
2012
Faaliyet Raporu

Faaliyet Raporu 01

Faaliyet Raporu 03

SİGORTA VE REASÜRANS İLE EMEKLİLİK ŞİRKETLERİNİN
MALİ BÜNYELERİNE İLİŞKİN YÖNETMELİK İLE TÜRK TİCARET KANUNU’NUN

516 MADDESİ UYARINCA HAZIRLANAN 01.01.2012 – 31.12.2012
DÖNEMİNE İLİŞKİN FAALİYET RAPORU

Şirketimizin 2012 yılı faaliyetleri ile ilgili olarak Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine
İlişkin Yönetmelik ile Türk Ticaret Kanunu’nun 516. Maddesi uyarınca belirlenen usul ve esaslar çerçevesinde
hazırladığımız FAALİYET RAPORU ‘nu ekleriyle birlikte tetkik ve onayınıza sunarız. (12.03.2013)

Saygılarımızla

MAPFRE GENEL SİGORTA A.Ş

Serdar GÜL
Yönetim Kurulu Bşk.Yrd.

Genel Müdür

Pedro LOPEZ SOLANES
Yönetim Kurulu

Başkanı

Faaliyet Raporu 05

YILLIK FAALİYET RAPORU
UYGUNLUK GÖRÜŞÜ

Mapfre Genel Sigorta Anonim Şirketi Genel Kurulu’na,

Mapfre Genel Sigorta Anonim Şirketi’nin (“Şirket”) 31 Aralık 2012 tarihi itibariyle hazırlanan yıllık faaliyet raporunu
denetlemekle görevlendirilmiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Şirket yönetiminin sorumluluğundadır.
Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal
bilgilerin bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlar ile uyumuna ilişkin olarak denetlenen yıllık
faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5684 sayılı Sigortacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve
yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak
gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden
geçmiş finansal tablolar ve acıklayıcı notlar ile uyumuna ilişkin önemli bir hatanın olup olmadığı konusunda makul
güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün
oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Mapfre Genel
Sigorta Anonim Şirketi’nin 31 Aralık 2012 tarihi itibariyle 5684 sayılı Sigortacılık Kanunu gereğince yürürlükte bulunan
düzenlemelerde belirlenen usul ve esaslara uygun olarak Şirket’in finansal durumuna ilişkin bilgileri doğru bir biçimde
yansıtmakta ve özet Yönetim Kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız
denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

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

Seda Akkuş Tecer, SMMM
Sorumlu Ortak, Başdenetçi

12 Mart 2013
İstanbul, Türkiye

Faaliyet Raporu06

Faaliyet Raporu 07

GENEL BİLGİLER

Faaliyet Raporu 09

Yönetim Kurulu Başkanı ve Genel Müdür’ ün faaliyet dönemine 	
ilişkin değerlendirmeleri ve geleceğe yönelik beklentileri 	

Sayın Ortaklarımız,	
2012 yılı sonunda vergi sonrası net karımız 38.683.022 - TL olarak gerçekleşirken, prim üretimimizde % 59’ luk bir artış
yaşanmış ve toplam üretimimiz 886.587.342 TL’ye ulaşmıştır. Prim üretiminde yaşanan bu yüksek artış, pazar payımıza
da yansıyarak bir önceki yıl % 3,85 olan pazar payımızı % 5,18 seviyelerine taşımıştır. Çok uzun yıllardır prim üretimi
sıralamasında değişmeyen yerimiz olan 10’unculuk, pazar payımızda meydana gelen artışla beraber yerini 7’nciliğe
bırakmıştır. Bundan sonraki yıl ve yıllardaki hedefimiz bu ivmeyi arttırarak devam ettirmek ve prim üretim hacmi olarak
ilk 5 sırada yer alan bir şirket olmaktır.	

2011 yılı Ağustos ayından itibaren sağlık branşında poliçe üretmeye başlayan şirketimiz güçlü mali yapısının avantajını
en iyi şekilde kullanarak sağlık branşında sektörün en önemli oyuncusu haline gelmiş ve en yüksek pazar payına sahip
ilk dört şirket arasında yer alma başarısını yakalamıştır.	

Uzun yıllardır faaliyet gösterdiğimiz genel müdürlük binası ve kompleksinden 2012 yılının Haziran ayında taşınmış
bulunmaktayız. Bu taşınma ihtiyacı son yıllarda göstermiş olduğumuz dinamizmin bir sonucu olarak hem personel
hem de departman sayımızın arttırılması ihtiyacı ve eski kompleksin bu ihtiyacı karşılamamasından kaynaklanmıştır.
Halihazırda geçici olarak faaliyet gösterdiğimiz binadan da Mapfre Genel Sigorta’nın tüm ihtiyaçlarını karşılayacak bir
binanın satın alınması ile beraber taşınmış olacağız.

2012 yılı içerisinde Eskişehir, Denizli ve Gaziantep illerinde açtığımız üç yeni şube müdürlüğü ile beraber bölge
müdürlüğü ve şube müdürlüğü sayımız 14’e ulaşmıştır. 2013 yılı mevcut bölge teşkilatı yapımızı daha da genişletme
yılımız olacaktır. Acente sayımızda son yıllarda yaşanan yüksek oranlı artışlar 2012 yılında stabil bir hale gelmiş ve
2011 yılının sonunda 1.495 olan acente sayımız 2012 sonu itibariyle 1.478 olarak gerçekleşmiştir. Son yıllarda yaşanan
acente sayısı artışından sonra bu acentelerin verimlilikleri değerlendirilmeye başlanmış ve verimsiz acentelerin hızlı
bir şekilde feshedilmesi ile beraber şirketimizin yapısına uygun yeni acenteler tesis edilmiş ve edilmektedir.

2012 yılı Eylül ayında uzun bir süredir iş ortaklığı şeklinde çalıştığımız ülke çapında yaygın 6 adet araç tamir istasyonuna
sahip olan Genel Servis’in %51’lik çoğunluk hissesi satın alınmıştır. Çoğunluk hisselerinin satın alınması ile beraber
Genel Servisin yönetimi de şirketimize geçmiş olup bu aşamadan sonra Genel Servisin şirketimiz politikaları
çerçevesinde yönetilmesi ve geliştirilmesi mümkün hale gelmiştir.

2012 yılının sonunda şirketimizin daha etkin, hızlı ve verimli bir şekilde yönetilmesi amacıyla organizasyon şemasında
yapısal değişikliklere gidilmiştir. Bu çerçevede boş bulunan pazarlamadan sorumlu genel müdür yardımcılığı kadrosuna
da atama yapılmıştır.

Uluslararası derecelendirme kuruluşu Fitch Ratings, şirketimizin finansal ve teknik gücü, yönetim yapısı, risk kabul
politikası ile reasürans uygulamaları alanlarında yapılan incelemeler ve uluslararası platformda genel kabul görmüş
değerlendirme kriterlerine dayanarak yaptığı bağımsız değerlendirme sonucunda, şirketimizin AA (Tur) olan Finansal
Güçlülük notunu 10 Nisan 2012 tarihinde teyit etmiştir. Mevcut yasal düzenlemeler çerçevesinde hesaplanan sermaye
yeterlilik hesabına göre şirketimizin sahip olduğu özkaynak, asgarinin üzerinde olup bu güçlü mali yapı sigortalılarımız
ve üçüncü kişilere karşı büyük bir güvence oluşturmaktadır. Şirketimiz 2013 yılında, iş sonuçlarını daha da iyileştirmek
ve hizmette rekabeti daha ileri seviyelere taşımak gayretinde faaliyetlerine devam edecektir.

Bu çerçevede, 2012 yılı faaliyet sonuçları dikkatlerinize sunulmaktadır.
Saygılarımızla,

Serdar GÜL
Yönetim Kurulu Bşk.Yrd.

Genel Müdür

Pedro LOPEZ SOLANES
Yönetim Kurulu

Başkanı

Faaliyet Raporu 11

(1)	 31 Aralık 2012 tarihli finansal tablolarda 61.023.061 TL olarak belirtilen teknik bölüm dengesinden 38.283.524 TL tutarındaki hayat dışı teknik bölümüne aktarılan

	 yatırım gelirleri düşülüp, faaliyet giderlerinden net komisyon gideri düşülerek hesaplanan 58.706.070 TL eklenmiştir. Ayrıca mali tablolarda diğer faaliyetlerden ve

	 olağandışı faaliyetlerden gelir ve karlar ile gider ve zararlar hesabında izlenen 18.772.425 TL’lik tutardan, 10.565.011 TL tutarındaki tahakkuk eden rücularla ilgili

	 şüpheli alacaklar teknik kara aktarılmıştır.

