alınan Faizler		23,673
1.3	Bankalardan Alınan Faizler		21,345
1.4	Para Piyasası İşlemlerinden Alınan Faizler		3,662
1.5	Menkul Değerlerden Alınan Faizler		244,391
1.5.1	Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılanlar		3,846
1.5.2	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		206,836
1.5.3	İtfa Edilmiş Maliyeti İle Ölçülenler		33,709
1.6	Finansal Kiralama Gelirleri		-
1.7	Diğer Faiz Gelirleri		5,162
II.	FAİZ GİDERLERİ (-)	(2)	909,195
2.1	Mevduata Verilen Faizler		-
2.2	Kullanılan Kredilere Verilen Faizler		169,289
2.3	Para Piyasası İşlemlerine Verilen Faizler		127,836
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		598,130
2.5	Diğer Faiz Giderleri		13,940
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		446,873
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		88,152
4.1	Alınan Ücret ve Komisyonlar		181,977
4.1.1	Gayri Nakdi Kredilerden		17,700
4.1.2	Diğer	(12)	164,277
4.2	Verilen Ücret ve Komisyonlar (-)		93,825
4.2.1	Gayri Nakdi Kredilere		1,876
4.2.2	Diğer	(12)	91,949
V.	PERSONEL GİDERLERİ (-)	(7)	120,034
VI.	TEMETTÜ GELİRLERİ	(3)	45,151
VII.	TİCARİ KAR/ZARAR (Net)	(4)	26,811
7.1	Sermaye Piyasası İşlemleri Kârı/Zararı		(26,704)
7.2	Türev Finansal İşlemlerden Kâr/Zarar		126,774
7.3	Kambiyo İşlemleri Kârı/Zararı		(73,259)
VIII.	DİĞER FAALİYET GELİRLERİ	(5)	193,924
IX.	FAALİYET BRÜT KÂRI (III+IV+V+VI+VII+VIII)		680,877
X.	BEKLENEN ZARAR KARŞILIKLARI (-)	(6)	129,223
XI.	DİĞER FAALİYET GİDERLERİ (-)	(7)	230,958
XII.	NET FAALİYET KÂRI/ZARARI (IX-X-XI)		320,696
XIII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-
XIV.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-
XV.	NET PARASAL POZİSYON KÂRI/ZARARI		-
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XII+...+XV)	(8)	320,696
XVII.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	58,026
17.1	Cari Vergi Karşılığı		65,374
17.2	Ertelenmiş Vergi Gider Etkisi (+)		20,166
17.3	Ertelenmiş Vergi Gelir Etkisi (-)		27,514
XVIII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XVI±XVII)	(10)	262,670
XIX.	DURDURULAN FAALİYETLERDEN GELİRLER		-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-
19.3	Diğer Durdurulan Faaliyet Gelirleri		-
XX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-
20.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-
20.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-
20.3	Diğer Durdurulan Faaliyet Giderleri		-
XXI.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XIX-XX)	(8)	-
XXII.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	-
22.1	Cari Vergi Karşılığı		-
22.2	Ertelenmiş Vergi Gider Etkisi (+)		-
22.3	Ertelenmiş Vergi Gelir Etkisi (-)		-
XXIII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XXI±XXII)	(10)	-
XXIV.	DÖNEM NET KARI/ZARARI (XVIII+XXIII)	(11)	262,670
	Hisse Başına Kâr/Zarar		0.220

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU (Birim - Bin TL)

		Bağımsız Denetimden Geçmiş	
		Önceki dönem	
GELİR VE GİDER KALEMLERİ		Dipnot (5 - IV)	1 Ocak - 31 Aralık 2017
I.	FAİZ GELİRLERİ	(1)	1,082,915
1.1	Kredilerden alınan faizler		924,924
1.2	Zorunlu karşılıklardan alınan faizler		19,395
1.3	Bankalardan alınan faizler		10,657
1.4	Para piyasası işlemlerinden alınan faizler		289
1.5	Menkul değerlerden alınan faizler		123,499
1.5.1	Alım satım amaçlı finansal varlıklardan		105
1.5.2	Gerçeğe uygun değer farkı kâr veya zarara yansıtılan fv		-
1.5.3	Satılmaya hazır finansal varlıklardan		121,297
1.5.4	Vadeye kadar elde tutulacak yatırımlardan		2,097
1.6	Finansal kiralama gelirleri		-
1.7	Diğer faiz gelirleri		4,151
II.	FAİZ GİDERLERİ	(2)	507,838
2.1	Mevduata verilen faizler		-
2.2	Kullanılan kredilere verilen faizler		95,471
2.3	Para piyasası işlemlerine verilen faizler		57,143
2.4	İhraç edilen menkul kıymetlere verilen faizler		350,092
2.5	Diğer faiz giderleri		5,132
III.	NET FAİZ GELİRİ / GİDERİ [I - II]		575,077
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ / GİDERLERİ		165,322
4.1	Alınan ücret ve komisyonlar		250,890
4.1.1	Gayrinakdi kredilerden		14,866
4.1.2	Diğer	(12)	236,024
4.2	Verilen ücret ve komisyonlar		85,568
4.2.1	Gayrinakdi kredilere verilen		1,193
4.2.2	Diğer	(12)	84,375
V.	TEMETTÜ GELİRLERİ	(3)	14,500
VI.	TİCARİ KÂR/ZARAR (NET)	(4)	(37,356)
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		8,512
6.2	Türev Finansal İşlemlerden Kâr/Zarar		(50,897)
6.3	Kambiyo İşlemleri Kârı/Zararı		5,029
VII.	DiĞER FAALİYET GELİRLERİ	(5)	92,968
VIII.	FAALİYET GELİRLERİ / GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		810,511
IX.	KREDİ VE DiĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	226,184
X.	DiĞER FAALİYET GİDERLERİ	(7)	350,342
XI.	NET FAALİYET KÂRI/ ZARARI (VIII-IX-X)		233,985
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KAR/ZARAR		-
XIV.	NET PARASAL POZİSYON KARI/ZARARI		-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+XII+XIII+XIV)	(8)	233,985
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	56,038
16.1	Cari vergi karşılığı		63,859
16.2	Ertelenmiş vergi karşılığı		(7,821)
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET KÂR / ZARARI (XV+XVI)	(10)	177,947
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-
18.1	Satış amaçlı elde tutulan duran varlık gelirleri		-
18.2	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış karları		-
18.3	Diğer durdurulan faaliyet gelirleri		-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER		-
19.1	Satış amaçlı elde tutulan duran varlık giderleri		-
19.2	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış zararları		-
19.3	Diğer durdurulan faaliyet giderleri		-
XX.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ KAR / ZARAR (XVIII-XIV)	(8)	-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI	(9)	-
21.1	Cari vergi karşılığı		-
21.2	Ertelenmiş vergi karşılığı		-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET KAR / ZARARI (XX+XXI)	(10)	-
XVIII.	NET DÖNEM KÂRI / ZARARI (XVII+XXII)	(11)	177,947
	Hisse Başına Kâr/Zarar		0.172

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE OLMAYAN KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

(Birim - Bin TL)

	Bağımsız Denetimden Geçmiş
	Cari dönem
	1 Ocak -
	31 Aralık 2018
I. DÖNEM KARI/ZARARI	262,670
II. DİĞER KAPSAMLI GELİRLER	(23,287)
2.1 Kar veya Zararda Yeniden Sınıflandırılmayacaklar	1,438
2.1.1 Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-
2.1.2 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-
2.1.3 Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	1,844
2.1.4 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları	-
2.1.5 Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	(406)
2.2 Kâr veya Zararda Yeniden Sınıflandırılacaklar	(24,725)
2.2.1 Yabancı Para Çevirim Farkları	-
2.2.2 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri	(31,836)
2.2.3 Nakit Akış Riskinden Korunma Gelirleri/Giderleri	-
2.2.4 Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri	-
2.2.5 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları	137
2.2.6 Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler	6,974
III. TOPLAM KAPSAMLI GELİR (I+II)	239,383

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE OLMAYAN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

(Birim - Bin TL)

		Bağımsız Denetimden Geçmiş
		Önceki dönem
		1 Ocak -
		31 Aralık 2017
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	5,811
II.	MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-
III.	MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-
IV.	YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-
V.	NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-
VI.	YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-
VII.	MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-
VIII.	TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	(1,136)
IX.	DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(935)
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	3,740
XI.	DÖNEM KÂRI/ZARARI	177,947
11.1	Menkul değerlerin gerçeğe uygun değerindeki net değişime (kar-zarara transfer)	(1,449)
11.2	Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-
11.3	Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-
11.4	Diğer	179,396
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	181,687

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

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

(Birim –Bin TL)

	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler					Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler					Geçmiş Dönem Kârı / (Zararı)	Dönem Net Kar veya Zararı	Toplam Özkaynak		
	Dipnot (5 - V)	Ödenmiş Sermaye	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	Duran varlıklar birikmiş yeniden değerlendirme artışları/azalışları	Tamamlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/kayıpları	Diğer (Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları	Yabancı para çevirim farkları	Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların birikmiş yeniden değerlendirme ve/veya sınıflandırma kazançları/kayıpları				Diğer (Nakit akış riskinden korunma kazançları/kayıpları, özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)	Kar Yedekleri
Cari dönem															
1 Ocak 2018 – 31 Aralık 2018															
I.		1,033,585	-	-	-	-	(258)	-	-	(18,379)	618	40,769	344	177,947	1,234,626
II.	Önceki Dönem Sonu Bakiyesi	-	-	-	-	-	-	-	-	-	-	-	21,177	-	21,177
2.1	Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	21,177	-	21,177
III.	Yeni Bakiye (I+II)	1,033,585	-	-	-	-	(258)	-	-	(18,379)	618	40,769	21,521	177,947	1,255,803
IV.	Toplam Kapsamlı Gelir	-	-	-	-	1,438	-	-	-	(24,832)	107	-	-	262,670	239,383
V.	Nakden Gerçekleştirilen Sermaye Artırımı	13,000	-	-	-	-	-	-	-	-	-	-	-	-	13,000
VI.	İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	147,000	-	-	-	-	-	-	-	-	-	(147,000)	-	-	-
VII.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.	Sermaye Benzeri Borçlanma Araçları	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Diğer Değişiklikler Nedeniyle Artış /Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.	Kâr Dağıtım	-	-	-	30,573	-	-	-	-	-	-	147,374	-	(177,947)	-
11.1	Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11.2	Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	177,947	(177,947)	-	-
11.3	Diğer	-	-	-	30,573	-	-	-	-	-	-	(30,573)	177,947	(177,947)	-
Dönem Sonu Bakiyesi (III+IV+.....+X+XI)		1,193,585	-	-	30,573	-	1,180	-	-	(43,211)	725	41,143	21,521	262,670	1,508,186

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

(Birim –Bin TL)

	Dipnot (5 - V)	Ödenmiş Sermaye	Ödenmiş sermaye enf. düzeltilme farkı	Hisse senedi ihraç primleri	Hisse senedi iptal karları	Yasal yedek akçeler	Statü yedekleri	Olağan- üstü yedek akçe	Diğer yedekler	Dönem net kârı/ (zararı)	Geçmiş dönem kârı / (zararı)	Menkul değer değerleme farkı	Maddi ve maddi olmayan duran varlık ydf	Ortaklık. bedelsiz hisse senetleri	Risikten korunma fonları	Satış a. / durdurulan f. ilişkin dur. v. bir. değ. f.	Toplam özkaynak
1 Ocak 2017 – 31 Aralık 2017																	
I.	Dönem başı bakiyesi	933,585	-	-	-	23,813	-	5,824	1,269	111,132	344	(23,028)	-	-	-	-	1,052,939
II.	TMS 8 uyarınca yapılan düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1	Hataların düzeltilmesinin etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2	Muhasebe politikasında yapılan değişikliklerin etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Yeni bakiye (I+II)	933,585	-	-	-	23,813	-	5,824	1,269	111,132	344	(23,028)	-	-	-	-	1,052,939
Dönem içindeki değişimler																	
IV.	Birleşmeden kaynaklanan artış / azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Menkul değerler değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	4,649	-	-	-	-	4,649
VI.	Risikten korunma fonları (etkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1	Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2	Yurtdışındaki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.	Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.	İştirakler, bağış ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.	Varlıkların elden çıkarılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII.	Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII.	İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV.	Sermaye artırım	100,000	-	-	-	-	-	-	-	-	(100,000)	-	-	-	-	-	-
14.1	Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2	İç kaynaklardan	100,000	-	-	-	-	-	-	-	-	(100,000)	-	-	-	-	-	-
XV.	Hisse senedi ihraç	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.	Hisse senedi iptal karları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII.	Ödenmiş sermaye enflasyon düzeltme farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII.	Diğer	-	-	-	-	-	-	-	(909)	-	-	-	-	-	-	-	(909)
XIX.	Dönem net kârı ve zararı	-	-	-	-	-	-	-	-	177,947	-	-	-	-	-	-	177,947
XX.	Kâr dağıtım	-	-	-	-	5,557	-	5,575	-	(111,132)	100,000	-	-	-	-	-	-
20.1	Dağıtılan temettü	-	-	-	-	-	-	-	-	-	-	(11,132)	-	-	-	-	-
20.2	Yedeklere aktarılan tutarlar	-	-	-	-	5,557	-	5,575	-	-	(11,132)	-	-	-	-	-	-
20.3	Diğer	-	-	-	-	-	-	-	-	(111,132)	111,132	-	-	-	-	-	-
Dönem sonu bakiyesi		1,033,585	-	-	-	29,370	-	11,399	360	177,947	344	(18,379)	-	-	-	-	1,234,626

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

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

(Birim - Bin TL)

		Bağımsız Denetimden Geçmiş Cari dönem
	Dipnot (5 - VI)	1 Ocak - 31 Aralık 2018
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
1.1 Bankacılık Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim Öncesi Faaliyet Kârı	(1)	(696,428)
1.1.1 Alınan Faizler		1,254,042
1.1.2 Ödenen Faizler		(824,727)
1.1.3 Alınan Temettüleri		45,151
1.1.4 Alınan Ücret ve Komisyonlar		180,821
1.1.5 Elde Edilen Diğer Kazançlar		82,136
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		93,803
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(147,108)
1.1.8 Ödenen Vergiler		(101,937)
1.1.9 Diğer	(1)	(1,278,609)
1.2 Bankacılık Faaliyetleri Konusu Varlık ve Yükümlülüklerdeki Değişim		107,247
1.2.1 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FV'larda Net (Artış) Azalış		(235,482)
1.2.2 Bankalar Hesabındaki Net (Artış) Azalış		(190,727)
1.2.3 Kredilerdeki Net (Artış) Azalış		353,674
1.2.4 Diğer Varlıklarda Net (Artış) Azalış		(298,471)
1.2.5 Bankaların Mevduatlarında Net Artış (Azalış)		-
1.2.6 Diğer Mevduatlarda Net Artış (Azalış)		-
1.2.7 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FY'lerde Net Artış (Azalış)		-
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)		(324,912)
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	(1)	803,165
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akışı	(1)	(589,181)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı	(1)	(582,204)
2.1 İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		(29,650)
2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-
2.3 Satın Alınan Menkul ve Gayrimenkuller		(22,673)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		243,394
2.5 Elde Edilen Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		(7,194,675)
2.6 Elden Çıkarılan Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		6,519,266
2.7 Satın Alınan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		(117,879)
2.8 Satılan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		20,744
2.9 Diğer	(1)	(731)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit	(1)	1,514,490
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		35,993,919
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(34,475,727)
3.3 İhraç Edilen Sermaye Araçları		-
3.4 Temettü Ödemeleri		-
3.5 Finansal Kiralamaya İlişkin Ödemeler		(3,702)
3.6 Diğer		-
IV. Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		310,781
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		653,886
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(2)	712,807
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(3)	1,366,693

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU

(Birim - Bin TL)

	Dipnot (5 - VI)	Bağımsız Denetimden Geçmiş Önceki dönem 1 Ocak - 31 Aralık 2017
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı / (zararı)	(1)	80,568
1.1.1 Alınan faizler		1,088,015
1.1.2 Ödenen faizler		(512,326)
1.1.3 Alınan temettüleri		14,500
1.1.4 Alınan ücret ve komisyonlar		264,406
1.1.5 Elde edilen diğer kazançlar		59,336
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		31,230
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(100,216)
1.1.8 Ödenen vergiler		(76,760)
1.1.9 Diğer	(1)	(687,617)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		483,141
1.2.1 Alım satım amaçlı finansal varlıklarda net (artış)		(42,013)
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan olarak sınıflandırılan FV'larda net (artış) /azalış		-
1.2.3 Bankalar hesabındaki net (artış)/ azalış		(304,345)
1.2.4 Kredilerdeki net (artış) /azalış		(950,808)
1.2.5 Diğer aktiflerde net (artış)/ azalış		68,959
1.2.6 Bankaların mevduatlarında net artış/ (azalış)		-
1.2.7 Diğer mevduatlarda net artış/ (azalış)		-
1.2.8 Alınan kredilerdeki net artış / (azalış)		1,060,481
1.2.9 Vadesi gelmiş borçlarda net artış/ (azalış)		-
1.2.10 Diğer borçlarda net artış/ (azalış)	(1)	650,867
I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı	(1)	563,709
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı	(1)	(448,146)
2.1 İktisap edilen iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar		(75,000)
2.2 Elden çıkarılan iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar		-
2.3 Satın alınan menkuller ve gayrimenkuller		(10,961)
2.4 Elden çıkarılan menkul ve gayrimenkuller		48
2.5 Elde edilen satılmaya hazır finansal varlıklar		(2,451,351)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		2,083,077
2.7 Satın alınan yatırım amaçlı menkul değerler		(30,812)
2.8 Satılan yatırım amaçlı menkul değerler		44,064
2.9 Diğer	(1)	(7,211)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman faaliyetlerinden sağlanan net nakit	(1)	(385,401)
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		23,692,849
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		(24,070,901)
3.3 İhraç edilen sermaye araçları		-
3.4 Temettü ödemeleri		-
3.5 Finansal kiralamaya ilişkin ödemeler		(7,349)
3.6 Diğer		-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi		(669)
V. Nakit ve nakde eşdeğer varlıklardaki net artış / (azalış)		(270,507)
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(2)	983,314
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(3)	712,807

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

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

(Birim - Bin TL)

	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2018 ⁽¹⁾
I. DÖNEM KÂRININ DAĞITIMI	
1.1 DÖNEM KÂRI	320,696
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	58,026
1.2.1 Kurumlar vergisi (Gelir vergisi)	65,374
1.2.2 Gelir vergisi kesintisi	-
1.2.3 Diğer vergi ve yasal yükümlülükler	(7,348)
A. NET DÖNEM KÂRI (1.1-1.2)	262,670
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)	-
1.4 YASAL YEDEK AKÇELER (-)	-
1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	262,670
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)	-
1.6.1 Hisse senedi sahiplerine	-
1.6.2 İmtiyazlı hisse senedi sahiplerine	-
1.6.3 Katılma intifa senetlerine	-
1.6.4 Kâra iştirakli tahvillere	-
1.6.5 Kâr ve zarar ortaklığı belgesi sahiplerine	-
1.7 PERSONELE TEMETTÜ (-)	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)	-
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)	-
1.9.1 Hisse senedi sahiplerine	-
1.9.2 İmtiyazlı hisse senedi sahiplerine	-
1.9.3 Katılma intifa senetlerine	-
1.9.4 Kâra iştirakli tahvillere	-
1.9.5 Kâr ve zarar ortaklığı belgesi sahiplerine	-
1.10 STATÜ YEDEKLERİ (-)	-
1.11 OLAĞANÜSTÜ YEDEKLER	-
1.12 DİĞER YEDEKLER	-
1.13 ÖZEL FONLAR	-
II. YEDEKLERDEN DAĞITIM	
2.1 DAĞITILAN YEDEKLER	-
2.2 ORTAKLARA PAY (-)	-
2.2.1 Hisse senedi sahiplerine	-
2.2.2 İmtiyazlı hisse senedi sahiplerine	-
2.2.3 Katılma intifa senetlerine	-
2.2.4 Kâra iştirakli tahvillere	-
2.2.5 Kâr ve zarar ortaklığı belgesi sahiplerine	-
2.3 PERSONELE PAY (-)	-
2.4 YÖNETİM KURULUNA PAY (-)	-
III. HİSSE BAŞINA KÂR	
3.1 HİSSE SENEDİ SAHİPLERİNE	0,220
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	22,01
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-
IV. HİSSE BAŞINA TEMETTÜ	
4.1 HİSSE SENEDİ SAHİPLERİNE	-
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-

(1) Bu finansal tabloların düzenlendiği tarih itibarıyla, Genel Kurul henüz toplanmadığı için cari yılda kâr dağıtımına ilişkin bir karar alınmamıştır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN KAR DAĞITIM TABLOSU

(Birim - Bin TL)

	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2017
I. DÖNEM KÂRININ DAĞITIMI	
1.1 DÖNEM KÂRI	233,985
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER	(56,038)
1.2.1 Kurumlar vergisi (Gelir vergisi)	(63,859)
1.2.2 Gelir vergisi kesintisi	-
1.2.3 Diğer vergi ve yasal yükümlülükler	7,821
A. NET DÖNEM KÂRI (1.1-1.2)	177,947
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	8,897
1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)]⁽¹⁾	169,050
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)	-
1.6.1 Hisse senedi sahiplerine	-
1.6.2 İmtiyazlı hisse senedi sahiplerine	-
1.6.3 Katılma intifa senetlerine	-
1.6.4 Kâra iştirakli tahvillere	-
1.6.5 Kâr ve zarar ortaklığı belgesi sahiplerine	-
1.7 PERSONELE TEMETTÜ (-)	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)	-
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)	-
1.9.1 Hisse senedi sahiplerine	-
1.9.2 İmtiyazlı hisse senedi sahiplerine	-
1.9.3 Katılma intifa senetlerine	-
1.9.4 Kâra iştirakli tahvillere	-
1.9.5 Kâr ve zarar ortaklığı belgesi sahiplerine	-
1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-
1.11 STATÜ YEDEKLERİ (-)	-
1.12 OLAĞANÜSTÜ YEDEKLER	-
1.13 DİĞER YEDEKLER	-
1.14 ÖZEL FONLAR	30,573
II. YEDEKLERDEN DAĞITIM	
2.1 DAĞITILAN YEDEKLER	-
2.2 İKİNCİ TERTİP YASAL YEDEKLER (-)	-
2.3 ORTAKLARA PAY (-)	-
2.3.1 Hisse senedi sahiplerine	-
2.3.2 İmtiyazlı hisse senedi sahiplerine	-
2.3.3 Katılma intifa senetlerine	-
2.3.4 Kâra iştirakli tahvillere	-
2.3.5 Kâr ve zarar ortaklığı belgesi sahiplerine	-
2.4 PERSONELE PAY (-)	-
2.5 YÖNETİM KURULUNA PAY (-)	-
III. HİSSE BAŞINA KÂR	
3.1 HİSSE SENEDİ SAHİPLERİNE	0.172
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	17.22
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-
IV. HİSSE BAŞINA TEMETTÜ	
4.1 HİSSE SENEDİ SAHİPLERİNE (Tam TL)	-
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-
(1) 147,000 TL'lik kısmı cari dönem içerisinde sermaye hesabına transfer edilmiştir.	

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar

1. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve bankaların muhasebe uygulamalarına ve belgelerin saklanması ile ilgili usul ve esaslar hakkında yönetmeliğe uygun olarak hazırlanması

Banka, finansal tablolarını 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması 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 Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları hükümlerini içeren; “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”na uygun olarak düzenlemektedir.

Finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan tutarlar aksi belirtilmedikçe Bin Türk Lirası olarak ifade edilmiştir.

2. Finansal tabloların hazırlanmasında kullanılan değerlendirme esasları

Finansal tablolar hazırlanırken dikkate alınan muhasebe politikaları ve kullanılan değerlendirme esasları, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda KGK tarafından yürürlüğe konulmuş olan TMS/TFRS (tümü “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”) kapsamında yer alan esaslara göre belirlenmiştir.

TFRS 9’un geçiş hükümlerine göre önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2018 ve 2017 dönemlerine ilişkin muhasebe politikaları ve kullanılan değerlendirme esasları devam eden dipnotlarda ayrı sunulmuş olup; 2017 dönemine ilişkin muhasebe politikalarında Üçüncü Bölüm XXV no’lu dipnotta belirtilmiştir. TFRS 9’un geçişine yönelik uygulama detayları ve etkiler Üçüncü Bölüm XXIV no’lu dipnotta açıklanmıştır.

TFRS 15 Müşteri Sözleşmelerinden Hasılat standardı hasılatın kayda alınmasına ilişkin tek ve kapsamlı bir model ve rehber sunmakta olup TMS 18 Hasılat standardının yerini almıştır. Standart 1 Ocak 2018’de yürürlüğe girmiş olup Banka’nın muhasebe politikaları, finansal tabloları ve performansı üzerinde önemli bir etkisi bulunmamaktadır.

1 Ocak 2019 tarihinden itibaren yürürlüğe girecek olan TFRS 16 Kiralamalar (TFRS 16) standardına ilişkin Banka’nın uyum çalışmaları devam etmektedir.

3. Finansal tabloların doğru olarak anlaşılması için izlenen muhasebe politikaları

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları Raporlama Standartları kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ile XXV numaralı dipnotlar arasında açıklanmaktadır.

II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar

1. Finansal araçların kullanım stratejisi

Banka kaynaklarının yaklaşık %11.16’sı özkaynaklardan oluşmaktadır. Finansal sistem sürekli izlenerek, alternatif yatırım araçlarının getirilerine göre, hem sabit hem de değişken faizli plasmanlar yapılmaktadır. Bilanço büyüklüklerine ilişkin temel makro hedefler bütçeleme çalışmaları sırasında ortaya konulmakta ve bu çerçevede pozisyon alınmaktadır.

Kullandırılan kredilerin önemli bir bölümü rotatif ve bireysel kredilerden oluşmakta olup faiz esnekliği maksimum düzeyde tutulmaya devam edilmektedir. Banka’nın likiditesi sürekli izlenmektedir. Diğer taraftan, döviz cinsi bazında oluşan likidite ihtiyacı türev finansal araçlar vasıtasıyla giderilebilmektedir.

Ticari plasmanlar uluslararası ve ulusal ekonomik beklentiler, piyasa koşulları, kredi müşterilerinin beklentileri ve eğilimleri, faiz-likidite-kur vb. riskler göz önüne alınarak yüksek getirili ve düşük riskli varlıklara yöneltilmekte, plasman çalışmalarında emniyet ilkesi ön planda tutulmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar (devamı)

2. Yabancı para cinsi üzerinden işlemlere ilişkin açıklamalar

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu gün içinde açıklanan TCMB döviz alış kurlarından evaluasyona tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları, kambiyo kârı veya zararı olarak kayıtlara yansıtılmıştır.

Piyasalardaki kur, faiz ve fiyat hareketleri anlık olarak takip edilmekte; pozisyon alınırken yasal sınırlar yanında Banka'nın kendine özgü işlem ve kontrol limitleri etkin şekilde izlenmekte; limit aşımalarına sebebiyet verilmemektedir.

Döviz pozisyonunda dengeli bir strateji izlenmekte; parite riskinden korunmak amacıyla mevcut döviz pozisyonu belirli döviz cinslerinde bir sepet dengesine göre izlenmektedir.

III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar

Banka'nın ağırlıklı olarak kullandığı türev işlemleri, forward, future, swap, opsiyon ve vadeli alım satım sözleşmeleridir.

Türev işlemleri, alım satım amaçlı işlemler olarak sınıflandırılmakta ve gerçeğe uygun değerleri ile izlenmektedir.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Türev işlemler sınıflandırılmalarına uygun olarak, gerçeğe uygun değerinin pozitif olması durumunda "Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısmı" veya "Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı" içinde, negatif olması durumunda ise "Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısmı" veya "Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı" içinde gösterilmektedir. Türev finansal varlıkların gerçeğe uygun değer farkı kar/zarara yansıtılan türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda ticari kâr/zarar kaleminde türev finansal işlemlerden kâr/zarar altında muhasebeleşmektedir.

Ana sözleşmeden ayrıştırılmak suretiyle oluşturulan gömülü türev ürünleri veya riskten korunma amaçlı türev ürünleri yoktur.

IV. Faiz gelir ve giderlerine ilişkin açıklamalar

Faiz gelirleri ve giderleri etkin faiz yöntemine göre muhasebeleştirilir.

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri ilgili kredinin faiz giderinin bir parçası olarak değerlendirilmektedir.

Herhangi bir vadeli işleme ilişkin olarak tahsil edilen / ödenen ücret ve komisyon gelir / giderleri tahakkuk esasına göre kayıtlara intikal ettirilmektedir.

Sözleşmeler yoluyla sağlanan ya da üçüncü bir gerçek veya tüzel kişi için varlık alımı, ortaklık alımı veya satımı gibi işlemlere ilişkin danışmanlık ve proje hizmetleri yoluyla sağlanan gelirler, niteliğine göre işlemlerin tamamlanması, hizmetin verilmesi süresince veya tahsil edildiklerinde gelir kaydedilmektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

VI. Finansal varlıklara ilişkin açıklamalar

Banka, finansal varlıklarını “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar”, “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar” veya “İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar” olarak sınıflandırmakta ve muhasebeleştirmektedir. İlgili finansal varlıklar, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGGK) tarafından 19 Ocak 2017 tarihli ve 29953 sayılı Resmi Gazete’de yayımlanan finansal araçların sınıflandırılması ve ölçümüne ilişkin “TFRS 9 Finansal Araçlar” standardının üçüncü bölümünde yer alan “Finansal Tablolara Alma ve Finansal Tablo Dışı Bırakma” hükümlerine göre muhasebeleştirilmekte veya kayıtlardan çıkarılmaktadır. İlk kez finansal tablolara alınan finansal varlıklar gerçeğe uygun değerinden ölçülmektedir. “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar” dışındaki finansal varlıkların ilk ölçümünde işlem maliyetleri de gerçeğe uygun değere ilave edilmekte veya gerçeğe uygun değerden düşülmektedir.

Banka, finansal bir varlığı sadece finansal araca ilişkin sözleşme hükümlerine taraf olduğunda finansal durum tablosuna almaktadır. Finansal bir varlığın ilk kez finansal tablolara alınması sırasında, Banka tarafından belirlenen iş modeli ve finansal varlığın sözleşmeye bağlı nakit akışlarının özellikleri göz önünde bulundurulmaktadır.

1. Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan Finansal Varlıklar

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, sözleşmeye bağlı nakit akışlarını tahsil etmek için elde tutmayı amaçlayan iş modeli ile sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve satılmasını amaçlayan iş modeli dışında kalan diğer model ile yönetilen finansal varlıklar ile finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açmaması durumunda; piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan finansal varlıklardır. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, gerçeğe uygun değerleri ile kayda alınmakta ve kayda alınmalarını takiben de gerçeğe uygun değerleri ile değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

2. Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar

Finansal varlığın sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını amaçlayan bir iş modeli kapsamında elde tutulmasına ek olarak finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumlarında finansal varlık, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan olarak sınıflandırılmaktadır.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar, gerçeğe uygun değerini yansıtan elde etme maliyetlerine işlem maliyetlerinin eklenmesi ile kayda alınmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar kayda alınmalarını takiben gerçeğe uygun değeriyle değerlendirilmektedir. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan menkul değerlerin etkin faiz yöntemi ile hesaplanan faiz gelirleri ile sermayede payı temsil eden menkul değerlerin temettü gelirleri gelir tablosuna yansıtılmaktadır.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların gerçeğe uygun değerleri ile itfa edilmiş maliyetleri arasındaki fark yani “Gerçekleşmemiş kâr ve zararlar” ise ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar altındaki “Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler” hesabında izlenmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde yansıtılan birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler, gerçeğe uygun değerleri ile muhasebeleştirilmektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

VI. Finansal varlıklara ilişkin açıklamalar (devamı)

3. İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar

Finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulması ve finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumunda finansal varlık itfa edilmiş maliyeti ile ölçülen finansal varlık olarak sınıflandırılmaktadır.

İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmalarını takiben “Etkin faiz (iç verim) oranı yöntemi” kullanılarak “İtfa edilmiş maliyeti” ile ölçülmektedir. İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ile ilgili faiz gelirleri gelir tablosuna yansıtılmaktadır.

Krediler

Krediler, sabit veya belirlenebilir nitelikte ödemeleri olan ve aktif bir piyasada kote olmayan finansal varlıklardır. Söz konusu krediler ilk olarak gerçeğe uygun değerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmalarını takiben “Etkin faiz (iç verim) oranı yöntemi” kullanılarak itfa edilmiş bedelleri ile ölçülmektedir.

Banka'nın tüm kredileri “İtfa Edilmiş Maliyetiyle Ölçülenler” hesabında izlenmektedir.

VII. Beklenen zarar karşılıklarına ilişkin açıklamalar

22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanmış olan “Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca Banka 1 Ocak 2018 tarihinden itibaren değer düşüklüğü karşılıklarını TFRS 9 hükümlerine uygun olarak ayırmaya başlamıştır. Bu çerçevede 31 Aralık 2017 tarihi itibarıyla Üçüncü Bölüm VII no’lu muhasebe politikasında detaylı açıklanan BDDK’nın ilgili mevzuatı çerçevesinde ayrılan kredi karşılıkları ayırma yöntemi, TFRS 9’un uygulanmaya başlanması ile beklenen kredi zararları modeli uygulanarak değiştirilmiştir. Beklenen kredi zararları tahmini tarafsız, olasılıklara göre ağırlıklandırılmış ve geçmiş olaylar, mevcut şartlar ve gelecekteki ekonomik şartlara ilişkin tahminler hakkında desteklenebilir bilgiler içermelidir. Bu finansal varlıklar finansal tablolara ilk alındıkları andan itibaren gözlemlenen kredi risklerindeki artışa bağlı olarak aşağıdaki üç kategoriye ayrılmıştır:

Banka beklenen kredi zararlarını finansal aracın beklenen ömrü boyunca kredi zararlarının olasılıklarına göre ağırlıklandırılmış bir tahmin ile hesaplar. Diğer bir ifadeyle tüm nakit akışlarının bugünkü değeri tahmin edilir. Nakit açığı, sözleşmeye göre Banka’ya yapılması gereken nakit akışları ile Banka’nın almayı beklediği nakit akışları arasındaki farktır.

Temerrüt olasılığı (TO): Belirli bir zaman diliminde kredinin temerrüde düşme olasılığını ifade etmektedir. Banka TFRS 9 uyarınca beklenen kredi zararını hesaplarken iki farklı temerrüt olasılığı değeri kullanmaktadır:

-12 Aylık temerrüt olasılığı: raporlama tarihinden sonraki 12 ay içinde temerrüde düşme olasılığının tahmini

-Ömür boyu temerrüt olasılığı: Finansal aracın beklenen ömrü boyunca temerrüde düşme olasılığının tahmini

Temerrüt Halinde Kayıp (THK): Borçlunun temerrüde düşmesi halinde, krediden kaynaklanan ekonomik kaybı ifade eder. Oran olarak ifade edilir.

Temerrüt Tutarı (TT): Nakdi kredilerde, rapor tarihi itibarıyla kullandırımı gerçekleşmiş bakiyeyi ifade eder. Gayri nakdi kredi ve taahhütlerde ise krediye dönüşüm oranı uygulanarak hesaplanan değerdir. Kredi dönüşüm oranı, cari tarih ile temerrüt tarihi arasındaki muhtemel risk artışlarının uyarlamada kullanılan krediye dönüşüm oranına tekabül etmektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

VII. Beklenen zarar karşılıklarına ilişkin açıklamalar (devamı)

Aşama 1: İlk muhasebeleştirmeden bir sonraki raporlama dönemine kadar kredi riskinde önemli bir artış olmayan veya raporlama tarihinde düşük kredi riski olan finansal araçları kapsar. Bu varlıklar için, 12 aylık beklenen kredi zararı muhasebeleştirilir.

Aşama 2: İlk muhasebeleştirmeden sonra kredi riskinde önemli artış olan fakat değer düşüklüğüne ilişkin tarafsız bir kanıt olmayan finansal varlıkları kapsar. Bu varlıklar için, ömür boyu beklenen kredi zararı muhasebeleştirilir.

Aşama 3: Raporlama tarihinde değer düşüklüğü için tarafsız kanıtın olduğu finansal varlıkları içerir. Bu varlıklar için, ömür boyu beklenen kredi zararı muhasebeleştirilir.

İleriye yönelik makro ekonomik bilgiler

Banka kredi riskinde önemli artış değerlendirmesinde ve beklenen kredi zararı hesaplamasında ileriye yönelik makro ekonomik bilgileri kredi riski parametrelerine dahil etmektedir.

Kredi riskinde önemli derecede artış

Finansal varlıkların kredi riskinde önemli derecede bir artış olduğunun belirlenmesi durumunda, söz konusu varlıklar 2. aşamaya aktarılmaktadır.

Bir finansal varlığın kredi riskinin önemli derecede artmasının belirlenmesinde dikkate alınan niteliksel ve niceliksel hususlar aşağıdaki gibidir;

- Raporlama tarihi itibarıyla gecikme gün sayısının 30 ve üzerinde olması
- Kredi hesabının yeniden finanse etme ve yeniden yapılandırılmaya konu edilmesi
- Kredinin yakın izleme kapsamında bulunması
- Temerrüt olasılığında önemli derecede artış olduğunun değerlendirilmesi.

Temerrüt olasılığında önemli derecede artış tanımı, kredinin açılış tarihindeki temerrüt olasılığının raporlama tarihindeki temerrüt olasılığı ile karşılaştırılmasıdır. Kredi için raporlama tarihinde hesaplanan temerrüt olasılığının belirlenen eşik değerleri aşması halinde, temerrüt olasılığının kötüleşmesi olarak kabul edilmektedir. Temerrüt olasılığına ilişkin kullanılan eşik değerler segment/kredi grubu bazında farklılaştırılmaktadır.

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal aktifler ve pasifler, yasal olarak netleştirmenin uygulanabilir olması veya Banka tarafından aktif ve pasiflerin netleştirme yöntemiyle gerçekleştirilmesi öngörüldüğü durumda netleştirilmekte ve finansal tablolarda net tutarları üzerinden gösterilmektedir. Aksi takdirde, finansal varlık ve yükümlülüklerle ilgili herhangi bir netleştirme yapılmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar

Müşterilerle yapılan repo anlaşmaları çerçevesinde geri alım taahhüdüyle satılan menkul kıymetler ("Repo") Banka portföyünde tutuluş amaçlarına göre "Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Finansal Varlıklar", "Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar" veya "İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar" portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır. Repo sözleşmesi karşılığı elde edilen fonlar pasifte "Repo işlemlerinden sağlanan fonlar" hesabında muhasebeleştirilmekte ve ilgili repo anlaşmaları ile belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için faiz gider reeskontu hesaplanmaktadır.

Geri satım taahhüdü ile alınmış menkul kıymetler ("Ters repo") işlemleri bilançoda "Para Piyasalarından Alacaklar" kalemi altında muhasebeleştirilmektedir. Ters repo anlaşmaları ile belirlenen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için faiz gelir reeskontu hesaplanmaktadır.

Banka'nın ödünç olarak verilen menkul değerleri bulunmamaktadır.

X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleştirme ve değerlemesine ilişkin esaslar 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 İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

Banka'nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, Bankacılık Kanunu'nun 77. maddesi gereği Banka yönetmelikten muaf olup söz konusu varlıkları amortisman tabii tutmamaktadır.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir.

Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda; söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Banka'nın 31 Aralık 2018 itibarıyla satış amaçlı 71,999 TL tutarında duran varlığı bulunmaktadır (31 Aralık 2017: 71,067 TL).

Banka'nın 31 Aralık 2018 itibarıyla durdurulan faaliyetlere ilişkin duran varlığı bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır). Durdurulan bir faaliyet, bir bankanın elden çıkarılacak veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Bilanço tarihi itibarıyla Banka'nın ekteki finansal tablolarında şerefiye bulunmamaktadır.

Diğer maddi olmayan duran varlıklar içerisinde dışarıdan satın alınan bilgisayar yazılımları ve bünyede dahili olarak oluşturulan bilgisayar yazılımları yer almaktadır.

Bünyede dahili olarak oluşturulan bilgisayar yazılımları ile ilgili harcamalar, söz konusu harcamaların güvenilir bir şekilde ölçüldüğü, Banka'nın bu yazılım programlarını geliştirme sürecini tamamlama niyetinin ve yeterliliğinin olduğu ve bu programların Banka'ya gelecekte ekonomik fayda sağlaması durumunda aktifleştirilir. Bünyede dahili olarak oluşturulan bilgisayar yazılımları ile ilgili tüm direkt giderler aktifleştirilip, bu programların faydalı ömre göre belirlenen itfa payı oranları kullanılarak itfa edilmektedir.

Maddi olmayan duran varlıklardan 1 Ocak 2005 tarihinden önce satın alınanlar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş elde etme maliyet değerlerinden, 1 Ocak 2005 tarihinden sonra satın alınanlar satın alma bedellerinden birikmiş itfa payları ve varsa değer azalışlarının düşülmesinden sonra kalan tutarlarıyla kayıtlara yansıtılmaktadır. Diğer maddi olmayan duran varlıkların faydalı ömürleri Banka yönetimi tarafından tespit edilmekte ve faydalı ömre göre belirlenen amortisman oranları kullanılarak itfa edilmektedir. Maddi olmayan duran varlıkların itfa payı oranları %7 ile %33 oranları arasında değişmektedir.

XII. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklardan 1 Ocak 2005 tarihinden önce satın alınanlar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş elde etme maliyet değerlerinden, 1 Ocak 2005 tarihinden sonra satın alınanlar satın alma bedellerinden birikmiş amortismanların ve varsa değer azalışlarının düşülmesinden sonra kalan tutarlarıyla kayıtlara yansıtılmaktadır. Maddi duran varlıklar, normal amortisman yöntemi uygulanmak suretiyle amortisman tabi tutulmaktadır.

Maddi duran varlıkların faydalı ömürleri Banka yönetimi tarafından tespit edilmekte ve faydalı ömürlerine göre belirlenen oranlar kullanılarak amortisman tabi tutulmaktadır.

Kullanılan amortisman oranları varlığın faydalı ömrüne tekabül eden oranlara yaklaşık olup aşağıda belirtildiği gibidir:

	Amortisman oranı (%)
Makine, tesis ve cihazlar	7 – 25
Demirbaşlar	2 – 60
Araçlar	20
Diğer MDV	2 – 50

Özel maliyetler için, normal amortisman yöntemi ile operasyonel kiralama dönemleri veya söz konusu özel maliyetin faydalı ömründen kısa olanı üzerinden amortisman ayrılır.

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmıştır.

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kar veya zarar, net elden çıkarma hasılatı ile ilgili maddi duran varlığın enflasyon düzeltmesinden sonraki net defter değerinin farkı olarak gelir tablosuna yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır. Maddi duran varlıklarla ilgili alım taahhüdü bulunmamaktadır. Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

XIII. Kiralama işlemlerine ilişkin açıklamalar

Banka yatırım bankası olduğu için, kiralayan konumunda finansal kiralama yapma yetkisi bulunmaktadır. Banka finansal kiralama işlemlerini “Kiralama İşlemlerine İlişkin Türkiye Muhasebe Standardı” (“TMS 17”) çerçevesinde muhasebeleştirilmektedir. Banka’nın “Kiralayan” sıfatıyla gerçekleştirdiği finansal kiralama işlemlerine ilişkin olarak, finansal kiralama alacakları için faiz ve anapara tutarlarını kapsayan asgari kira ödemelerinin brüt tutarı finansal kiralama alacakları hesabında gösterilmiştir. Kira ödemelerinin toplamı ile söz konusu sabit kıymetlerin maliyeti arasındaki fark olan faiz ise “Kazanılmamış finansal gelirler” hesabında yansıtılmaktadır. Faiz geliri, kiralayanın kiralanan varlıkla ilgili net yatırım tutarı üzerinden sabit bir dönemsel getiri oranı yaratacak şekilde hesaplanarak kaydedilmektedir.

Faaliyet kiralaması ile ilgili işlemler ilgili sözleşme hükümleri doğrultusunda ve tahakkuk esasına göre muhasebeleştirilmektedir. Peşin ödenen faaliyet kiralaması giderleri ilgili döneme yapılmaktadır.

XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar

Karşılıklar ve şarta bağlı yükümlülükler “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı”na (“TMS 37”) uygun olarak muhasebeleştirilmektedir.

Dönem içinde ayrılan karşılıklar “Beklenen zarar karşılığı” hesabında giderleştirilmekte; önceki dönemlerde ayrılan ve cari dönemde iptal edilen karşılık tutarları “Diğer faaliyet gelirleri” hesabına gelir kaydedilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için “Dönemsellik ilkesi” uyarınca bu yükümlülüklerin ortaya çıktığı dönemde karşılık ayrılmaktadır. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Banka yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka’dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

1 Ocak 2013 sonrasında oluşan aktüeryal kayıp ve kazançlar, revize TMS 19 standardı uyarınca özkaynak altında muhasebeleştirilmektedir. Banka’nın kıdem tazminatı karşılığı bağımsız bir aktüer tarafından Kanun’da belirtilen aktüeryal varsayımlar kullanılarak hesaplanmaktadır.

Yasal mevzuata göre kıdem tazminatı emeklilik veya işten çıkarılma durumunda ödenmektedir. Kıdem tazminatı, hizmet süresi ve emeklilik veya işten çıkarılma dönemindeki son maaş veya kıdem tazminatı tavanı üzerinden hesaplanmaktadır. Banka çalışanlarının üyesi olduğu vakıf, sandık ve benzeri kuruluşlar bulunmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

XVI. Vergi uygulamalarına ilişkin açıklamalar

1. Cari vergi

Türkiye’de, cari kurumlar vergisi oranı %20 olup 5 Aralık 2017 tarihli Resmi Gazete’de yayınlanan 7061 sayılı “Bazı Vergi Kanunları ve Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” ile bu oran 2018-2020 yılları arasında 3 yıl süreyle %22 olarak uygulanacaktır. Ödenecek kurumlar vergisi, kurumların ticari kazancına vergi mevzuatı uyarınca indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi mevzuatında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin ise indirilmesi sonucu bulunacak vergi matrahına (mali kar/zarar) cari kurumlar vergisi oranının uygulanmasıyla tespit edilmektedir. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemeleri üzerinde uygulanan stopaj oranı %15’tir.

Bir hesap döneminde (1 Yıl) üçer aylık periyotlar halinde kurumların hesaplamış olduğu mali kar/zararın cari oran ile çarpılmasıyla kurumlar 4 defa geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14’üncü gününe kadar elektronik ortamda (E-Beyanname) beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup ilgili olduğu yılın kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda mahsup edilemeyen tutar mevzuatın izin verdiği tutara kadar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

Vergi Mevzuatı kurumların geçmiş yıllar mali zararlarının 5 yıla kadar taşınmasına olanak sağlamakta olup beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla ilgili dönemin vergi matrahından indirilebilmektedir. Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine E-Beyan sistemi üzerinden beyan edilir. Ayrıca, yasal muhasebe kayıtları 5 yıl içerisinde vergi incelemesine yetkili makamlar tarafından incelenebilir ve vergi mevzuatına aykırı durumların tespit edilmesi durumunda ödenecek vergi miktarları değişebilir.

2. Ertelenmiş vergi

Banka, bir varlığın veya yükümlülüğün vergi mevzuatı uyarınca belirlenen vergiye esas değeri ile defter değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” (“TMS 12”) hükümlerine uygun olarak ertelenmiş vergi hesaplayarak kayıtlarına yansıtılmaktadır. Yürürlükteki vergi mevzuatı uyarınca Ertelenmiş Vergi hesaplanmasında bilanço tarihi itibarıyla geçerli bulunan kanunlaşmış vergi oranları kullanılmaktadır. Türkiye’de, cari kurumlar vergisi oranı %20 olup 5 Aralık 2017 tarihli Resmi Gazete’de yayınlanan 7061 sayılı “Bazı Vergi Kanunları ve Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” ile bu oran 2018-2020 yılları arasında 3 yıl süreyle %22 olarak uygulanacaktır. Yürürlüğe giren söz konusu kanuna göre, ertelenen vergi varlık ve yükümlülükleri, varlıkların gerçekleştiği veya yükümlülüklerin yerine getirildiği mezkûr dönemler için %22 vergi oranı, 2021 ve sonraki dönemler için ise (vergi kanunlarında oranlara ilişkin yeni bir düzenleme olmayacağı varsayımı altında) %20 vergi oranı ile hesaplanacaktır. Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

BDDK’nın 8 Aralık 2004 tarihli BDDK.DZM.2/13/1-a-3 No’lu Genelgesi çerçevesinde genel karşılık tutarı ve serbest karşılık tutarı üzerinden ertelenmiş vergi aktifli ayrılmamaktaydı. Öte yandan, TFRS 9 hükümleri ile birlikte 1 Ocak 2018 tarihinden itibaren birinci ve ikinci aşama beklenen zarar karşılıkları üzerinden ertelenmiş vergi varlığı hesaplanmaya başlanmıştır. Ertelenmiş vergi borçları ile hesaplanan ertelenmiş vergi varlıkları finansal tablolarda netleştirilerek gösterilmektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

XVII. Borçlanmalara ilişkin ilave açıklamalar

Gerçeğe uygun değer üzerinden yansıtılan finansal araçlara ilişkin yükümlülükler hariç, finansal yükümlülükler işlem maliyetleri dahil elde etme maliyetleri ile kayıtlara alınmakta ve izleyen dönemlerde “etkin faiz oranı yöntemi” ile hesaplanan iskonto edilmiş bedelleri ile değerlendirilmektedir. Banka tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir.

Banka'nın 31 Aralık 2018 tarihi itibarıyla 4,384,287 TL ihraç edilen menkul kıymeti vardır (31 Aralık 2017: 2,783,011 TL).

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar (özellikli varlıklar) söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Bir dönemde, özellikli bir varlığın elde edilmesi amacıyla borç alınan fonlara ilişkin aktifleştirilebilecek borçlanma maliyetleri tutarı, ilgili dönemde bu varlıklar için katlanılan toplam borçlanma maliyetlerinden bu fonların geçici yatırımlardan elde edilen gelirlerin düşülmesi sonucu belirlenen tutardır. Diğer tüm borçlanma maliyetleri, oluştukları dönemde gelir tablosuna kaydedilmektedir.

XVIII. İhraç edilen hisse senetlerine ilişkin açıklamalar

Hisse senedi ihracı ile ilgili işlem maliyetleri gider olarak muhasebeleştirilmektedir.

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

XIX. Aval ve kabullere ilişkin açıklamalar

Banka, aval ve kabullerini, müşterilerin ödemeleri ile eş zamanlı olarak gerçekleştirmekte olup bilanço dışı yükümlülükleri içerisinde göstermektedir.

Banka'nın aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabulleri bulunmamaktadır.

XX. Devlet teşviklerine ilişkin açıklamalar

Banka'nın bilanço tarihi itibarıyla yararlanmış olduğu devlet teşvikleri bulunmamaktadır.

XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Banka, ağırlıklı olarak kurumsal bankacılık, bireysel bankacılık ve yatırım bankacılığı alanlarında faaliyet göstermektedir.

Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklama ve dipnotlar, dördüncü bölümde (Bölüm 4 / Not XIV) yer almaktadır.

XXII. Diğer hususlara ilişkin açıklamalar

Bulunmamaktadır.

XXIII. İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ilişkin açıklamalar

Türk parası cinsinden iştirakler ve bağlı ortaklıklar, “Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı” (“TMS 27”) uyarınca maliyet değeriyle muhasebeleştirilmekte ve varsa değer kaybı ile ilgili karşılık düşüldükten sonra, konsolide olmayan finansal tablolara yansıtılmaktadır.

XXIV. TFRS 9 Finansal araçlar standardına ilişkin açıklamalar

Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından 19 Ocak 2017 tarihli ve 29953 sayılı Resmi Gazete’de yayımlanan finansal araçların sınıflandırılması ve ölçümü ile alakalı “TFRS 9 Finansal Araçlar” standardı 1 Ocak 2018 tarihinden geçerli olmak üzere “TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme” standardının yerine uygulanmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

XXIV. TFRS 9 Finansal araçlar standardına ilişkin açıklamalar (devamı)

TFRS 9 standardı, finansal araçların sınıflandırılması ve ölçümü, finansal varlıklar için hesaplanacak beklenen zarar karşılığı ve finansal riskten korunma muhasebesi için yeni ilkeler ortaya koymaktadır.

TFRS 9 “Finansal Araçlar” Standardı geçiş hükümlerinin sağladığı seçim uyarınca, Banka önceki dönem finansal tablolarını yeniden düzenlemek yerine geçiş etkisini 1 Ocak 2018 tarihi itibarıyla özkaynaklarında “geçmiş yıllar kar ve zararları” kaleminde muhasebeleştirme yöntemini seçmiştir.

Aşağıda Banka’nın TFRS 9’u uygulamasının etkisine ilişkin açıklamalara yer verilmiştir:

1. Finansal varlıkların sınıflandırılması ve ölçümü

Finansal varlıklar	Ölçüm Esasları	TFRS 9 Öncesi 31 Aralık 2017		TFRS 9 Kapsamında 1 Ocak 2018	
		Defter değeri	Ölçüm Esasları	Defter değeri	Ölçüm Esasları
Nakit Değerler ve Merkez Bankası Bankaları ve Para Piyasalarından Alacaklar	Krediler ve alacaklar	1,580,987	İtfa edilmiş maliyet	1,580,987	
Alacaklar	Krediler ve alacaklar	143,868	İtfa edilmiş maliyet	143,868	
	Alım satım amaçlı finansal varlıklar	42,971	Gerçeğe uygun değer farkı K/Z yansıtılan	42,971	
Menkul Kıymetler	Satılmaya hazır finansal varlıklar	1,239,310	Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan	1,239,310	
	Vadeye kadar elde tutulacak finansal varlıklar	254,120	İtfa edilmiş maliyet	254,120	
Türev Finansal Varlıklar	Alım satım amaçlı finansal varlıklar	8,985	Gerçeğe uygun değer farkı K/Z yansıtılan	8,985	
Krediler (Brüt)	Krediler ve alacaklar	7,020,938	İtfa edilmiş maliyet	7,020,938	

2. Sınıflanan finansal varlıkların TFRS 9’a geçişte finansal durum tablosu mutabakatı

Finansal varlıklarda TFRS 9 kapsamında herhangi bir sınıflama yapılmamıştır.

3. Değer düşüklüğü karşılıklarının TFRS 9’a geçişte açılış bakiyesinin mutabakatı

Aşağıdaki tablo Banka’nın 31 Aralık 2017 itibari ile hesapladığı değer düşüklüğü karşılığı ile 1 Ocak 2018 itibari ile TFRS 9 öngörülen zarar modeline uygun olarak hesaplanan yeni beklenen zarar karşılığının mutabakatını göstermektedir.

	TFRS 9 öncesi defter değeri 31 Aralık 2017	Yeniden ölçümler	TFRS 9 defter değeri 1 Ocak 2018
Krediler	161,512	(5,902)	155,610
1. Aşama	42,909	(19,604)	23,305
2. Aşama	6,256	19,505	25,761
3. Aşama	112,347	(5,803)	106,544
Finansal Varlıklar ⁽¹⁾	7,641	(6,761)	880
Gayrinakdi Krediler ⁽²⁾	2,011	755	2,766
1. ve 2. Aşama	2,010	571	2,581
3. Aşama	1	184	185
Toplam	171,164	(11,908)	159,256

(1) TFRS 9 kapsamında İtfa Edilmiş Maliyet, Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Menkul Kıymetler, Bankalar ve Para Piyasalarından Alacaklar için ayrılan karşılıkları içermektedir.

(2) TFRS 9 öncesinde 1. ve 2. aşama gayrinakdi krediler için ayrılan beklenen zarar karşılıkları pasifte “Genel Karşılıklar” kaleminde, 3. aşama gayrinakdi krediler için ayrılan beklenen zarar karşılıkları “Diğer Karşılıklar” içinde yer almaktadır. TFRS 9 ile birlikte ise 1., 2. ve 3. aşama gayrinakdi krediler için ayrılan beklenen zarar karşılıkları pasifte “Diğer Karşılıklar” kaleminde yer almaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

XXIV. TFRS 9 Finansal araçlar standardına ilişkin açıklamalar (devamı)

4. TFRS 9 geçişinin özkaynak etkileri

19 Ocak 2017 tarihli 29953 sayılı Resmi Gazete’de yayımlanan TFRS 9 Finansal Araçlar Standardının 7. maddesinin 2. fıkrasının 15. bendine göre TFRS 9 kapsamında önceki dönem bilgilerinin yeniden düzenlenmesinin zorunlu olmadığı belirtilmekte, önceki dönem bilgilerinin yeniden düzenlenmemesi durumunda, önceki defter değeri ile ilk uygulama tarihindeki 1 Ocak 2018 defter değeri arasındaki farkın özkaynakların açılış bakiyesine yansıtılması gerektiği ifade edilmektedir. Bu madde kapsamında özkaynak kalemlerinde gösterilen TFRS 9’a geçiş etkilerine ilişkin açıklamalar aşağıda yer almaktadır.

Banka’nın önceki dönemin kapanış değer düşüklüğü karşılığı ile 1 Ocak 2018 itibarıyla TFRS 9 öngörülen zarar modeline uygun olarak ölçülen yeni beklenen zarar karşılığı arasındaki 11,908 TL gelir yönlü fark özkaynaklarda “Geçmiş Yıllar Kâr veya Zararı” kalemi içinde sınıflandırılmıştır.

1 Ocak 2018 açılış finansallarına 10,505 TL ertelenmiş vergi aktifi ve TFRS 9 geçişi ile iptal edilen özel karşılıklara ilişkin 1,236 TL kurumlar vergisi yükümlülüğü “Geçmiş Yıllar Kâr veya Zararı” kalemi içerisinde sınıflandırılmıştır.

XXV. Önceki dönem muhasebe politikalarına ilişkin açıklamalar

“TFRS 9 Finansal Araçlar” standardı, 1 Ocak 2018 tarihinden geçerli olmak üzere “TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme” Standardının yerine uygulanmaya başlanmıştır. TFRS 9 geçişi ile birlikte geçerliliğini kaybeden muhasebe politikaları aşağıda belirtilmiştir.

Banka finansal varlıklarını “Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar”, “Satılmaya hazır finansal varlıklar”, “Krediler ve diğer alacaklar” veya “Vadeye kadar elde tutulacak yatırımlar” olarak sınıflandırmakta ve muhasebeleştirilmektedir.

Söz konusu finansal varlıkların alım ve satım işlemleri “teslim tarihi”ne göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar ile satılmaya hazır finansal varlıklar için işlem tarihi ile teslim tarihi arasında oluşan değerlendirme farkları finansal tablolara yansıtılmaktadır. Finansal varlıkların sınıflandırılması, ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

1. Gerçeğe uygun değer farkı kâr/zarar’a yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı kâr/zarar’a yansıtılan finansal varlıklar, “Alım satım amaçlı finansal varlıklar”, “Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar” ve “Alım satım amaçlı türev finansal varlıklar” olmak üzere üçe ayrılmaktadır.

Alım satım amaçlı finansal varlıklar, piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan finansal varlıklardır.

Alım satım amaçlı finansal varlıklar, bilançoya maliyet değerleri ile yansıtılmakta ve kayda alınmalarını müteakiben gerçeğe uygun değerleri ile değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmekte olup söz konusu finansal varlıklardan olan menkul değerlerin vadesinden önce elden çıkarılması sonucunda Tek Düzen Hesap Planı gereğince satış tutarı ile kayıtlara alınmış olan faiz gelirleri arasındaki fark “Sermaye piyasası işlemleri karı / zararı” hesabına aktarılmaktadır.

Riskten korunma aracı olarak tanımlanmayan türev finansal araçlar da alım satım amaçlı finansal varlıklar olarak sınıflandırılmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MUHASEBE POLİTİKALARI (devamı)

XXV. Önceki dönem muhasebe politikalarına ilişkin açıklamalar (devamı)

2. Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, kredi ve alacaklar ile vadeye kadar elde tutulacak yatırımlar ve gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar dışında kalan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal varlıkların müteakip değerlendirilmesi gerçeğe uygun değerleri üzerinden yapılmaktadır. Ancak, gerçeğe uygun değerleri güvenilir bir şekilde tespit edilemiyorsa, sabit bir vadesi olanlar için iç verim oranı yöntemi kullanılarak iskonto edilmiş bedel üzerinden; sabit bir vadesi olmayanlar için makul değer fiyatlandırma modelleri veya iskonto edilmiş nakit akım teknikleri kullanılarak değerlendirilmektedir. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan ve menkul kıymetlerin etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyeti ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde “Menkul Değerler Değerleme Farkları” hesabı altında gösterilmektedir. Satılmaya hazır finansal varlıklar elden çıkarılmaları durumunda gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, gelir tablosuna yansıtılmaktadır.

3. Vadeye kadar elde tutulacak yatırımlar

Vadeye kadar elde tutulacak yatırımlar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve “Krediler ve alacaklar” dışında kalan finansal varlıklardır. Vadeye kadar elde tutulacak yatırımlar ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı müteakiben “etkin faiz (iç verim) oranı yöntemi” kullanılarak “İskonto edilmiş bedeli” ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili faiz gelirleri gelir tablosunda yansıtılmaktadır.

Banka'nın önceden vadeye kadar elde tutulacak menkul değerler arasında sınıflandırdığı, ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulamayacak finansal varlıkları bulunmamaktadır.

4. Krediler ve diğer alacaklar

Krediler ve diğer alacaklar borçluya para sağlama yoluyla yaratılanlardan alım satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklardır. Söz konusu krediler ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı müteakiben “etkin faiz (iç verim) oranı yöntemi” kullanılarak iskonto edilmiş bedelleri ile değerlendirilmektedir.

5. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda, Banka ilgili değer düşüklüğü tutarını tespit eder. Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden 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 akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıpların olasılığı yüksek dahi olsa muhasebeleştirilmemektedir.

Kullandırılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler; 1 Kasım 2006 tarih 26333 sayılı Resmî Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde sınıflandırılan krediler için ayrılması gerekli özel ve genel karşılıklar ayrılmakta olup ayrılan karşılıklar ilgili dönemin kar/zarar hesaplarına aktarılmaktadır. Ayrılan karşılıklar ilgili dönemin gelir tablosuna yansıtılmaktadır. Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda “Krediler ve diğer alacaklar değer düşüş karşılığı” hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış ya da aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları “Diğer faaliyet gelirleri” hesabına, faiz gelirleri ise “Takipteki alacaklardan alınan faizler” hesabına kaydedilmektedir. Tahsili mümkün olmayan alacaklar, bütün yasal işlemler tamamlandıktan sonra kayıtlardan silinmektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. Özkaynak kalemlerine ilişkin açıklamalar

Özkaynak tutarı ve sermaye yeterliliği standart oranı “Bankaların Özkaynaklarına İlişkin Yönetmelik” ile “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplanmıştır.

a) Özkaynak kalemlerine ilişkin bilgiler

Cari Dönem	Tutar	1/1/2014 Öncesi Uygulamaya İlişkin Tutar ⁽¹⁾
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	1,193,585	
Hisse senedi ihraç primleri	-	
Yedek akçeler	41,143	
Türkiye Muhasebe standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	36,896	
Kâr	284,191	
Net dönem kârı	262,670	
Geçmiş yıllar kârı	21,521	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	
İndirimler Öncesi Çekirdek Sermaye	1,555,815	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	47,629	
Faaliyet kiralaması geliştirme maliyetleri	3,883	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefeye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	71,402	71,402
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	122,914	
Çekirdek Sermaye Toplamı	1,432,901	

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

I. Özkaynak kalemlerine ilişkin açıklamalar (devamı)

a) Özkaynak kalemlerine ilişkin bilgiler (devamı)

İLAVE ANA SERMAYE	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-
İndirimler Öncesi İlave Ana Sermaye	-
İlave Ana Sermayeden Yapılacak İndirimler	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-
Kurulca belirlenecek diğer kalemler	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-
İlave ana sermayeden yapılan indirimler toplamı	-
İlave ana sermaye toplamı	-
Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye)	1,432,901
KATKI SERMAYE	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	42,316
İndirimler Öncesi Katkı Sermaye	42,316
Katkı Sermayeden Yapılacak İndirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-
Kurulca belirlenecek diğer kalemler (-)	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-
Katkı Sermaye Toplamı	42,316
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	1,475,217
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-
Kurulca belirlenecek diğer hesaplar	-
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar	
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin 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 kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin 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 kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

I. Özkaynak kalemlerine ilişkin açıklamalar (devamı)

a) Özkaynak kalemlerine ilişkin bilgiler (devamı)

ÖZKAYNAK	
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	1,475,217
Toplam Risk Ağırlıklı Tutarlar	11,459,270
SERMAYE YETERLİLİĞİ ORANLARI	
Çekirdek Sermaye Yeterliliği Oranı (%)	12.50
Ana Sermaye Yeterliliği Oranı (%)	12.50
Sermaye Yeterliliği Oranı (%)	12.87
TAMPONLAR	
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	1.891
a) Sermaye koruma tamponu oranı (%)	1.875
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0.016
c) Sistemik önemli banka tamponu oranı (%)	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	8.00
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	-
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	42,316
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1.25'ine kadar olan kısmı	42,316
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı 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 ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-

⁽¹⁾ Geçiş hükümleri kapsamında dikkate alınacak tutarlar

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

I. Özkaynak kalemlerine ilişkin açıklamalar (devamı)

a) Özkaynak kalemlerine ilişkin bilgiler (devamı)

Önceki Dönem	Tutar	1/1/2014 Öncesi Uygulamaya İlişkin Tutar ⁽¹⁾
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	1,033,585	
Hisse senedi ihraç primleri	-	
Yedek akçeler	40,769	
Türkiye Muhasebe standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	12,387	
Kâr	178,291	
Net dönem kârı	177,947	
Geçmiş yıllar kârı	344	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	
İndirimler Öncesi Çekirdek Sermaye	1,265,032	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	30,406	
Faaliyet kiralaması geliştirme maliyetleri	4,000	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	40,221	50,276
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	74,627	
Çekirdek Sermaye Toplamı	1,190,405	

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

I. Özkaynak kalemlerine ilişkin açıklamalar (devamı)

a) Özkaynak kalemlerine ilişkin bilgiler (devamı)

İLAVE ANA SERMAYE	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-
İndirimler Öncesi İlave Ana Sermaye	-
İlave Ana Sermayeden Yapılacak İndirimler	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-
Kurulca belirlenecek diğer kalemler	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	10,055
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-
İlave ana sermayeden yapılan indirimler toplamı	-
İlave ana sermaye toplamı	-
Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye)	1,180,350
KATKI SERMAYE	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	58,816
İndirimler Öncesi Katkı Sermaye	58,816
Katkı Sermayeden Yapılacak İndirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-
Kurulca belirlenecek diğer kalemler (-)	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-
Katkı Sermaye Toplamı	58,816
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	1,239,166
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-
Kurulca belirlenecek diğer hesaplar	-
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar	
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin 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 kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin 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 kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

I. Özkaynak kalemlerine ilişkin açıklamalar (devamı)

a) Özkaynak kalemlerine ilişkin bilgiler (devamı)

ÖZKAYNAK	
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	1,239,166
Toplam Risk Ağırlıklı Tutarlar	9,266,654
SERMAYE YETERLİLİĞİ ORANLARI	
Çekirdek Sermaye Yeterliliği Oranı (%)	12.85
Ana Sermaye Yeterliliği Oranı (%)	12.74
Sermaye Yeterliliği Oranı (%)	13.37
TAMPONLAR	
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	1.275
a) Sermaye koruma tamponu oranı (%)	1.250
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0.025
c) Sistemik önemli banka tamponu oranı (%)	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	8.35
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	-
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	58,816
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1.25'ine kadar olan kısmı	58,816
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı 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 ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-

⁽¹⁾ Geçiş hükümleri kapsamında dikkate alınacak tutarlar

b) Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler

Bulunmamaktadır.

c) Özkaynak kalemlerine ilişkin bilgiler tablosu ile bilanço tutarları arasındaki mutabakatı sağlamak üzere gerekli açıklamalar

Özkaynak tablosunda verilen "Özkaynak" tutarı ile konsolide olmayan bilançodaki "Özkaynaklar" tutarı arasındaki esas fark birinci ve ikinci aşama beklenen zarar karşılıklarından kaynaklanmaktadır. Birinci ve ikinci aşama beklenen zarar karşılıklarının kredi riskine esas tutarın %1.25'ine kadar olan kısmı, özkaynak tablosunda verilen "Özkaynak" tutarının hesaplanmasında Katkı Sermaye olarak dikkate alınmaktadır. Diğer yandan bilançoda Maddi Duran Varlıklar kaleminde izlenen faaliyet kiralaması geliştirme maliyetleri, maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri ile Kurulca belirlenen bazı diğer hesaplar "Özkaynak" tutarının hesaplanmasında Sermayeden İndirilecek Değerler olarak hesaplamada dikkate alınmaktadır.