(2)	 31 Aralık 2012 tarihli finansal tablolarda belirtilen faaliyet giderlerinden net komisyon gideri düşülmüştür.

(3)	 31 Aralık 2012 tarihli finansal tablolarda belirtilen dönem karından 70.880.596 TL olarak belirtilen teknik kar düşüldükten sonra kalan kar mali kar olarak

	 nitelendirilmiştir.

Faaliyet sonuçlarına ilişkin özet finansal bilgiler

Sayın Ortaklarımız

Şirketimizin 2012 yılı ticari faaliyetlerine ilişkin sonuçlar aşağıda bilgilerinize sunulmaktadır.

Şirketimizin toplam prim üretimi bir önceki yıla göre % 59 luk bir artışla 886.587.342 TL’ ye ulaşmıştır.

Branşlar itibariyle incelendiğinde, toplam prim üretiminin % 44,59’ unu oluşturan kaza branşında %43,21’ lik ve
%24,96’ sını oluşturan sağlık branşında ise %168,30’ luk prim artışı olduğu görülmektedir.

Şirketimiz 2012 yılını 70.880.596 TL (1) teknik kar ile kapatmıştır. En yüksek teknik kar 18.939.920 TL ile sağlık
branşında elde edilmiştir.

Faaliyetlerimiz için yapılan idari giderler 58.706.070 TL (2) olarak gerçekleşmiştir. Genel giderler, diğer faaliyetlerden
ve olağan dışı faaliyetlerden gelir ve karlar, gider ve zararlar ile birlikte 77.478.495 TL olarak gerçekleşmiş ve bir
önceki yıl seviyesinin üzerinde oluşmuştur.

Yatırım gelirlerimiz 57.248.784 TL, yatırım giderlerimiz, hayat dışı teknik bölüme aktarılan gelirler hariç 12.962.672 TL
ve olağan dışı faaliyetlerden gelen zarar 18.772.425 TL olup net mali sonuç 22.627.372 TL (3) olarak gerçekleşmiştir.

Şirketimizin 2012 yılı vergi öncesi karı geçen yıla göre % 43’ lük artışla 48.253.224 TL’ye ulaşırken vergi sonrası karı
ise 38.683.022 TL olarak gerçekleşmiştir.

Saygılarımızla bilgilerinize arz ederiz.

Serdar GÜL
Yönetim Kurulu Bşk.Yrd.

Genel Müdür

Pedro LOPEZ SOLANES
Yönetim Kurulu

Başkanı

Faaliyet Raporu12

Şirketin ünvanı ve faaliyet konusu

Şirketin ünvanı MAPFRE GENEL SİGORTA A.Ş dir. 16 Ağustos 1948 tarihinde İstanbul-Türkiye’de kurulmuş olup,
ana faaliyet alanı Kredi, Hastalık/Sağlık, Su Araçları Sorumluluk, Hava Araçları Sorumluluk, Genel Zararlar, Kara
Araçları, Raylı Araçlar, Hava Araçları, Kaza, Genel Sorumluluk, Kara Araçları Sorumluluk, Su Araçları, Nakliyat,
Yangın ve Doğal Afetler, Emniyeti Suistimal, Finansal Kayıplar ve Hukuksal Koruma branşlarına yönelik sigorta
hizmetleri tasarlamak, pazarlamak, satış ve satış sonrası hizmetleri yerine getirmektir

Şirketin tarihsel gelişimi ve hesap dönemi içinde varsa ana sözleşmesinde yapılan
değişiklikler ile nedenleri

16 Ağustos 1948 yılında 1.000.000 TL sermaye ile Türkiye Kredi Bankası A.Ş.’nin ve dönemin işadamlarının iştirak
etmesiyle İstanbul Sirkeci’de kurulmuş olan T.Genel Sigorta A.Ş. 350 milyon TL ödenmiş sermayesi ile Türk Sigorta
Sektöründe 65. hizmet yılını sürdürmektedir.
Şirketimizin sektöre getirdiği yenilikleri;

1950 yılında Contractor All Risks denilen sigortaları Türkiye’ye getirmek,
1961 yılında Adana’da irtibat bürosunun açılması ile Anadolu’da ilk şube açan şirket,
1977 yılında acentelere yönelik ilk seminer düzenlenmesi,
1985 yılında ‘Elite Projesi’ adı altında acentelerin sigortacılık ve muhasebe uygulamalarını en etkin ve ekonomik
şekilde bilgi işleme geçirme çalışmaları,
1988 yılında sigorta piyasasında ilk management trainee (yönetici adayı yetiştirme) programını açmak,
1999 yılında sadece şirket müşterileri hasarlarına hizmet vermek üzere özel tamirhane ağı kuruluşunu başlatmak
olarak özetleyebiliriz.

Türkiye Kredi Bankasının tasfiye edilmesi ile zor şartlar altında faaliyetini sürdürmüş, 1975 yılında sermaye değişikliği
ile ülke ekonomisinde önemli bir yeri olan Çukurova Holding A.Ş. bünyesine katılmıştır.

2002 yılında şirketin büyük ortaklarından ve en büyük üretim kaynağı olan Pamukbank’ın TMSF’ye devri gibi çok
ciddi bir süreç yaşayan Şirketimiz, ekonomik krize rağmen çalışma ve hizmetlerini sektörün oldukça üzerinde
gerçekleştirdiği başarılı sonuçlarla yürütmeyi başarmıştır.

Genel Sigorta 2001 yılında uluslararası rating şirketi tarafından A+(Tur) finansal güçlülük notu ile değerlendirilmiştir.
Bu başarısını bugüne kadar taşımış, Fitch derecelendirme kuruluşu; ulusal finansal güçlülük notumuzu 2007 yılında
AA (Tur) olarak yükseltmiş, 10 Nisan 2012 tarihinde finansal güçlülük notumuzu AA (Tur) olarak teyit etmiştir.

2007 yılında, Şirketimizin hakim paylarının İspanya’nın en büyük sigorta grubu olan Mapfre grubuna devri 20 Eylül
2007 tarihi itibarıyla tamamlanmış olup, Mapfre S.A.’nın Şirket nezdinde sahip olduğu ve Şirket sermayesinin %80’ini
temsil eden 280.000.000 adet hissesi, uluslararası yatırımlardan sorumlu bir iştiraki olan Mapfre International S.A.’ya
23 Nisan 2008 tarihi itibarıyla devredilmiştir.

Şirket sermayesinin %10’ unu temsil eden 35.000.000 TL’lık Demir Toprak İthalat İhracat ve Tic. A.Ş. hissesi, T.C.
Başbakanlık Hazine Müsteşarlığı’ nın 03.12.2009 tarih ve 51308 sayılı izin yazısına istinaden Mapfre Internacional
S.A.’ya devredilmiş olup, devir işlemi Şirket pay defterine kaydedilmiştir. Böylece Mapfre Internacional S.A’ nın payı
%99,75 yükselmiştir.

Şirket sermayesinin %9,75’ini temsil eden 34.109.046 TL’lik Avor hissesi, Mapfre Internacional S.A.’ya devredilmiş
olup, devir işlemi 29 Eylül 2010 tarihinde yapılan Şirket Yönetim Kurulu Toplantısından sonra pay defterine
işlenmiştir.

Faaliyet Raporu 13

Şirketin iletişim bilgileri

Şirket’in kayıtlı merkezi Yenişehir Mahallesi Irmak Caddesi No.11 34435 Beyoğlu – İstanbul / Türkiye dir. Şirket’in
Adana, Ankara, Antalya, Bursa, İzmir, İstanbul ve İzmit illerinde bölge müdürlükleri ile Mersin, Malatya, Konya,
Kayseri, Samsun, Gaziantep, Eskişehir ve Denizli illerinde şube müdürlükleri bulunmaktadır.

Genel Müdürlük ile Bölge ve Şübe Müdürlüklerine ilişkin iletişim bilgileri aşağıda yer aldığı gibidir.

Genel Müdürlük
Yenişehir Mahallesi Irmak Caddesi No:11
34435 Beyoğlu / İSTANBUL
Tel	 : 0212 334 90 00
Faks	: 0212 334 90 19
e-posta	 : info@mapfregenelsigorta.com
web adresi 	: www.mapfregenelsigorta.com
Büyükmükellefler Vergi Dairesi
879 001 8869
Sicil No : 38676

Adana Bölge Müdürlüğü
Reşat Bey Mahallesi Vali Yolu Gülek Sitesi C Blok No:27
Seyhan / ADANA
Tel	 : 0322 459 58 58
Faks	 : 0322 459 58 62
e-posta	 : adana@mapfregenelsigorta.com
Ankara Bölge Müdürlüğü
Cevizlidere Caddesi No:1/13 Dikmen
06520 Çankaya / ANKARA
Tel	 : 0312 472 75 72
Faks	 : 0312 472 58 59
e-posta	 : ankara@mapfregenelsigorta.com
Antalya Bölge Müdürlüğü
Namık Kemal Bulvarı No:59 Dokuma 07105
Kepez / ANTALYA
Tel	 : 0242 312 12 30
Faks	 : 0242 313 06 04
e-posta	 : antalya@mapfregenelsigorta.com
Bursa Bölge Müdürlüğü
Alaattin Bey Mahallesi İzmir Yolu Caddesi Uludağ Ticaret
Merkezi No:277/G 16120 Nilüfer / BURSA
Tel	 : 0224 441 41 41
Faks	 : 0224 441 63 55
e-posta	 : bursa@mapfregenelsigorta.com
İzmir Bölge Müdürlüğü
Cumhuriyet Bulvarı No:43/5
35210 Konak / İZMİR
Tel	 : 0232 482 14 48
Faks	 : 0232 483 40 34
e-posta	 : izmir@mapfregenelsigorta.com
Malatya Bölge Müdürlüğü
Niyazi Mahallesi Karakaş Sokak No:10
44100 MALATYA
Tel	 : 0422 325 21 35
Faks	 : 0422 323 17 10
e-posta	 : malatya@mapfregenelsigorta.com
Kayseri Şube Müdürlüğü
Gültepe Mahallesi Mustafa Kemal Paşa Bulvarı No:52/A
38010 Melikgazi / KAYSERİ
Tel	 : 0352 236 36 30
Faks	 : 0352 233 20 30
e-posta	 : kayseri@mapfregenelsigorta.com

Konya Şube Müdürlüğü
Musalla Bağları Mahallesi Ankara Caddesi No:71/A 42100
Selçuklu / KONYA
Tel	 : 0332 235 86 86
Faks	 : 0332 235 80 00
e-posta	 : konya@mapfregenelsigorta.com
Samsun Şube Müdürlüğü
Atatürk Bulvarı Kale Mahallesi Çenesizler İş Hanı No:584/6
55030 İlkadım / SAMSUN
Tel	 : 0362 431 01 21
Faks	 : 0362 431 01 04
e-posta	 : samsun@mapfregenelsigorta.com
Gaziantep Şube Müdürlüğü
İncilipınar Mahallesi 3 nolu Cadde Akınalan İş Merkezi 27090
Şehitkamil / GAZİANTEP
Tel	 : 0342 220 51 11
Faks	 : 0342 231 00 97
e-posta	 : gaziantep@mapfregenelsigorta.com
İzmit / Kocaeli Bölge Müdürlüğü
Mehmet Ali Paşa Mahallesi Bağdat Caddesi No:222
41000 İzmit / KOCAELİ
Tel	 : 0262 321 50 60
Faks	 : 0262 321 50 59
e-posta	 : izmit@mapfregenelsigorta.com
İstanbul Bölge Müdürlüğü
Barış Mahallesi Eğitim Vadisi Bulvarı No:9/9
Megakent - Beylikdüzü / İSTANBUL
Tel	 : 0212 871 46 12
Faks	 : 0212 871 46 13
e-posta	 : istanbul@mapfregenelsigorta.com
Denizli Şube Müdürlüğü
Saraylar Mahallesi Saltak Caddesi No:36 DENİZLİ
Tel	 : 0258 265 33 83
Faks	 : 0258 265 33 82
e-posta	 : denizli@mapfregenelsigorta.com
Eskişehir Şube Müdürlüğü
Kurtuluş Mahallesi Cumhuriyet Bulvarı Şimşek İş Hanı
No:75/31 Odunpazarı / ESKİŞEHİR
Tel	 : 0222 240 13 33
Faks	 : 0222 240 13 38
e-posta	 : eskisehir@mapfregenelsigorta.com

Faaliyet Raporu14

Şirketin sermayesi ve ortaklık yapısı

Şirketin ödenmiş sermayesi 350.000.000.- TL olup, ortaklık yapısı aşağıda yer aldığı gibidir.

MAPFRE GENEL SİGORTA A.Ş. 31.12.2012 tarihi itibariyle ortaklık yapısı

ORTAKLARIN ADI SOYADI / ÜNVANI PAY TUTARI (TL) PAY ORANI (%)

MAPFRE INTERNATIONAL S.A. 349.109.046 99,75%

DİĞER 890.954 0.25%

TOPLAM 350.000.000 100%

Şirket Yönetim Kurulu Başkan ve Üyelerinin ortaklık yapısı içerisinde herhangi bir payı bulunmamaktadır.

Şirketin sermaye ve ortaklık yapısındaki değişiklikler

Şirketin 31.2.2012 tarihi itibariyle sermaye ve ortaklık yapısında herhangi bir değişiklik olmamıştır.

Şirketin imtiyazlı payı ve bu paylara tanınmış haklar

Şirketin 31.12.2012 tarihi itibariyle imtiyazlı pay ve bu paylara tanınmış haklar bulunmamaktadır.

Şirketin organizasyon şeması aşağıda yer aldığı gibidir.