Kredi riski, kredi müşterisinin yapılan sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesi ile kredi değerliliğindeki azalma nedeniyle maruz kalınan zarar olasılığını ifade eder. Banka, 5411 sayılı Bankacılık Kanunu'nda belirtilen ve kredi kapsamına giren her türlü işlem nedeniyle maruz kalınan kredi risklerini, bu kapsama dahil eder. Banka tarafından sunulması planlanan yeni ürün ve hizmetler nedeniyle maruz kalınan kredi riskleri de bu kapsamda değerlendirmeye tabi tutulur.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

II. Kredi riskine ilişkin açıklamalar

Banka kredilendirme işlemlerinde kredi riskini risk sınırlandırmasına tabi tutmak amacıyla karşı taraflara kredi limitleri belirlemekte ve bu limitlerin üzerinde kredi tahsisi yapmamaktadır. Söz konusu limitler belirlenirken, müşterilerin mali yapısı ve borç ödeme kapasiteleri yanında bankanın belirlediği kredi politika ve stratejileri de göz önünde bulundurulmaktadır.

Kredi limiti tahsis etme nihai yetkisi Yönetim Kurulundadır. Bu yetki yazılı kurallar çerçevesinde Kredi Komitelerine ve Genel Müdürlük yetkisine devredilmiştir. Devredilen bu yetkiler iç denetim, iç kontrol ve risk yönetimi bölümlerince düzenli olarak izlenir ve raporlanır.

Müşterilerin değerlendirilmesinde, banka içinde geliştirilmiş olan ve çeşitli mali ve mali olmayan kriterleri içeren “içsel derecelendirme sistemi” kullanılır. Genel ekonomik gelişmelerin değerlendirilmesi ve müşterilerin mali bilgilerinde ve faaliyetlerinde meydana gelen değişikliklerin izlenmesi neticesinde daha önce belirlenen kredi limitleri revize edilmektedir.

Kredi riski bakımından, borçlu veya borçlular grubu risk sınırlandırmasına tabi tutulmaktadır. Risk limitlerinin dayandıkları bölümlenme yapısı Banka tarafından, borçlu veya borçlular grubu ile sektörler bazında her kullandırımda yapılmaktadır. Coğrafi bir sınırlama uygulanmamaktadır.

Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri ve dağılımları Banka'nın krediler ile ilgili hazırlanmış olan prosedürlerinde belirlenmiştir. Söz konusu izleme günlük olarak yapılabilmektedir. Banka'nın bilanço dışı risklere ilişkin risk yoğunlaşması izlenmekte ve haftalık Aktif – Pasif Komitesi toplantılarında değerlendirilmektedir.

Banka, kredi riskine maruz tutarı Resmi Gazete'nin 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete'de yayımlanmış olan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplamaktadır. Dolayısıyla, sermaye yeterliliği standart oranının mevcut düzenlemelerde yer alan sınırın üzerinde kalmasını sağlayacak yapıda kredi risklerini yönetmektedir.

Açılan krediler için alınan hesap durumu belgeleri mevzuatta öngörüldüğü şekilde denetlenmekte olup kredi limitleri Yönetim Kurulu, Kredi Komitesi ve Genel Müdürün insiyatifinde ve ekonomik koşullara paralel olarak güncellenmektedir. Banka, kullandığı krediler ve diğer alacakları için yeterli miktarda teminat almaktadır.

1. Kredi işlemlerinde, firma imzası veya kefalet, gayrimenkul ipoteği, banka kontr-garantisi, nakit blokaaj ve kambiyo senetleri de teminat olarak alınmaktadır. Alınan teminatların piyasa koşulları ve diğer bankaların teminat koşullarıyla paralellik arz etmesine önem verilmektedir.

Banka tahsilinin mümkün olmadığına kanaat getirilen veya anaparanın veya faizin veya her ikisinin vadesinden veya ödenmesi gereken tarihten itibaren tahsili bir yıldan fazla gecikmiş olan veya vadesi gelen ödenmesi gereken alacak tutarlarının tamamının bir yılı aşacak sürede tahsilinin sağlanamayacağına kuvvetle muhtemel olması nedeniyle zafiyete uğramış olduğuna ve borçlusunun kredi değerliliğinin tam anlamıyla yitirdiğine kanaat getirilen krediler ve diğer alacakları tahsili gecikmiş ve değer kaybına uğramış olarak sınıflamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

II. Kredi riskine ilişkin açıklamalar (devamı)

Karşılıklara ilişkin yöntemler üçüncü bölüm yedinci maddede açıklanmıştır.

Risk Sınıfları	Cari Dönem Risk Tutarı ⁽¹⁾	Ortalama Risk Tutarı
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	2,126,922	1,890,111
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	152,897	15,344
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	37,694	3,141
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	479,931	406,444
Şarta bağlı olan ve olmayan kurumsal alacaklar	6,203,837	5,490,077
Şarta bağlı olan ve olmayan perakende alacaklar	1,881,316	2,080,803
Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar	367,796	378,596
Tahsili gecikmiş alacaklar	122,814	98,660
Kurulca riski yüksek olarak belirlenen alacaklar	-	-
İpotek teminatlı menkul kıymetler	-	-
Menkul kıymetleştirme pozisyonları	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	247,432	41,150
Hisse senedi yatırımları	387,357	360,178
Diğer alacaklar	614,281	677,747
Toplam	12,622,277	11,442,251

⁽¹⁾ Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

2. Banka vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonların kontrollerini düzenli olarak yapmakta ve maruz kalınan risklerin yönetimini etkin olarak yapmaktadır.
3. Vadeli işlem opsiyon ve benzer nitelikli sözleşmelerin riskleri düzenli olarak takip edilmektedir.
4. Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmakta ve teminatlarına göre sınıflandırılarak takip hesaplarına atılmaktadır. Yenilenen ve yeniden itfa planına bağlanan krediler için ilgili mevzuatla belirlenen izlenme yöntemi dışında risk ayrıştırmasına gidilmemektedir.
5. Banka'nın yurtdışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri ilgili ülkelerin ekonomik koşulları, müşteri ve kuruluşların faaliyetleri çerçevesinde önemli bir risk oluşturmamaktadır. Banka, uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riski yoğunlaşmasına maruz değildir.
6. Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı:

Bilanço tarihi itibarıyla Banka'nın ilk büyük 100 ve 200 adet nakdi kredi müşterisinden olan alacağı toplam nakdi krediler portföyünün %73.99 ve %74.09'unu oluşturmaktadır (31 Aralık 2017: %69.60 ve %69.60).

Banka'nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı:

Bilanço tarihi itibarıyla Banka'nın 203 adet gayrinakdi kredi müşterisi bulunmaktadır (31 Aralık 2017: 201 adet gayrinakdi kredi müşterisi). Bilanço tarihi itibarıyla Banka'nın ilk büyük 100 ve 200 adet gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin %99.51'ini ve %100'ünü oluşturmaktadır (31 Aralık 2017: %99.71 ve %100).

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

II. Kredi riskine ilişkin açıklamalar (devamı)

Banka'nın ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi varlıklar ve gayrinakdi krediler toplamı içindeki payı sırasıyla %43.51 ve %44.09'dur (31 Aralık 2017: %47.52 ve %48.90).

7. Banka tarafından üstlenilen kredi riski için ayrılan 1. ve 2. aşama beklenen zarar karşılık tutarı:

31 Aralık 2018 tarihi itibarı ile Banka, I. aşama nakdi krediler ve finansal varlıklar için 21,023 TL, II. aşama krediler için 18,885 TL, gayrinakdi krediler için 2,408 TL olmak üzere toplam 42,316 TL karşılık ayırmıştır.

31 Aralık 2017 tarihi itibarı ile Banka, I. grup nakdi krediler için 50,550 TL, II. grup krediler için 6,256 TL, gayrinakdi krediler için 2,010 TL olmak üzere toplam 58,816 TL genel kredi karşılığı ayırmıştır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

II. Kredi riskine ilişkin açıklamalar (devamı)

8. Önemli bölgelerdeki önemlilik arz eden risklere ilişkin profil

	Risk Sınıfları ⁽¹⁾															Diğer Alacaklar	Toplam	
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Araç Kurumlarından Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan İpotegiyile Teminatlandırılmış Alacaklar	Tahsil Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymetleştirme Pozisyonları	Bankalar ve Araç Kurumlarından Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar			
Cari Dönem																		
1. Yurtiçi	2,126,922	152,897	37,694	-	-	203,712	5,843,717	1,881,316	367,796	122,814	-	-	-	-	-	247,432	-	10,984,300
2. Avrupa Birliği Ülkeleri	-	-	-	-	-	126,787	-	-	-	-	-	-	-	-	-	-	-	126,787
3. OECD Ülkeleri ⁽²⁾	-	-	-	-	-	40,627	-	-	-	-	-	-	-	-	-	-	-	40,627
4. Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5. ABD, Kanada	-	-	-	-	-	24,092	-	-	-	-	-	-	-	-	-	-	-	24,092
6. Diğer Ülkeler	-	-	-	-	-	84,713	360,120	-	-	-	-	-	-	-	-	-	-	444,833
7. İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	387,357	387,357
8. Dağıtılmamış Varlıklar/Yükümlülükler ⁽³⁾	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	614,281	-	614,281
9. Toplam	2,126,922	152,897	37,694	-	-	479,931	6,203,837	1,881,316	367,796	122,814	-	-	-	-	-	247,432	1,001,638	12,622,277

(1) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları dikkate alınacaktır. Krediyeye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

(2) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini ifade etmektedir.

(3) Tutarlı bir esasa göre bölümlere dağıtılmayan varlık ve yükümlülükleri ifade etmektedir.

	Risk Sınıfları ⁽¹⁾															Diğer Alacaklar	Toplam	
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Araç Kurumlarından Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan İpotegiyile Teminatlandırılmış Alacaklar	Tahsil Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymetleştirme Pozisyonları	Bankalar ve Araç Kurumlarından Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar			
Önceki Dönem																		
1. Yurtiçi	1,619,908	6,925	-	-	-	158,234	5,092,526	2,055,609	309,791	78,352	-	-	-	-	-	-	-	9,321,345
2. Avrupa Birliği Ülkeleri	-	-	-	-	-	64,654	-	-	-	-	-	-	-	-	-	-	-	64,654
3. OECD Ülkeleri ⁽²⁾	-	-	-	-	-	17,143	-	-	-	-	-	-	-	-	-	-	-	17,143
4. Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5. ABD, Kanada	-	-	-	-	-	6,766	-	-	-	-	-	-	-	-	-	-	-	6,766
6. Diğer Ülkeler	-	-	-	-	-	131,708	271,984	-	-	-	-	-	-	-	-	-	-	403,692
7. İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	357,707	357,707
8. Dağıtılmamış Varlıklar/Yükümlülükler ⁽³⁾	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	534,878	-	534,878
9. Toplam	1,619,908	6,925	-	-	-	378,505	5,364,510	2,055,609	309,791	78,352	-	-	-	-	-	-	892,585	10,706,185

(1) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları dikkate alınacaktır. Krediyeye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

(2) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini ifade etmektedir.

(3) Tutarlı bir esasa göre bölümlere dağıtılmayan varlık ve yükümlülükleri ifade etmektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

II. Kredi riskine ilişkin açıklamalar (devamı)

9. Sektörlere veya karşı taraflara göre risk profili

Cari Dönem	Risk Sınıfları ⁽¹⁾														Diğer Alacak-lar	TP	YP	Toplam		
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarının Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatların Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlar-dan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotekle Teminatlandırılmış Alacaklar	Tabsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymetleş-tirme Pozisyonları	Bankalar ve Aracı Kurumlar-dan Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Yatırımlar					Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	
Tarım	-	-	-	-	-	-	3,730	-	13,830	268	-	-	-	-	-	-	17,828	-	17,828	
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	3,730	-	13,830	-	-	-	-	-	-	-	17,560	-	17,560	
Ormanlık	-	-	-	-	-	-	-	-	-	268	-	-	-	-	-	-	268	-	268	
Balıkçılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sanayi	-	-	-	-	-	-	1,493,671	-	40,384	6	-	-	-	-	-	-	334,316	1,199,745	1,534,061	
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	147,494	-	-	-	-	-	-	-	-	-	418	147,076	147,494	
İmalat Sanayi	-	-	-	-	-	-	580,142	-	1,957	6	-	-	-	-	-	-	300,188	281,917	582,105	
Elektrik, Gaz, Su	-	-	-	-	-	-	766,035	-	38,427	-	-	-	-	-	-	-	33,710	770,752	804,462	
İnşaat	-	-	-	-	-	-	51,591	-	75,230	1	-	-	-	-	-	-	106,844	19,978	126,822	
Hizmetler	2,126,922	-	37,694	-	-	479,931	4,100,045	-	237,434	43,100	-	-	-	-	-	-	247,432	25,987	4,155,143	
Toplan ve Perakende Ticareti	-	-	-	-	-	-	509,641	-	217,831	2,597	-	-	-	-	-	-	390,717	339,352	730,069	
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	72	-	4,247	-	-	-	-	-	-	-	4,213	106	4,319	
Ulaştırma Ve Haberleşme	-	-	-	-	-	-	247,009	-	12,574	-	-	-	-	-	-	-	4,845	254,738	259,583	
Mali Kuruluşlar	2,126,922	-	-	-	-	479,931	358,577	-	175	-	-	-	-	-	-	-	247,432	25,987	3,076,527	
Gayrimenkul ve Kira. Hizm.	-	-	-	-	-	-	2,136,904	-	-	4	-	-	-	-	-	-	483,909	1,652,999	2,136,908	
Serbest Meslek Hizmetleri	-	-	-	-	-	-	5	-	-	-	-	-	-	-	-	-	5	-	5	
Eğitim Hizmetleri	-	-	-	-	-	-	9,371	-	-	-	-	-	-	-	-	-	2,158	7,213	9,371	
Sağlık ve Sosyal Hizmetler	-	-	37,694	-	-	-	838,466	-	2,607	40,499	-	-	-	-	-	-	192,769	726,497	919,266	
Diğer ⁽²⁾	-	152,897	-	-	-	-	554,800	1,881,316	918	79,439	-	-	-	-	-	-	975,651	3,645,021	3,645,021	
Toplam	2,126,922	152,897	37,694	-	-	479,931	6,203,837	1,881,316	367,796	122,814	-	-	-	-	-	247,432	1,001,638	8,259,152	4,363,125	12,622,277

(1) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları dikkate alınacaktır. Krediyeye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

(2) Holdinglere kullanılan krediler diğer satırında gösterilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

II. Kredi riskine ilişkin açıklamalar (devamı)

9. Sektörlere veya karşı taraflara göre risk profili (devamı)

Risk Sınıfları ⁽¹⁾																			
Önceki Dönem	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlarından Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotekle Teminatlandırılmış Alacaklar	Tabsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymetler	Bankalar ve Aracı Kurumlarından Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Yatırımlar	Kolektif Yatırım Kuruluşları Niteğindeki Diğer Alacaklar	TP	YP	Toplam	
Tarım	-	-	-	-	-	-	506	-	800	-	-	-	-	-	-	1,306	-	1,306	
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	506	-	800	-	-	-	-	-	-	1,306	-	1,306	
Ormançılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Balıkçılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sanayi	-	-	-	-	-	-	1,042,594	-	48,384	6	-	-	-	-	-	93,308	997,676	1,090,984	
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	105,465	-	-	-	-	-	-	-	-	418	105,047	105,465	
İmalat Sanayi	-	-	-	-	-	-	439,690	-	24,326	6	-	-	-	-	-	9,576	454,446	464,022	
Elektrik, Gaz, Su	-	-	-	-	-	-	497,439	-	24,058	-	-	-	-	-	-	83,315	438,182	521,497	
İnşaat	-	-	-	-	-	-	516,052	-	54,644	-	-	-	-	-	-	519,308	51,388	570,696	
Hizmetler	1,619,908	-	-	-	-	378,505	2,411,160	-	153,961	5,352	-	-	-	-	-	25,987	2,535,207	2,059,666	4,594,873
Toptan ve Perakende Ticaret	-	-	-	-	-	-	632,726	-	133,552	122	-	-	-	-	-	452,292	314,108	766,400	
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	62	-	-	-	-	-	-	-	-	62	-	62	
Ulaştırma Ve Haberleşme	-	-	-	-	-	-	184,881	-	-	-	-	-	-	-	-	8,197	176,684	184,881	
Mali Kuruluşlar	1,619,908	-	-	-	-	378,505	-	-	-	-	-	-	-	-	-	25,987	1,893,853	130,547	2,024,400
Gayrimenkul ve Kıra. Hizm.	-	-	-	-	-	-	1,583,807	-	5,324	3	-	-	-	-	-	156,182	1,432,952	1,589,134	
Serbest Meslek Hizmetleri	-	-	-	-	-	-	4,159	-	8,925	17	-	-	-	-	-	13,077	24	13,101	
Eğitim Hizmetleri	-	-	-	-	-	-	5,525	-	-	-	-	-	-	-	-	174	5,351	5,525	
Sağlık ve Sosyal Hizmetler	-	-	-	-	-	-	-	-	6,160	5,210	-	-	-	-	-	11,370	-	11,370	
Diğer ⁽²⁾	-	6,925	-	-	-	-	1,394,198	2,055,609	52,002	72,994	-	-	-	-	-	866,598	4,443,874	4,452	4,448,326
Toplam	1,619,908	6,925	-	-	-	378,505	5,364,510	2,055,609	309,791	78,352	-	-	-	-	-	892,585	7,593,003	3,113,182	10,706,185

(1) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları dikkate alınacaktır. Krediyeye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

(2) Holdinglere kullanılan krediler diğer satırında gösterilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)****II. Kredi riskine ilişkin açıklamalar (devamı)****10. Vade unsuru taşıyan risklerin kalan vadelerine göre gösterimi**

Risk Sınıfları-Cari Dönem	Vadeye Kalan Süre				1 yıl üzeri
	1 ay	1-3 ay	3-6 ay	6-12 ay	
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	2,126,922	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	2,388	-	150,509
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	14,574	188	-	-	22,932
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	457,079	1,826	9,919	9,309	1,798
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	4,205,638	275,222	153,902	146,654	1,422,421
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	54,204	10,032	33,921	89,770	1,693,389
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	270,820	4,126	5,360	24,406	63,084
Tahsili Gecikmiş Alacaklar	-	-	-	-	122,814
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	247,432
Diğer Alacaklar	-	-	-	-	1,001,638
Genel Toplam	7,129,237	291,394	205,490	270,139	4,726,017

Risk Sınıfları-Önceki Dönem	Vadeye Kalan Süre				1 yıl üzeri
	1 ay	1-3 ay	3-6 ay	6-12 ay	
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	1,619,908	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	165	-	6,760
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	378,505	-	-	-	-
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	1,552,400	688,319	1,119,363	452,843	1,551,585
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	36,975	9,781	32,020	112,621	1,864,212
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	226,070	2,406	3,540	7,784	69,991
Tahsili Gecikmiş Alacaklar	-	-	-	-	78,352
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	892,585
Genel Toplam	3,813,858	700,506	1,155,088	573,248	4,463,485

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

II. Kredi riskine ilişkin açıklamalar (devamı)

11. Risk sınıflarına ilişkin bilgiler

- a) Görevlendirilen kredi derecelendirme kuruluşlarının ve ihracat kredi kuruluşlarının isimleri ve bu kuruluşlar değiştirildi ise sebepleri
Bulunmamaktadır.
- b) Görevlendirilen her bir kredi derecelendirme kuruluşu ile ihracat kredi kuruluşunun kullandığı risk sınıfları
Bulunmamaktadır.
- c) Alım satım hesaplarına dahil edilemeyen kalemler için kredi derecelendirmesinin bulunmaması, bunun yerine ihraççı ve ihraç için kredi derecelendirmesinin bulunması halinde, söz konusu kalemler için mevcut söz konusu kredi derecelendirmelerinin kullanılma sürecine ilişkin bilgi
Bulunmamaktadır.
- ç) Görevlendirilen her bir kredi derecelendirme kuruluşunun ve ihracat kredi kuruluşunun derecelendirme notunun Bankaların sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin Ek-1’inde sayılan kredi kalitesi kademelerinden hangisine karşılık geldiği
Bulunmamaktadır.
- d) Aşağıdaki tablo esas alınmak suretiyle Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin Ek-1’inde tanımlanan her bir risk ağırlığına tekabül eden kredi riski azaltımı öncesi ve sonrası toplam risk tutarı ve özkaynaklardan indirilen tutarlar

Risk ağırlığına göre risk tutarları

Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	%1250	Özkaynaklardan İndirilenler
Cari Dönem											
1. Kredi Riski Azaltımı											
Öncesi Tutar	2,151,301	-	362,977	-	309,383	1,880,836	7,917,780	-	-	-	-
2. Kredi Riski Azaltımı											
Sonrası Tutar	2,460,394	-	362,977	100,707	426,472	1,878,403	7,393,324	-	-	-	-
Risk Ağırlığı											
Önceki Dönem											
1. Kredi Riski Azaltımı											
Öncesi Tutar	1,651,243	-	89,011	-	128,575	2,054,683	6,782,673	-	-	-	-
2. Kredi Riski Azaltımı											
Sonrası Tutar	2,222,972	-	89,011	113,307	325,059	2,054,472	5,901,364	-	-	-	-

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

II. Kredi riskine ilişkin açıklamalar (devamı)

12. Sektörlere veya karşı taraf türüne göre; ayrı ayrı, değer kaybına uğramış kredi ve tahsili gecikmiş kredi tutarları, değer ayarlamaları ve karşılıklar, dönem içinde değer ayarlamaları ve karşılıklara ilişkin açıklamalar

Banka “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” kapsamında İkinci Grup olarak sınıflandırılmış kredilerden anapara ve faiz ödemelerinin tahsili, vadelerinde veya ödenmesi gereken tarihlerde gerçekleşmemiş olan kredileri tahsili gecikmiş olarak değerlendirmektedir. Anapara ve faiz ödemelerinin tahsili, vadelerinden veya ödenmesi gereken tarihlerden itibaren 90 günden fazla gecikmiş olan krediler ile borçlusunun kredi değerliliğini yitirdiğine Banka tarafından kanaat getirilen krediler değer kaybına uğramış / karşılık ayrılan krediler olarak değerlendirilmektedir. Karşılıklar Yönetmeliği kapsamında tahsili gecikmiş krediler için 1. ve 2. aşama kredi karşılığı, değer kaybına uğramış krediler için ise 3. aşama kredi karşılığı hesaplanmaktadır. Hesaplanan 1. ve 2. aşama kredi karşılığı aşağıdaki tabloda değer ayarlamaları sütununda gösterilmiştir.

Önemli sektörlere veya karşı taraf türüne göre muhtelif bilgiler

Önemli Sektörler/Karşı Taraflar	Krediler			Karşılıklar	
	Değer Kaybına Uğramış (TFRS 9)	Donuk (Karşılık Yönetmeliği) ⁽¹⁾	Beklenen Kredi Zararı Karşılıkları (TFRS 9)	Karşılıklar (Karşılık Yönetmeliği) ⁽²⁾	
Cari Dönem	Kredi Riskinde Önemli Artış (İkinci Aşama)	Temerrüt (Üçüncü Aşama)			
Tarım	-	343	-	(75)	-
Çiftçilik ve Hayvancılık	-	343	-	(75)	-
Ormançılık	-	-	-	-	-
Balıkçılık	-	-	-	-	-
Sanayi	92,077	42,537	-	(14,831)	-
Madencilik ve Taşocakçılığı	-	40,247	-	(11,568)	-
İmalat Sanayi	92,077	2,290	-	(3,263)	-
Elektrik, Gaz, Su	-	-	-	-	-
İnşaat	-	1,019	-	(1,018)	-
Hizmetler	380	5,823	-	(3,837)	-
Toptan ve Perakende Ticaret	316	5,692	-	(3,715)	-
Otel ve Lokanta Hizmetleri	-	-	-	-	-
Ulaştırma Ve Haberleşme	-	-	-	-	-
Mali Kuruluşlar	-	-	-	-	-
Gayrimenkul ve Kira. Hizm.	-	92	-	(88)	-
Serbest Meslek Hizmetleri	64	39	-	(34)	-
Eğitim Hizmetleri	-	-	-	-	-
Sağlık ve Sosyal Hizmetler	-	-	-	-	-
Diğer	285,474	220,895	-	(146,927)	-
Toplam	377,931	270,617	-	(166,688)	-

(1) TFRS 9'a göre beklenen kredi zararı karşılığı ayıran ve ayırmayan bütün bankalarca Karşılık Yönetmeliği uyarınca donuk alacak olarak sınıflandırılan tutarlar yazılacaktır.

(2) TFRS 9'a göre beklenen kredi zararı karşılığı ayırmayan bankalarca, Karşılık Yönetmeliğinde yer verilen esaslara göre ayrılan karşılık tutarları yazılacaktır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

II. Kredi riskine ilişkin açıklamalar (devamı)

12. Sektörlere veya karşı taraf türüne göre; ayrı ayrı, değer kaybına uğramış kredi ve tahsili gecikmiş kredi tutarları, değer ayarlamaları ve karşılıklar, dönem içinde değer ayarlamaları ve karşılıklara ilişkin açıklamalar (devamı)

Önemli sektörlere veya karşı taraf türüne göre muhtelif bilgiler (devamı)

Önemli Sektörler/Karşı Taraflar	Krediler			Karşılıklar
	Önceki Dönem	Değer Kaybına Uğramış	Tahsili Gecikmiş	
Tarım	-	-	-	-
Çiftçilik ve Hayvancılık	-	-	-	-
Ormancılık	-	-	-	-
Balıkçılık	-	-	-	-
Sanayi	42,816	68,697	(679)	(7,313)
Madencilik ve Taşocakçılığı	40,527	-	-	(5,030)
İmalat Sanayi	2,289	68,697	(679)	(2,283)
Elektrik, Gaz, Su	-	-	-	-
İnşaat	1,018	359,938	(3,523)	(1,018)
Hizmetler	10,365	131	(2)	(5,013)
Toptan ve Perakende Ticaret	3,705	77	(1)	(3,583)
Otel ve Lokanta Hizmetleri	-	-	-	-
Ulaştırma Ve Haberleşme	-	-	-	-
Mali Kuruluşlar	-	-	-	-
Gayrimenkul ve Kira. Hizm.	91	54	(1)	(88)
Serbest Meslek Hizmetleri	20	-	-	(3)
Eğitim Hizmetleri	-	-	-	-
Sağlık ve Sosyal Hizmetler	6,549	-	-	(1,339)
Diğer	136,502	105,094	(2,052)	(99,004)
Toplam	190,701	533,860	(6,256)	(112,348)

⁽¹⁾ Değer ayarlamaları, yakın izlemede takip edilen kredilerin genel karşılık etkisinden oluşmaktadır.

13. Değer kaybına uğramış krediler için değer ayarlamalarında ve karşılıklarda meydana gelen değişiklikler arasındaki mutabakat

Değer ayarlamaları ve kredi karşılıkları değişimine ilişkin bilgiler

Cari Dönem	Açılış Bakiyesi	Dönem İçinde		Diğer Ayarlamalar ⁽¹⁾	Kapanış Bakiyesi
		Ayrılan Karşılık Tutarları	Karşılık İptalleri		
3. aşama karşılıkları	106,729	75,742	(34,668)	-	147,803
1. aşama ve 2. aşama karşılıkları	49,066	21,930	(32,565)	-	38,431

Önceki Dönem	Açılış Bakiyesi	Dönem İçinde		Diğer Ayarlamalar ⁽¹⁾	Kapanış Bakiyesi
		Ayrılan Karşılık Tutarları	Karşılık İptalleri		
Özel Karşılıklar	76,620	55,611	(19,884)	-	112,347
Genel Karşılıklar	84,534	573	(26,291)	-	58,816

⁽¹⁾ Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkarılmasına göre belirlenir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

II. Kredi riskine ilişkin açıklamalar (devamı)

14. Döngüsel sermaye tamponu hesaplamasına dahil riskler

Cari Dönem

Nihai Olarak Risk Alınan Ülke	Bankacılık Hesaplarındaki Özel Sektör Kredileri	Alım Satım Hesapları Kapsamında Hesaplanan Risk Ağırlıklı Tutar	Toplam
Türkiye	7,556,682	85,924	7,642,606
Arnavutluk	169,786	-	169,786
Birleşik Arap Emirlikleri	35,703	-	35,703
Katar	2,592	-	2,592
Azerbaycan	1,424	-	1,424

Önceki Dönem

Nihai Olarak Risk Alınan Ülke	Bankacılık Hesaplarındaki Özel Sektör Kredileri	Alım Satım Hesapları Kapsamında Hesaplanan Risk Ağırlıklı Tutar	Toplam
Türkiye	7,211,313	47,495	7,258,808
Arnavutluk	194,648	-	194,648
Yemen	116,828	-	116,828
Sudan	74,234	-	74,234
Azerbaycan	2,174	-	2,174
Birleşik Arap Emirlikleri	1,097	-	1,097
Kuzey Kıbrıs Türk Cumhuriyeti	926	-	926

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

III. Kur riskine ilişkin açıklamalar

1. Kur riskleri Standart Yöntem kapsamında yer alan kur riski tablosunda aylık dönemler itibarıyla hesaplanmakta, sonuçlar resmi makamlara ve Banka yönetimine raporlanmaktadır. Kur riski genel piyasa riskinin bir parçası olarak Sermaye Yeterliliği Standart Oranı'nın hesaplanmasında da dikkate alınmaktadır.

Standart Yöntem ile otoriteye yapılan raporlama dışında, İçsel Model kapsamında günlük olarak riske maruz değer hesaplanarak geriye dönük testler yapılmakta ve Üst Yönetime, Yönetim Kurulu üyelerine raporlanmaktadır.

2. Yabancı para risk yönetim politikası:

Bankada politika olarak yabancı para risklerine yönelik olarak pozisyon alınmamaktadır. Müşteri işlemlerinden kaynaklanabilecek herhangi bir kur veya parite riski oluşması durumunda ise türev işlemler kullanılarak aynı gün içinde riskler minimize edilmektedir.

Buna karşın oluşabilecek yabancı para riskler yasal sınırlar içinde kalınmak kaydı ile Yönetim Kurulu tarafından belirlenen limitler ile sınırlandırılmıştır.

3. Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan ABD Doları ve Avro cari döviz alış kurları aşağıdaki gibidir:

	ABD Doları	Avro
31 Aralık 2018	5.2810	6.0422
28 Aralık 2018	5.2609	6.0280
27 Aralık 2018	5.2889	6.0245
26 Aralık 2018	5.2832	6.0185
25 Aralık 2018	5.3034	6.0419
24 Aralık 2018	5.2926	6.0291

4. Banka'nın ABD Doları ve Avro cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri:

1 ABD Doları	5.3010
1 Avro	6.0359

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

III. Kur riskine ilişkin açıklamalar (devamı)

Banka'nın kur riskine ilişkin bilgiler

	EURO	USD	Diğer YP	Toplam
31 Aralık 2018:				
Varlıklar				
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	842,962	676,843	189,424	1,709,229
Bankalar	102,796	149,647	57,769	310,212
Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklar ⁽⁴⁾	-	-	-	-
Para piyasalarından alacaklar	14,994	-	-	14,994
Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar	24,836	636,476	-	661,312
Krediler ⁽¹⁾	2,481,083	1,342,229	-	3,823,312
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	7,196	4,292	11,488
İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklar	-	300,963	-	300,963
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-
Maddi duran varlıklar	-	-	-	-
Maddi olmayan duran varlıklar	-	-	-	-
Diğer varlıklar ⁽²⁾	19,472	28,680	7	48,159
Toplam varlıklar	3,486,143	3,142,034	251,492	6,879,669
Yükümlülükler				
Bankalar mevduatı	-	-	-	-
Döviz tevdiat hesabı	-	-	-	-
Para piyasalarına borçlar	176,680	1,038,531	2,659	1,217,870
Diğer mali kuruluşlardan sağlan fonlar	2,009,099	1,117,690	60,474	3,187,263
İhraç edilen menkul değerler	87,261	375,143	-	462,404
Muhtelif borçlar	66,880	206,512	2,319	275,711
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-
Diğer yükümlülükler ⁽³⁾	1,028,315	518,146	75,940	1,622,401
Toplam yükümlülükler	3,368,235	3,256,022	141,392	6,765,649
Net bilanço pozisyonu	117,908	(113,988)	110,100	114,020
Net nazım hesap pozisyonu	(126,239)	105,065	(121,523)	(142,697)
Türev finansal araçlardan alacaklar ⁽⁵⁾	403,786	674,477	264,663	1,342,926
Türev finansal araçlardan borçlar ⁽⁵⁾	530,025	569,412	386,186	1,485,623
Gayrinakdi krediler ⁽⁶⁾	248,498	486,100	282	734,880
31 Aralık 2017:				
Toplam varlıklar	2,957,914	2,597,654	44,128	5,599,696
Toplam yükümlülükler	2,781,764	2,675,751	253,077	5,710,592
Net bilanço pozisyonu	176,150	(78,097)	(208,949)	(110,896)
Net nazım hesap pozisyonu	(152,320)	48,386	214,353	110,419
Türev finansal araçlardan alacaklar	383,406	657,497	279,883	1,320,786
Türev finansal araçlardan borçlar	535,726	609,111	65,530	1,210,367
Gayrinakdi krediler ⁽⁶⁾	102,886	458,764	116,828	678,478

⁽¹⁾ Krediler satırına 746,727 TL tutarındaki döviz endeksli kredi anapara tutarı ve reeskontu dahil edilmiştir (31 Aralık 2017: 971,484 TL).

⁽²⁾ Diğer varlıklar satırını 13,183 TL verilen avanslar, 26,799 TL verilen teminatlar ve 8,177 TL diğer borçlu geçici hesaplardan oluşmaktadır (31 Aralık 2017: 10,256 TL verilen avanslar, 5,642 TL verilen teminatlar ve 1,929 TL diğer borçlu geçici hesaplardan oluşmaktadır).

⁽³⁾ 31 Aralık 2018 tarihi itibarıyla 1,592,093 TL (31 Aralık 2017: 1,145,569 TL) tutarındaki fonlar, diğer yükümlülüklerin içerisinde gösterilmiştir.