Faaliyet Raporu 15

Organizasyon Şeması

YÖ
N

ET
İM

K
U

R
U

LU

G
EN

EL
 M

Ü
D

Ü
R

İÇ
 D

EN
ET

İM
H

U
K

U
K

M
A

SA
K

 U
YU

M

G
Ö

R
EV

Lİ
Sİ

B
İL

G
İ İ

ŞL
EM

G
EN

EL
 M

Ü
D

Ü
R

YA

R
D

IM
C

IS
I

M
al

i v
e

İd
ar

i İ
şl

er

M
U

H
A

SE
B

E,
 F

O
N

YÖ

N
ET

İM
İ v

e
SA

TI
N

A

LM
A

SA
TI

Ş
KA

N
AL

LA
R

I
SA

TI
Ş

ve
 P

AZ
AR

LA
M

A

İŞ
 G

EL
İŞ

Tİ
R

M
E

KU
R

U
M

SA
L

İL
ET

İŞ
İM

CR

M
 M

Ü
ŞT

ER
İ

İL
İŞ

Kİ
LE

R
İ Y

ÖN
ET

İM
İ

Fİ
N

A
N

SA
L

R
A

P
O

R
LA

M
A

 v
e

B
Ü

TÇ
E

TA
H

Sİ
LA

T
O

P
ER

A
SY

O
N

TA
H

Sİ
LA

T
YÖ

N
ET

İM
İ

İN
SA

N
 K

A
YN

A
K

LA
R

I

İN
SA

N
K

A
YN

A
K

LA
R

I

EĞ
İT

İM
G

EL
İŞ

İM

İÇ
 İL

ET
İŞ

İM

TO
P

LA
M

 K
A

Lİ
TE

YA
N

G
IN

 v
e

O
TO

 D
IŞ

I K
A

ZA

Sİ
G

O
R

TA
LA

R
I

O
TO

 D
IŞ

I H
A

SA
R

A
K

TÜ
ER

YA
 v

e
İS

TA
Tİ

ST
İK

Fİ
N

A
N

SA
L

ve

O
P

ER
A

SY
O

N
EL

 R
İS

K

YÖ
N

ET
İM

İ

B
R

O
K

ER
 Ç

A
P

R
A

Z
P

A
ZA

R
LA

M
A

K

U
R

U
M

SA
L

D
İR

EK
T

İŞ
LE

R

C
R

M
 M

Ü
ŞT

ER
İ

İL
İŞ

K
İL

ER
İ

YÖ
N

ET
İM

İ

YA
N

G
IN

 O
TO

D

IŞ
I K

A
ZA

Sİ

G
O

R
TA

LA
R

I
ve

 R
İS

K

M
Ü

H
EN

D
İS

Lİ
Ğ

İ

M
Ü

H
EN

D
İS

Lİ
K

,
SO

R
U

M
LU

LU
K

ve

 K
U

R
U

M
SA

L
R

İS
K

LE
R

SA
Ğ

LI
K

TA

ZM
İN

A
T

ve

A
N

LA
ŞM

A
LI

K

U
R

U
M

LA
R

SA
Ğ

LI
K

TA

ZM
İN

A
T

ve

A
N

LA
ŞM

A
LI

K

U
R

U
M

LA
R

G
R

U
P

 S
A

Ğ
LI

K

Sİ
G

O
R

TA
LA

R
I

O
TO

 H
A

SA
R

YÖ

N
ET

İM

Sİ
ST

EM
LE

R
İ

O
TO

Sİ

G
O

R
TA

LA
R

I

K
A

SK
O

 v
e

TR
A

Fİ
K

Sİ

G
O

R
TA

LA
R

I

A
N

LA
ŞM

A
LI

K

U
R

U
M

LA
R

 v
e

D
EN

ET
İM

O
TO

 H
A

SA
R

B
İR

EY
SE

L
SA

Ğ
LI

K

Sİ
G

O
R

TA
LA

R
I

R
İS

K
 A

N
A

Lİ
Zİ

ve

 S
A

Ğ
LI

K

O
P

ER
A

SY
O

N

SA
Ğ

LI
K

 O
TO

İS

TA
Tİ

ST
İK

 v
e

R
A

P
O

R
LA

M
A

M
ED

İK
A

L
İŞ

LE
M

M

ER
K

EZ
İ

B
İR

EY
SE

L
ve

ZO

R
U

N
LU

Sİ

G
O

R
TA

LA
R

R
EA

SO
R

A
N

S
ve

Ö

ZE
L

R
İS

K
LE

R

N
A

K
Lİ

YA
T

İŞ
 G

EL
İŞ

Tİ
R

M
E

K
U

R
U

M
SA

L
İL

ET
İŞ

İM

A
C

EN
TE

P

A
ZA

R
LA

M
A

 v
e

A
C

EN
TE

 D
ES

TE
K

Ö
ZE

L
P

R
O

JE
LE

R

İD
A

R
İ İ

ŞL
ER

 v
e

İL
ET

İŞ
İM

G
EN

EL
 M

Ü
D

Ü
R

YA

R
D

IM
C

IS
I

P
az

ar
la

m
a

ve
 S

at
ış

G
EN

EL
 M

Ü
D

Ü
R

YA

R
D

IM
C

IS
I

O
to

 D
ış

ı S
ig

or
ta

la
r

G
EN

EL
 M

Ü
D

Ü
R

YA

R
D

IM
C

IS
I

Sa
ğl

ık
 ve

 O
to

 S
ig

or
ta

la
rı

B
Ö

LG
EL

ER

Faaliyet Raporu16

B
Ö

LG
EL

ER
 O

R
G

A
N

İZ
A

SY
O

N
U

 Ş
EM

A
SI

G
EN

EL
 M

Ü
D

Ü
R

ve
YÖ

N
ET

İM
 K

U
R

U
LU

 B
A

ŞK
A

N
 V

EK
İL

İ

G
EN

EL

M
Ü

D
Ü

R

YA
R

D
IM

C
IS

I

A
N

K
A

R
A

B
Ö

LG
E

İS
TA

N
B

U
L

A
N

A
D

O
LU

 Y
A

K
A

SI

B
Ö

LG
E

İZ
M

İR
 B

Ö
LG

E
SA

Ğ
LI

K
 S

ER
Vİ

Sİ
A

N
K

A
R

A
B

Ö
LG

E

K
A

YS
ER

İ
B

Ö
LG

E
M

A
LA

TY
A

B
Ö

LG
E

G
A

Zİ
A

N
TE

P
B

Ö
LG

E
D

EN
İZ

Lİ
B

Ö
LG

E

K
O

N
YA

B
Ö

LG
E

SA
M

SU
N

B
Ö

LG
E

A
D

A
N

A
B

Ö
LG

E
İZ

M
İR

B
Ö

LG
E

A
N

TA
LY

A
B

Ö
LG

E
ES

K
İŞ

EH
İR

B
Ö

LG
E

İZ
M

İT
B

Ö
LG

E
B

U
R

SA
B

Ö
LG

E
İS

TA
N

B
U

L
B

Ö
LG

E

B
U

R
SA

B
Ö

LG
E

Organizasyon Şeması

Faaliyet Raporu 17

Yönetim Kurulu

Şirketimizin 28 Eylül 2012 tarihinde yapılan Olağanüstü Genel Kurul toplantısında üç yıl müddetle Yönetim Kurulu
Üyeliğine seçilen ve 05 Ekim 2012 tarih 2012/24 sayılı Yönetim Kurulu toplantısında yapılan görev dağılımı neticesi
oluşan Yönetim Kurulumuz aşağıda yer almaktadır.

Pedro Lopez Solanes
Yönetim Kurulu Başkanı

Serdar Gül
Yönetim Kurulu Başkan Yrd. Genel Müdür

Alfredo Aran Iglesia
Yönetim Kurulu Üyesi

İbrahim Alpay Demirtaş
Yönetim Kurulu Üyesi

Ali Güven Aykaç
Yönetim Kurulu Üyesi

GÖREVE ATANMA TARİHİ
15.12.2011

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Yönetim Kurulu Başkanı

ÖĞRENİM DURUMU
Üniversidad Complutense
İşletme Fakültesi

GÖREVE ATANMA TARİHİ
15.12.2011

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Yönetim Kurulu Başkan Yrd. Genel Müdür

ÖĞRENİM DURUMU
Boğaziçi Üniversitesi
Bilgisayar Mühendisliği

GÖREVE ATANMA TARİHİ
15.12.2011

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Yönetim Kurulu Üyesi	

ÖĞRENİM DURUMU
Eculea del Seguro,Madrid
Sigortacılık Okulu

GÖREVE ATANMA TARİHİ
08.05.2012

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Yönetim Kurulu Üyesi	

ÖĞRENİM DURUMU
Ankara Üniversitesi
Siyasal Bilimler Fakültesi

GÖREVE ATANMA TARİHİ
15.12.2011

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Yönetim Kurulu Üyesi	

ÖĞRENİM DURUMU
ODTÜ İktisadi ve İdari Bilimler

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
2011/03 Mapfre Internacional Genel Müdür	
2008/09 Mapfre Internacional Genel Müdür Vekili	
2007/09 Mapfre Genel Sigorta A.Ş. Yönetim Kurulu Üyesi	
2007/03 Mapfre Internacional Finans Direktörü	
1995- Mapfre Reinsurance Genel Müdür Vekili	
1992-1995 Mapfre Reinsurance Teknik Muhasebe Müdürü	
1987-1992 Corporation Mapfre Teknik Muhasebe Müdürü	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
2009 Genel Müdür ve Yönetim kurulu üyesi(Mapfre Genel Sigorta)	
2006 Genel Müdür Baş Yardımcısı(Mapfre Genel Sigorta)	
2002 Genel Müdür Yardımcısı(Mapfre Genel Sigorta)	
1996 Koordinatör (Mapfre Genel Sigorta)	
1990-1993 Pazarlama-Yangın Servisi Müdür(Mapfre Genel Sigorta)	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
2011 MAPFRE Global Risks/Genel Müdür	
1993-2000 Industrial Re Musini,S.A/Pazarlama Yöneticisi	
1981-1993 La Union y el Fenix Espanol/Yöneticisi	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
1991 Çukurova Holding Mevzuat Denetim Koordinatörü	
1985-1991 Maliye Bakanlığı Hesap Uzmanları kurulu Hesap Uzmanı	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
2000 Tur Assist LTD.Ş./Genel Müdür	
1999-2000 İnter Hayat A.Ş./Genel Müdür Yardımcısı	
1997-1999 Nordstern İmtaş Hayat A.Ş/Genel Müdür Yardımcısı	
1990-1997 Şark Hayat Sigorta/Satış Müdürü	

Faaliyet Raporu18

Üst yönetim

Şirketimiz üst yönetimi Genel Müdür ve 4 Genel Müdür Yardımcısından oluşmakta olup görev dağılımları aşağıda
belirtilmiştir.

Serdar Gül
Yönetim Kurulu Başkan Yrd. Genel Müdür

GÖREVE ATANMA TARİHİ
15.12.2011

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Yönetim Kurulu Başkan Yrd. Genel Müdür

ÖĞRENİM DURUMU
Boğaziçi Üniversitesi
Bilgisayar Mühendisliği

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
2009 Genel Müdür ve Yönetim kurulu üyesi(Mapfre Genel Sigorta)	
2006 Genel Müdür Baş Yardımcısı(Mapfre Genel Sigorta)	
2002 Genel Müdür Yardımcısı(Mapfre Genel Sigorta)	
1996 Koordinatör (Mapfre Genel Sigorta)	
1990-1993 Pazarlama-Yangın Servisi Müdür(Mapfre Genel Sigorta)	

Erdinç Yurtseven
Genel Müdür Yardımcısı

Nevzat Volkan Babür
Genel Müdür Yardımcısı

Tolga Dağlıer
Genel Müdür Yardımcısı

İlker Sırtıkırmızı
Genel Müdür Yardımcısı

GÖREVE ATANMA TARİHİ
02.01.2009

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Mali ve İdari İşler Genel Müdür Yardımcısı

ÖĞRENİM DURUMU
Marmara Üniversitesi İktisat ve İdari Bil. Fak.
Üniversity of Illinois at Urbana-Champaing, USA Finans/Yüksek Lisans

GÖREVE ATANMA TARİHİ
02.01.2009

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Teknik Genel Müdür Yardımcısı

ÖĞRENİM DURUMU
Yıldız Üniversitesi İnşaat Mühendisliği Yapı Bölümü

GÖREVE ATANMA TARİHİ
10.06.2011

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Oto ve Sağlık Genel Müdür Yardımcısı

ÖĞRENİM DURUMU
İstanbul Teknik Üniversitesi

GÖREVE ATANMA TARİHİ
01.10.2012

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Pazarlama ve Satış Genel Müdür Yardımcısı

ÖĞRENİM DURUMU
İstanbul Teknik Üniversitesi
Çevre Mühendisliği

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
05.2006-01.2009 TSRSB Genel Sekreter Yrd.	
2005-2006 T.C. Başbakanlık Sigorta Denetleme Kurulu/İstanbul 	
Grup Başkanı	
04.1990-05.2006 T.C. Başbakanlık Sigorta Denetleme Kurulu/Sigorta
Denetleme Uzmanı	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
10.1997 Mapfre Genel Sigorta A.Ş Grup Yöneticisi	
12.1993-10.1997 Oyak Sigorta A.Ş Teknik Müdür Yardımcısı	
01.1991-12.1993 Örkap İnşaat Şantiye Şefi	
10.1990-01.1991 Kardeşler İnşaat Statik Hesap Uzmanı	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
06.2011 Mapfre Genel Sigorta A.Ş. Genel Müdür Yardımcısı	
07.2010 - 06.2011 HDI Sigorta A.Ş. Gene Müdür Yardımcısı	
2007 - 06.2010 Başak Groupama Sig. A.Ş. Genel Müdür Yrd.	
1995-2007 / Ray Sigorta A.Ş. Genel Müdür Yardımcısı	
1994-1995 / Milli Reasürans T.A.Ş. Teknik İşler Müdürü	
1989-1994 / Halk Sigorta T.A.Ş. Reasürans Müdür Yrd.	
1988-1999 / Destek Reasürans T.A.Ş. Uzmar Yrd.	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
2004.01 / Türkiye Genel Sigorta A.Ş. Grup Yöneticisi	
1999.01 - 2004.01 / Türkiye Genel Sigorta A.Ş. Servis Müdürü	
1998.01 - 1999.01 / Türkiye Genel Sigorta A.Ş. Müdür Vekili	
1997.01 - 1998.01 / Türkiye Genel Sigorta A.Ş. Müdür Yardımcısı	

Faaliyet Raporu 19

Şirket Genel Kurulunca verilen izin çerçevesinde yönetim organı üyeleriin kendisi veya başkası adına yaptığı işlemler
ile rekabet yasağı kapsamında faaliyeti bulunmamaktadır.

Personel sayısı

Aralık 2012 sonu itibarıyla toplam 556 personel istihdam edilmekte olup, Genel Müdürlük bünyesinde 392 personel ile
Adana, Ankara, Bursa, İzmir, Malatya, İzmit, Antalya, İstanbul Bölge Müdürlüklerinde ve Konya, Kayseri, Gaziantep,
Denizli, Eskişehir ve Samsun Şube Müdürlüklerinde ise toplamda 164 personel faaliyet göstermektedir.

Şirket Yönetim Kurulu Genel Müdür dahil 5 üyeden oluşmaktadır. Şirket üst yönetiminde Genel Müdür, 4 Genel
Müdür Yardımcısı görev yaparken kalan diğer personel, 2 Direktör , 10 Grup Yöneticisi ve 539 personel orta düzey
yönetici ve memurlardan oluşmaktadır.

Şirket personel kadrosunun eğitim ve cinsiyet olarak gösterildiği tablo aşağıdadır.

Mezun Olduğu Bölüm Bay Bayan Toplam

İlkokul 4 1 5

Ortaokul ve Dengi 8 2 10

Lise ve Dengi 49 57 106

2 Yıllık Yüksek Okul 25 56 81

Üniversite 135 179 314

Lisansüstü 17 23 40

TOPLAM 238 318 556

Faaliyet Raporu20

İnsan kaynakları uygulamalarına ilişkin bilgiler

MAPFRE GENEL SİGORTA, insan gücünün kurumları hedeflerine ulaştıracak en önemli kaynak olduğu bilinciyle, bu
gücün değişen koşullarda hedefe yönelik yeni roller üstlenebilecek şekilde geliştirilmesi ve etkinleştirilmesini
amaçlayan “Stratejik İnsan Kaynakları Yönetimi” modelini benimsemiştir.

Grubumuzun İnsan Kaynakları Stratejileri şekillendirilirken;

	 -	 Hedeflerimize ulaşma süremizin, istisnasız her bir çalışanımızın bu hedefler için kişisel sorumluluk
	 	 taşıması ve içlerindeki potansiyeli bu doğrultuda hayata geçirme isteği ile doğru orantılı olduğu,

	 -	 Faaliyetimizin odak noktası olan müşteri memnuniyetinin, kendisi de mutlu ve motive olan çalışanlar ile
		 mümkün olabileceği,

temel düşüncelerinden yola çıkılarak, İnsan Kaynakları vizyonumuz en iyilerin çalışmak istediği, potansiyellerini
yüksek performansa dönüştürebildikleri için kalıcı ve mutlu oldukları, hizmet kalitesi ve müşteri memnuniyetinin
çalışan çıktısı olduğu bir kurum kültürü yaratmak olarak tanımlanmıştır.

İnsan Kaynakları misyonumuz; ihtiyacımız olan yetkinliklere sahip çalışanları işe almak, geliştirmek ve bünyemizde
tutabilmek için iyi yönetim, liderlik, etkin ödüllendirme ve çalışan mutluluğunu destekleyen uygulamaları hayata
geçirerek, şirketimizin stratejik hedeflerinin gerçekleştirilmesini desteklemektir. Her kademede yöneticilerimiz ve
kilit personelimizle işbirliği içerisinde bu hedefleri gerçek kılmak üzere çalışırız.

Şirketimizin İnsan Kaynakları Politikaları, Yüksek Performanslı Kurum Kültürü hedefimiz doğrultusunda; takım
çalışması, yenilikçilik, yaratıcılık ve değişen durumlara uyum, denetim, yönetim ve liderlikte mükemmellik,
yapıcı geribildirim almak ve vermek yoluyla kurumsal gelişme ve öğrenme, etkili ve anlamlı çalışan katılımının
gerçekleştirilmesi ve fırsat eşitliği ilkelerine dayanır.

Bu bağlamda İnsan Kaynakları Direktörlüğümüz, tüm kademelerdeki yöneticilerimizin çalışanlarımızı en ideal şekilde
yönetmesi ve geliştirmesi için gerekli araç, süreç ve prosedürleri geliştiren bir destek birimi sıfatıyla, aşağıdaki
fonksiyonları yerine getirir:

	 •	İşe Alım
	 •	Ücretlendirme ve Yan Haklar
	 •	Raporlama
	 •	Hedef ve Performans Yönetimi
	 •	Eğitim
	 •	Liderlik Gelişimi ve Yetenek Yönetimi
	 •	Kariyer Yönetimi
	 •	Personel Özlük Faaliyetleri
	 •	Yasal Düzenlemelere Uyum Süreçleri

Faaliyet Raporu 21

YÖNETİM ORGANI
ÜYELERİ İLE ÜST

DÜZEY YÖNETİCİLERE
SAĞLANAN MALİ

HAKLAR

Faaliyet Raporu 23

Yönetim organı üyeleri ile üst düzey yöneticilere sağlanan mali haklar

Yönetim organı ve üst düzey yöneticiler içerisinde Yönetim Kurulu üyeleri, Genel Müdür, Genel Müdür Yardımcıları,
Direktörler ve Grup Müdürleri yer almaktadır.

Yönetim organı üyeleri ile üst düzey yöneticilere 2012 yılı içerisinde sağlanan huzur hakkı, ücret, prim, ikramiye, kar
payı gibi mali menfaatlerin brüt toplam tutarı 4.314.454 TL olarak gerçekleşmiştir.