⁽⁴⁾ Alım-satım amaçlı türev finansal alacaklara ilişkin 1,725 TL (31 Aralık 2017: 148 TL) tutarındaki gelir reeskontu ile borçlara ilişkin 8,964 TL (31 Aralık 2017: 2,579 TL) tutarındaki gider reeskontu kur riski tablosuna dahil edilmemiştir.

⁽⁵⁾ Türev finansal araçlardan alacaklar satırına 65,546 TL (31 Aralık 2017: 71,506 TL) döviz alım, türev finansal araçlardan borçlar satırına 79,174 TL (31 Aralık 2017: 48,661 TL) döviz satım taahhüdü dahil edilmiştir.

⁽⁶⁾ Gayrinakdi krediler "Net nazım hesap pozisyonu" toplamına dahil edilmemektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IV. Faiz oranı riskine ilişkin açıklamalar

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı, Banka tarafından ölçülmekte ve haftalık olarak Aktif-Pasif Komitesi toplantılarında değerlendirilmektedir.

Banka Yönetim Kurulu'nun günlük faiz oranlarına ilişkin herhangi bir sınırlaması yoktur. Uygulanan faiz oranlarında ise pasif maliyeti ile aktif getirisi arasında her zaman artı bir korumalı farkın (spread) olması sağlanmaktadır.

Banka'nın cari dönemde karşılaştığı faiz oranı riski önlem alınmasını gerektirecek boyutlara ulaşmamıştır. Faiz oranı riskinin gelecek dönemde net gelir ve özkaynaklara beklenen önemli bir etkisi yoktur.

Günlük olarak yapılan analiz ile Banka'nın bilançosunun yeniden fiyatlama dönemlerine göre nakit akışları oluşturulmaktadır. Bu sayede faiz boşluğu analizleri ve stres testi yapılarak faiz oranı riski takibi yapılmaktadır. Sonuçlar ilgili birimler ve üst yönetim ile paylaşılmaktadır. Ayrıca Finansal Acil Durum Prosedürü kapsamında piyasalardaki faiz oranları günlük olarak takip edilerek üst yönetime raporlanmaktadır.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)

	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Faizsiz	Toplam
31 Aralık 2018:							
Varlıklar							
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	2,060,864	-	-	-	-	24,525	2,085,389
Bankalar	201,404	-	-	-	-	244,865	446,269
Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklar	-	19,177	6,447	10,045	-	247,278	282,947
Para piyasalarından alacaklar	14,994	-	30,923	-	-	-	45,917
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	3,018	118,457	874,180	760,902	162,651	5,369	1,924,577
Verilen krediler	191,557	4,325,663	207,422	1,914,780	489,798	84,383	7,213,603
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	6,414	14,191	40,380	300,963	-	361,948
Diğer varlıklar ⁽¹⁾	196,278	27,487	611	23,391	-	908,325	1,156,092
Toplam varlıklar	2,668,115	4,497,198	1,133,774	2,749,498	953,412	1,514,745	13,516,742
Yükümlülükler							
Bankalar mevduatı	-	-	-	-	-	-	-
Diğer mevduat	-	-	-	-	-	-	-
Para piyasalarına borçlar	764,400	470,282	61,409	-	-	-	1,296,091
Muhtelif borçlar	163,287	-	-	-	-	496,555	659,842
İhraç edilen menkul değerler	1,246,913	1,663,349	955,242	518,783	-	-	4,384,287
Diğer mali kuruluşlardan sağlanan fonlar	1,439,410	1,178,292	903,850	-	-	-	3,521,552
Diğer yükümlülükler ⁽²⁾	33,874	105,907	47,759	-	-	3,467,430	3,654,970
Toplam yükümlülükler	3,647,884	3,417,830	1,968,260	518,783	-	3,963,985	13,516,742
Bilançodaki uzun pozisyon	-	1,079,368	-	2,230,715	953,412	-	4,263,495
Bilançodaki kısa pozisyon	(979,769)	-	(834,486)	-	-	(2,449,240)	(4,263,495)
Nazım hesaplardaki uzun pozisyon	-	-	-	-	-	-	-
Nazım hesaplardaki kısa pozisyon	-	-	-	-	-	-	-
Toplam pozisyon	(979,769)	1,079,368	(834,486)	2,230,715	953,412	(2,449,240)	-

(1) İştirakler, bağlı ortaklıklar, finansal kiralama alacakları, maddi duran varlıklar, maddi olmayan duran varlıklar, vergi varlığı ve diğer aktifler, diğer varlıklar satırında gösterilmiştir.

(2) Alım satım amaçlı türev finansal borçlar, müstakriz fonlar, diğer yabancı kaynaklar, karşılıklar, vergi borcu, kiralama işlemlerinden borçlar ve özkaynaklar, diğer yükümlülükler satırında gösterilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IV. Faiz oranı riskine ilişkin açıklamalar (devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları (%)

31 Aralık 2018	EURO	USD	Yen	TL
Varlıklar				
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	-	2.00	-	13.00
Bankalar	1.47	1.79	-	-
Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklar	-	-	-	15.45
Para piyasalarından alacaklar	0.51	-	-	26.52
Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar	3.78	8.02	-	13.87
Verilen krediler	8.38	9.07	-	29.39
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	6.32	-	19.77
Yükümlülükler				
Bankalar mevduatı	-	-	-	-
Diğer mevduat	-	-	-	-
Para piyasalarına borçlar	2.82	5.25	-	20.26
Muhtelif borçlar	-	-	-	-
İhraç edilen menkul değerler	3.57	5.67	-	25.96
Diğer mali kuruluşlardan sağlanan fonlar	1.92	4.10	-	25.05

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)

	1 aya kadar	1-3 ay	3-12 ay	1 – 5 yıl	5 yıl ve üzeri	Faizsiz	Toplam
31 Aralık 2017:							
Varlıklar							
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	1,559,325	-	-	-	-	21,662	1,580,987
Bankalar	23,867	-	-	-	-	120,001	143,868
Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklar	3,524	2,552	2,909	658	93	42,220	51,956
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	14,066	47,143	420,754	484,404	270,383	2,560	1,239,310
Verilen krediler	159,773	1,682,450	2,460,986	2,098,162	428,867	-	6,830,238
Vadeye kadar elde tutulan yatırımlar	297	4,986	15,461	19,026	214,350	-	254,120
Diğer varlıklar ⁽¹⁾	158,958	-	-	-	-	846,246	1,005,204
Toplam varlıklar	1,919,810	1,737,131	2,900,110	2,602,250	913,693	1,032,689	11,105,683
Yükümlülükler							
Bankalar mevduatı	-	-	-	-	-	-	-
Diğer mevduat	-	-	-	-	-	-	-
Para piyasalarına borçlar	991,019	103,632	5,379	-	-	-	1,100,030
Muhtelif borçlar	137,881	-	-	-	-	407,596	545,477
İhraç edilen menkul değerler	1,414,819	1,013,488	336,315	18,389	-	-	2,783,011
Diğer mali kuruluşlardan sağlanan fonlar	1,130,919	1,293,343	1,297,654	52,392	-	-	3,774,308
Diğer yükümlülükler ⁽²⁾	80,904	22,624	3,295	-	-	2,796,034	2,902,857
Toplam yükümlülükler	3,755,542	2,433,087	1,642,643	70,781	-	3,203,630	11,105,683
Bilançodaki uzun pozisyon	-	-	1,257,467	2,531,469	913,693	-	4,702,629
Bilançodaki kısa pozisyon	(1,835,732)	(695,956)	-	-	-	(2,170,941)	(4,702,629)
Nazım hesaplardaki uzun pozisyon	-	-	-	-	-	-	-
Nazım hesaplardaki kısa pozisyon	-	-	-	-	-	-	-
Toplam pozisyon	(1,835,732)	(695,956)	1,257,467	2,531,469	913,693	(2,170,941)	-

(1) Takipteki krediler (net), iştirakler, bağlı ortaklıklar, finansal kiralama alacakları, maddi duran varlıklar, maddi olmayan duran varlıklar, vergi varlığı ve diğer aktifler, diğer varlıklar satırında gösterilmiştir.

(2) Alım satım amaçlı türev finansal borçlar, müstakriz fonlar, diğer yabancı kaynaklar, karşılıklar, vergi borcu, kiralama işlemlerinden borçlar ve özkaynaklar, diğer yükümlülükler satırında gösterilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IV. Faiz oranı riskine ilişkin açıklamalar (devamı)

Parasal finansal araçlara uygulanan faiz oranları (%)

31 Aralık 2017	EURO	USD	Yen	TL
Varlıklar				
Nakit değerler (Kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve				
T.C. Merkez Bankası	-	1.50	-	4.00
Bankalar	-	1.35	-	13.25
Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklar	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-
Satılmaya hazır finansal varlıklar	-	6.41	-	9.84
Verilen krediler	7.23	7.82	-	21.06
Vadeye kadar elde tutulan yatırımlar	-	7.12	-	15.78
Yükümlülükler				
Bankalar mevduatı	-	-	-	-
Diğer mevduat	-	-	-	-
Para piyasalarına borçlar	2.58	4.31	-	12.89
Muhtelif borçlar	-	-	-	-
İhraç edilen menkul değerler	3.04	4.86	-	14.96
Diğer mali kuruluşlardan sağlanan fonlar	1.67	3.27	-	12.44

V. Hisse senedi pozisyon riskine ilişkin açıklamalar

Bulunmamaktadır.

VI. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar

a) Banka'nın risk kapasitesi, likidite riski yönetiminin sorumlulukları ve yapısı, likidite riskinin banka içinde raporlaması, likidite riski stratejisinin, politika ve uygulamalarının yönetim kurulu ve iş kollarıyla iletişiminin nasıl sağlandığı hususları dahil olmak üzere likidite riski yönetimine ilişkin bilgiler:

Banka'nın Likidite riski yönetimi; stratejik olarak Yönetim Kurulu ve Aktif Pasif Komitesi, takip, ölçüm ve raporlama açısından Risk Yönetimi Bölümü ve öngörülen likidite seviyelerine uyum ve uygulama açısından Hazine Aktif, Pasif ve Likidite Birimi tarafından gerçekleştirilmektedir. Günlük olarak Risk Yönetimi Bölümü ve Hazine Bölümü tarafından gün sonu raporları ile Genel Müdür ve Genel Müdür Yardımcılarına, haftalık olarak Aktif Pasif Komitesi'ne ve aylık olarak Yönetim Kurulu'na raporlanmaktadır. Yasal likidite oranlarına ek olarak, APKO tarafından tanımlanan içsel likidite oranları da mevcuttur. Banka'nın likidite durumunun yakından takip edilebilmesi amacıyla likit aktiflerin toplam aktiflere ve toplam banka bonusu portföyüne olan oranı hesaplanmakta ve belirlenen limitler ışığında Risk Yönetimi Bölümü tarafından haftalık olarak takip edilmektedir.

b) Likidite yönetiminin ve fonlama stratejisinin merkezileşme derecesi ile Banka ve Banka'nın ortaklıkları arasındaki işleyişi hakkında bilgiler:

Banka'nın ortaklıkları ile Banka'nın kendi likiditesi arasında merkezileştirme yaklaşımı bulunmamaktadır. Ortaklıklar açısından gereken durumlarda verilecek likidite desteğinin limitleri banka tarafından ayrıca belirlenmiştir.

c) Fon kaynaklarının ve sürelerinin çeşitliliğine ilişkin politikalar dahil olmak üzere Banka'nın fonlama stratejisine ilişkin bilgi:

Fonlama kaynaklarında çeşitlilik sağlamak amacıyla banka bonusu işlemlerinin yanında, Borsa İstanbul, TCMB Açık Piyasa İşlemleri ve Bankalararası piyasadan repo yapılarak likidite sağlanabilmektedir. Ayrıca bankalararası limitler çerçevesinde depo işlemleri ile kaynak sağlanabilmektedir. Banka likiditesinde para cinsi ve vade uyumsuzlukları durumunda SWAP İşlemleri ile denge sağlanır. Bütün bu işlemler yapılırken pasif çeşitliliği ve vadelerin uyumlandırılması göz önünde bulundurulmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VI. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar (devamı)

d) Banka'nın toplam yükümlülüklerinin asgari yüzde beşini oluşturan para birimleri bazında likidite yönetimine ilişkin bilgi:

Yabancı para likidite yönetimi, Banka'nın yurtiçi fonlama kaynaklarının Hazine Bölümü yönetiminde, yurtdışı fonlama imkânlarının ise Hazine Bölümü ve Finansal Kurumlar Grubu koordinasyonu ile kaynakların para birimi, pasif maliyeti ve vadesi açısından uyumlandırılması ve çeşitlendirilmesi ile sağlanmaktadır.

e) Kullanılan likidite riski azaltım tekniklerine ilişkin bilgi:

Görülmesi muhtemel kaynak çıkışlarını karşılayabilmek amacıyla içsel likidite hedeflemesi ile likidite tamponu oluşturulur ve günlük olarak takip edilir. Riskin azaltılması için kaynakların çeşitlendirilmesi ve geri ödeme tarihlerinde yoğunlaşmanın önüne geçilmesi için gereken aksiyonlar alınmaktadır.

f) Stres testinin kullanımına ilişkin açıklama:

Risk Yönetimi Bölümü tarafından, aylık olarak, likidite oranı stres testleri gerçekleştirilmektedir. Banka bonolarının çıkış oranları Risk Yönetimi Bölümü tarafından sürekli olarak takip edilmekte ve ay sonları itibarıyla aylık çıkış oranları hesaplanmaktadır. Banka bonusu çıkış oranlarındaki gelişimin likidite pozisyonundaki gelişim ile büyük paralellik göstermesinden dolayı, ilgili veriler stres testleri ve senaryo analizlerinin kaynak verileri olarak kullanılmaktadır. Son 3 yıla ait en yüksek çıkış oranının en kötü senaryo olarak kurgulandığı analizlerde, ayrıca yasal limitlerin tutturulması için gereken "Başa-Baş Noktası" da hesaplanmaktadır. Analiz sonuçları Yönetim Kurulu'na aylık olarak raporlanmaktadır.

g) Likidite acil ve beklenmedik durum planına ilişkin genel bilgi:

Banka'nın likit varlıklarının, kısa vadeli yükümlülükleri karşılayamayacak düzeye inerek Banka'nın normal faaliyetlerini ve bankacılık operasyonlarını sürdürmesini zorlaştıracak şekilde azalması riski ortaya çıkan durumlarda, karşılaşılabileceği likidite problemlerini mümkün olduğunca yönetebilmek ve Banka'nın varlık ve itibarını korumak için finansal acil duruma hazırlıklı olunması amacıyla likidite acil eylem planı düzenlenmiştir. Bu plan dahilindeki hükümlerinin uygulanması Hazine Bölümü tarafından, uygulanmasının izlenmesi ve ölçülmesi ise Risk Yönetimi Bölümü tarafından yerine getirilmektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)****VI. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar (devamı)****Likidite Karşılama Oranı**

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ⁽¹⁾		Dikkate Alınma Oranı Uygulanmış Toplam Değer ⁽¹⁾	
	TP + YP	YP	TP + YP	YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR				
1	Yüksek kaliteli likit varlıklar		2,340,097	1,596,821
NAKİT ÇIKIŞLARI				
2	Gerçek kişi mevduat ve perakende mevduat	-	-	-
3	İstikrarlı mevduat	-	-	-
4	Düşük istikrarlı mevduat	-	-	-
5	Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	5,433,421	3,335,467	5,147,062
6	Operasyonel mevduat	-	-	-
7	Operasyonel olmayan mevduat	-	-	-
8	Diğer teminatsız borçlar	5,433,421	3,335,467	5,147,062
9	Teminatl borçlar		686,654	663,983
10	Diğer nakit çıkışları	1,550,895	1,100,995	1,333,557
11	Türev yükümlülükler ve teminat tamamlama yükümlülükleri	1,240,412	843,468	1,240,412
12	Yapılandırılmış finansal araçlardan borçlar	-	-	-
13	Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	310,483	257,527	93,145
14	Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	52,380	52,380	2,619
15	Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	588,750	234,630	58,875
16	TOPLAM NAKİT ÇIKIŞLARI		7,228,767	4,786,068
NAKİT GİRİŞLERİ				
17	Teminatl alacaklar	-	-	-
18	Teminatsız alacaklar	836,130	569,179	742,283
19	Diğer nakit girişleri	1,313,438	917,915	1,313,438
20	TOPLAM NAKİT GİRİŞLERİ	2,149,568	1,487,094	2,055,721
			Üst Sınır Uygulanmış Değerler	
21	TOPLAM YKLV STOKU		2,340,097	1,596,821
22	TOPLAM NET NAKİT ÇIKIŞLARI		5,173,046	3,298,974
23	LİKİDİTE KARŞILAMA ORANI (%)		45.24	48.40

⁽¹⁾ Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan tabloda yer alan kalemlere ilişkin verilerin son üç ay için hesaplanan basit aritmetik ortalaması.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)****VI. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar (devamı)****Likidite Karşılama Oranı (devamı)**

Önceki Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ⁽¹⁾		Dikkate Alınma Oranı Uygulanmış Toplam Değer ⁽¹⁾	
	TP + YP	YP	TP + YP	YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR				
1	Yüksek kaliteli likit varlıklar		1,983,202	1,312,521
NAKİT ÇIKIŞLARI				
2	Gerçek kişi mevduat ve perakende mevduat	-	-	-
3	İstikrarlı mevduat	-	-	-
4	Düşük istikrarlı mevduat	-	-	-
5	Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	5,087,715	2,660,150	4,590,757
6	Operasyonel mevduat	-	-	-
7	Operasyonel olmayan mevduat	-	-	-
8	Diğer teminatsız borçlar	5,087,715	2,660,150	4,590,757
9	Teminatl borçlar		261,365	235,194
10	Diğer nakit çıkışları	1,442,771	935,278	804,406
11	Türev yükümlülükler ve teminat tamamlama yükümlülükleri	1,224,978	748,318	1,224,978
12	Yapılandırılmış finansal araçlardan borçlar	-	-	-
13	Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	217,793	186,960	65,338
14	Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	86,680	86,680	4,334
15	Diğer cayılmaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	867,420	332,600	86,742
16	TOPLAM NAKİT ÇIKIŞLARI		6,233,514	3,553,001
NAKİT GİRİŞLERİ				
17	Teminatl alacaklar	-	-	-
18	Teminatsız alacaklar	314,221	174,964	217,876
19	Diğer nakit girişleri	1,257,822	797,093	1,257,822
20	TOPLAM NAKİT GİRİŞLERİ	1,572,043	972,057	1,475,698
			Üst Sınır Uygulanmış Değerler	
21	TOPLAM YKLV STOKU		1,983,202	1,312,521
22	TOPLAM NET NAKİT ÇIKIŞLARI		4,757,816	2,614,830
23	LİKİDİTE KARŞILAMA ORANI (%)		41.68	50.20

⁽¹⁾ Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan tabloda yer alan kalemlere ilişkin verilerin son üç ay için hesaplanan basit aritmetik ortalaması.

Likidite karşılama oranı, yüksek kaliteli likit varlıkların, bir aylık vade penceresindeki net nakit çıkışlarına oranlanması ile hesaplanır.

Önemli bilanço kalemleri, zorunlu karşılıklar, repo/teminata konu olmayan menkul kıymetler, yurtdışı kaynaklı fonlar, ihraç edilen menkul kıymetler ve bankalardan alacaklar olarak sıralanabilir. Bu kalemlerin likit aktifler ve net nakit çıkışları içinde tutarsal olarak yüksek paya sahip olmaları, dikkate alınma oranlarının yüksek olması ve zaman içinde değişkenlik gösterebilmeleri nedeniyle likidite karşılama oranına etkileri diğer kalemlere oranla fazladır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VI. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar (devamı)

Likidite Karşılama Oranı (devamı)

Türev işlemler, döviz swapları başta olmak üzere, döviz türevi işlem hacimlerindeki dalgalanmalar, yabancı para likidite karşılama oranının etkilenmesine neden olabilmektedir.

Banka'nın yüksek kaliteli likit varlıkları, %73 oranında TCMB nezdindeki hesaplar ve %27 oranında TC Hazinesi tarafından ihraç edilmiş menkul kıymetler ile nakit değerlerden oluşmaktadır. Fon kaynakları ise %40 oranında ihraç edilen menkul kıymetler ve %26 oranında banka borçlarından oluşmakla birlikte, repo ve diğer finansal enstrümanlar arasında dağılmıştır.

Likidite karşılama oranı hesaplamasında türev işlemlerden kaynaklanan nakit çıkışları, 30 gün vadesindeki net nakit akışlarının hesaplamaya dahil edilmesinden kaynaklanmaktadır. Teminat tamamlama riski olan işlemler de likidite karşılama oranı hesaplamasına, son 24 ay içerisinde 30 günlük dönemler itibarıyla ilgili işlem ve yükümlülük için gerçekleşmiş net teminat akışlarının mutlak değerce en yüksek tutarının nakit çıkışı olarak dikkate alınması suretiyle dahil edilmektedir.

Son üç ay için hesaplanan likidite karşılama oranlarının en yüksek ve en düşük olduğu haftalar aşağıda verilmiştir.

	31 Aralık 2018	
	TP+YP	YP
En Düşük Haftası	25.31	31.51
	5 Ekim 2018	5 Ekim 2018
En Yüksek Haftası	62.58	66.36
	28 Aralık 2018	26 Ekim 2018
	31 Aralık 2017	
	TP+YP	YP
En Düşük Haftası	24.49	42.80
	13 Aralık 2017	24 Ekim 2017
En Yüksek Haftası	54.25	62.71
	17 Kasım 2017	22 Aralık 2017

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VI. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar (devamı)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi

31 Aralık 2018	Vadesiz ⁽¹⁾	1 aya kadar	1-3 ay	3-12 ay	1 – 5 yıl	5 yıl ve üzeri	Dağıtılamayan ⁽²⁾	Toplam
Varlıklar								
Nakit değerler (Kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bnk	24,525	2,060,864	-	-	-	-	-	2,085,389
Bankalar	244,865	201,404	-	-	-	-	-	446,269
Gerçeğe uygun d. farkı k/z'a yansıtılan menkul değer.	247,278	-	19,177	6,447	10,045	-	-	282,947
Para piyasalarından alacaklar	-	14,994	-	30,923	-	-	-	45,917
Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar	5,369	-	121,475	388,244	1,246,838	162,651	-	1,924,577
Verilen krediler	-	191,557	4,325,663	207,422	1,914,780	489,798	84,383	7,213,603
İtfa edilmiş maliyeti ile ölçülen finansal varlıklar	-	-	6,414	14,191	40,380	300,963	-	361,948
Diğer varlıklar ⁽³⁾	-	196,278	27,487	611	23,391	-	908,325	1,156,092
Toplam varlıklar	522,037	2,665,097	4,500,216	647,838	3,235,434	953,412	992,708	13,516,742
Yükümlülükler								
Bankalar mevduatı	-	-	-	-	-	-	-	-
Diğer mevduat	-	-	-	-	-	-	-	-
Diğer mali kuruluşlar. sağl. fonlar	-	1,439,410	1,178,292	903,850	-	-	-	3,521,552
Para piyasalarına borçlar	-	764,400	470,282	61,409	-	-	-	1,296,091
İhraç edilen menkul değerler	-	1,246,913	1,663,349	955,242	518,783	-	-	4,384,287
Muhtelif borçlar	496,555	163,287	-	-	-	-	-	659,842
Diğer yükümlülükler ⁽⁴⁾	1,569,972	33,874	105,907	47,759	-	-	1,897,458	3,654,970
Toplam yükümlülükler	2,066,527	3,647,884	3,417,830	1,968,260	518,783	-	1,897,458	13,516,742
Likidite açığı	(1,544,490)	(982,787)	1,082,386	(1,320,422)	2,716,651	953,412	(904,750)	-
31 Aralık 2017								
Toplam aktifler	186,443	1,916,795	1,737,131	2,551,678	2,953,697	913,693	846,246	11,105,683
Toplam yükümlülükler	1,654,861	3,755,542	2,433,087	1,642,643	70,781	-	1,548,769	11,105,683
Likidite açığı	(1,468,418)	(1,838,747)	(695,956)	909,035	2,882,916	913,693	(702,523)	-

(1) Vadesiz sütununda nakit değerler, vadesiz bankalar mevduatı, peşin ödenmiş giderler dışındaki muhtelif alacaklar, muhtelif borçlar, vadesiz fonlar ile borçlu geçici hesaplar yer almaktadır.

(2) Dağıtılamayan sütununda, "varlık" kalemlerinden takipteki alacaklar ve beklenen zarar karşılıkları, maddi duran varlıklar, maddi olmayan duran varlıklar, vergi varlığı, iştirakler, bağlı ortaklıklar, peşin ödenmiş giderler ve başka yerde gösterilmemiş diğer aktifler yer almaktadır. Yükümlülüklerden ise özkaynaklar ve karşılıklar, dağıtılamayan sütununda gösterilmiştir.

(3) Maddi duran varlıklar, maddi olmayan duran varlıklar, iştirakler, bağlı ortaklıklar, vergi varlığı, finansal kiralama alacakları ve diğer aktifler, diğer varlıklar satırında gösterilmiştir.

(4) Alım satım amaçlı türev finansal borçlar, müstakriz fonlar, diğer yabancı kaynaklar, karşılıklar, vergi borcu, kiralama işlemlerinden borçlar ve özkaynaklar, diğer yükümlülükler satırında gösterilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VI. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar (devamı)

Sözleşmeye dayalı finansal yükümlülüklerin kalan vade dağılımı

Sözleşmeye dayalı finansal yükümlülüklerin vade dağılımı tablosu, Banka'nın finansal yükümlülüklerinin muhtemel en yakın sözleşme vadesine göre iskonto edilmemiş nakit çıkışlarını göstermektedir.

31 Aralık 2018	Defter değeri	Brüt nominal çıkış	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri
Türev olmayan finansal yükümlülükler								
Diğer mali kuruluşlardan sağlanan fonlar	3,521,552	(3,554,264)	-	(1,441,625)	(1,187,354)	(925,285)	-	-
Para piyasalarına borçlar	1,296,091	(1,302,682)	-	(765,537)	(474,643)	(62,502)	-	-
İhraç edilen menkul kıymetler	4,384,287	(4,812,499)	-	(1,262,975)	(1,737,282)	(1,102,546)	(709,696)	-
Fonlar	1,763,913	(1,769,904)	(1,666,942)	(1,946)	(52,407)	(48,609)	-	-
Toplam	10,965,843	(11,439,349)	(1,666,942)	(3,472,083)	(3,451,686)	(2,138,942)	(709,696)	-

31 Aralık 2017	Defter değeri	Brüt nominal çıkış	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri
Türev olmayan finansal yükümlülükler								
Diğer mali kuruluşlardan sağlanan fonlar	3,774,308	(3,843,997)	-	(1,132,246)	(1,300,354)	(1,353,049)	(58,348)	-
Para piyasalarına borçlar	1,100,030	(1,102,144)	-	(992,566)	(104,113)	(5,465)	-	-
İhraç edilen menkul kıymetler	2,783,011	(2,891,866)	-	(1,466,275)	(1,040,540)	(363,324)	(21,727)	-
Fonlar	1,305,040	(1,305,451)	(1,247,265)	(58,186)	-	-	-	-
Toplam	8,962,389	(9,143,458)	(1,247,265)	(3,649,273)	(2,445,007)	(1,721,838)	(80,075)	-

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VII. Kaldıraç oranına ilişkin açıklamalar

Cari dönem ve önceki dönem kaldıraç oranı arasında farka sebep olan hususlar hakkında bilgi

Banka'nın 31 Aralık 2018 itibarıyla üç aylık ortalama tutarlardan hesaplanan kaldıraç oranı %8.73'tür (31 Aralık 2017: %8.19). Bu oran asgari oranın üzerindedir. Cari dönem ile önceki dönem kaldıraç oranı arasındaki fark önemli seviyede değildir.

	Cari Dönem
	31 Aralık 2018⁽¹⁾
Bilanço içi varlıklar	
1 Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	13,401,834
2 (Ana sermayeden indirilen varlıklar)	(113,495)
3 Bilanço içi varlıklara ilişkin toplam risk tutarı (1 ve 2 nci satırların toplamı)	13,288,339
Türev finansal araçlar ile kredi türevleri	
4 Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	-
5 Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	81,739
6 Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı (4 ve 5 inci satırların toplamı)	81,739
Menkul kıymet veya emtia teminatlî finansman işlemleri	
7 Menkul kıymet veya emtia teminatlî finansman işlemlerinin menkul kıymet veya emtia teminatlî finansman işlemlerinin risk tutarı (Bilanço içi hariç)	120,000
8 Aracılık edilen işlemlerden kaynaklanan risk tutarı	-
9 Menkul kıymet veya emtia teminatlî finansman işlemlerine ilişkin toplam risk tutarı (7 ve 8 inci satırların toplamı)	120,000
Bilanço dışı işlemler	
10 Bilanço dışı işlemlerin brüt nominal tutarı	12,060,263
11 (Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	(9,034,419)
12 Bilanço dışı işlemlere ilişkin toplam risk tutarı (10 ve 11 inci satırların toplamı)	3,025,844
Sermaye ve toplam risk	
13 Ana sermaye	1,442,618
14 Toplam risk tutarı (3, 6, 9 ve 12 nci satırların toplamı)	16,515,922
Kaldıraç oranı	
15 Kaldıraç oranı	8.73

⁽¹⁾ Üç aylık ortalama tutarlardır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VII. Kaldıraç oranına ilişkin açıklamalar (devamı)

	Önceki Dönem 31 Aralık 2017 ⁽¹⁾
Bilanço içi varlıklar	
1 Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	11,368,540
2 (Ana sermayeden indirilen varlıklar)	(100,320)
3 Bilanço içi varlıklara ilişkin toplam risk tutarı (1 ve 2 nci satırların toplamı)	11,268,220
Türev finansal araçlar ile kredi türevleri	
4 Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	-
5 Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	48,039
6 Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı (4 ve 5 inci satırların toplamı)	48,039
Menkul kıymet veya emtia teminatlı finansman işlemleri	
7 Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç)	80,000
8 Aracılık edilen işlemlerden kaynaklanan risk tutarı	-
9 Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı (7 ve 8 inci satırların toplamı)	80,000
Bilanço dışı işlemler	
10 Bilanço dışı işlemlerin brüt nominal tutarı	8,449,244
11 (Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	(5,654,442)
12 Bilanço dışı işlemlere ilişkin toplam risk tutarı (10 ve 11 inci satırların toplamı)	2,794,802
Sermaye ve toplam risk	
13 Ana sermaye	1,162,514
14 Toplam risk tutarı (3, 6, 9 ve 12 nci satırların toplamı)	14,191,061
Kaldıraç oranı	
15 Kaldıraç oranı	8.19

⁽¹⁾ Üç aylık ortalama tutarlardır.

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

Banka, finansal araçların gerçeğe uygun değerlerini, ulaşılabilen mevcut piyasa bilgilerini ve uygun değerlendirme metodlarını kullanarak hesaplamıştır. Banka yönetimi, kısa vadeli oldukları için finansal araçlarının makul değerlerinin ilgili araçların kayıtlı değerlerinden önemli ölçüde farklı olmadığına karar vermiştir. Söz konusu finansal araçlar, nakit değerler ve Merkez Bankası, bankalar, para piyasalarından alacaklar, kiralama işlemlerinden alacaklar, diğer mali kuruluşlardan sağlanan fonlar, ihraç edilen menkul kıymetler ve muhtelif borçları içermektedir.

31 Aralık 2018 tarihi itibarıyla itfa edilmiş maliyet ile ölçülen finansal yatırımların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanır. 31 Aralık 2018 tarihi itibarıyla itfa edilmiş maliyet ile ölçülen finansal yatırımların gerçeğe uygun değer hiyerarşisi seviye 2 olarak belirlenmiştir.

31 Aralık 2017 tarihi itibarıyla vadeye kadar elde tutulacak yatırımların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanır. 31 Aralık 2018 tarihi itibarıyla vadeye kadar elde tutulacak yatırımların gerçeğe uygun değer hiyerarşisi seviye 2 olarak belirlenmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar (devamı)

Aşağıdaki tablo, Banka'nın finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir.

	Defter değeri 31 Aralık 2018	Gerçeğe uygun değer 31 Aralık 2018
Finansal varlıklar		
Nakit değerler ve Merkez Bankası	2,085,389	2,085,389
Bankalar	446,269	446,269
Para piyasalarından alacaklar	45,917	45,917
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire		
Yansıtılan Finansal Varlıklar	1,924,577	1,924,577
Verilen Krediler	7,213,603	6,992,305
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	361,948	336,550
Finansal borçlar		
Diğer mali kuruluşlardan sağlanan fonlar	3,521,552	3,521,552
Para piyasalarına borçlar	1,296,091	1,296,091
İhraç edilen menkul değerler	4,384,287	4,384,287
Fonlar	1,763,913	1,763,913
Muhtelif borçlar	659,842	659,842
Kiralama işlemlerinden borçlar	-	-
	Defter değeri 31 Aralık 2017	Gerçeğe uygun değer 31 Aralık 2017
Finansal varlıklar		
Nakit değerler ve Merkez Bankası	1,580,987	1,580,987
Bankalar	143,868	143,868
Para piyasalarından alacaklar	-	-
Satılmaya hazır finansal varlıklar	1,239,310	1,239,310
Krediler ve alacaklar	6,908,591	6,832,879
Vadeye kadar elde tutulacak yatırımlar	254,120	272,397
Finansal borçlar		
Diğer mali kuruluşlardan sağlanan fonlar	3,774,308	3,774,308
Para piyasalarına borçlar	1,100,030	1,100,030
İhraç edilen menkul değerler	2,783,011	2,783,011
Müstakriz fonları	1,305,040	1,305,040
Muhtelif borçlar	545,477	545,477
Kiralama işlemlerinden borçlar	3,702	3,702

Krediler ve alacakların gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak ilerideki nakit akımlarının iskonto edilmesiyle hesaplanmaktadır. Değişken faizli krediler ve alacakların, defter değeri gerçeğe uygun değerini ifade etmektedir. Kredi ve alacakların, gösterim amaçlı gerçeğe uygun değerleri, Seviye 2 olarak belirlenmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)****VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar (devamı)****Gerçeğe uygun değer ölçümünün sınıflandırılması**

Aşağıdaki tabloda gerçeğe uygun değer ile değerlendirilen finansal araçların, değerlendirme yöntemleri verilmiştir. Seviyelere göre değerlendirme yöntemleri şu şekilde tanımlanmıştır:

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

Seviye 2: Seviye 1’de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

31 Aralık 2018	Seviye 1	Seviye 2	Seviye 3	Toplam
Finansal varlıklar				
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	898,198	1,026,379	-	1,924,577
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar	33,263	249,684	-	282,947
Türev finansal varlıklar	-	52,589	-	52,589
	931,461	1,328,652	-	2,260,113
Finansal yükümlülükler				
Türev finansal yükümlülükler	-	46,214	-	46,214
	-	46,214	-	46,214
Toplam	931,461	1,282,438	-	2,213,899
31 Aralık 2017	Seviye 1	Seviye 2	Seviye 3	Toplam
Finansal varlıklar				
Satılmaya hazır finansal varlıklar	704,173	535,137	-	1,239,310
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar	42,313	9,643	-	51,956
	746,486	544,780	-	1,291,266
Finansal yükümlülükler				
Alım satım amaçlı türev finansal borçlar	-	8,987	-	8,987
	-	8,987	-	8,987
Toplam	746,486	535,793	-	1,282,279

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar

Bu başlık altında yer alan açıklamalar 23 Ekim 2015 tarihli ve 29511 sayılı Resmi Gazete’de yayımlanan “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca yapılmıştır.

a. Risk yönetimi ve risk ağırlıklı tutarlara ilişkin genel açıklamalar:

1. Banka’nın risk yönetimi yaklaşımı:

Banka, Risk Yönetimi Sistemi’nin yasalar, yasal düzenlemeler ile banka içi mevzuata uygun olarak tesis edilmesini; Risk Yönetimi faaliyetlerinin bankacılık faaliyetleri ile bütünsel bir şekilde yürütülmesini; Banka genelinde risk yönetimi kavramının, gerekliliğinin ve işleyişinin etkin bir şekilde anlatılmasını ve uygulanmasını amaçlamaktadır.