Yönetim organı üyeleri ile üst düzey yöneticilere 2012 yılı içerisinde verilen ödenek, yolculuk, konaklama ve temsil
giderleri toplamı 66.451 TL ve ayni ve nakdi imkanlar, sigortalar ve benzeri teminatlar toplamı ise 322.229 TL olarak
gerçekleşmiştir.

Faaliyet Raporu24

Faaliyet Raporu 25

ARAŞTIRMA VE
GELİŞTİRME

ÇALIŞMALARI

Faaliyet Raporu 27

Yeni hizmet ve faaliyetlerle ilgili olarak araştırma geliştirme uygulamalarına ilişkin bilgiler

Mapfre Genel Sigorta, yeni ürün ve/veya yeni hizmetlerin oluşturulmasında aşağıda belirtilen prosedürleri esas
almaktadır:

	 -	 Müşteri ve kaynak bazında (acente, broker vb.) yeni ihtiyaçların tespit edilmesi ve talepleri dikkate alarak yeni
		 ürün ve/veya yeni hizmet ihtiyacının belirlenmesi,

	 -	 Potansiyel iş hacminin tespitine yönelik fizibilite çalışmalarının (piyasa araştırması – benchmarking)
		 yapılması ve konuyla ilgili Mapfre merkezinden know how desteğinin araştırılarak yeni ürün ve/veya yeni
		 hizmet tasarım planının hazırlanması,

	 -	 Ürün ve/veya hizmete ilişkin ilgili branşla ilgili yasal süreçlerin incelenmesi,

	 -	 Ürün ve/veya hizmete ilişkin teminat kapsamı, tarifenin sigorta kanunu çerçevesinde ve Sigorta Genel
		 Şartlarına uygunluğu ve muhtemel reasürans koşulları dikkate alınarak oluşturulması,

	 -	 Ürün ve/veya hizmete ilişkin otomasyon çalışmalarının gerekli olması halinde Mapfre Soft ile paralel olarak
		 tamamlanması.

Şirketin yeni bir branş ruhsatı alması gerekmeyen konularda olsa dahi, yeni ürünler ile ilgili Mevzuat gereği Hazine
Müsteşarlığı Sigortacılık Genel Müdürlüğüne başvurarak ilgili onay alınması söz konusu olabilmektedir. Bu ihtiyacın
doğduğu durumlarda yeni ürün ile ilgili çalışmalar tamamlandıktan sonra, son aşama olarak başvuru ve onay için
gerekli çalışmalarla süreç tamamlanmaktadır.

Faaliyet Raporu28

Faaliyet Raporu 29

ŞİRKET FAALİYETLERİ
VE FAALİYETLERE

İLİŞKİN ÖNEMLİ
GELİŞMELER

Faaliyet Raporu 31

Şirket faaliyetleri ve faaliyetlere ilişkin önemli gelişmeler

Şirket 21.09.2012 tarih ve 2012/23 numaralı Yönetim Kurulu Kararı ile İstanbul Ticaret Sicili Memurluğu’nda 415857
sicil numarası ile kayıtlı olan Genel Servis Yedek Parça Dağıtım Ticaret A.Ş ünvanlı Şirketin %51 hissesini satın almış
ve 05.10.2012 tarihli Olağanüstü Genel Kurul Toplantısı ile de Genel Servis Yedek Parça Dağıtım Ticaret A.Ş’ nin
sermayesini 500.000.- TL arttırarak 572.000.- TL ye çıkartmıştır.

Şirket aktiflerinde yatırım amaçlı gayrimenkuller içerisinde bulunan Meclisi Mebusan Caddesi No.23 Salıpazarı –
İstanbul adresindeki bina 08 Şubat 2013 tarihinde satılmıştır.

2012 yılı İç Kontrol sistemi faaliyetleri

İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi hali hazırda atanmış bulunmakta olup, İç Kontrol Sorumlusu
faaliyetlerini nihai sorumluluk Yönetim Kurulu’nda olmak üzere Genel Müdür’ e bağlı olarak ve Sigorta ve Reasürans
ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik çerçevesinde sürdürmektedir. Bu çerçevede iç kontrol
faaliyetleri asgari olarak;

	 -	 Faaliyetlerin icrasına yönelik işlemlerin kontrolü

	 -	 İletişim kanalları ile bilgi sistemlerinin ve finansal raporlama sisteminin kontrolü

	 -	 Uyum kontrolleri

	 -	 Ana hizmetlerin uzantısı veya tamamlayıcısı niteliğinde olan hizmet alımlarının kontrolünü kapsamakta ve
		 yıllık iş planı çerçevesinde yaptığı çalışmalarla ilgili raporlar üretmektedir.

Risk Yönetimi faaliyetleri konusunda; operasyonel risklerin tespit edilmesi ve asgari düzeye indirilmesi
amacıyla şirket genelinde Riskmap adı verilen çalışma gerçekleştirilmiş olup, şirketin operasyonel risk haritası
oluşturulmuştur. Bu çerçevede, tespit edilen kritik risklere ilişkin eylem planları hazırlanmıştır. Ayrıca, iş
süreçlerindeki riskler de takip edilmektedir. Bu çerçevede, şirketin iş akış süreçleri bir program yardımıyla
modellenmektedir. Oto ve oto-dışı branşlarda hasar ve underwriting süreçlerinin modellenmesi tamamlanmış
olup, 2013 yılında sağlık hasar ve underwriting süreçleri modellenecektir. Bu modellerde risk içeren eylemler ve bu
eylemlere ilişkin oluşturulan risk kontrol noktaları da tanımlanmaktadır.

Faaliyet Raporu32

2012 yılı İç Denetim faaliyetleri

2012 yılı İç Denetim faaliyetlerinde; Şirketin tüm iş ve işlemlerinin, özellikle yürürlükteki kanun, yönetmelik, tebliğ,
tarife ve talimatlar, genel şartlar ile diğer mevzuata, şirketin iç yönergeleri ile yönetim stratejisi ve politikalarına
uygunluğunun kontrol edilmesi, denetlenmesi ile hata, hile ve usulsüzlüklerin önlenmesi ve tespiti amaçlanmıştır.

Bu amaçlar doğrultusunda 2012 yılı İç Denetim Birimi faaliyetleri MAPFRE Genel Sigorta A.Ş’nin dışarıdan hizmet
alımı dahil tüm faaliyetlerini Genel Müdürlük Birimlerini, Bölge Müdürlüklerini, Şube Müdürlüklerini ve acentelerini
de kapsayacak şekilde MAPFRE Genel Sigorta A.Ş. İç Denetim Birimi Yönetmeliği çerçevesinde gerçekleştirilmiştir.

2012 yılında İç Denetim Birimi tarafından 29 adet denetim gerçekleştirilmiştir. Bu denetimlerden 7 adedi Genel
Müdürlük Birimleri, 14 adedi Bölge ve Şube Müdürlüğü, 2 adedi Şube Müdürlüğü denetimleri , 6 adedi Özel Görev ve 1
adedi acenteler ve 1 adedi Bilgi işlem Sistemi denetimlerinden oluşmaktadır.

İç Kontrol Sistemi faaliyetleri ile İç Denetim faaliyetlerini hakkında yönetim görüşü

Finansal riskler ve sigortacılık riskleri ise risk bazlı bir sermaye yeterliliği modeli ile gözlemlenmektedir. Ayrıca,
yatırımlardan kaynaklanan risklerin takibine ilişkin politika ve prosedürler de belirlenmiştir. Politika ve prosedürlerin
2013 yılında şirket Yönetim Kurulunca onaylanmasından sonra, Risk Yönetim Komitesi kurulacak, yatırım risklerinin
günlük takibine geçilecek ve limit aşımları ana holdinge de raporlanmaya başlayacaktır.

2012 Yılı içerisinde gerçekleştirilen iç denetim faaliyetleri sonucunda; Genel Müdürlük Birimleri ve Bölge
müdürlükleri, Şube Müdürlükleri ile denetlenen acentelerin, genel olarak şirket prensip ve politikalarına uygun
olarak faaliyet gösterildiği gözlenmiş olup, şirketi mali açıdan önemli ölçüde etkileyecek bir uygulama tespit
edilememiştir.

Şirketin iştirakleri

31.12.2012 tarihi itibariyle Şirket iştirakleri aşağıda yer aldığı gibidir.

 TUTAR PAY

İŞTİRAKLER

TARIM SİGORTALARI HAVUZ İŞLETMELERİ A.Ş. (TARSİM) 125.125 4.17%

BAĞLI ORTAKLIKLAR

MAPFRE GENEL YAŞAM SİGORTA A.Ş. 40.716.506 99.50%

GENEL SERVİS YEDEK PARÇA DAĞITIM TİC. A.Ş. 2.428.025 51%

43.269.656

	 • Şirketin iktisap ettiği kendi payı bulunmamaktadır.

Faaliyet Raporu 33

Kamu Denetimi

Şirketin 2012 yılı hesap dönemi içerisinde Sigorta Denetleme Kurulu (SDK) tarafından gerçekleştirilen denetimler
aşağıda yer aldığı gibidir.

05.01.2012 tarihinde SDK tarafından sektörde Gümrük Müşavirliklerinin Sigortacılık İşlemlerine ilişkin inceleme
yapıldığı tarafımıza bildirilerek açıklama istenmiştir.Bu talebe ilişkin olarak şirketimiz tarafından gerekli açıklama
SDK’ya yazılı olarak yapılmıştır.

10.02.2012 tarihinde SDK tarafından şirketimize gönderilen yazı ile İç Sistemler konulu denetim gerçekleştirilmiştir.
Müsteşarlık tarafından Şirketimize hitaben yazılan yazı ile raporda belirtilen konular hakkında bilgi istenmiş ve bu
şirket tarafından yazılan cevabi yazı ile denetim tamamlanmıştır.

25.06.2012 tarihinde bir acentemiz hakkında yapılacak çalışmayla ilgili olarak T.C Hazine Müsteşarlığı Şirketimizden
bilgi talep etmiştir. Verilen cevabi yazının ardından Şirketimize herhangi bir bildirim yapılmamıştır.

21.09.2012 tarihinde Sigorta Denetleme Kurulu (SDK) tarafından Sektörün Yedek parça tedariki konusuyla ilgili olarak
Şirketimizden veri talebinde bulunulmuştur. 2013 yılı içerisinde sektör hakkında hazırlanan konsolide taslak rapor ile
birlikte şirketimize yazılan bir yazı ile çeşitli konularda açıklamalar talep edilmiştir. Şirketimiz tarafından talep edilen
konulara ilişkin gerekli açıklamalar yapılmıştır.

02.11.2012 tarihinde Sektörde yapılan Sahte Hasar İncelemesi sırasında Şirketimizden bilgi talep edilmiş, verilen
yazılı bilginin ardından şirketimize herhangi bir bildirim yapılmamıştır.

T.C Başbakanlık Hazine Müsteşarlığı tarafından 24.12.2012 tarih ve 20454 sayılı yazı ile Tamamlayıcı Sağlık Sigortası
ürünü hakkında teknik bilgi talep edilmiş ve Şirketimiz 26.12.2012 tarih ve 1-378 sayılı yazı ile gerekli bilgilendirmeyi
yapılmıştır. Ancak ürünün satışına başlamadan önce gerekli bilgilendirmenin yapılmaması nedeniyle 04.02.2013 tarih
ve 02031 sayılı yazıları ile Şirketimiz hakkında 12.000.- TL idari para cezası tahakkuk ettirilmiş olup, Şirket bu cezaya
itiraz etmeyerek tahakkuk ettirilen idari para cezasının 3/4 tutarına isabet eden 9.000.- TL sını ödemiştir. Şirketimiz
T.C Başbakanlık Hazine Müsteşarlığı’na gerekli bilgilendirmeleri yapmış olup şu an itibariyle ilgili ürünün satışı
devam etmektedir.

Faaliyet Raporu34

Özel denetim

Şirketin Bağımsız Denetim ve Vergi Denetimi konusunda çalıştığı denetim firmaları ile ilgili bilgiler ve denetim
saatleri aşağıda yer aldığı gibidir.

BAĞIMSIZ DENETİM FİRMASININ

ÜNVANI GÜNEY BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş

ADRES BÜYÜKDERE CADDESİ BEYTEM PLAZA NO.20 KAT. 9-10, 34381 ŞİŞLİ / İSTANBUL

VERGİ DAİRESİ SİCİL NO BOĞAZİÇİ KURUMLAR V.D 435 030 3260

TELEFON NO 0212 315 30 00

FAKS NO 0212 230 82 91

2012 YILI DENETİMİ SÜRESİ

SORUMLU ORTAK BAŞ DENETÇİ 80 SAAT

BAŞ DENETÇİ 15 SAAT

KIDEMLİ DENETÇİ 164 SAAT

DENETÇİ VE DENETÇİ YARDIMCILARI 1.645 SAAT

TOPLAM 1.900 SAAT

YEMİNLİ MALİ MÜŞAVİR FİRMASI

ÜNVANI FK YEMİNLİ MALİ MÜŞAVİRLİK LTD.ŞTİ.

ADRES ATA 4 ÇARŞI PLAZA KAT.3 D.34 PLAZA ATAŞEHİR - İSTANBUL

VERGİ DAİRESİ SİCİL NO KOZYATAĞI V.D 385 034 6662

TELEFON NO 0216 456 07 79

FAKS NO 0216 456 06 82

2012 YILI DENETİM TAKVİMİ

MAYIS 2012 3 GÜN

AĞUTOS 2012 4 GÜN

KASIM 2012 4 GÜN

ARALIK 2012 3 GÜN

OCAK 2013 4 GÜN

ŞUBAT 2013 4 GÜN

NİSAN 2013 5 GÜN

TOPLAM 27 GÜN

Faaliyet Raporu 35

Şirketin İç Denetim Sorumlusu ve 6762 sayılı Türk Ticaret Kanunu’nun
353. Maddesi gereği seçilen denetçilere ilişkin bilgiler

Y. Emre Göçmen
İç Denetim Başkanı

Ahmet Çınar
Denetçi

Cemal Fenercioğlu
Denetçi

GÖREVE ATANMA TARİHİ
07.05.2010

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
İç Denetim Müdürü

ÖĞRENİM DURUMU
Dokuz Eylül Üniversitesi İnşaat Mühendisliği
Northern Iowa Üniversitesi MBA

GÖREVE ATANMA TARİHİ
25.05.1994

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Denetçi

ÖĞRENİM DURUMU
Ankara Üniversitesi
Siyasi Bilimler Fakültesi

GÖREVE ATANMA TARİHİ
1998

SORUMLU OLDUĞU ALAN
Mapfre Genel Sigorta A.Ş
Denetçi

ÖĞRENİM DURUMU
Boğaziçi Üniversitesi İktisadi ve İdari Bilimler
Fakültesi - İşletme

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
2010 Mapfre Genel Sigorta A.Ş.	
2008 - 2010 KPMG İç Denetim Müdür Yardımcısı	
2004 - 2008 Anadolu Sigorta A.Ş. Müfettiş	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
1994 / 5 Çukurova Holding A.Ş. Mevzuat Denetim Uzmanı
1988 / 10-1994 / 5 T.C. Maliye Bakanlığı Hesap Uzmanları Kurulu
Hesap Uzmanı 	

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ	
2012 Tur Assist Ltd. Şti. Genel Müdür Vekili	
1998 - 2012 Tur Assist Ltd. Şti. Mali İşler Müdürü	
1993 - 1998 Mega Ship Group Mali İşler Direktörü	
1990 - 1993 Johnson & Johnson Mali İşler Müd. Yrd.	
1988 - 1990 Egesat A.Ş. İhracat Müdürü	
1983 - 1988 Enka Teknik A.Ş. Irak Mali İşler Şefi	

Faaliyet Raporu36

Faaliyet Raporu 37

DENETÇİ RAPORU

Faaliyet Raporu 39

DENETÇİ RAPORU

ÜNVANI : MAPFRE GENEL SİGORTA A.Ş.

MERKEZ : İSTANBUL

ŞİRKETİN

 SERMAYESİ : 350.000.000 TL

 FAALİYET KONUSU : SİGORTACILIK

DENETÇİNİN

 Adı-Soyadı : AHMET ÇINAR / CEMAL FENERCİOĞLU

 Görev Süresi : 1 Yıl

 Ortak Olup Olmadığı : Ortak değil

 Katılınan Yönetim Kurulu Toplantı
Sayısı

: Yok

Ortaklık hesapları defter ve belgeler üzerinde
yapılan incelemenin kapsamı hangi tarihlerde
inceleme yapıldığı ve varılan sonuçlar

: Şirket hesapları, defter ve belgelerin yıl ortasında ve yıl sonunda incelen-
mesi sonu
 cunda tenkidi gerektiren bir hususa rastlanmamıştır.