Bu doğrultuda risk yönetimi sistemini oluşturmak ve etkinliğini gözetmek Banka Yönetim Kurulu’nun sorumluluğundadır. Yönetim Kurulu gözetim sorumluluğunu Denetim Komitesi, Kredi Komitesi ve ilgili diğer komiteler aracılığıyla gerçekleştirmektedir.

Banka’nın Risk Yönetimi sisteminin en önemli parçalarından biri olan Risk İştahı Politikalarının amacı, Yönetim Kurulu tarafından öngörülebilir risklilik düzeyinin belirlenmesi ve tanımlanmasıdır. Bu doğrultuda Risk Yönetimi Bölümü tarafından hazırlanmış olan “Risk İştahı Politikaları” dokümanı ile ilgili olarak uygulama sorumluluğu ve politikalarda değişiklik yapma yetkisi Yönetim Kurulu’nun görüş ve onayı doğrultusunda Risk Yönetimi Bölümü’ne aittir.

Risk İştahı, Banka’nın, risk kapasitesini göz önünde bulundurarak hedef ve stratejilerini gerçekleştirmek için toplu olarak ve önemli gördüğü her bir risk türü itibarıyla taşımak istediği risk düzeyi olarak tanımlanmaktadır. Risk İştahının takibi için gösterge kabul edilecek ve yüksek önem arz eden riskler Yönetim Kurulu tarafından belirlenmiş ve belirlenen riskler için ölçülebilir göstergeler oluşturulmuştur.

Aktif - Pasif Komitesi, Genel Müdürün başkanlığında, Yönetim Kurulunun gözetiminde, Risk İştahının kontrolü ve yönetilmesinden sorumludur. Risk Yönetimi Bölümü, Risk İştahı politikaları kapsamında belirlenen gösterge ve limitlerin izlenmesinden ve raporlanmasından sorumludur.

Tüm süreçlerin yönetim kurulunca belirlenen usul ve esaslar dahilinde Banka’nın politikalarına ve prosedürlerine uygun olarak sürdürüldüğünün, üst düzey yönetime doğru olarak rapor edildiğinin belirlenmesine yönelik düzenli olarak denetim ve kontroller yapılır.

İç sistemler kapsamındaki bölümler tarafından sürdürülen faaliyetler, risk yönetimi süreç, politika ve prosedürlerindeki zayıf yönlerin belirlenmesinde ve söz konusu limit, politika ve prosedürlere aykırı işlemlerin tespit edilmesinde bir araç olarak kullanılır. Bu bağlamda, Yönetim Kurulu’na doğrudan bağlı olarak faaliyet gösteren Teftiş Kurulu Başkanlığı, İç Kontrol Bölümü, Uyum Bölümü ve Risk Yönetimi Bölümü, icrai birimler ile koordinasyon içinde faaliyetlerini sürdürmektedir.

Risk yönetimi faaliyetleri kapsamında, risklerin tespit edilmesi, ölçülmesi ve yönetilmesine yönelik olarak aylık stres testleri ve senaryo analizleri gerçekleştirilmekte, sonuçları Yönetim Kurulu ile paylaşılmaktadır.

İçsel sermaye yeterliliği değerlendirme sürecinin etkin olarak uygulanması ve sonuçların BDDK’ya raporlanmasına ilişkin olarak, bu süreçte yer alan birim ve ekiplerin görev ve sorumluluklarının belirlendiği İSEDES süreci tesis edilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

a. Risk yönetimi ve risk ağırlıklı tutarlara ilişkin genel açıklamalar (devamı)

2. Risk ağırlıklı tutarlara genel bakış

	Risk Ağırlıklı Tutarlar		Asgari Sermaye
	Cari Dönem	Önceki Dönem	Yükümlülüğü Cari Dönem
1 Kredi riski (karşı taraf kredi riski hariç)	9,099,455	7,648,963	727,956
2 Standart yaklaşım	9,099,455	7,648,963	727,956
3 İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4 Karşı taraf kredi riski	23,750	13,244	1,900
5 Karşı taraf kredi riski için standart yaklaşım	23,750	13,244	1,900
6 İçsel model yöntemi	-	-	-
Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında	-	-	-
7 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 kıymetleştirme pozisyonları	-	-	-
13 İDD derecelendirmeye dayalı yaklaşım	-	-	-
14 İDD denetim otoritesi formülü yaklaşımı	-	-	-
15 Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16 Piyasa riski	1,346,100	888,388	107,688
17 Standart yaklaşım	1,346,100	888,388	107,688
18 İçsel model yaklaşımları	-	-	-
19 Operasyonel risk	989,965	716,059	79,197
20 Temel gösterge yaklaşımı	989,965	716,059	79,197
21 Standart yaklaşım	-	-	-
22 İleri ölçüm yaklaşımı	-	-	-
23 Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	-	-	-
24 En düşük değer ayarlamaları	-	-	-
25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	11,459,270	9,266,654	916,741

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

b. Finansal tablolar ile risk tutarları arasındaki bağlantılar

1. Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme

Cari Dönem – 31 Aralık 2018	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar ⁽¹⁾	Kalemlerin TMS uyarınca değerlendirilmiş tutarı				Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
		Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi ⁽²⁾	
Varlıklar						
Nakit değerler ve merkez bankası	2,085,389	2,085,389	-	-	-	-
Bankalar	446,269	446,269	-	-	-	-
Para piyasalarından alacaklar	45,917	45,917	-	-	-	-
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	282,947	247,432	-	-	35,515	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar (net)	1,924,577	-	-	-	1,924,577	-
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar (net)	361,948	361,948	-	-	-	-
Türev finansal varlıklar	52,589	-	23,750	-	28,839	-
Krediler ve alacaklar	7,213,603	7,213,603	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	71,999	71,999	-	-	-	-
İştirakler (net)	17,888	17,888	-	-	-	-
Bağlı ortaklıklar (net)	369,470	369,470	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	-	-	-
Maddi duran varlıklar (net)	32,985	28,985	-	-	-	4,000
Maddi olmayan duran varlıklar (net)	64,506	-	-	-	-	64,506
Yatırım amaçlı gayrimenkuller (net)	-	-	-	-	-	-
Cari Vergi varlığı	-	-	-	-	-	-
Ertelenmiş Vergi Varlığı	27,212	27,212	-	-	-	-
Diğer aktifler	519,443	519,443	-	-	-	-
Toplam varlıklar	13,516,742	11,435,555	23,750	-	1,988,931	68,506
Yükümlülükler						
Mevduat	-	-	-	-	-	-
Alınan krediler	3,521,552	-	-	-	-	3,521,552
Para piyasalarına borçlar	1,296,091	-	-	-	-	1,296,091
İhraç edilen menkul kıymetler	4,384,287	-	-	-	-	4,384,287
Fonlar	1,763,913	-	-	-	-	1,763,913
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal yükümlülükler	-	-	-	-	-	-
Türev Finansal yükümlülükler	46,214	-	46,214	-	-	-
Faktoring borçları	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	-	-	-	-	-	-
Karşılıklar	198,108	-	-	-	-	198,108
Cari Vergi borcu	48,634	-	-	-	-	48,634
Ertelenmiş Vergi borcu	-	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-
Sermaye benzeri krediler	-	-	-	-	-	-
Diğer yabancı kaynaklar	749,757	-	-	-	-	749,757
Özkaynaklar	1,508,186	-	-	-	-	1,508,186
Toplam yükümlülükler	13,516,742	-	46,214	-	-	13,470,528

(1) Banka'nın konsolide olmayan finansal tablolarını ifade etmektedir.

(2) "Piyasa riskine tabi" kolonunda "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamındaki alım satım hesaplarında yer alan finansal araçların TMS uyarınca değerlendirilmiş tutarlarına yer verilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)****IX. Risk yönetimine ilişkin açıklamalar (devamı)****b. Finansal tablolar ile risk tutarları arasındaki bağlantılar (devamı)****1. Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme (devamı)**

Önceki Dönem – 31 Aralık 2017	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar ⁽¹⁾	Kalemlerin TMS uyarınca değerlendirilmiş tutarı				Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
		Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi ⁽²⁾	
Varlıklar						
Nakit değerler ve merkez bankası	1,580,987	1,580,987	-	-	-	-
Alım satım amaçlı finansal varlıklar	51,956	-	13,244	-	38,712	-
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-
Bankalar	143,868	143,868	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar (net)	1,239,310	-	-	-	1,239,310	-
Krediler ve alacaklar	6,908,591	6,908,591	-	-	-	-
Faktoring alacakları	-	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar (net)	254,120	254,120	-	-	-	-
İştirakler (net)	17,888	17,888	-	-	-	-
Bağlı ortaklıklar (net)	339,820	339,820	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	-	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Maddi duran varlıklar (net)	245,599	241,599	-	-	-	4,000
Maddi olmayan duran varlıklar (net)	43,718	-	-	-	-	43,718
Yatırım amaçlı gayrimenkuller (net)	-	-	-	-	-	-
Vergi varlığı	2,791	-	-	-	-	2,791
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	71,067	71,067	-	-	-	-
Diğer aktifler	205,968	205,968	-	-	-	-
Toplam varlıklar	11,105,683	9,763,908	13,244	-	1,278,022	50,509
Yükümlülükler						
Mevduat	-	-	-	-	-	-
Alım satım amaçlı türev finansal borçlar	8,987	-	8,987	-	-	-
Alınan krediler	3,774,308	-	-	-	-	3,774,308
Para piyasalarına borçlar	1,100,030	-	-	-	-	1,100,030
İhraç edilen menkul kıymetler	2,783,011	-	-	-	-	2,783,011
Fonlar	1,305,040	-	-	-	-	1,305,040
Muhtelif borçlar	545,477	-	-	-	-	545,477
Diğer yabancı kaynaklar	49,131	-	-	-	-	49,131
Faktoring borçları	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	3,702	-	-	-	-	3,702
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-	-
Karşılıklar	279,143	-	-	-	-	279,143
Vergi borcu	22,228	-	-	-	-	22,228
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-
Sermaye benzeri krediler	-	-	-	-	-	-
Özkaynaklar	1,234,626	-	-	-	-	1,234,626
Toplam yükümlülükler	11,105,683	-	8,987	-	-	11,096,696

⁽¹⁾ Banka'nın konsolide olmayan finansal tablolarını ifade etmektedir.

⁽²⁾ "Piyasa riskine tabi" kolonunda "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamındaki alım satım hesaplarında yer alan finansal araçların TMS uyarınca değerlendirilmiş tutarlarına yer verilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

b. Finansal tablolar ile risk tutarları arasındaki bağlantılar (devamı)

2. Risk tutarları ile finansal tablolardaki TMS uyarınca değerlendirilmiş tutarlar arasındaki farkların ana kaynakları

Cari Dönem – 31 Aralık 2018	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa riskine tabi ⁽¹⁾
1. Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları	13,448,236	11,435,555	-	23,750	1,988,931
2. Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	-	-	-	46,214	-
3. Yasal konsolidasyon kapsamındaki toplam net tutar	13,448,236	11,435,555	-	69,964	1,988,931
4. Bilanço dışı tutarlar	8,649,309	890,592	-	-	-
5. Değerleme farkları	-	-	-	-	-
6. Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-	-
7. Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-	-
8. Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
9. Risk azaltımından kaynaklanan farklar	-	(432,489)	-	(46,214)	-
10. Risk tutarları	-	11,893,658	-	23,750	1,988,931

⁽¹⁾ Risk tutarları satırında "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik"e göre alım satım hesaplarında yer alan finansal araçlar ve kur riski için hesaplanmış sermaye yükümlülüğünden kaynaklı piyasa riskine esas tutara yer verilmiştir.

Önceki Dönem – 31 Aralık 2017	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa riskine tabi ⁽¹⁾
1. Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları	11,055,174	9,763,908	-	13,244	1,278,022
2. Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	-	-	-	8,987	-
3. Yasal konsolidasyon kapsamındaki toplam net tutar	11,055,174	9,763,908	-	22,231	1,278,022
4. Bilanço dışı tutarlar	8,649,309	873,924	-	-	-
5. Değerleme farkları	-	-	-	-	-
6. Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-	-
7. Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-	-
8. Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
9. Risk azaltımından kaynaklanan farklar	-	(743,568)	-	(9,146)	-
10. Risk tutarları	-	9,894,264	-	13,085	1,278,022

⁽¹⁾ Risk tutarları satırında "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik"e göre alım satım hesaplarında yer alan finansal araçlar ve kur riski için hesaplanmış sermaye yükümlülüğünden kaynaklı piyasa riskine esas tutara yer verilmiştir.

3. TMS uyarınca değerlendirilmiş tutarlar ile risk tutarları arasındaki farklara ilişkin açıklamalar

a) TMS uyarınca değerlendirilmiş tutarlar ile risk tutarları arasındaki farklar

Varlık ve yükümlülüklerin finansal tablo değerleri ile sermaye yeterliliği hesaplamasına dahil edilen değerleri arasında önemli bir fark bulunmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

c. Kredi riski açıklamaları

1. Kredi riskiyle ilgili genel niteliksel bilgiler

Banka'nın kredi faaliyetlerine ilişkin stratejisi, risk iştahı ve kapasitesi Yönetim Kurulu tarafından belirlenir.

Yönetim Kurulu, Denetim Komitesi, Kredi Komitesi ile Genel Müdür; kredi riski yönetimi kapsamındaki görev, yetki ve sorumluluklarını, ilgili yönetmeliklerde tanımlanan çerçevede yerine getirir.

Kendilerine bağlı bölümlerin faaliyetlerinin, Banka'nın kredi riski yönetim çerçevesine uyumlu olmasını sağlamak Üst Düzey Yönetim sorumluluğundadır.

Riskin birinci derecede sorumluluğu ve sahipliği kredi riski oluşturan faaliyetlerde bulunan bölümlerdir. Bu bölümlere paralel olarak, operasyon, kontrol, izleme ve destek bölümleri de müşterek olarak sorumludur.

Kurumsal kredi tahsis sürecinde, Banka'nın risk iştahına ve kredi politikalarına uygun olarak içsel kredi derecelendirme modeli kullanılmaktadır. Banka tarafından tüm kredili müşterilerin derecelendirilmesi esastır. Kredi portföylerinde yetki seviyelerinin, limit ve teminat oranlarının belirlenmesinde kredi dereceleri baz olarak kullanılmaktadır. Genel ekonomik gelişmelerin değerlendirilmesi ve müşterilerin mali bilgilerinde ve faaliyetlerinde meydana gelen değişikliklerin izlenmesi neticesinde daha önce belirlenen kredi limitleri revize edilmektedir.

Bireysel kredi tahsis sürecinde karar ağaçları kullanılmakta olup, değerlendirmelerde müşterilerin geliri, borçluluk oranı, geçmiş ödeme performansı göz önünde bulundurulmaktadır.

İç Sistemler Grubu kapsamındaki bölümler tarafından, kredi süreçlerinin Banka'nın kredi politikalarına ve prosedürlerine uygun olarak sürdürüldüğünün, kredilerin yönetim kurulunca belirlenen usul ve esaslar dahilinde verildiğinin ve kredilerin vade, miktar ve niteliklerinin üst düzey yönetime doğru olarak rapor edildiğinin belirlenmesine yönelik düzenli olarak denetim ve kontroller yapılmaktadır.

Banka, kredi riski yoğunlaşmalarının yönetilmesine yönelik olarak içsel limitler belirlemiştir. Risk Yönetimi Bölümü tarafından, içsel limitlere uyum, kredi portföyündeki borçlu/grup, müşteri derecesi, teminat ve sektör yoğunlaşmalarının değerlendirmesi ile kredi portföyüne uygulanan stres testi sonuçları aylık olarak Yönetim Kurulu ve Denetim Komitesi'ne raporlanmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

c. Kredi riski açıklamaları (devamı)

2. Varlıkların kredi kalitesi

Cari Dönem	Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/amortisman ve değer düşüklüğü	Net değer
	Temerrüt etmiş	Temerrüt etmemiş		
1 Krediler	270,617	7,129,220	147,803	7,252,034
2 Borçlanma araçları	-	361,948	-	361,948
3 Bilanço dışı alacaklar	-	1,229,805	-	1,229,805
4 Toplam	270,617	8,720,973	147,803	8,843,787

Önceki Dönem	Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/amortisman ve değer düşüklüğü	Net değer
	Temerrüt etmiş	Temerrüt etmemiş		
1 Krediler	190,700	6,830,238	112,347	6,908,591
2 Borçlanma araçları	-	254,120	-	254,120
3 Bilanço dışı alacaklar	1	1,305,532	1	1,305,532
4 Toplam	190,701	8,389,890	112,348	8,468,243

3. Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler

	Cari Dönem	Önceki Dönem
1 Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	190,700	103,526
2 Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	173,720	118,404
3 Tekrar temerrüt etmemiş durumuna gelen alacaklar	-	-
4 Aktiften silinen tutarlar	-	-
5 Diğer değişimler	(93,803)	(31,230)
6 Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	270,617	190,700

4. Varlıkların kredi kalitesi ile ilgili ilave açıklamalar

- a) Tahsili gecikmiş ve karşılık ayrılan alacakların tanımları Üçüncü Bölüm VII no'lu dipnotta verilmiştir.
- b) Tahsili gecikmiş alacakların (90 günü geçenler) karşılık ayrılan olarak değerlendirilmeyen kısmı ve bu uygulamanın nedenleri:

Banka'nın bu şekilde yer alan kredi tutarı 31 Aralık 2018 tarihi itibarıyla önemsiz seviyededir.

- c) Karşılık tutarı belirlenirken kullanılan metotların tanımları: Üçüncü Bölüm VII no'lu dipnotta açıklanmıştır.
- d) Yeniden yapılandırılan alacakların tanımları:

Banka birinci ve ikinci grup krediler ile donuk kredi ve alacaklarını yapılandırabilmektedir. Birinci ve ikinci grup kredilerdeki yapılandırmalar müşterinin krediyi geri ödeme kabiliyetinin iyileştirilmesi için ya da müşteri talebi ile sözleşme koşullarında yapılan değişiklikleri kapsamaktadır. Donuk kredilerdeki yapılandırmalar ise alacağın tahsilini sağlamaya yöneliktir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

c. Kredi riski açıklamaları (devamı)

e) Alacakların coğrafi bölgelere, sektöre ve kalan vadesine göre kırılımı

Dördüncü Bölüm II no'lu dipnotta yer verilmiştir.

f) Coğrafi bölgeler ve sektör bazında karşılık ayrılan alacak tutarları ve ilgili karşılıklar ile aktiften silinen tutar
Coğrafi bölgelere göre kırılım:

31 Aralık 2018	Takipteki Krediler	Özel Karşılıklar
Yurtiçi	270,617	147,803
Avrupa Birliği Ülkeleri	-	-
OECD Ülkeleri ⁽¹⁾	-	-
Kıyı Bankacılığı Bölgeleri	-	-
ABD, Kanada	-	-
Diğer Ülkeler	-	-
Toplam	270,617	147,803

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

31 Aralık 2017	Takipteki Krediler	Özel Karşılıklar
Yurtiçi	190,700	112,347
Avrupa Birliği Ülkeleri	-	-
OECD Ülkeleri ⁽¹⁾	-	-
Kıyı Bankacılığı Bölgeleri	-	-
ABD, Kanada	-	-
Diğer Ülkeler	-	-
Toplam	190,700	112,347

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)****IX. Risk yönetimine ilişkin açıklamalar (devamı)****c. Kredi riski açıklamaları (devamı)**

31 Aralık 2018	Takipteki Krediler	Özel Karşılıklar
Tarım	343	75
Çiftçilik ve Hayvancılık	343	75
Ormancılık	-	-
Balıkçılık	-	-
Sanayi	42,537	13,852
Madencilik ve Taşocakçılığı	40,247	11,568
İmalat Sanayi	2,290	2,284
Elektrik, Gaz, Su	-	-
İnşaat	1,019	1,018
Hizmetler	5,823	3,599
Toptan ve Perakende Ticaret	5,692	3,496
Otel ve Lokanta Hizmetleri	-	-
Ulaştırma Ve Haberleşme	-	-
Mali Kuruluşlar	-	-
Gayrimenkul ve Kira. Hizm.	92	88
Serbest Meslek Hizmetleri	39	15
Eğitim Hizmetleri	-	-
Sağlık ve Sosyal Hizmetler	-	-
Diğer	220,895	129,259
Toplam	270,617	147,803

31 Aralık 2018 tarihi itibarıyla aktiften silinen donuk alacak bulunmamaktadır.

31 Aralık 2017	Takipteki Krediler	Özel Karşılıklar
Tarım	-	-
Çiftçilik ve Hayvancılık	-	-
Ormancılık	-	-
Balıkçılık	-	-
Sanayi	42,816	7,313
Madencilik ve Taşocakçılığı	40,527	5,030
İmalat Sanayi	2,289	2,283
Elektrik, Gaz, Su	-	-
İnşaat	1,018	1,018
Hizmetler	10,365	5,013
Toptan ve Perakende Ticaret	3,705	3,583
Otel ve Lokanta Hizmetleri	-	-
Ulaştırma Ve Haberleşme	-	-
Mali Kuruluşlar	-	-
Gayrimenkul ve Kira. Hizm.	91	88
Serbest Meslek Hizmetleri	20	3
Eğitim Hizmetleri	-	-
Sağlık ve Sosyal Hizmetler	6,549	1,339
Diğer	136,501	99,003
Toplam	190,700	112,347

31 Aralık 2017 tarihi itibarıyla aktiften silinen donuk alacak bulunmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

c. Kredi riski açıklamaları (devamı)

g) Tahsili gecikmiş alacaklar için yaşlandırma analizi

31 Aralık 2018	Toplam
30 - 60 gün gecikmiş	69,226
60 - 90 gün gecikmiş	44,848
Toplam	114,074

31 Aralık 2017	Toplam
30 - 60 gün gecikmiş	78,350
60 - 90 gün gecikmiş	26,766
Toplam	105,116

h) Yeniden yapılandırılmış alacakların karşılık ayrılan olup olmamasına göre kırılımı

31 Aralık 2018	Toplam
Standart Nitelikli Krediler ve Diğer Alacaklardan Yapılandırılan Krediler	-
Yakın İzlemedeki Krediler ve Diğer Alacaklardan Yapılandırılan Krediler	121,825
Donuk Alacaklardan Yeniden Yapılandırılan Krediler	-
Toplam	121,825

31 Aralık 2017	Toplam
Standart Nitelikli Krediler ve Diğer Alacaklardan Yapılandırılan Krediler	58,806
Yakın İzlemedeki Krediler ve Diğer Alacaklardan Yapılandırılan Krediler	15,971
Donuk Alacaklardan Yeniden Yapılandırılan Krediler	-
Toplam	74,777

Standart nitelikli ve yakın izlemedeki krediler ve alacaklardan yapılandırılanlar için genel karşılık, donuk alacaklardan yapılandırılan krediler için ise özel karşılık ayrılmaktadır.

i) Kredi riski azaltımı:

Banka, kredilendirme sürecinde krediye konu faaliyetin nakit akışını birincil geri ödeme kaynağı olarak kabul etmektedir. Kredinin teminatı bu nakit akışı üzerine kurulabiliyorsa birincil ödeme kaynağı haline gelir, nakit akışına dayanmayan teminatlar ise ancak ikincil ödeme kaynağı olarak görülmektedir.

Kredi süresi boyunca teminatlar kontrol altında tutularak, teminata alınan varlığın türüne ve kalitesine bağlı olarak belli aralıklarla değerlendirilir. Bir tebliğ şartına bağlı olarak alınan tüm teminatlar Ana Bankacılık Sistemi'ne girilmekte ve sistem üzerinden takip edilebilmektedir.

Teminat yönetimine ilişkin süreçler kredi politikaları dahilinde yazılı hale getirilmiştir.

Sermaye yeterliliği hesaplamalarında kredi azaltım tekniği olarak kullanılan finansal teminatlar, banka nezdinde tutulan blokeli mevduatlar, bonolar ve hisse rehinlerinden oluşmaktadır. Ayrıca gayrimenkul ipotekleri de fiziksel teminat olarak dikkate alınmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

c. Kredi riski açıklamaları (devamı)

5. Kredi riski azaltım teknikleri - Genel bakış

Cari Dönem	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı kısımları
1 Krediler	6,233,705	979,898	189,515	-	-	-	-
2 Borçlanma araçları	361,948	-	-	-	-	-	-
3 Toplam	6,595,653	979,898	189,515	-	-	-	-
4 Temerrüde düşmüş	270,617	-	-	-	-	-	-

Önceki Dönem	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı kısımları
1 Krediler	6,015,541	893,050	423,304	-	-	-	-
2 Borçlanma araçları	254,120	-	-	-	-	-	-
3 Toplam	6,269,661	893,050	423,304	-	-	-	-
4 Temerrüde düşmüş	141,991	48,709	47,870	-	-	-	-

6. Bankaların kredi riskini standart yaklaşım ile hesaplarırken kullandığı derecelendirme notlarıyla ilgili nitel açıklamalar

Sermaye yeterliliği hesaplamasında uygulanacak risk ağırlıklarının tespitinde herhangi bir derecelendirme kuruluşu kullanılmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

c. Kredi riski açıklamaları (devamı)

7. Standart Yaklaşım - Maruz kalınan kredi riski ve kredi riski azaltım etkileri

Cari Dönem	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Risk sınıfları						
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	2,126,922	-	2,126,922	-	-	%0
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	152,897	-	152,897	-	1,449	%1
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	37,694	-	37,694	-	37,694	%100
4 Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	%0
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	%0
6 Bankalardan ve aracı kurumlardan alacaklar	367,708	112,770	367,708	91,824	268,186	%58
7 Kurumsal alacaklar	5,409,734	11,178,258	5,409,734	792,229	5,881,062	%95
8 Perakende alacaklar	1,873,299	11,697	1,873,299	6,540	1,408,802	%75
9 İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	100,707	-	100,707	-	35,247	%35
10 Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	267,089	-	267,089	-	133,545	%50
11 Tahsili gecikmiş alacaklar	122,814	-	122,814	-	108,779	%89
12 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	%0
13 İpotek teminatlı menkul kıymetler	-	-	-	-	-	%0
14 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	%0
15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	247,432	-	247,432	-	247,432	%100
16 Diğer alacaklar	614,281	-	614,281	-	589,902	%96
17 Hisse senedi yatırımları	387,357	-	387,357	-	387,357	%100
18 Toplam	11,707,934	11,302,725	11,707,934	890,593	9,099,455	%72
Önceki Dönem	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
Risk sınıfları	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	1,619,908	-	1,619,908	-	-	%0
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	6,925	-	6,925	-	1,385	%20
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	%0
4 Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	%0
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	%0
6 Bankalardan ve aracı kurumlardan alacaklar	147,979	300,144	147,979	219,866	112,282	%31
7 Kurumsal alacaklar	4,709,005	8,269,059	4,709,005	654,058	4,918,696	%92
8 Perakende alacaklar	2,054,472	-	2,054,472	-	1,540,854	%75
9 İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	113,307	-	113,307	-	39,657	%35
10 Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	196,484	-	196,484	-	98,242	%50
11 Tahsili gecikmiş alacaklar	78,352	-	78,352	-	66,349	%85
12 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	%0
13 İpotek teminatlı menkul kıymetler	-	-	-	-	-	%0
14 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	%0
15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	%0
16 Diğer alacaklar	534,878	-	534,878	-	513,791	%96
17 Hisse senedi yatırımları	357,707	-	357,707	-	357,707	%100
18 Toplam	9,819,017	8,569,203	9,819,017	873,924	7,648,963	%72

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

c. Kredi riski açıklamaları (devamı)

8. Standart Yaklaşım - Risk sınıflarına ve risk ağırlıklarına göre alacaklar

Cari Dönem										
Risk sınıfları / Risk Ağırlığı	%0	%10	%20	%50 ⁽¹⁾	%75	%100	%150	%200	Diğerleri	Toplam Risk Tutarı ⁽²⁾
Merkezi yönetimlerden veya merkez bankalarından alacaklar	2,126,922	-	-	-	-	-	-	-	-	2,126,922
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	150,000	-	-	2,897	-	-	-	-	-	152,897
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	37,694	-	-	-	37,694
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	16,361	-	171,080	76,242	-	195,849	-	-	-	459,532
Kurumsal alacaklar	141,296	-	191,897	52,173	-	5,816,597	-	-	-	6,201,963
Perakende alacaklar	1,436	-	-	-	1,878,403	-	-	-	-	1,879,839
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	-	-	-	-	-	100,707	100,707
Ticari amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	267,089	-	-	-	-	-	267,089
Tahsili gecikmiş alacaklar	-	-	-	28,071	-	94,743	-	-	-	122,814
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	247,432	-	-	-	247,432
Hisse senedi yatırımları	-	-	-	-	-	387,357	-	-	-	387,357
Diğer alacaklar	24,379	-	-	-	-	589,902	-	-	-	614,281
Toplam	2,460,394	-	362,977	426,472	1,878,403	7,369,574	-	-	100,707	12,598,527

⁽¹⁾ Gayrimenkul ipotegiyle teminatlandırılanlar

⁽²⁾ Kredi Dönüşüm Oranı ("KOD") ve Kredi Riski Azaltımı ("KRA") sonrası tutar

Önceki Dönem										
Risk sınıfları / Risk Ağırlığı	%0	%10	%20	%50 ⁽¹⁾	%75	%100	%150	%200	Diğerleri	Toplam Risk Tutarı ⁽²⁾
Merkezi yönetimlerden veya merkez bankalarından alacaklar	1,619,908	-	-	-	-	-	-	-	-	1,619,908
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	6,925	-	-	-	-	-	-	6,925
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	137,610	-	82,086	104,568	-	43,581	-	-	-	367,845
Kurumsal alacaklar	444,367	-	-	-	-	4,918,696	-	-	-	5,363,063
Perakende alacaklar	-	-	-	-	2,054,472	-	-	-	-	2,054,472
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	-	-	-	-	-	113,307	113,307
Ticari amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	196,484	-	-	-	-	-	196,484
Tahsili gecikmiş alacaklar	-	-	-	24,007	-	54,345	-	-	-	78,352
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	357,707	-	-	-	357,707
Hisse senedi yatırımları	21,087	-	-	-	-	513,791	-	-	-	534,878
Toplam	2,222,972	-	89,011	325,059	2,054,472	5,888,120	-	-	113,307	10,692,941

⁽¹⁾ Gayrimenkul ipotegiyle teminatlandırılanlar

⁽²⁾ Kredi Dönüşüm Oranı ("KOD") ve Kredi Riski Azaltımı ("KRA") sonrası tutar

d. Karşı taraf kredi riski ("KKR") açıklamaları

1. Karşı taraf kredi riskine ilişkin nitel açıklamalar:

Banka'nın portföyündeki menkul kıymetlerine dayalı repo ve ters repo işlemleri ile FX ve Swap işlemleri gibi tezgah üstü türev finansal araçlar için karşı taraf kredi riski hesaplamaları Risk Yönetimi Bölümü tarafından yapılmaktadır. KKR'ye neden olan işlemlerin öncesinde KKR değerliliği analiz edilir ve müteakip süreçte karşı tarafların kredi değerlilikleri düzenli aralıklarla gözden geçirilir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

d. Karşı taraf kredi riski ("KKR") açıklamaları (devamı)

1. Karşı taraf kredi riskine ilişkin nitel açıklamalar (devamı):

Karşı taraf kredi riski hesaplamalarında, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ve Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ'de detaylandırılan Standart Yöntem kullanılmakta olup repo işlemleri için Volatilite Ayarlaması Yaklaşımı kullanılmaktadır.

Karşı taraf kredi riskine konu banka limitleri ile teminatlar Yönetim Kurulu tarafından belirlenmektedir. Bankalar haricindeki kurumsal ve bireysel müşteriler için standart kredi tahsis süreci için belirlenen onay yetkileri uygulanmaktadır.

2. Karşı taraf kredi riskinin ölçüm yöntemlerine göre değerlendirilmesi

Cari Dönem – 31 Aralık 2018		Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
1	Standart yaklaşım - KKR (türevler için)	17,078	6,672		1.4	23,750	23,750
2	İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)				-	-	-
3	Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)				-	-	-
4	Kredi riski azaltımı için kapsamlı yöntem –(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)				-	-	-
5	Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer				-	-	-
6	Toplam						23,750

Önceki Dönem – 31 Aralık 2017		Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
1	Standart yaklaşım - KKR (türevler için)	159	13,085		1.4	13,244	13,244
2	İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)				-	-	-
3	Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)				-	-	-
4	Kredi riski azaltımı için kapsamlı yöntem –(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)				-	-	-
5	Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer				-	-	-
6	Toplam						13,244

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

d. Karşı taraf kredi riski ("KKR") açıklamaları (devamı)

3. Kredi değerlendirme ayarlamaları ("KDA") için sermaye yükümlülüğü

	Cari Dönem		Önceki Dönem	
	Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar	Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı				
1 (i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-	-	-
2 (ii) Stres riske maruz değer (3*çarpan dahil)	-	-	-	-
Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	23,750	246	13,244	159
4 KDA sermaye yükümlülüğüne tabi toplam tutar	23,750	246	13,244	159

4. Standart Yaklaşım - Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski

Cari Dönem – 31 Aralık 2018									
Risk sınıfları / Risk Ağırlığı	%0	%10	%20	%50	%75	%100	%150	Diğer	Toplam kredi riski
Merkezi yönetimlerden veya merkez bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	-	-	-	-	-	20,399	-	-	20,399
Kurumsal alacaklar	-	-	-	-	-	1,874	-	-	1,874
Perakende alacaklar	-	-	-	-	-	1,477	-	-	1,477
Gayrimenkul ipoteği ile teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar	-	-	-	-	-	-	-	-	-
Toplam	-	-	-	-	-	23,750	-	-	23,750

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

d. Karşı taraf kredi riski (“KKR”) açıklamaları (devamı)

4. Standart Yaklaşım - Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski

Önceki Dönem – 31 Aralık 2017									
Risk sınıfları / Risk Ağırlığı	%0	%10	%20	%50	%75	%100	%150	Diğer	Toplam kredi riski
Merkezi yönetimlerden veya merkez bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	-	-	-	-	-	10,660	-	-	10,660
Kurumsal alacaklar	-	-	-	-	-	1,447	-	-	1,447
Perakende alacaklar	-	-	-	-	-	1,137	-	-	1,137
Gayrimenkul ipotegi ile teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar	-	-	-	-	-	-	-	-	-
Toplam	-	-	-	-	-	13,244	-	-	13,244

5. Karşı taraf kredi riski için kullanılan teminatlar

Sermaye yeterliliği hesaplamasında dikkate alınan türev teminatları bulunmadığından ilgili tablo verilmemiştir (31 Aralık 2017: Bulunmamaktadır).

6. Kredi türevleri

Kredi türevi bulunmadığından ilgili tablo verilmemiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

IX. Risk yönetimine ilişkin açıklamalar (devamı)

d. Karşı taraf kredi riski ("KKR") açıklamaları (devamı)

7. Merkezi karşı tarafa ("MKT") olan riskler

	Cari Dönem		Önceki Dönem	
	KRA Sonrası Risk Tutarı	Risk Ağırlıklı Tutarlar	KRA Sonrası Risk Tutarı	Risk Ağırlıklı Tutarlar
1 Nitelikli MKT'ye olan işlemlerden kaynaklanan toplam riskler				
2 MKT'deki işlemlerden kaynaklanan risklere ilişkin (başlangıç teminatı ve garanti fonu tutarı hariç)	-	-	-	-
3 (i) Tezgahüstü türev finansal araçlar	-	-	-	-
4 (ii) Diğer türev finansal araçlar	-	-	-	-
5 (iii) Repo-ters repo işlemleri, kredili menkul kıymet işlemleri ve menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri	-	-	-	-
6 (iv) Çapraz ürün netleştirme işleminin uygulandığı netleştirme grupları	-	-	-	-
7 Ayrılmış başlangıç teminatı	-	-	-	-
8 Ayrılmamış başlangıç teminatı	-	-	-	-
9 Ödenmiş garanti fonu tutarı	-	-	-	-
10 Ödenmemiş garanti fonu taahhüdü	-	-	-	-
11 Nitelikli olmayan MKT'ye olan işlemlerden kaynaklanan toplam riskler				
12 MKT'deki işlemlerden kaynaklanan risklere ilişkin (başlangıç teminatı ve garanti fonu tutarı hariç)	-	-	-	-
13 (i) Tezgahüstü türev finansal araçlar	-	-	-	-
14 (ii) Diğer türev finansal araçlar	-	-	-	-
15 (iii) Repo-ters repo işlemleri, kredili menkul kıymet işlemleri ve menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri	-	-	-	-
16 (iv) Çapraz ürün netleştirme işleminin uygulandığı netleştirme grupları	-	-	-	-
17 Ayrılmış başlangıç teminatı	-	-	-	-
18 Ayrılmamış başlangıç teminatı	-	-	-	-
19 Ödenmiş garanti fonu tutarı	-	-	-	-
20 Ödenmemiş garanti fonu taahhüdü	-	-	-	-

X. Menkul kıymetleştirme pozisyonuna ilişkin açıklamalar

Bulunmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

XI. Piyasa riskine ilişkin açıklamalar

1. Piyasa riskiyle ilgili niteliksel bilgiler

Banka'nın finansal risk yönetimi çerçevesinde, piyasalarda oluşabilecek risklerden korunmak amacıyla döviz pozisyonunu dengede tutmak, likidite ve faiz riskini minimize etmek amaçlanmaktadır.

Bu doğrultuda öncelikle Yönetim Kurulu onayı ile Finansal Acil Durum Prosedürü hazırlanmış ve öngörülen kriterlerin takibine başlanmıştır.

Standart Metoda göre, aylık periyotlarla, piyasa riski hesaplanmakta ve sermaye yeterliliği standart oranı hesaplamasına dahil edilmektedir. Yönetim Kurulu, Banka bünyesinde etkin bir iç kontrol ve risk yönetimi sisteminin idamesi hususunda gerekli tedbirleri almakta ve çalışmalarını yakından izlemektedir. Aylar itibarıyla değişiklikler incelenip değerlendirilmektedir.

Banka'nın portföyünün vade ve enstrüman bazındaki dağılımı ile piyasalarda yaşanan gelişmeler, Banka'nın üst yönetimince sürekli olarak takip edilmektedir. Hazine işlemlerinin tamamı üst düzey yönetimin bilgisi dahilinde gerçekleştirilmekte olup, fon yönetim stratejisi, ihtiyaç duyulması halinde, piyasalarda yaşanan gelişmelere bağlı olarak Banka'nın üst yönetimi tarafından revize edilmektedir. Ayrıca gerçekleştirilen işlemler, sürekli doğrudan Yönetim Kurulu'na bağlı faaliyet göstermekte olan Risk Yönetim Bölümü ve İç Kontrol Bölümü tarafından izlenerek kontrol edilmektedir.

Banka'nın bilanço ve sermaye yapısının; finansal piyasalardaki dalgalanmalardan kaynaklanan faiz, kur ve hisse senedi fiyat değişimlerine bağlı olarak ortaya çıkan faiz oranı riski, hisse senedi fiyat riski, kur riski, likidite riski gibi unsurlardan korunması ve riskin minimize edilmesi amaçlanmaktadır.

Bankada piyasa riskinin takibi "Standart Metod" ile aylık periyotlarda hazırlanan ve resmi makamlara ve üst yönetime raporlanan aylık "Piyasa riski" setinden oluşmaktadır.

Standart yönteme ek olarak geliştirilmiş olan "İçsel Model" ile günlük olarak "Riske Maruz Değer" ("RMD") hesaplanmaktadır. Bu modellemede "Parametrik Yöntem (Varyans Kovaryans)" ve Tarihsel Simülasyon yöntemi kullanılmakta olup %99 güven aralığında RMD hesaplanmaktadır. Modellerin performans ölçümleri back-test ve stres testleri ile yapılmaktadır. Sonuçlar banka içi raporlamalar ile ilgili birimlerle paylaşılarak, riskler yakından takip edilmektedir.

Aşağıdaki tabloda, 23 Ekim 2015 tarihli ve 29511 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" üçüncü kısımda yer alan esaslar uyarınca, 31 Aralık 2018 tarihi itibarıyla hesaplanan piyasa riskinin ayrıntılarına yer verilmiştir.

2. Standart yaklaşım

	Cari Dönem	Önceki Dönem
	Risk Ağırlıklı Tutar	Risk Ağırlıklı Tutar
Dolaysız (peşin) ürünler		
1 Faiz oranı riski (genel ve spesifik)	1,305,113	767,125
2 Hisse senedi riski (genel ve spesifik)	8,025	89,550
3 Kur riski	32,787	31,663
4 Emtia riski	-	-
Opsiyonlar		
5 Basitleştirilmiş yaklaşım	-	-
6 Delta-plus metodu	175	50
7 Senaryo yaklaşımı	-	-
8 Menkul kıymetleştirme	-	-
Toplam	1,346,100	888,388

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

XII. Operasyonel riske ilişkin açıklamalar

Operasyonel riske esas tutar 23 Ekim 2015 tarihli ve 29511 sayılı Resmi Gazete’de güncel versiyonu yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”te yer alan “Temel Gösterge Yöntemi” ile hesaplanmakta ve raporlanmaktadır.

Banka, sermaye yeterliliği tablosunda operasyonel riske esas tutarı 2017, 2016 ve 2015 yıl sonu brüt gelirleri üzerinden hesaplamıştır.

	31 Aralık 2015	31 Aralık 2016	31 Aralık 2017	Toplam/Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	366,162	462,635	755,147	527,981	15	79,197
Operasyonel Riske Esas Tutar (Toplamx12.5)						989,965

XIII. Bankacılık hesaplarından kaynaklanan faiz oranı riski

Bankacılık hesaplarından kaynaklanan faiz oranı riskinin niteliği ve kredi erken geri ödemeleri ve önemli varsayımlar ile faiz oranı riskinin ölçüm sıklığı:

Faiz oranı sıklığı Banka içerisinde haftalık olarak ölçülüp aktif-pasif komitesine sunulmaktadır. Aylık olarak hesaplanan faiz oranı riski resmi kurumlara bildirilmektedir.

Banka’nın farklı para birimlerine bölünmüş olarak, Bankacılık hesaplarından kaynaklanan faiz oranı riskinin standart şok yöntemiyle ölçülmesine ve değerlendirilmesine ilişkin yönetmelik uyarınca faiz oranındaki dalgalanmalardan doğan ekonomik değer farkları:

Cari Dönem- Para Birimi	Uygulanan Şok (+/- x baz puan) ⁽¹⁾	Kazançlar /Kayıplar	Kazançlar/Özkaynaklar- Kayıplar/Özkaynaklar
1 TL	500 (400)	(45,645) 43,284	%(3.09) %2.93
2 Avro	200 (200)	(807) 708	%(0.05) %0.05
3 ABD Doları	200 (200)	(45,511) 52,561	%(3.09) %3.56
Toplam (Negatif Şoklar İçin)		96,553	%6.54
Toplam (Pozitif Şoklar İçin)		(91,963)	%(6.23)

Önceki Dönem- Para Birimi	Uygulanan Şok (+/- x baz puan) ⁽¹⁾	Kazançlar /Kayıplar	Kazançlar/Özkaynaklar- Kayıplar/Özkaynaklar
1 TL	500 (400)	(125,266) 116,170	%(10.11) %9.37
2 Avro	200 (200)	5,810 2,246	%0.47 %0.18
3 ABD Doları	200 (200)	(43,955) 52,370	%(3.55) %4.23
Toplam (Negatif Şoklar İçin)		170,786	%13.78
Toplam (Pozitif Şoklar İçin)		(163,411)	%(13.19)

⁽¹⁾ Bir para birimine uygulanan şiddeti ve yönü farklı her bir şok için ayrı ayrı satırlar kullanılmıştır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

XIV. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Banka, ağırlıklı olarak kurumsal bankacılık, bireysel bankacılık ve yatırım bankacılığı alanlarında faaliyet göstermektedir.

Cari Dönem	Bireysel bankacılık	Kurumsal bankacılık	Yatırım bankacılığı	Diğer	Toplam
Faaliyet gelirleri	497,269	904,629	419,845	-	1,821,743
Diğer	-	-	-	37,000	37,000
Faaliyet geliri	497,269	904,629	419,845	37,000	1,858,743
Dağıtılmamış maliyetler ⁽¹⁾	(452,547)	(158,821)	(227,799)	(744,031)	(1,583,198)
İştiraklerden elde edilen gelir	-	-	-	45,151	45,151
Vergi öncesi kâr	44,722	745,808	192,046	(661,880)	320,696
Vergi karşılığı	-	-	-	(58,026)	(58,026)
Vergi sonrası kâr	44,722	745,808	192,046	(719,906)	262,670
Dönem net kârı	44,722	745,808	192,046	(719,906)	262,670
Bölüm varlıkları	1,928,436	5,285,167	5,198,940	-	12,412,543
İştirak ve bağlı ortaklıklar	-	-	387,358	-	387,358
Dağıtılmamış varlıklar	-	-	-	716,841	716,841
Toplam varlıklar	1,928,436	5,285,167	5,586,298	716,841	13,516,742
Bölüm yükümlülükleri	4,678,732	3,261,717	3,731,450	-	11,671,899
Dağıtılmamış yükümlülükler	-	-	-	1,844,843	1,844,843
Toplam yükümlülükler	4,678,732	3,261,717	3,731,450	1,844,843	13,516,742
Diğer bölüm kalemleri					
Sermaye yatırımı ⁽²⁾	-	-	29,650	23,404	53,054
Amortisman ⁽²⁾	-	-	-	22,724	22,724
Değer azalışı ⁽²⁾	-	-	-	-	-

Önceki Dönem	Bireysel bankacılık	Kurumsal bankacılık	Yatırım bankacılığı	Diğer	Toplam
Faaliyet gelirleri	472,787	800,146	167,381	-	1,440,314
Diğer	-	-	-	-	-
Faaliyet geliri	472,787	800,146	167,381	-	1,440,314
Dağıtılmamış maliyetler ⁽¹⁾	(233,142)	(121,676)	(50,897)	(815,114)	(1,220,829)
İştiraklerden elde edilen gelir	-	-	-	14,500	14,500
Vergi öncesi kâr	239,645	678,470	116,484	(800,614)	233,985
Vergi karşılığı	-	-	-	(56,038)	(56,038)
Vergi sonrası kâr	239,645	678,470	116,484	(856,652)	177,947
Dönem net kârı	239,645	678,470	116,484	(856,652)	177,947
Bölüm varlıkları	2,080,582	4,828,009	3,270,241	-	10,178,832
İştirak ve bağlı ortaklıklar	-	-	357,708	-	357,708
Dağıtılmamış varlıklar	-	-	-	569,143	569,143
Toplam varlıklar	2,080,582	4,828,009	3,627,949	569,143	11,105,683
Bölüm yükümlülükleri	2,155,727	2,830,759	4,534,069	-	9,520,555
Dağıtılmamış yükümlülükler	-	-	-	1,585,128	1,585,128
Toplam yükümlülükler	2,155,727	2,830,759	4,534,069	1,585,128	11,105,683
Diğer bölüm kalemleri					
Sermaye yatırımı ⁽²⁾	-	-	75,000	18,172	93,172
Amortisman ⁽²⁾	-	-	-	55,765	55,765
Değer azalışı ⁽²⁾	-	-	-	4,183	4,183

(1) Tutarlı bir esasa göre bölümlere dağıtılamayan maliyetler "Diğer" başlığı altında gösterilmektedir.

(2) Diğer bölüm maliyetleri dağıtılamamıştır.

XV. Başkalarının nam ve hesabına yapılan işlemler ile inanca dayalı işlemlere ilişkin açıklamalar

Banka, müşteri nam ve hesabına saklama, yönetim ve danışmanlık hizmetleri sunmaktadır. Bu tür işlemler nazım hesaplarda takip edilmektedir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Banka tarafından düzenlenen konsolide olmayan bilançonun aktif kalemlerine ilişkin açıklama ve dipnotlar aşağıda verilmektedir.

1. Nakit değerler ve TCMB'ye ilişkin bilgiler

1.1. Nakit değerler ve TCMB'ye ilişkin bilgiler

	31 Aralık 2018	
	TP	YP
Kasa / Efektif	3,229	21,150
TCMB	372,931	1,688,079
Diğer	-	-
Toplam	376,160	1,709,229
	31 Aralık 2017	
	TP	YP
Kasa / Efektif	1,767	19,320
TCMB	357,521	1,202,379
Diğer	-	-
Toplam	359,288	1,221,699

1.2. T.C. Merkez Bankası hesabına ilişkin bilgiler

	31 Aralık 2018	
	TP	YP
Vadesiz serbest hesap	372,931	-
Vadeli serbest hesap	-	615,576
Vadeli serbest olmayan hesap	-	1,072,503
Toplam	372,931	1,688,079
	31 Aralık 2017	
	TP	YP
Vadesiz serbest hesap	357,521	-
Vadeli serbest hesap	-	194,359
Vadeli serbest olmayan hesap	-	1,008,020
Toplam	357,521	1,202,379

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

1. Nakit değerler ve TCMB'ye ilişkin bilgiler (devamı)

1.3. Zorunlu karşılıklara ilişkin bilgiler

Banka, TCMB'nin "Zorunlu Karşılıklar Hakkında 2013/15 sayılı Tebliğ"ine göre Türk parası ve yabancı para yükümlülükleri için TCMB nezdinde zorunlu karşılık tesis etmektedir. Zorunlu karşılıklar TCMB'de "Zorunlu Karşılıklar Hakkında Tebliğ"ine göre Türk Lirası, ABD Doları ve/veya Avro ve standart altın cinsinden tutulabilmektedir.

31 Aralık 2018 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, vade yapısına göre %1.5 ile %8 aralığında (31 Aralık 2017: %4 ile %10.5 aralığında); yabancı para zorunlu karşılık için geçerli oranlar ise vade yapısına göre %4 ile %20 aralığındadır (31 Aralık 2017: %4 ile %24 aralığında).

2. Net değeriyle ve karşılaştırmalı olacak şekilde, gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler

	31 Aralık 2018	
	TP	YP
Repo işlemlerine konu olanlar	17,481	-
Teminata verilen / bloke edilenler	-	-
Toplam	17,481	-

31 Aralık 2017: Bulunmamaktadır.

3. Türev finansal varlıklara ilişkin bilgiler

3.1. Gerçeğe uygun değer farkı kar zarara yansıtılan türev finansal varlıklar

3.1.1. Türev finansal varlıkların gerçeğe uygun değer farkı kar zarara yansıtılan kısmı

	31 Aralık 2018	
	TP	YP
Vadeli işlemler	25,567	1,507
Swap işlemleri	24,065	109
Futures işlemleri	-	-
Opsiyonlar	1,232	109
Diğer	-	-
Toplam	50,864	1,725

	31 Aralık 2017	
	TP	YP
Vadeli işlemler	1,661	26
Swap işlemleri	7,165	122
Futures işlemleri	-	-
Opsiyonlar	11	-
Diğer	-	-
Toplam	8,837	148

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

3. Türev finansal varlıklara ilişkin bilgiler (devamı)

3.2. Riskten korunma amaçlı türev finansal varlıklar

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

4. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

4.1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	31 Aralık 2018	
	TP	YP
Bankalar	136,057	310,212
Yurtiçi	5,927	47,126
Yurtdışı	130,130	263,086
Yurtdışı merkez ve şubeler	-	-
Toplam	136,057	310,212

	31 Aralık 2017	
	TP	YP
Bankalar	10,007	133,861
Yurtiçi	8,662	23,476
Yurtdışı	1,345	110,385
Yurtdışı merkez ve şubeler	-	-
Toplam	10,007	133,861

	Serbest tutar	Serbest olmayan tutar
	31 Aralık 2018	31 Aralık 2018
AB Ülkeleri	41,151	130,130
ABD, Kanada	19,145	-
OECD ülkeleri ⁽¹⁾	501	-
Kıyı bankacılığı bölgeleri	-	-
Diğer	202,289	-
Toplam	263,086	130,130

	Serbest tutar	Serbest olmayan tutar
	31 Aralık 2017	31 Aralık 2017
AB Ülkeleri	58,984	-
ABD, Kanada	6,479	-
OECD ülkeleri ⁽¹⁾	2,247	-
Kıyı bankacılığı bölgeleri	-	-
Diğer	44,020	-
Toplam	111,730	-

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****5. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler****5.1. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler**

i) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler

	31 Aralık 2018	
	TP	YP
Repo işlemlerine konu olanlar	597,143	624,071
Teminata verilen / bloke edilenler	48,534	-
	645,677	624,071

ii) Satılmaya hazır finansal varlıklara ilişkin bilgiler

	31 Aralık 2017	
	TP	YP
Repo işlemlerine konu olanlar	78,516	276,077
Teminata verilen / bloke edilenler	625,162	-
	703,678	276,077

5.2. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler

i) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler

	31 Aralık 2018	
	TP	YP
Borçlanma Senetleri	1,299,137	678,121
<i>Borsada İşlem Gören</i>	1,290,131	678,121
<i>Borsada İşlem Görmeyen</i>	9,006	-
Hisse Senetleri	1,518	3,851
<i>Borsada İşlem Gören</i>	-	3,664
<i>Borsada İşlem Görmeyen</i>	1,518	187
Değer Azalma Karşılığı (-)	37,390	20,660
Toplam	1,263,265	661,312

ii) Satılmaya hazır finansal varlıklara ilişkin bilgiler

	31 Aralık 2017	
	TP	YP
Borçlanma Senetleri	821,179	441,095
<i>Borsada İşlem Gören</i>	821,179	438,834
<i>Borsada İşlem Görmeyen</i>	-	2,261
Hisse Senetleri	160	2,400
<i>Borsada İşlem Gören</i>	-	2,261
<i>Borsada İşlem Görmeyen</i>	160	139
Değer Azalma Karşılığı (-)	21,600	3,924
Toplam	799,739	439,571

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****6. Kredilere ilişkin açıklamalar****6.1. Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler**

	31 Aralık 2018	
	Nakdi	Gayrinakdi
Banka ortaklarına verilen doğrudan krediler	2,262,876	19,767
<i>Tüzel kişi ortaklara verilen krediler</i>	2,262,876	19,757
<i>Gerçek kişi ortaklara verilen krediler</i>	-	10
Banka ortaklarına verilen dolaylı krediler	922,699	622,530
Banka mensuplarına verilen krediler	4,066	-
Toplam	3,189,641	642,297

	31 Aralık 2017	
	Nakdi	Gayrinakdi
Banka ortaklarına verilen doğrudan krediler	1,671,201	23,787
<i>Tüzel kişi ortaklara verilen krediler</i>	1,671,201	23,776
<i>Gerçek kişi ortaklara verilen krediler</i>	-	11
Banka ortaklarına verilen dolaylı krediler	853,335	616,608
Banka mensuplarına verilen krediler	1,496	-
Toplam	2,526,032	640,395

6.2. Standart nitelikli ve yakın izlemedeki krediler ile yeniden yapılandırılan yakın izlemedeki kredilere ilişkin bilgiler

Nakdi krediler – Cari Dönem	Standart nitelikli krediler	Yakın İzlemedeki Krediler		
		Yeniden yapılandırma kapsamında yer almayanlar	Yeniden Yapılandırılanlar Sözleşme Koşullarında Değişiklik	Yeniden Finansman
İhtisas dışı krediler				
<i>İşletme kredileri</i>	4,776,447	96,938	7	-
<i>İhracat kredileri</i>	2,478	-	-	-
<i>İthalat kredileri</i>	-	-	-	-
<i>Mali kesime verilen krediler</i>	191,897	-	-	-
<i>Tüketici kredileri</i>	1,519,862	159,168	121,818	-
<i>Kredi kartları</i>	47,528	-	-	-
<i>Diğer</i>	213,077	-	-	-
İhtisas kredileri	-	-	-	-
Diğer alacaklar	-	-	-	-
Toplam	6,751,289	256,106	121,825	-

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****6. Kredilere ilişkin açıklamalar (devamı)****6.2. Standart nitelikli ve yakın izlemedeki krediler ile yeniden yapılandırılan yakın izlemedeki kredilere ilişkin bilgiler (devamı)**

Nakdi krediler-Önceki Dönem	Standart nitelikli krediler ve diğer alacaklar			Yakın izlemedeki krediler ve diğer alacaklar		
	Krediler ve diğer alacaklar (Toplam)	Sözleşme koşullarında değişiklik yapılanlar		Krediler ve diğer alacaklar (Toplam)	Sözleşme koşullarında değişiklik yapılanlar	
		Ödeme planının uzatılmasına yönelik değişiklik yapılanlar	Diğer		Ödeme planının uzatılmasına yönelik değişiklik yapılanlar	Diğer
İhtisas dışı krediler						
İşletme kredileri	4,077,525	-	-	428,744	-	-
İhracat kredileri	3,728	-	-	-	-	-
İthalat kredileri	-	-	-	-	-	-
Mali kesime verilen krediler	-	-	-	-	-	-
Tüketici kredileri	1,915,090	58,806	-	105,116	15,971	-
Kredi kartları	34,052	-	-	-	-	-
Diğer	265,983	-	-	-	-	-
İhtisas kredileri	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-
Toplam	6,296,378	58,806	-	533,860	15,971	-

Cari Dönem	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
12 Aylık Beklenen Zarar karşılığı	19,546	-
Kredi Riskinde Önemli Artış	-	18,885
Toplam	19,546	18,885

Önceki Dönem **31 Aralık 2017**

Genel karşılıklar	
I. Grup kredi ve alacaklar için ayrılanlar	50,550
-Ödeme süresi uzatılanlar için ilave olarak ayrılanlar	2,352
II. Grup kredi ve alacaklar için ayrılanlar	6,256
-Ödeme süresi uzatılanlar için ilave olarak ayrılanlar	639
Gayrinakdi krediler için ayrılanlar	2,010
Diğer	-
Toplam	58,816

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

6. Kredilere ilişkin açıklamalar (devamı)

6.2. Standart nitelikli ve yakın izlemedeki krediler ile yeniden yapılandırılan yakın izlemedeki kredilere ilişkin bilgiler (devamı)

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
Cari Dönem		
1 veya 2 Defa Uzatılanlar	6,768	120,653
3, 4 veya 5 Defa Uzatılanlar	123	1,339
5 Üzeri Uzatılanlar	8	30

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
Cari Dönem		
0-6 Ay	6,342	83,796
6-12 Ay	155	20,188
1-2 Yıl	80	8,913
2-5 Yıl	319	8,683
5 Yıl Ve Üzeri	3	442

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
Önceki Dönem		
1 veya 2 Defa Uzatılanlar	58,806	15,971
3, 4 veya 5 Defa Uzatılanlar	-	-
5 Üzeri Uzatılanlar	-	-

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
Önceki Dönem		
0-6 Ay	45,285	12,946
6-12 Ay	1,135	282
1-2 Yıl	5,415	1,328
2-5 Yıl	6,867	1,392
5 Yıl Ve Üzeri	104	23

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

6. Kredilere ilişkin açıklamalar (devamı)

6.3. Vade yapısına göre nakdi kredilerin dağılımı

Cari Dönem	Yakın izlemedeki krediler		
	Standart nitelikli krediler	Yeniden yapılandırma kapsamında yer almayanlar	Yeniden yapılandırılanlar
Nakdi krediler			
Kısa vadeli krediler	2,448,734	7,071	368
Orta ve uzun vadeli krediler	4,302,555	249,035	121,457
Toplam	6,751,289	256,106	121,825

Önceki Dönem	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Sözleşme koşullarında değişiklik yapılanlar	Krediler ve diğer alacaklar	Sözleşme koşullarında değişiklik yapılanlar
Nakdi krediler				
Kısa vadeli krediler ve diğer alacaklar	1,688,639	2,025	363,969	520
<i>İhtisas dışı krediler</i>	1,688,639	2,025	363,969	520
<i>İhtisas kredileri</i>	-	-	-	-
<i>Diğer alacaklar</i>	-	-	-	-
Orta ve uzun vadeli krediler ve diğer alacaklar	4,607,739	56,781	169,891	15,451
<i>İhtisas dışı krediler</i>	4,607,739	56,781	169,891	15,451
<i>İhtisas kredileri</i>	-	-	-	-
<i>Diğer alacaklar</i>	-	-	-	-
Toplam	6,296,378	58,806	533,860	15,971

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****6. Kredilere ilişkin açıklamalar (devamı)****6.4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler**

Cari Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	20,142	1,776,706	1,796,848
Konut Kredisi	-	918	918
Taşıt Kredisi	1,707	153,879	155,586
İhtiyaç Kredisi	18,435	1,621,909	1,640,344
Diğer	-	-	-
Tüketici Kredileri-Dövizde Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	47,462	-	47,462
Taksitli	5,629	-	5,629
Taksitsiz	41,833	-	41,833
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	18	455	473
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	18	455	473
Diğer	-	-	-
Personel Kredileri-Dövizde Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	66	-	66
Taksitli	9	-	9
Taksitsiz	57	-	57
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Müstakriz Hesabı-TP (Gerçek Kişi)	3,527	-	3,527
Kredili Müstakriz Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	71,215	1,777,161	1,848,376

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****6. Kredilere ilişkin açıklamalar (devamı)****6.4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler (devamı)**

Önceki Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	68,491	1,950,266	2,018,757
Konut Kredisi	-	-	-
Taşıt Kredisi	2,020	215,123	217,143
İhtiyaç Kredisi	66,471	1,735,143	1,801,614
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	34,005	-	34,005
Taksitli	4,314	-	4,314
Taksitsiz	29,691	-	29,691
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	38	713	751
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	38	713	751
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	47	-	47
Taksitli	5	-	5
Taksitsiz	42	-	42
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Müstakriz Hesabı-TP (Gerçek Kişi)	698	-	698
Kredili Müstakriz Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	103,279	1,950,979	2,054,258

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****6. Kredilere ilişkin açıklamalar (devamı)****6.5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler**

Cari Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	32	214,146	214,178
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	32	214,146	214,178
Diğer	-	-	-
Taksitli Ticari Krediler-Döviz Endeksli	-	23,460	23,460
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	23,460	23,460
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	453,328	453,328
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	453,328	453,328
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Müstakriz Hesabı-TP (Tüzel Kişi)	7,939	-	7,939
Kredili Müstakriz Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	7,971	690,934	698,905

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****6. Kredilere ilişkin açıklamalar (devamı)****6.5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler (devamı)**

Önceki Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	357	92,454	92,811
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	357	92,454	92,811
Diğer	-	-	-
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	406,358	406,358
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	406,358	406,358
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Müstakriz Hesabı-TP (Tüzel Kişi)	10,734	-	10,734
Kredili Müstakriz Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	11,091	498,812	509,903

6.6. Kredilerin kullanıcılara göre dağılımı

	31 Aralık 2018
Kamu	152,897
Özel	6,976,323
Toplam	7,129,220
	31 Aralık 2017
Kamu	6,925
Özel	6,823,313
Toplam	6,830,238

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

6. Kredilere ilişkin açıklamalar (devamı)

6.7. Yurtiçi ve yurtdışı kredilerin dağılımı

	31 Aralık 2018
Yurtiçi krediler	6,926,998
Yurtdışı krediler	202,222
Toplam	7,129,220
	31 Aralık 2017
Yurtiçi krediler	6,565,634
Yurtdışı krediler	264,604
Toplam	6,830,238

6.8. Bağlı ortaklık ve iştiraklere verilen krediler

	31 Aralık 2018
Bağlı Ortaklıklar ve İştiraklere Verilen Doğrudan Krediler	294,093
Bağlı Ortaklıklar ve İştiraklere Verilen Dolaylı Krediler	-
Toplam	294,093
	31 Aralık 2017
Bağlı Ortaklıklar ve İştiraklere Verilen Doğrudan Krediler	335,785
Bağlı Ortaklıklar ve İştiraklere Verilen Dolaylı Krediler	-
Toplam	335,785

6.9. Kredilere ilişkin olarak ayrılan temerrüt (Üçüncü Aşama) karşılıkları

	31 Aralık 2018
Tahsil imkanı sınırlı krediler için ayrılanlar	17,142
Tahsili şüpheli krediler için ayrılanlar	23,417
Zarar niteliğindeki krediler için ayrılanlar	107,244
Toplam	147,803

Kredilere ilişkin olarak ayrılan özel karşılıklar

	31 Aralık 2017
Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar	3,493
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar	29,073
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar	79,781
Toplam	112,347

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

6. Kredilere ilişkin açıklamalar (devamı)

6.10. Donuk alacaklara ilişkin bilgiler (Net)

6.10.1. Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredilere ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

6.10.2. Toplam donuk alacak hareketlerine ilişkin bilgiler

Cari Dönem	III. Grup	IV. Grup	V. Grup
	Tahsil imkanı sınırlı krediler	Tahsili şüpheli krediler	Zarar niteliğindeki krediler
Önceki dönem sonu bakiyesi	17,244	87,614	85,842
Dönem içinde intikal (+)	45,972	50,049	77,699
Diğer donuk alacak hesaplarından giriş (+)	-	12,098	29,868
Diğer donuk alacak hesaplarına çıkış (-)	12,098	29,868	-
Dönem içinde tahsilat (-)	4,958	69,410	19,435
Kayıttan düşülen (-)	-	-	-
Satılan	-	-	-
Kurumsal ve ticari krediler	-	-	-
Bireysel krediler	-	-	-
Kredi kartları	-	-	-
Diğer	-	-	-
Dönem sonu bakiyesi	46,160	50,483	173,974
Özel karşılık (-)	17,142	23,417	107,244
Bilançodaki net bakiyesi	29,018	27,066	66,730

Önceki Dönem	III. Grup	IV. Grup	V. Grup
	Tahsil imkanı sınırlı krediler ve diğer alacaklar	Tahsili şüpheli krediler ve diğer alacaklar	Zarar niteliğindeki krediler ve diğer alacaklar
Önceki dönem sonu bakiyesi	15,913	14,403	73,210
Dönem içinde intikal (+)	17,412	88,524	12,468
Diğer donuk alacak hesaplarından giriş (+)	-	8,593	19,878
Diğer donuk alacak hesaplarına çıkış (-)	8,593	19,878	-
Dönem içinde tahsilat (-)	7,488	4,028	19,714
Aktiften silinen (-)	-	-	-
Kurumsal ve ticari krediler	-	-	-
Bireysel krediler	-	-	-
Kredi kartları	-	-	-
Diğer	-	-	-
Dönem sonu bakiyesi	17,244	87,614	85,842
Özel karşılık (-)	3,493	29,073	79,781
Bilançodaki net bakiyesi	13,751	58,541	6,061

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

6. Kredilere ilişkin açıklamalar (devamı)

6.10. Donuk alacaklara ilişkin bilgiler (Net) (devamı)

6.10.3.Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil imkanı sınırlı krediler	Tahsili şüpheli krediler	Zarar niteliğindeki krediler
Cari Dönem: 31 Aralık 2018			
Dönem Sonu Bakiyesi	-	-	3,449
Karşılık Tutarı (-)	-	-	2,444
Bilançodaki Net Bakiyesi	-	-	1,005
Önceki Dönem: 31 Aralık 2017			
Dönem Sonu Bakiyesi	-	-	3,430
Karşılık Tutarı (-)	-	-	3,430
Bilançodaki Net Bakiyesi	-	-	-

6.10.4.Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi

	III. Grup	IV. Grup	V. Grup
	Tahsil imkanı sınırlı krediler	Tahsili şüpheli krediler	Zarar niteliğindeki krediler
31 Aralık 2018 (Net)			
Gerçek ve tüzel kişilere kullanılan krediler (Brüt)	46,160	50,483	173,974
Karşılık tutarı (-)	17,142	23,417	107,244
Gerçek ve tüzel kişilere kullanılan krediler (Net)	29,018	27,066	66,730
Bankalar (Brüt)	-	-	-
Karşılık tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer krediler (Brüt)	-	-	-
Karşılık tutarı (-)	-	-	-
Diğer krediler (Net)	-	-	-
31 Aralık 2017 (Net)			
Gerçek ve tüzel kişilere kullanılan krediler (Brüt)	17,244	87,614	85,842
Karşılık tutarı (-)	3,493	29,073	79,781
Gerçek ve tüzel kişilere kullanılan krediler (Net)	13,751	58,541	6,061
Bankalar (Brüt)	-	-	-
Karşılık tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer krediler (Brüt)	-	-	-
Karşılık tutarı (-)	-	-	-
Diğer krediler (Net)	-	-	-

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

6. Kredilere ilişkin açıklamalar (devamı)

6.10. Donuk alacaklara ilişkin bilgiler (Net) (devamı)

6.10.5. TFRS 9'a göre beklenen kredi zararı ayıran bankalarca donuk alacaklar için hesaplanan faiz tahakkukları, reeskontları ve değerlendirme farkları ile bunların karşılıklarına ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler	Tahsili Şüpheli Krediler	Zarar Niteliğindeki Krediler
Cari Dönem (Net)			
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	10,521	11,792	98,577
Karşılık Tutarı (-)	6,528	6,327	80,605
Önceki Dönem (Net)			
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	-	-	-
Karşılık Tutarı (-)	-	-	-

6.10.6. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları

Zarar niteliğindeki krediler kanuni takip ve teminatların nakde dönüştürülmesi yollarıyla tahsil edilmektedir.

6.10.7. Kayıttan düşme politikasına ilişkin açıklamalar

Zarar niteliğine dönüşen krediler prensip olarak aciz vesikasına veya rehin açığı belgesine bağlanarak Banka'nın aktiflerinden terkin edilmekte ancak Banka'nın alacağı için maruz kalınacak masraf ve giderlere nazaran önemsiz tutarlarda olması halinde yönetim kurulu kararı ile aktiften terkin işlemi gerçekleştirilmektedir.

7. İtfa edilmiş maliyeti üzerinden ölçülen finansal varlıklar

7.1. Repo işlemine konu olanlar ve teminata verilen / bloke edilenlere ilişkin bilgiler

i) İtfa edilmiş maliyeti ile ölçülen finansal varlıklar

	31 Aralık 2018	
	TP	YP
Teminata verilen/bloke edilenler	-	-
Repo işlemlerine konu olanlar	56,933	300,813
Toplam	56,933	300,813

ii) Vadeye kadar elde tutulacak finansal varlıklar

	31 Aralık 2017	
	TP	YP
Teminata verilen/bloke edilenler	-	-
Repo işlemlerine konu olanlar	29,976	213,835
Toplam	29,976	213,835

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

7. İtfa edilmiş maliyeti üzerinden ölçülen finansal varlıklar (devamı)

7.2. İtfa edilmiş maliyeti üzerinden değerlendirilen devlet borçlanma senetlerine ilişkin bilgiler

i) İtfa edilmiş maliyeti ile ölçülen finansal varlıklar

	Cari Dönem
Devlet Tahvili	-
Hazine Bonosu	-
Diğer Kamu Borçlanma Senetleri	-
Toplam	-

ii) Vadeye kadar elde tutulacak finansal varlıklar

	Önceki Dönem
Devlet Tahvili	-
Hazine Bonosu	-
Diğer Kamu Borçlanma Senetleri	-
Toplam	-

7.3. İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklara ilişkin bilgiler

i) İtfa edilmiş maliyeti ile ölçülen finansal varlıklar

	31 Aralık 2018	
	TP	YP
Borçlanma Senetleri	60,985	300,963
<i>Borsada İşlem Gören</i>	39,019	300,963
<i>Borsada İşlem Görmeyen</i>	21,966	-
Değer Azalma Karşılığı (-)	-	-
Toplam	60,985	300,963

ii) Vadeye kadar elde tutulacak finansal varlıklar

	31 Aralık 2017	
	TP	YP
Borçlanma Senetleri	39,770	214,350
<i>Borsada İşlem Gören</i>	39,770	214,350
<i>Borsada İşlem Görmeyen</i>	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	39,770	214,350

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

7. İtfa edilmiş maliyeti üzerinden ölçülen finansal varlıklar (devamı)

7.4. İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıkların yıl içindeki hareketleri

i) İtfa edilmiş maliyeti ile ölçülen finansal varlıklar

	1 Ocak – 31 Aralık 2018
Dönem Başındaki Değer	254,120
Parasal Varlıklarda Meydana Gelen Kur Farkları	-
Yıl İçindeki Alımlar	117,879
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(20,744)
Değer Azalışı Karşılığı (-)	-
Değerleme Etkisi	10,693
Toplam	361,948

ii) Vadeye kadar elde tutulacak finansal varlıklar

	1 Ocak – 31 Aralık 2017
Dönem Başındaki Değer	51,177
Parasal Varlıklarda Meydana Gelen Kur Farkları	-
Yıl İçindeki Alımlar	243,080
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(44,064)
Değer Azalışı Karşılığı (-)	-
Değerleme Etkisi	3,927
Toplam	254,120

8. İştirakler (Net)

8.1. İştiraklere ilişkin bilgiler

Unvanı	Adres (Şehir/ Ülke)	Banka'nın pay oranı-farklıysa oy oranı (%)	Banka ile risk grubu pay oranı (%)
1. Kazakistan İjara Company Jsc	Kazakistan	14.31	14.31
2. Euroasian Leasing Company	Tataristan	36.71	36.71
3. Haliç Finansal Kiralama A.Ş.	Türkiye	32.00	32.00

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

8. İştirakler (Net) (devamı)

8.1. İştiraklere ilişkin bilgiler (devamı)

	Aktif toplamı	Özkaynak	Sabit varlık toplamı	Faiz gelirleri	Menkul değer gelirleri	Cari dönem kâr/zarar	Önceki dönem kâr/zarar	Gerçeğe uygun değeri
1. ⁽¹⁾	106,728	91,477	310	-	-	9,642	2,559	-
2. ⁽¹⁾	16,155	13,808	-	-	-	11	167	-
3. ⁽¹⁾	36,855	22,385	334	4,471	-	1,879	368	-

⁽¹⁾ 31 Aralık 2018 dönemine ait bağımsız denetimden geçmemiş finansal verilerdir.

İştiraklere ilişkin hareket tablosu:

	1 Ocak – 31 Aralık 2018
Dönem Başı Değeri	17,888
Dönem İçi Hareketler	-
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri ve Sermaye Katılımları	-
Cari Yıl Payından Alınan Kâr	-
Satışlar / Tasfiye Olanlar	-
Yeniden Değerleme Artışı	-
Değer Artışları / (Azalışları)	-
Dönem Sonu Değeri	17,888
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	14.31-36.71
	1 Ocak – 31 Aralık 2017
Dönem Başı Değeri	17,888
Dönem İçi Hareketler	-
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri ve Sermaye Katılımları	-
Cari Yıl Payından Alınan Kâr	-
Satışlar / Tasfiye Olanlar	-
Yeniden Değerleme Artışı	-
Değer Artışları / (Azalışları)	-
Dönem Sonu Değeri	17,888
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	14.31-36.71

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

8. İştirakler (Net) (devamı)

8.2. İştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

	Cari Dönem 31 Aralık 2018
Bankalar	-
Sigorta Şirketleri	-
Faktoring Şirketleri	-
Leasing Şirketleri	17,888
Finansman Şirketleri	-
Diğer Mali İştirakler	-
	Önceki Dönem 31 Aralık 2017
Bankalar	-
Sigorta Şirketleri	-
Faktoring Şirketleri	-
Leasing Şirketleri	17,888
Finansman Şirketleri	-
Diğer Mali İştirakler	-

8.3. Borsaya kote edilen iştirakler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

9. Bağlı ortaklıklar

9.1. Bağlı ortaklıklara ilişkin bilgiler

Unvanı	Adres (Şehir/ Ülke)	Banka'nın pay oranı- farklıysa oy oranı(%)	Banka risk grubu pay oranı (%)
1. Epost Elektronik Perakende Otomasyon Satış Ticaret A.Ş.	İstanbul / Türkiye	99.80	100.00
2. Sigortayeri Sigorta ve Reasürans Brokerliği A.Ş.	İstanbul / Türkiye	100.00	100.00
3. Emlak Girişim Danışmanlığı A.Ş.	İstanbul / Türkiye	100.00	100.00
4. Aktif Bank Sukuk Varlık Kiralama A.Ş.	İstanbul / Türkiye	100.00	100.00
5. UPT Ödeme Hizmetleri A.Ş.	İstanbul / Türkiye	100.00	100.00
6. Mükafat Portföy Yönetimi A.Ş.	İstanbul / Türkiye	80.00	80.00
7. N Kolay Ödeme Kuruluşu A.Ş.	İstanbul / Türkiye	99.99	100.00

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(devamı)****I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****9. Bağlı ortaklıklar (devamı)****9.1. Bağlı ortaklıklara ilişkin bilgiler (devamı)**

	Aktif toplamı	Özkaynak	Sabit varlık toplamı	Faiz gelirleri	Menkul değer gelirleri	Cari dönem kâr/zarar	Önceki dönem kâr/zarar	Gerçeğe uygun değeri
1 ⁽¹⁾	260,386	257,525	356	-	-	644	972	-
2 ⁽¹⁾	120,914	85,929	812	8,945	-	35,043	46,485	-
3 ⁽¹⁾	692,988	86,879	484,485	1,212	-	38,475	18,024	-
4 ⁽²⁾	894,565	220	1	-	-	7	14	-
5 ⁽¹⁾	49,478	39,705	7,493	2,590	-	13,879	7,716	-
6 ⁽¹⁾	9,093	8,740	21	1,541	-	(316)	(724)	-
7 ⁽¹⁾	28,179	14,806	1,758	173	-	8,773	5,927	-

⁽¹⁾ 31 Aralık 2018 dönemine ait bağımsız denetimden geçmemiş finansal verilerdir.

⁽²⁾ 30 Haziran 2018 dönemine ait finansal verilerdir.

**1 Ocak –
31 Aralık 2018**

Dönem Başı Değeri	339,820
Dönem İçi Hareketler	29,650
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri ve Sermaye Katılımları	29,650
Cari Yıl Payından Alınan Kâr	-
Satışlar / Tasfiye Olanlar	-
Yeniden Değerleme Artışı	-
Değer Artışları / (Azalışları)	-
Dönem Sonu Değeri	369,470
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	80-100

**1 Ocak –
31 Aralık 2017**

Dönem Başı Değeri	264,820
Dönem İçi Hareketler	75,000
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri ve Sermaye Katılımları	75,000
Cari Yıl Payından Alınan Kâr	-
Satışlar / Tasfiye Olanlar	-
Yeniden Değerleme Artışı	-
Değer Artışları / (Azalışları)	-
Dönem Sonu Değeri	339,820
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	80-100

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

9. Bağlı ortaklıklar (devamı)

9.2. Bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

	Cari Dönem 31 Aralık 2018
Bankalar	-
Sigorta Şirketleri	37,000
Faktoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Bağlı Ortaklıklar	332,470
	Önceki Dönem 31 Aralık 2017
Bankalar	-
Sigorta Şirketleri	37,000
Faktoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Bağlı Ortaklıklar	302,820

9.3. Borsaya kote edilen bağlı ortaklıklar

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

10. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Banka'nın birlikte kontrol edilen ortaklığı bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

11. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

11.1. Finansal kiralamaya yapılan yatırımların kalan vadelerine göre gösterimi

Banka'nın, bilanço tarihi itibarıyla finansal kiralamaya yapılan yatırımların kalan vadelerine göre gösterimi bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

11.2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler

Banka'nın, bilanço tarihi itibarıyla finansal kiralamaya yapılan net yatırımlara ilişkin bilgileri bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****12. Maddi duran varlıklara (MDV) ilişkin açıklamalar**

	Makine, tesis ve cihazlar	Demirbaşlar	Araçlar	Yapılmakta olan yatırımlar	Diğer MDV	Toplam
Maliyet						
1 Ocak 2017 tarihi itibarıyla	62,806	23,185	91	194,241	7,210	287,533
İktisap edilenler	1,401	5,761	-	-	3,799	10,961
Elden çıkarılanlar	(50)	(5)	(32)	-	-	(87)
Aktifleştirilen finansman maliyetleri	-	-	-	23,173	-	23,173
31 Aralık 2017 tarihi itibarıyla	64,157	28,941	59	217,414	11,009	321,580
Birikmiş amortisman						
1 Ocak 2017 tarihi itibarıyla	41,185	10,903	33	-	5,202	57,323
Cari yıl amortismanı	11,482	5,757	12	-	1,446	18,697
Elden çıkarılanlar	(4)	(3)	(32)	-	-	(39)
31 Aralık 2017 tarihi itibarıyla	52,663	16,657	13	-	6,648	75,981
31 Aralık 2017 tarihi itibarıyla, net	11,494	12,284	46	217,414	4,361	245,599
Maliyet						
1 Ocak 2018 tarihi itibarıyla	64,157	28,941	59	217,414	11,009	321,580
İktisap edilenler	4,807	7,442	6,587	2,134	1,703	22,673
Elden çıkarılanlar	(89)	(11)	-	(243,362)	-	(243,462)
Aktifleştirilen finansman maliyetleri	-	-	-	23,814	-	23,814
31 Aralık 2018 tarihi itibarıyla	68,875	36,372	6,646	-	12,712	124,605
Birikmiş amortisman						
1 Ocak 2018 tarihi itibarıyla	52,663	16,657	13	-	6,648	75,981
Cari yıl amortismanı	7,259	6,513	122	-	1,813	15,707
Elden çıkarılanlar	(65)	(3)	-	-	-	(68)
31 Aralık 2018 tarihi itibarıyla	59,857	23,167	135	-	8,461	91,620
31 Aralık 2018 tarihi itibarıyla, net	9,018	13,205	6,511	-	4,251	32,985

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****13. Maddi olmayan duran varlıklara ilişkin açıklamalar**

	Bilgisayar yazılımları	Bünyede dahili olarak oluşturulmakta olan bilgisayar yazılımları	Diğer maddi olmayan duran varlıklar	Toplam
Maliyet				
1 Ocak 2017 tarihi itibarıyla	41,806	39,899	28,546	110,251
İktisap edilenler	7,211	-	-	7,211
Elden çıkarılanlar	-	-	-	-
Bünyede dahili olarak oluşturulmakta olanlar	-	11,021	-	11,021
31 Aralık 2017 tarihi itibarıyla	49,017	50,920	28,546	128,483
Birikmiş itfa payları				
1 Ocak 2017 tarihi itibarıyla	10,918	25,550	7,046	43,514
Cari yıl itfa payları	8,119	11,632	17,317	37,068
Değer düşüşü	-	-	4,183	4,183
Elden çıkarılanlar	-	-	-	-
31 Aralık 2017 tarihi itibarıyla	19,037	37,182	28,546	84,765
31 Aralık 2017 tarihi itibarıyla, net	29,980	13,738	-	43,718
Maliyet				
1 Ocak 2018 tarihi itibarıyla	49,017	50,920	28,546	128,483
İktisap edilenler	731	-	-	731
Elden çıkarılanlar	-	-	-	-
Bünyede dahili olarak oluşturulmakta olanlar	-	27,074	-	27,074
31 Aralık 2018 tarihi itibarıyla	49,748	77,994	28,546	156,288
Birikmiş itfa payları				
1 Ocak 2018 tarihi itibarıyla	19,037	37,182	28,546	84,765
Cari yıl itfa payları	2,853	4,164	-	7,017
Değer düşüşü	-	-	-	-
Elden çıkarılanlar	-	-	-	-
31 Aralık 2018 tarihi itibarıyla	21,890	41,346	28,546	91,782
31 Aralık 2018 tarihi itibarıyla, net	27,858	36,648	-	64,506

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Banka'nın, 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla yatırım amaçlı gayrimenkulleri bulunmamaktadır.

15. Vergi varlığına ilişkin açıklamalar

15.1. Cari vergi varlığına ilişkin açıklamalar

31 Aralık 2018 itibarıyla Banka'nın cari vergi varlığı bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

15.2. İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla, bilançoya yansıtılan ertelenmiş vergi varlığı tutarı

Banka uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı arasında zamanlama farklarından doğan farklar üzerinden ertelenmiş vergi varlığı veya yükümlülüğü hesaplayarak ekteki finansal tablolarına yansıtılmıştır.

Banka, 27,212 TL net ertelenmiş vergi varlığı hesaplamış ve ekteki finansal tablolara yansıtılmıştır (31 Aralık 2017: 2,791 TL net ertelenmiş vergi varlığı).

	31 Aralık 2018	
	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/ (borcu)
Peşin tahsil edilen komisyonlar	12,690	2,792
Çalışan hakları karşılığı	6,780	1,492
Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar	1,775	391
Maddi ve maddi olmayan duran varlık amortisman farkı	30,876	6,793
TFRS 9 karşılığı	42,316	8,463
Peşin ödenmiş giderler	(18,825)	(4,142)
Diğer	51,925	11,423
Ertelenmiş vergi varlığı, net		27,212

	31 Aralık 2017	
	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/ (borcu)
Peşin tahsil edilen komisyonlar	19,215	3,843
Çalışan hakları karşılığı	7,333	1,467
Satılmaya hazır finansal varlıklar	(4,283)	(857)
Maddi ve maddi olmayan duran varlık amortisman farkı	27,992	5,598
Aktifleştirilen finansman maliyetleri	(69,309)	(13,862)
Peşin ödenmiş giderler	(4,305)	(861)
Diğer	37,313	7,463
Ertelenmiş vergi varlığı, net		2,791

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar

Banka'nın 31 Aralık 2018 itibarıyla satış amaçlı 71,999 TL tutarında duran varlığı bulunmaktadır (31 Aralık 2017: 71,067 TL).

17. Diğer aktiflere ilişkin bilgiler

17.1. Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşılıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarları

Banka ile Türkiye Futbol Federasyonu ("TFF") arasında 27 Ağustos 2013 tarihli Spor Kulüplerinin kullanımında olan spor alanlarındaki lig müsabakalarına giriş için kullanılacak olan E-Bilet Sistemi'ne ilişkin on yıl süreli Genel Sözleşme imzalanmıştır. Bilanço tarihi itibarıyla TFF'nin E-Bilet Sistemi'ne ilişkin olarak stadyumlarda yapmış olduğu kabuller neticesinde Banka TFF'ye toplam 159,423 TL ödemiş, bu tutarın 52,309 TL'si giderleşmiş, kalan 107,114 TL ise sistemin kullanımda olacağı gelecek yıllarda giderleştirilmek üzere diğer aktiflerde muhasebeleştirilmiştir (31 Aralık 2017: 157,332 TL ödemiş, bu tutarın 33,191 TL'si giderleşmiş, kalan 124,141 TL ise sistemin kullanımda olacağı gelecek yıllarda giderleştirilmek üzere diğer aktiflerde muhasebeleştirilmiştir).

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Banka tarafından düzenlenen konsolide olmayan bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar aşağıda verilmektedir.

1. Mevduata ilişkin bilgiler

Banka, mevduat kabulüne yetkili değildir.

2. Türev finansal yükümlülükler

2.1. Türev finansal yükümlülüklerin gerçeğe uygun değer farkı kar zarara yansıtılan kısmına ilişkin negatif farklar tablosu

	31 Aralık 2018	
	TP	YP
Vadeli işlemler	26,319	7,182
Swap işlemleri	9,694	1,672
Futures işlemleri	-	-
Opsiyonlar	1,237	110
Diğer	-	-
Toplam	37,250	8,964

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

	31 Aralık 2017	
	TP	YP
Vadeli işlemler	1,661	51
Swap işlemleri	4,747	2,528
Futures işlemleri	-	-
Opsiyonlar	-	-
Diğer	-	-
Toplam	6,408	2,579

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

3.1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	31 Aralık 2018	
	TP	YP
T.C. Merkez Bankası kredileri	-	-
Yurtiçi banka ve kuruluşlardan	250,325	113,204
Yurtdışı banka, kuruluş ve fonlardan	83,964	3,074,059
Toplam	334,289	3,187,263

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler (devamı)

3.1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler (devamı)

	31 Aralık 2017	
	TP	YP
T.C. Merkez Bankası kredileri	-	-
Yurtiçi banka ve kuruluşlardan	349,405	321,645
Yurtdışı banka, kuruluş ve fonlardan	22,741	3,080,517
Toplam	372,146	3,402,162

3.2. Alınan kredilerin vade ayırımına göre gösterilmesi

	31 Aralık 2018	
	TP	YP
Kısa vadeli	334,289	2,604,533
Orta ve uzun vadeli	-	582,730
Toplam	334,289	3,187,263

	31 Aralık 2017	
	TP	YP
Kısa vadeli	351,097	2,713,746
Orta ve uzun vadeli	21,049	688,416
Toplam	372,146	3,402,162

3.3. İhraç edilen menkul kıymetlere ilişkin bilgiler

	31 Aralık 2018	
	TP	YP
İhraç edilen menkul kıymetler	3,921,883	462,404
Toplam	3,921,883	462,404

	31 Aralık 2017	
	TP	YP
İhraç edilen menkul kıymetler	2,320,806	462,205
Toplam	2,320,806	462,205

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler (devamı)

3.3. İhraç edilen menkul kıymetlere ilişkin bilgiler (devamı)

	31 Aralık 2018
İhraç edilen menkul kıymetler nominal değeri	5,163,963
İhraç edilen menkul kıymetler değerlendirme farkları	(779,676)
İhraç edilen menkul kıymetler, net	4,384,287
	31 Aralık 2017
İhraç edilen menkul kıymetler nominal değeri	3,066,572
İhraç edilen menkul kıymetler değerlendirme farkları	(283,561)
İhraç edilen menkul kıymetler, net	2,783,011

3.4. Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Banka, mevduat kabulüne yetkili olmadığından, normal bankacılık faaliyetleri kapsamında kendisini fonlamayı alan krediler ve ihraç edilen menkul kıymetler ile sağlamaktadır. Banka'nın diğer fon kaynaklarını repo işlemlerinden sağlanan fonlar ve müstakriz fonları oluşturmaktadır.

4. Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları

Diğer yabancı kaynaklar kalemi bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2017: Aşmamaktadır).

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (Net)

	31 Aralık 2018	
	Brüt	Net
1 yıldan az	-	-
1-4 yıl arası	-	-
4 yıldan fazla	-	-
Toplam	-	-
	31 Aralık 2017	
	Brüt	Net
1 yıldan az	4,029	3,702
1-4 yıl arası	-	-
4 yıldan fazla	-	-
Toplam	4,029	3,702

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (Net) (devamı)

Faaliyet kiralaması

Banka bazı şubeleri ve genel müdürlük binası için faaliyet kiralaması sözleşmeleri yapmaktadır. Peşin olarak yapılan kira ödemeleri "Diğer Aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir. Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Bilanço tarihi itibarıyla Banka'nın riskten korunma amaçlı türev finansal araçları bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

7. Karşılıklara ilişkin açıklamalar

7.1. Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları

Bilanço tarihi itibarıyla dövizde endeksli krediler anapara kur azalış karşılığı bulunmamaktadır (31 Aralık 2017: 1,426 TL).

7.2. Çalışan hakları karşılığı

Bilanço tarihi itibarıyla çalışan hakları karşılığı 54,540 TL'dir (31 Aralık 2017: 44,483 TL). Yürürlükteki kanunlara göre, Banka, emeklilik dolayısıyla veya istifa ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Söz konusu ödeme tutarları bilanço tarihi itibarıyla geçerli olan kıdem tazminat tavanı esas alınarak hesaplanır. Kıdem tazminatı karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının bugünkü net değerine göre hesaplanmış ve ilişikteki finansal tablolara yansıtılmıştır.

Net bugünkü değer hesaplanmasında kullanılan tahminler aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
İskonto oranı	%14.50	%11.50
Enflasyon oranı	%9.50	%8.30

Bu yükümlülük çalışılan her yıl için, 31 Aralık 2018 tarihi itibarıyla, azami 5,434.42 TL (tam TL tutar) (31 Aralık 2017: 4,732.48 TL (tam TL tutar)) olmak üzere, 30 günlük toplam brüt ücret ve diğer haklar esas alınarak hesaplanmaktadır. Toplam yükümlülük hesaplanırken kullanılan temel varsayım hizmet sağlanan her yıl için azami yükümlülüğün enflasyon oranında her altı ayda bir artması olarak kabul edilmiştir. Yükümlülük herhangi bir fon hesabında tahsis edilmemiş olup buna bağlı bir zorunluluk yoktur.

Kıdem tazminatı karşılığının bilançodaki hareketleri aşağıdaki gibidir:

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Önceki dönem sonu bakiyesi	5,023	3,426
Yıl içinde ayrılan karşılık	2,277	940
Yıl içinde ödenen	(1,204)	(480)
Çalışanlara sağlanan faydalardaki aktüeryal kazançlar/(kayıplar)	(1,844)	1,137
Dönem sonu bakiyesi	4,252	5,023

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

7. Karşılıklara ilişkin açıklamalar (devamı)

7.3. Diğer karşılıklara ilişkin bilgiler

	31 Aralık 2018
Muhtemel riskler için ayrılan serbest karşılıklar	133,000
Devam eden dava karşılığı	8,160
Gayrinakdi kredilerin 1. ve 2. aşama beklenen zarar karşılığı	2,408
Gayrinakdi kredilerin 3. aşama beklenen zarar karşılığı	-
Toplam	143,568
	31 Aralık 2017
Muhtemel riskler için ayrılan serbest karşılıklar	170,000
Devam eden dava karşılığı	5,843
Diğer	1
Toplam	175,844

8. Vergi borcuna ilişkin açıklamalar

8.1. Vergi karşılığına ilişkin bilgiler

Banka'nın 31 Aralık 2018 itibarıyla kurumlar vergisinden dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 20,193 TL'dir (31 Aralık 2017: 3,347 TL).

8.2. Ödenecek vergilere ilişkin bilgiler

	31 Aralık 2018
Ödenecek kurumlar vergisi	20,193
Menkul sermaye iradı vergisi	8,578
Gayrimenkul sermaye iradı vergisi	-
BSMV	11,597
Kambiyo muameleleri vergisi	-
Ödenecek katma değer vergisi	4,242
Diğer	2,173
Toplam	46,783
	31 Aralık 2017
Ödenecek kurumlar vergisi	3,347
Menkul sermaye iradı vergisi	4,669
Gayrimenkul sermaye iradı vergisi	-
BSMV	9,918
Kambiyo muameleleri vergisi	-
Ödenecek katma değer vergisi	541
Diğer	2,083
Toplam	20,558

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

8. Vergi borcuna ilişkin açıklamalar (devamı)

8.3. Primlere ilişkin bilgiler

	31 Aralık 2018
Sosyal sigorta primleri – personel	771
Sosyal sigorta primleri – işveren	879
Banka sosyal yardım sandığı primleri – personel	-
Banka sosyal yardım sandığı primleri – işveren	-
Emekli sandığı aidatı ve karşılıkları – personel	-
Emekli sandığı aidatı ve karşılıkları – işveren	-
İşsizlik sigortası – personel	57
İşsizlik sigortası – işveren	114
Diğer	30
Toplam	1,851

	31 Aralık 2017
Sosyal sigorta primleri – personel	705
Sosyal sigorta primleri – işveren	786
Banka sosyal yardım sandığı primleri – personel	-
Banka sosyal yardım sandığı primleri – işveren	-
Emekli sandığı aidatı ve karşılıkları – personel	-
Emekli sandığı aidatı ve karşılıkları – işveren	-
İşsizlik sigortası – personel	51
İşsizlik sigortası – işveren	103
Diğer	25
Toplam	1,670

8.4. Ertelenmiş vergi borcuna ilişkin açıklamalar

8.4.1. İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla, bilançoğa yansıtılan ertelenmiş vergi borcu tutarı

Banka uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı arasında zamanlama farklarından doğan farklar üzerinden ertelenmiş vergi varlığı veya yükümlülüğü hesaplayarak ekteki finansal tablolarına yansıtılmıştır.

Banka, 27,212 TL net ertelenmiş vergi varlığı hesaplamış ve ekteki finansal tablolara yansıtılmıştır (31 Aralık 2017: 2,791 TL net ertelenmiş vergi varlığı).

9. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

10. Sermaye benzeri kredilere ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

11. Özkaynaklara ilişkin bilgiler

11.1. Ödenmiş sermayenin gösterimi

	31 Aralık 2018
Hisse senedi karşılığı	1,193,585
İmtiyazlı hisse senedi karşılığı	-
	31 Aralık 2017
Hisse senedi karşılığı	1,033,585
İmtiyazlı hisse senedi karşılığı	-

11.2. Ödenmiş sermaye tutarı, Banka'da kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır (31 Aralık 2017: Uygulanmamaktadır).

11.3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler

13 Aralık 2018 tarihinde yapılan genel kurul toplantısı ile Banka'nın 1,033,585 TL olan ödenmiş sermayesi 147,000 TL iç kaynaklardan artırım sureti ile ve 13,000 TL ise nakdi artırım sureti ile toplamda 160,000 TL tutarında artırılarak 1,193,585 TL'ye ulaşmıştır (31 Aralık 2017: 24 Mart 2017 tarihinde yapılan olağan genel kurul toplantısı ile Banka'nın 933,585 TL olan ödenmiş sermayesi iç kaynaklardan artırım sureti ile 100,000 TL tutarında artırılarak 1,033,585 TL'ye ulaşmıştır).

11.4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

11.5. Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar

Sermaye taahhüdü bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

11.6. Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, Banka'nın özkaynakları üzerindeki tahmini etkileri

Sermaye taahhüdü bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

11.7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Banka'nın sermayeyi temsil eden hisse senetlerine tanınan imtiyazı bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

11.8. Menkul değerler değer artış fonuna ilişkin açıklamalar

	31 Aralık 2018	
	TP	YP
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan	-	-
Değerleme farkı	(46,657)	3,446
Kur farkı	-	-
Toplam	(46,657)	3,446

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

11. Özkaynaklara ilişkin bilgiler (devamı)

11.8. Menkul değerler değer artış fonuna ilişkin açıklamalar (devamı)

	31 Aralık 2017	
	TP	YP
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan	-	-
Değerleme farkı	(27,793)	9,414
Kur farkı	-	-
Toplam	(27,793)	9,414

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Banka tarafından düzenlenen konsolide olmayan nazım hesaplara ilişkin açıklama ve dipnotlar aşağıda verilmektedir.

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama

1.1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

Cayılamaz taahhütler

	31 Aralık 2018
Kredi kartları harcama limiti taahhütleri	303,057
Vadeli aktif değer alım taahhütleri	247,153
Çekler için ödeme taahhütleri	2,037
Diğer cayılamaz taahhütler	213,355
Toplam	765,602
	31 Aralık 2017
Kredi kartları harcama limiti taahhütleri	242,493
Vadeli aktif değer alım taahhütleri	152,299
Çekler için ödeme taahhütleri	1,718
Diğer cayılamaz taahhütler	420,207
Toplam	816,717

1.2. Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler

Bilanço tarihi itibarıyla Banka'nın açmış olduğu banka kabulleri bulunmamakta olup (31 Aralık 2017: Bulunmamaktadır), diğer garantiler 166,740 TL (31 Aralık 2017: 20,600 TL), akreditifler toplamı ise 58,122 TL'dir (31 Aralık 2017: 136,693 TL).

1.3. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

Bilanço tarihi itibarıyla Banka'nın vermiş olduğu teminat mektupları toplamı 1,004,943 TL'dir (31 Aralık 2017: 1,148,239 TL). Bu tutarın 19,167 TL'si geçici teminat mektuplarından (31 Aralık 2017: 40,634 TL), 657,531 TL'si kesin teminat mektuplarından (31 Aralık 2017: 822,266 TL), 13,077 TL'si gümrük teminat mektuplarından (31 Aralık 2017: 12,648 TL), 955 TL'si avans teminat mektuplarından (31 Aralık 2017: 22,318 TL) ve 314,213 TL'si nakit kredilerin teminatı olarak verilen teminat mektuplarından (31 Aralık 2017: 250,373 TL) oluşmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama (devamı)****1.4. Gayrinakdi kredilere ilişkin bilgiler****1.4.1. Gayrinakdi kredilerin toplam tutarı**

	31 Aralık 2018
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	314,212
<i>Bir yıl veya daha az süreli asıl vadeli</i>	16,953
<i>Bir yıldan daha uzun süreli asıl vadeli</i>	297,259
Diğer gayrinakdi krediler	915,593
Toplam	1,229,805

	31 Aralık 2017
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	250,373
<i>Bir yıl veya daha az süreli asıl vadeli</i>	41,062
<i>Bir yıldan daha uzun süreli asıl vadeli</i>	209,311
Diğer gayrinakdi krediler	1,055,159
Toplam	1,305,532

1.4.2. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşma hakkında bilgi

	31 Aralık 2018			
	TP	(%)	YP	(%)
Tarım	389	-	-	-
<i>Çiftçilik ve hayvancılık</i>	389	-	-	-
<i>Ormancılık</i>	-	-	-	-
<i>Balıkçılık</i>	-	-	-	-
Sanayi	73,844	15	172,975	24
<i>Madencilik ve taşocakçılığı</i>	835	-	-	-
<i>İmalat sanayi</i>	6,694	2	37,314	6
<i>Elektrik, gaz, su</i>	66,315	13	135,661	18
İnşaat	67,781	14	14,373	2
Hizmetler	352,900	71	547,532	74
<i>Toptan ve perakende ticaret</i>	140,489	28	81,825	11
<i>Otel ve lokanta hizmetleri</i>	106	-	211	-
<i>Ulaştırma ve haberleşme</i>	2,199	-	95,572	13
<i>Mali kuruluşlar</i>	121,477	25	66,656	9
<i>Gayrimenkul ve kiralama hizm.</i>	47,536	10	300,624	41
<i>Serbest meslek hizmetleri</i>	36,302	7	-	-
<i>Eğitim hizmetleri</i>	4,317	1	2,644	-
<i>Sağlık ve sosyal hizmetler</i>	474	-	-	-
Diğer	11	-	-	-
Toplam	494,925	100	734,880	100

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama (devamı)****1.4.2. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşma hakkında bilgi (devamı)**

	31 Aralık 2017			
	TP	(%)	YP	(%)
Tarım	2,953	-	-	-
Çiftçilik ve hayvancılık	2,953	-	-	-
Ormancılık	-	-	-	-
Balıkçılık	-	-	-	-
Sanayi	66,987	11	174,213	26
Madencilik ve taşocakçılığı	835	-	-	-
İmalat sanayi	7,335	1	55,677	8
Elektrik, gaz, su	58,817	10	118,536	18
İnşaat	238,082	38	18,951	3
Hizmetler	314,673	50	485,314	71
Toptan ve perakende ticaret	59,531	10	50,732	7
Otel ve lokanta hizmetleri	124	-	48	-
Ulaştırma ve haberleşme	5,474	1	57,691	9
Mali kuruluşlar	108,413	17	131,578	19
Gayrimenkul ve kiralama hizm.	103,142	16	243,190	36
Serbest meslek hizmetleri	37,746	6	189	-
Eğitim hizmetleri	-	-	1,886	-
Sağlık ve sosyal hizmetler	243	-	-	-
Diğer	4,359	1	-	-
Toplam	627,054	100	678,478	100

1.4.3. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler

	I'nci Grup		II'nci Grup	
	TP	YP	TP	YP
Gayrinakdi krediler				
Teminat mektupları	349,386	638,088	17,469	-
Aval ve kabul kredileri	-	-	-	-
Akreditifler	-	58,122	-	-
Cirolar	-	-	-	-
Menkul kıymet ihracatında satın alma garantilerimizden	-	-	-	-
Faktoring garantilerinden	-	-	-	-
Diğer garanti ve kefaletler	128,070	-	-	38,670
Toplam	477,456	696,210	17,469	38,670

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

2. Türev işlemlere ilişkin açıklamalar

	31 Aralık 2018
Riskten korunma amaçlı türev finansal araçlar	-
A. Toplam riskten korunma amaçlı türev işlemler	-
Gerçeğe uygun değer riskinden korunma amaçlı işlemler	-
Nakit akış riskinden korunma amaçlı işlemler	-
Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler	-
Alım satım amaçlı türev işlemler	
Döviz ile ilgili türev işlemler (I) ⁽¹⁾	4,582,891
Vadeli döviz alım işlemleri	568,014
Vadeli döviz satım işlemleri	570,724
Swap para alım işlemleri	1,361,677
Swap para satım işlemleri	1,362,936
Para alım opsiyonları	359,229
Para satım opsiyonları	360,311
Futures para alım işlemleri	-
Futures para satım işlemleri	-
Faiz ile ilgili türev işlemler (II)	-
Swap faiz alım işlemleri	-
Swap faiz satım işlemleri	-
Faiz alım opsiyonları	-
Faiz satım opsiyonları	-
Menkul değerler alım opsiyonları	-
Menkul değerler satım opsiyonları	-
Futures faiz alım işlemleri	-
Futures faiz satım işlemleri	-
Diğer alım satım amaçlı türev işlemler (III)	-
B. Toplam alım satım amaçlı türev işlemler (I+II+III)	4,582,891
Türev işlemler toplamı (A+B)	4,582,891

⁽¹⁾ Vadeli aktif değer alım-satım taahhütleri dahil edilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

2. Türev işlemlere ilişkin açıklamalar (devamı)

	31 Aralık 2017
Riskten korunma amaçlı türev finansal araçlar	-
A. Toplam riskten korunma amaçlı türev işlemler	-
Gerçeğe uygun değer riskinden korunma amaçlı işlemler	-
Nakit akış riskinden korunma amaçlı işlemler	-
Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler	-
Alım satım amaçlı türev işlemler	
Döviz ile ilgili türev işlemler (I) ⁽¹⁾	4,059,344
Vadeli döviz alım işlemleri	238,929
Vadeli döviz satım işlemleri	238,992
Swap para alım işlemleri	1,069,644
Swap para satım işlemleri	1,073,658
Para alım opsiyonları	719,048
Para satım opsiyonları	719,073
Futures para alım işlemleri	-
Futures para satım işlemleri	-
Faiz ile ilgili türev işlemler (II)	-
Swap faiz alım işlemleri	-
Swap faiz satım işlemleri	-
Faiz alım opsiyonları	-
Faiz satım opsiyonları	-
Menkul değerler alım opsiyonları	-
Menkul değerler satım opsiyonları	-
Futures faiz alım işlemleri	-
Futures faiz satım işlemleri	-
Diğer alım satım amaçlı türev işlemler (III)	-
B. Toplam alım satım amaçlı türev işlemler (I+II+III)	4,059,344
Türev işlemler toplamı (A+B)	4,059,344

⁽¹⁾ Vadeli aktif değer alım-satım taahhütleri dahil edilmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****2. Türev işlemlere ilişkin açıklamalar (devamı)**

31 Aralık 2018	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Riskten korunma amaçlı türev finansal araçlar	-	-	-	-	-	-
A. Toplam riskten korunma amaçlı türev işlemler	-	-	-	-	-	-
Gerçeğe uygun değer riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Nakit akış riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Alım satım amaçlı türev işlemler	-	-	-	-	-	-
Döviz ile ilgili türev işlemler (I)	1,709,265	503,771	1,497,177	872,678	-	4,582,891
Vadeli döviz alım işlemleri	124,040	9,573	434,401	-	-	568,014
Vadeli döviz satım işlemleri	124,180	9,610	436,934	-	-	570,724
Swap para alım işlemleri	632,265	54,263	238,811	436,338	-	1,361,677
Swap para satım işlemleri	638,849	54,569	238,865	430,653	-	1,362,936
Para alım opsiyonları	94,965	187,876	73,869	2,519	-	359,229
Para satım opsiyonları	94,966	187,880	74,297	3,168	-	360,311
Futures para alım işlemleri	-	-	-	-	-	-
Futures para satım işlemleri	-	-	-	-	-	-
Faiz ile ilgili türev işlemler (II)	-	-	-	-	-	-
Swap faiz alım işlemleri	-	-	-	-	-	-
Swap faiz satım işlemleri	-	-	-	-	-	-
Faiz alım opsiyonları	-	-	-	-	-	-
Faiz satım opsiyonları	-	-	-	-	-	-
Menkul değerler alım opsiyonları	-	-	-	-	-	-
Menkul değerler satım opsiyonları	-	-	-	-	-	-
Futures faiz alım işlemleri	-	-	-	-	-	-
Futures faiz satım işlemleri	-	-	-	-	-	-
Diğer alım-satım amaçlı türev işlemler (III)	-	-	-	-	-	-
B. Toplam alım satım amaçlı türev işlemler (I+II+III)	1,709,265	503,771	1,497,177	872,678	-	4,582,891
Türev işlemler toplamı (A+B)	1,709,265	503,771	1,497,177	872,678	-	4,582,891

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****2. Türev işlemlere ilişkin açıklamalar (devamı)**

31 Aralık 2017	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Riskten korunma amaçlı türev finansal araçlar	-	-	-	-	-	-
A. Toplam riskten korunma amaçlı türev işlemler	-	-	-	-	-	-
Gerçeğe uygun değer riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Nakit akış riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Alım satım amaçlı türev işlemler	-	-	-	-	-	-
Döviz ile ilgili türev işlemler (I)	1,193,861	1,586,221	1,279,262	-	-	4,059,344
Vadeli döviz alım işlemleri	150,562	3,608	84,759	-	-	238,929
Vadeli döviz satım işlemleri	150,714	3,609	84,669	-	-	238,992
Swap para alım işlemleri	410,835	339,971	318,838	-	-	1,069,644
Swap para satım işlemleri	412,663	340,305	320,690	-	-	1,073,658
Para alım opsiyonları	34,519	449,332	235,197	-	-	719,048
Para satım opsiyonları	34,568	449,396	235,109	-	-	719,073
Futures para alım işlemleri	-	-	-	-	-	-
Futures para satım işlemleri	-	-	-	-	-	-
Faiz ile ilgili türev işlemler (II)	-	-	-	-	-	-
Swap faiz alım işlemleri	-	-	-	-	-	-
Swap faiz satım işlemleri	-	-	-	-	-	-
Faiz alım opsiyonları	-	-	-	-	-	-
Faiz satım opsiyonları	-	-	-	-	-	-
Menkul değerler alım opsiyonları	-	-	-	-	-	-
Menkul değerler satım opsiyonları	-	-	-	-	-	-
Futures faiz alım işlemleri	-	-	-	-	-	-
Futures faiz satım işlemleri	-	-	-	-	-	-
Diğer alım-satım amaçlı türev işlemler (III)	-	-	-	-	-	-
B. Toplam alım satım amaçlı türev işlemler (I+II+III)	1,193,861	1,586,221	1,279,262	-	-	4,059,344
Türev işlemler toplamı (A+B)	1,193,861	1,586,221	1,279,262	-	-	4,059,344

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

3. Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

4. Koşullu borçlar ve varlıklara ilişkin açıklamalar

Bilanço tarihi itibarıyla Banka'nın koşullu borç ve varlığı bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

5. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Banka müşterilerinin yatırım ihtiyaçları doğrultusunda yatırım bankacılığı hizmetleri sunmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Banka tarafından düzenlenen konsolide olmayan gelir tablosuna ilişkin açıklama ve dipnotlar aşağıda verilmektedir.

1. Faiz gelirleri

1.1. Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem	
	TP	YP
Kredilerden alınan faizler ⁽¹⁾		
Kısa vadeli kredilerden	279,871	27,521
Orta ve uzun vadeli kredilerden	526,454	220,018
Takipteki alacaklardan alınan faizler	3,971	-
Kaynak kul. destekleme fonundan alınan primler	-	-
Toplam	810,296	247,539

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

	Önceki Dönem	
	TP	YP
Kredilerden alınan faizler ⁽¹⁾		
Kısa vadeli kredilerden	221,447	11,943
Orta ve uzun vadeli kredilerden	534,774	152,327
Takipteki alacaklardan alınan faizler	4,433	-
Kaynak kul. destekleme fonundan alınan primler	-	-
Toplam	760,654	164,270

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

1.2. Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem	
	TP	YP
T.C. Merkez Bankası'ndan	11,164	-
Yurtiçi bankalardan	7,304	889
Yurtdışı bankalardan	118	1,870
Yurtdışı merkez ve şubelerden	-	-
Toplam	18,586	2,759

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****1. Faiz gelirleri (devamı)****1.2. Bankalardan alınan faiz gelirlerine ilişkin bilgiler (devamı)**

	Önceki Dönem	
	TP	YP
T.C. Merkez Bankası'ndan	5,293	-
Yurtiçi bankalardan	1,018	382
Yurtdışı bankalardan	2,816	1,148
Yurtdışı merkez ve şubelerden	-	-
Toplam	9,127	1,530

1.3. Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem	
	TP	YP
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	1,757	2,089
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	172,914	33,922
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	11,706	22,003
Toplam	186,377	58,014

	Önceki Dönem	
	TP	YP
Alım satım amaçlı finansal varlıklardan	63	42
Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklardan	-	-
Satılmaya hazır finansal varlıklardan	88,764	32,533
Vadeye kadar elde tutulacak yatırımlar	1,641	456
Toplam	90,468	33,031

1.4. İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem	
	TP	YP
İştirak ve Bağlı Ortaklıklardan Alınan Faizler		51,261
		Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler		69,977

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

2. Faiz giderleri

2.1. Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari Dönem	
	TP	YP
Bankalara ⁽¹⁾	64,249	105,040
<i>T.C. Merkez Bankası'na</i>	-	-
<i>Yurtiçi bankalara</i>	59,471	8,608
<i>Yurtdışı bankalara</i>	4,778	96,432
<i>Yurtdışı merkez ve şubelere</i>	-	-
Diğer kuruluşlara	-	-
Toplam	64,249	105,040

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

	Önceki Dönem	
	TP	YP
Bankalara ⁽¹⁾	33,818	61,212
<i>T.C. Merkez Bankası'na</i>	-	-
<i>Yurtiçi bankalara</i>	24,810	11,756
<i>Yurtdışı bankalara</i>	9,008	49,456
<i>Yurtdışı merkez ve şubelere</i>	-	-
Diğer kuruluşlara	-	441
Toplam	33,818	61,653

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

2.2. İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

	Cari Dönem	
	TP	YP
İştirak ve Bağlı Ortaklıklara Verilen Faizler		50,481
		Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler		19,332

2.3. İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

	Cari Dönem		
	TP	YP	
İhraç edilen menkul kıymetlere verilen faizler	576,615	21,515	
		Önceki Dönem	
		TP	YP
İhraç edilen menkul kıymetlere verilen faizler	322,169	27,923	

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

2. Faiz giderleri (devamı)

2.4. Mevduata ödenen faizin vade yapısına göre gösterimi

Banka yatırım bankası statüsünde olduğundan, mevduat toplama yetkisine sahip değildir.

3. Temettü gelirlerine ilişkin açıklamalar (Net)

	Cari Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	151
Diğer	45,000
Toplam	45,151
	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-
Satılmaya Hazır Finansal Varlıklardan	-
Diğer	14,500
Toplam	14,500

4. Ticari kar/zarara ilişkin açıklamalar (Net)

	Cari Dönem
Kar	3,180,282
Sermaye piyasası işlemleri kârı	30,594
Türev finansal işlemlerden kâr	971,411
Kambiyo işlemlerinden kar	2,178,277
Zarar (-)	3,153,471
Sermaye piyasası işlemleri zararı	57,298
Türev finansal işlemlerden zarar	844,637
Kambiyo işlemlerinden zarar	2,251,536
Net ticari kar / (zarar)	26,811
	Önceki Dönem
Kar	1,533,264
Sermaye piyasası işlemleri kârı	15,098
Türev finansal işlemlerden kâr	254,392
Kambiyo işlemlerinden kar	1,263,774
Zarar (-)	1,570,620
Sermaye piyasası işlemleri zararı	6,586
Türev finansal işlemlerden zarar	305,289
Kambiyo işlemlerinden zarar	1,258,745
Net ticari kar / (zarar)	(37,356)

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

5. Diğer faaliyet gelirlerine ilişkin açıklamalar

Banka'nın 193,924 TL tutarındaki diğer faaliyet gelirlerinin 67,233 TL'si geçmiş yıllar karşılık iptallerinden, 60,299 TL'si aktiflerin satışından elde edilen gelirler, 37,000 TL'si muhtemel riskler için ayrılan karşılıkların iptallerinden ve 29,392 TL'si diğer gelirlerden oluşmaktadır.

31 Aralık 2017: Banka'nın 92,968 TL tutarındaki diğer faaliyet gelirlerinin 49,225 TL'si geçmiş yıllar karşılık iptallerinden, 27,877 TL'si aktiflerin satışından elde edilen gelirlerden ve 15,866 TL'si diğer gelirlerden oluşmaktadır.

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Cari Dönem
Beklenen Kredi Zararı Karşılıkları	98,096
12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)	12,203
Kredi Riskinde Önemli Artış (İkinci Aşama)	10,151
Temerrüt (Üçüncü Aşama)	75,742
Menkul Değerler Değer Düşüş Karşılıkları	1,127
Gerçeğe Uygun Değer Farkı Kâr veya Zarara	
Yansıtılan Finansal Varlıklar	1,127
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan	
Varlıklar	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen	
Ortaklıklar Değer Düşüş Karşılıkları	-
İştirakler	-
Bağlı Ortaklıklar	-
Birlikte Kontrol Edilen Ortaklıklar	-
Diğer	30,000
Toplam	129,223
	Önceki Dönem
Kredi ve diğer alacaklara ilişkin özel karşılıklar	55,611
III. Grup kredi ve alacaklardan	3,479
IV. Grup kredi ve alacaklardan	29,072
V. Grup kredi ve alacaklardan	23,060
Genel karşılık giderleri	573
Muhtemel riskler için ayrılan serbest karşılık giderleri	140,000
Menkul değerler değer düşme giderleri	-
Gerçeğe uygun değer farkı kar veya zarara yansıtılan fv	-
Satılmaya hazır finansal varlıklar	-
İştirakler, bağlı ortaklıklar ve vket men. değ. değer düşüş giderleri	-
İştirakler	-
Bağlı ortaklıklar ve iş ortaklıkları	-
Birlikte kontrol edilen ortaklıklar	-
Vadeye kadar elde tutulacak yatırımlar	-
Diğer	30,000
Toplam	226,184

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem
Personel giderleri ⁽¹⁾	120,034
Kıdem tazminatı karşılığı	1,064
Banka sosyal yardım sandığı varlık açıkları karşılığı	-
Maddi duran varlık değer düşüş giderleri	-
Maddi duran varlık amortisman giderleri	15,707
Maddi olmayan duran varlık değer düşüş giderleri	-
Şerefiye değer düşüş giderleri	-
Maddi olmayan duran varlık amortisman giderleri	7,017
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-
Elden çıkarılacak kıymetler amortisman giderleri	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-
Diğer işletme giderleri	151,884
<i>Faaliyet kiralama giderleri</i>	23,302
<i>Bakım ve onarım giderleri</i>	11,130
<i>Reklam ve ilan giderleri</i>	49,292
<i>Diğer giderler</i> ⁽²⁾	68,160
Aktiflerin satışından doğan zararlar	8,685
Diğer ⁽³⁾	46,601
Toplam	350,992

⁽¹⁾ Gelir tablosunda ayrı bir kalem olarak yer alan "Personel Giderleri" de bu tabloda yer almaktadır.

⁽²⁾ Diğer işletme giderlerinin içerisindeki diğer giderler, 22,347 TL destek hizmetleri sözleşmesi kapsamında alınan hizmetlere ait giderlerden, 9,392 TL haberleşme giderlerinden, 7,749 TL taşıt aracı giderlerinden, 2,821 TL temsil ve ağrılama giderlerinden ve 25,851 TL diğer giderlerden oluşmaktadır.

⁽³⁾ Diğer giderlerin 11,647 TL tutarındaki kısmı müşavirlik giderlerinden oluşmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

7. Diğer faaliyet giderlerine ilişkin bilgiler (devamı)

	Önceki Dönem
Personel giderleri	108,010
Kıdem tazminatı karşılığı	461
Banka sosyal yardım sandığı varlık açıkları karşılığı	-
Maddi duran varlık değer düşüş giderleri	-
Maddi duran varlık amortisman giderleri	18,697
Maddi olmayan duran varlık değer düşüş giderleri	4,183
Şerefiye değer düşüş giderleri	-
Maddi olmayan duran varlık amortisman giderleri	37,068
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-
Elden çıkarılacak kıymetler amortisman giderleri	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-
Diğer işletme giderleri	148,164
<i>Faaliyet kiralama giderleri</i>	16,067
<i>Bakım ve onarım giderleri</i>	17,485
<i>Reklam ve ilan giderleri</i>	43,827
<i>Diğer giderler ⁽¹⁾</i>	70,785
Aktiflerin satışından doğan zararlar	9,145
Diğer ⁽²⁾	24,614
Toplam	350,342

⁽¹⁾ Diğer işletme giderlerinin içerisindeki diğer giderler, 32,258 TL destek hizmetleri sözleşmesi kapsamında alınan hizmetlere ait giderlerden, 9,597 TL haberleşme giderlerinden, 5,787 TL taşıt aracı giderlerinden, 2,641 TL temsil ve ağırlama giderlerinden ve 20,502 TL diğer giderlerden oluşmaktadır.

⁽²⁾ Diğer giderlerin 6,798 TL tutarındaki kısmı müşavirlik giderlerinden oluşmaktadır.

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama

Banka'nın, sürdürülen faaliyetler vergi öncesi kârı 320,696 TL olarak gerçekleşmiştir (31 Aralık 2017: 233,985 TL kar). Banka'nın durdurulan faaliyetleri bulunmamaktadır.

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

Banka'nın sürdürülen faaliyetlerinden kaynaklanan vergi gideri 58,026 TL'dir (31 Aralık 2017: 56,038 TL vergi gideri).

Banka'nın durdurulan faaliyetleri bulunmamaktadır.

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklamalar

31 Aralık 2018 tarihinde sona eren hesap döneminde, Banka'nın, sürdürülen faaliyetler vergi öncesi kârı 320,696 TL olarak gerçekleşmiştir (31 Aralık 2017: 233,985 TL kar). Banka'nın sürdürülen faaliyetlerinden kaynaklanan vergi gideri 58,026 TL'dir (31 Aralık 2017: 56,038 TL vergi gideri). Banka, 31 Aralık 2018 tarihinde sona eren hesap döneminde 262,670 TL tutarında net dönem kârı (31 Aralık 2017: 177,947 TL kar) elde etmiştir.

Banka'nın, durdurulan faaliyetleri bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

11. Net dönem kar/zararına ilişkin açıklama

11.1. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı

Banka'nın uygulamada ağırlık verdiği konular, krediler, menkul kıymet alım satımı, dövizli işlemler ve ticari faaliyetlerle ilgili teminat karşılığı gayrinakdi kredi kullandırmaktır. Buna istinaden, net faiz geliri, sermaye piyasası işlem karları, kambiyo karları ve gayrinakdi kredilerden alınan komisyon gelirleri Banka gelir tablosunda önemli yer tutmaktadır.

11.2. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kar/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, ilgili dönemleri de kapsayan gerekli bilgiler

Finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde herhangi bir değişiklik bulunmamaktadır.

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar

Gelir tablosundaki 164,277 TL (31 Aralık 2017: 236,024 TL) tutarındaki "Diğer alınan ücret ve komisyonlar" banka aracılık komisyonu ve diğer bankacılık hizmetlerinden alınan komisyon ve ücretlerden oluşmaktadır.

Gelir tablosundaki 91,949 TL (31 Aralık 2017: 84,375 TL) tutarındaki "Diğer verilen ücret ve komisyonlar" takas komisyonu ve diğer verilen komisyon ve ücretlerden oluşmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Cari dönemde finansal araçların muhasebeleştirilmesi standardının uygulanması sebebiyle meydana gelen artışlara ilişkin bilgiler

1.1. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların yeniden değerlendirilmesinden sonra meydana gelen artışlara ilişkin bilgiler

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan “Gerçekleşmemiş kâr/zararlar” ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta, özkaynaklar altında “Menkul değerler değerlendirme farkları” hesabında muhasebeleştirilmektedir.

1.2. Nakit akış riskinden korunma kalemlerinde meydana gelen artışlara ilişkin bilgiler

Nakit akış riskinden korunma amaçlı işlemler bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

2. Cari dönemde finansal araçların muhasebeleştirilmesi standardının uygulanması sebebiyle meydana gelen azalışlara ilişkin bilgiler

2.1. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların yeniden değerlendirilmesinden sonra meydana gelen azalışlara ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

2.2. Nakit akış riskinden korunma kalemlerinde meydana gelen azalışlara ilişkin bilgiler

Nakit akış riskinden korunma amaçlı işlemler bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

3. Temettüye ilişkin bilgiler

3.1. Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

3.2. Bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

3.3. Yedek akçeler hesabına aktarılan tutarlar

	31 Aralık 2018	31 Aralık 2017
Olağanüstü yedek akçelerden aktarılan tutar	(8,523)	-
Olağanüstü yedek akçelere aktarılan tutar	-	5,575
Yasal yedek akçelere aktarılan tutar	8,897	5,557
Sermaye yedeklerine aktarılan tutar	30,573	-
Toplam	30,947	11,132

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

3. Temettüye ilişkin bilgiler (devamı)

3.4. Hisse senedi ihracına ilişkin bilgiler

13 Aralık 2018 tarihinde yapılan genel kurul toplantısı ile Banka'nın 1,033,585 TL olan ödenmiş sermayesi 147,000 TL iç kaynaklardan artırım sureti ile ve 13,000 TL ise nakdi artırım sureti ile toplamda 160,000 TL tutarında artırılarak 1,193,585 TL'ye ulaşmıştır (31 Aralık 2017: 24 Mart 2017 tarihinde yapılan olağan genel kurul toplantısı ile Banka'nın 933,585 TL olan ödenmiş sermayesi iç kaynaklardan artırım sureti ile 100,000 TL tutarında artırılarak 1,033,585 TL'ye ulaşmıştır).

3.5. Önceki dönem ile ilgili düzeltmelerin açılış bilançosuna etkileri

Üçüncü bölüm XXIV nolu dipnotta açıklanmıştır.

3.6. Geçmiş dönem zararlarının mahsup edilmesi

31 Aralık 2018 tarihi itibarıyla 2017 yılı kârının dağıtımında geçmiş dönem zararlarının mahsup edilmesinde kullanılan tutar bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nakit akış tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi

31 Aralık 2018 tarihinde sona eren hesap döneminde, Banka'nın bankacılık faaliyetlerinden kaynaklanan net nakit çıkışı 593,337 TL'dir (31 Aralık 2017: 563,709 TL net nakit girişi). Bu tutarın 107,247 TL'si (net nakit girişi) varlık ve yükümlülüklerdeki değişimden (31 Aralık 2017: 483,141 TL, net nakit girişi), 700,584 TL'si ise bankacılık faaliyet konusu varlık ve yükümlülüklerdeki değişim öncesi faaliyet zararından kaynaklanmaktadır (31 Aralık 2017: 80,568 TL faaliyet karı).

31 Aralık 2018 tarihinde sona eren hesap döneminde, Banka'nın yatırım faaliyetlerinden kaynaklanan net nakit çıkışı 582,204 TL'dir (31 Aralık 2017: 448,146 TL nakit çıkışı). 31 Aralık 2018 dönemine ait "Yatırım faaliyetlerinden kaynaklanan net nakit akışı" içinde yer alan diğer satırdaki 731 TL gayrimaddi haklara ilişkin satın alınan tutarı ifade etmektedir (31 Aralık 2017: satım 7,211 TL).

31 Aralık 2018 tarihinde sona eren hesap döneminde, Banka'nın finansman faaliyetlerinden sağlanan net nakit girişi 1,518,646 TL olup bu tutar bono ihracından kaynaklanmaktadır (31 Aralık 2017: 385,401 TL nakit çıkışı).

Dönem başında 712,807 TL olan nakit ve nakde eşdeğer varlıklar dönem sonunda 1,366,693 TL olarak gerçekleşmiştir (31 Aralık 2017: 983,314 TL ve 712,807 TL).

"Bankacılık faaliyet konusu varlık ve yükümlülüklerdeki değişim öncesi faaliyet kârı" içinde yer alan 1,282,765 TL tutarındaki "Diğer" kalemindeki değişim (31 Aralık 2017: 687,617 TL) "Personel giderleri" ile "Ödenen vergiler ve amortisman" hariç olmak üzere "Diğer faaliyet giderleri", "Kambiyo işlemleri kârı/zararı" ve "Verilen ücret ve komisyonlar"daki değişimlerden oluşmaktadır.

"Bankacılık faaliyet konusu varlık ve yükümlülüklerdeki değişim" içinde yer alan 803,165 TL tutarındaki "Diğer borçlarda net artış" kalemindeki değişim (31 Aralık 2017: 650,867 TL artış) "Fonlar", ile "Diğer yükümlülükler" deki değişimlerden oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi yabancı para cinsinden nakit ve nakde eşdeğer varlıkların üçer aylık dönemler itibarıyla dönem başı ve dönem sonu kurlarıyla TL'ye çevrilmeleri sonucunda oluşan kur farkını içermekte olup 310,781 TL artış (31 Aralık 2017: 669 TL azalış) olarak gerçekleşmiştir.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(devamı)**VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****2. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler**

	1 Ocak 2018	1 Ocak 2017
Nakit	21,087	15,318
<i>Kasa</i>	<i>1,767</i>	<i>1,950</i>
<i>Efektif deposu</i>	<i>19,320</i>	<i>13,368</i>
<i>Diğer</i>	-	-
Nakde eşdeğer varlıklar	691,720	967,996
<i>T.C. Merkez Bankası</i>	<i>551,880</i>	<i>412,103</i>
<i>Bankalar ve diğer mali kuruluşlar</i>	<i>143,868</i>	<i>557,512</i>
<i>Para piyasaları</i>	-	-
<i>Eksi: Nakde eşdeğer varlıklar üzerindeki gelir reeskontları</i>	<i>(4,028)</i>	<i>(1,619)</i>
Nakde eşdeğer varlıklar	712,807	983,314

3. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	31 Aralık 2018	31 Aralık 2017
Nakit	24,379	21,087
<i>Kasa</i>	<i>3,229</i>	<i>1,767</i>
<i>Efektif deposu</i>	<i>21,150</i>	<i>19,320</i>
<i>Diğer</i>	-	-
Nakde eşdeğer varlıklar	1,342,314	691,720
<i>T.C. Merkez Bankası</i>	<i>988,507</i>	<i>551,880</i>
<i>Bankalar ve diğer mali kuruluşlar</i>	<i>316,139</i>	<i>143,868</i>
<i>Para piyasaları</i>	<i>45,917</i>	-
<i>Eksi: Nakde eşdeğer varlıklar üzerindeki gelir reeskontları</i>	<i>(8,249)</i>	<i>(4,028)</i>
Nakde eşdeğer varlıklar	1,366,693	712,807

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

VII. BANKANIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

1. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler

1.1. Cari Dönem

Bankanın dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar ve iş Bankasının doğrudan ve dolaylı ortakları				Risk grubuna dahil olan diğer gerçek ve tüzel kişiler			
	Nakdi		G.nakdi		Nakdi		G.nakdi	
	Nakdi	G.nakdi	Nakdi	G.nakdi	Nakdi	G.nakdi		
Krediler								
Dönem başı bakiyesi	335,785	66,926	1,671,201	23,787	519,046	549,682		
Dönem sonu bakiyesi	294,093	181,003	2,262,876	19,767	632,672	441,527		
Alınan faiz ve komisyon gelirleri	36,943	1,213	218,821	356	84,873	7,367		

1.2. Önceki Dönem

Bankanın dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar ve iş Bankasının doğrudan ve dolaylı ortakları				Risk grubuna dahil olan diğer gerçek ve tüzel kişiler			
	Nakdi		G.nakdi		Nakdi		G.nakdi	
	Nakdi	G.nakdi	Nakdi	G.nakdi	Nakdi	G.nakdi		
Krediler								
Dönem başı bakiyesi	301,201	21,662	1,999,781	3,798	324,439	530,218		
Dönem sonu bakiyesi	335,785	66,926	1,671,201	23,787	519,046	549,682		
Alınan faiz ve komisyon gelirleri	59,829	541	134,054	70	47,056	7,604		

2. İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine oranını, başlıca kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikasını ve diğer unsurları

Banka, risk grubu ile çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup Banka'nın genel fiyatlandırma politikası doğrultusunda piyasa fiyatları ile fiyatlandırılmaktadır.

31 Aralık 2018	Risk grubu	Toplam ⁽¹⁾	% Payı
Nakdi krediler	3,189,641	7,213,603	44.22
Gayrinakdi krediler	642,297	1,229,805	52.23
31 Aralık 2017	Risk grubu	Toplam ⁽¹⁾	% Payı
Nakdi krediler	2,526,032	6,908,591	36.56
Gayrinakdi krediler	640,395	1,305,532	49.05

⁽¹⁾ Finansal kiralama alacakları ve faktoring alacakları dahil edilmiştir.

3. Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Banka mevduat kabulüne yetkili değildir.

Ancak Banka'nın müstakriz fonlar içerisinde sınıflandırdığı 147,225 TL tutarında risk grubu bakiyesi mevcuttur (31 Aralık 2017: 167,751 TL).

Banka'nın ihraç edilen menkul kıymetler hesabı içerisinde 19,300 TL risk grubu bakiyesi mevcuttur (31 Aralık 2017: 35,073 TL).

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**
(Birim - Bin TL)

**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(devamı)****VII. BANKANIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR (devamı)****4. Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler**

Bankanın dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar ve iş ortaklıkları	Bankanın doğrudan ve dolaylı ortakları	Risk grubuna dahil olan diğer gerçek ve tüzel kişiler
	Cari Dönem	Cari Dönem	Cari Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler			
Dönem başı bakiyesi	-	-	1,596
Dönem sonu bakiyesi	-	-	(25,862)
Toplam Kâr / Zarar	-	-	(17,247)
Riskten Korunma Amaçlı İşlemler			
Dönem başı bakiyesi	-	-	-
Dönem sonu bakiyesi	-	-	-
Toplam Kâr / Zarar	-	-	-

Bankanın dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar ve iş ortaklıkları	Bankanın doğrudan ve dolaylı ortakları	Risk grubuna dahil olan diğer gerçek ve tüzel kişiler
	Önceki Dönem	Önceki Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler			
Dönem başı bakiyesi	-	-	(16)
Dönem sonu bakiyesi	-	-	1,596
Toplam Kâr / Zarar	-	-	2,779
Riskten Korunma Amaçlı İşlemler			
Dönem başı bakiyesi	-	-	-
Dönem sonu bakiyesi	-	-	-
Toplam Kâr / Zarar	-	-	-

5. Kilit yönetici personele sağlanan faydalar

Banka'nın üst yönetimine 31 Aralık 2018 tarihinde sona eren dönemde sağlanan ücret ve benzeri faydalar 24,089 TL'dir (31 Aralık 2017: 14,560 TL.) Bu faydaların dışında aynı haklar da sağlanmaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Bin TL)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

VIII. BANKANIN YURT İÇİ, YURT DIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURT DIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

	Sayı	Çalışan sayısı			
Yurtiçi şube	10	663			
			Bulunduğu ülke		
Yurtdışı temsilcilikler	-	-	-		
				Aktif toplamı	Yasal sermaye
Yurtdışı şube	-	-	-	-	-
Kıyı bnk. blg. Şubeler	-	-	-	-	-

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

ALTINCI BÖLÜM

DİĞER AÇIKLAMALAR

- I. Banka'nın faaliyetine ilişkin diğer açıklamalar**
Bulunmamaktadır.
- II. Bilanço tarihinden sonra ortaya çıkan hususlara ilişkin açıklamalar**
Bulunmamaktadır.

AKTİF YATIRIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (Birim - Bin TL)

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka'nın 31 Aralık 2018 tarihli konsolide olmayan finansal tabloları ve dipnotları KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi (A member firm of KPMG International Cooperative) tarafından bağımsız denetime tabi tutulmuş ve 1 Mart 2019 tarihli bağımsız denetçi raporu bu raporun giriş kısmında sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Bulunmamaktadır.