6762 sayılı Türk Ticaret Kanununun 353.
Maddesinin 1. Fıkrasının 3 numaralı bendi
gereğince Şirket veznesinde yapılan sayımların
sonucu

: Üç ayda bir yapılan teftiş sonucunda tenkit edilecek bir husus
görülmemiştir.

6762 sayılı Türk Ticaret Kanununun 353.
Maddesinin 1.Fıkrasının 4 numaralı maddesi
gereğince yapılan inceleme tarihleri ve sonuçları

: Her ay itibarıyla yapılan inceleme sonuçları rehin ve teminat ile her nevi
kıymetli
 evrakın mevcut ve kayıtlı bulunduğu tespit edilmiştir.

İntikal eden şikayet ve yolsuzluklar ve bunlar
hakkında yapılan işlemler

: İntikal eden şikayet ve yolsuzluk yoktur.

MAPFRE GENEL SİGORTA A.Ş. ‘ nin 01.01.2012-31.12.2012 dönemi hesap ve işlemleri Türk Ticaret Kanunu’ nun
Şirketin esas sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve standartlarına göre incelemiş
bulunmaktayım.

Görüşüme göre, içeriğini benimsediğim ekli 31.12.2012 tarihi itibarıyla düzenlenmiş bilanço, Şirketin anılan tarihteki
gerçek mali durumunu, 01.01.2012-31.12.2012 dönemine ait Kar ve Zarar tablosu, anılan döneme ait gerçek faaliyet
sonuçlarını yansıtmakta, yasalara ve Şirket esas sözleşmesine uygun bulunmaktadır.

Bilançonun ve Kar/Zarar cetvelinin onaylanmasını ve Yönetim Kurulu’ nun aklanmasını, onaylarınıza arz ederim.

DENETÇİ
AHMET ÇINAR

DENETÇİ
CEMAL FENERCİOĞLU

Faaliyet Raporu40

Şirket alehine açılan davalar

Şirketin mali durumunu ve faaliyetlerini etkilememekle birlikte Şirket alehine açılmış olan ve halen devam eden dava
sayısı 2.269 adettir. Bu davaların 2.266 adedi hasarlar ile ilgili olup 63.427.481.- TL’ ye karşılık gelmekte olup bu tutar
şirket mali tabloları içerisinde Muallak Hasar olarak yer almaktadır. Ayrıca 357.000.- TL’ye karşılık gelen 2 adet iş
davası ile diğer bir dava daha bulunmaktadır.

Gerek hasar gerekse iş davaları için Şirket mali tablolarında gerekli karşılıkları ayırmıştır.

Geçmiş dönemlerde belirlenen hedeflere ulaşılıp ulaşılmadığı, Genel Kurul kararlarının yerine
getirilip getirilmediğine ilişkin bilgiler

2012 yılı sonunda vergi sonrası net karımız 38.683.022.- TL olarak gerçekleşirken, prim üretimimizde % 59’ luk bir
artış yaşanmış ve toplam üretimimiz 886.587.342 TL’ye ulaşmıştır. Prim üretiminde yaşanan bu yüksek artış, pazar
payımıza da yansıyarak bir önceki yıl % 3,85 olan pazar payımızı % 5,18 seviyelerine taşımıştır. Çok uzun yıllardır prim
üretimi sıralamasında değişmeyen yerimiz olan 10 unculuk, pazar payımızda meydana gelen artışla beraber yerini
7 nciliğe bırakmıştır. Bundan sonraki yıl ve yıllardaki hedefimiz bu ivmeyi artırarak devam ettirmek ve prim üretim
hacmi olarak ilk 5 sırada yer alan bir şirket olmaktır.

2011 yılı Ağustos ayından itibaren sağlık branşında poliçe üretmeye başlayan şirketimiz güçlü mali yapısının avantajını
en iyi şekilde kullanarak sağlık branşında sektörün en önemli oyuncusu haline gelmiş ve en yüksek pazar payına
sahip ilk dört şirket arasında yer alma başarısını yakalamıştır.

Uzun yıllardır faaliyet gösterdiğimiz genel müdürlük binası ve kompleksinden 2012 yılının Haziran ayında taşınmış
bulunmaktayız. Bu taşınma ihtiyacı son yıllarda göstermiş olduğumuz dinamizmin bir sonucu olarak hem personel
hem de departman sayımızın artırılması ihtiyacı ve eski kompleksin bu ihtiyacı karşılamamasından kaynaklanmıştır.
Halihazırda geçici olarak faaliyet gösterdiğimiz binadan da Mapfre Genel Sigorta’nın tüm ihtiyaçlarını karşılayacak bir
binanın satın alınması ile beraber taşınmış olacağız.

2012 yılı içerisinde Eskişehir, Denizli ve Gaziantep illerinde açtığımız üç yeni şube müdürlüğü ile beraber bölge
müdürlüğü ve şube müdürlüğü sayımız 14 e ulaşmıştır. 2013 yılı mevcut bölge teşkilatı yapımızı daha da genişletme
yılımız olacaktır. Acente sayımızda son yıllarda yaşanan yüksek oranlı artışlar 2012 yılında stabil bir hale gelmiş ve
2011 yılının sonunda 1.495 olan acente sayımız 2012 sonu itibariyle 1.478 olarak gerçekleşmiştir.

Son yıllarda yaşanan acente sayısı artışından sonra bu acentelerin verimlilikleri değerlendirilmeye başlanmış ve
verimsiz acentelerin hızlı bir şekilde feshedilmesi ile beraber şirketimizin yapısına uygun yeni acenteler tesis edilmiş
ve edilmektedir.

2012 yılı Eylül ayında uzun bir süredir iş ortaklığı şeklinde çalıştığımız ülke çapında yaygın 6 adet araç tamir
istasyonuna sahip olan Genel Servis’in %51’lik çoğunluk hissesi satın alınmıştır. Çoğunluk hisselerinin satın alınması
ile beraber Genel Servisin yönetimi de şirketimize geçmiş olup bu aşamadan sonra Genel Servisin şirketimiz
politikaları çerçevesinde yönetilmesi ve geliştirilmesi mümkün hale gelmiştir.

2012 yılının sonunda şirketimizin daha etkin, hızlı ve verimli bir şekilde yönetilmesi amacıyla organizasyon şemasında
yapısal değişikliklere gidilmiştir. Bu çerçevede boş bulunan pazarlamadan sorumu genel müdür yardımcılığı
kadrosuna da atama yapılmıştır.

Uluslararası derecelendirme kuruluşu Fitch Ratings, şirketimizin finansal ve teknik gücü, yönetim yapısı, risk kabul
politikası ile reasürans uygulamaları alanlarında yapılan incelemeler ve uluslararası platformda genel kabul görmüş
değerlendirme kriterlerine dayanarak yaptığı bağımsız değerlendirme sonucunda, şirketimizin AA (Tur) olan Finansal
Güçlülük notu’nu 10 Nisan 2012 tarihinde teyit etmiştir. Mevcut yasal düzenlemeler çerçevesinde hesaplanan
sermaye yeterlilik hesabına gore şirketimizin sahip olduğu özkaynak, asgarinin üzerinde olup bu güçlü mali yapı
sigortalılarımız ve üçüncü kişilere karşı büyük bir güvence oluşturmaktadır.

30.03.2012 tarihinde yapılan Olağan Genel Kurul Toplantısında alınan tüm kararlar Şirket Yönetimince yerine
getirilmiştir.

Faaliyet Raporu 41

Olağanüstü Genel Kurul Toplantısı

Şirket 28.09.2012 tarihinde olağanüstü genel kurul toplantısı yapmıştır. Toplantının esas gündemi, 6102 sayılı Türk
Ticaret Kanunu’nun 359. Maddesi ve 6103 sayılı Türk Ticaret Kanunu’nun Yürürlüğü ve Uygulama Şekli Hakkında
Kanun’un 25. Maddesi çerçevesinde yeni Yönetim Kurulu üyelerinin sayılarının ve görev sürelerinin tespiti ile
seçimleri ve Yönetim Kurulu üyelerinin ücretleri hakkında karar ittihazı olmuştur.Buna gore;

6102 sayılı Türk Ticaret Kanunu’nun 359. Maddesi ve 6103 sayılı Türk Ticaret Kanunu’nun Yürürlüğü ve Uygulama
Şekli Hakkında Kanun’un 25. Maddesi çerçevesinde Yönetim Kurulu üye sayısının 5 olarak tespitine, Yönetim
Kurulu Başkanlığına Sn. Pedro Lopez Solanes’in, Yönetim Kurulu Başkan Yardımcılığına Sn.Serdar Gül’ün, Yönetim
Kurulu Üyeliklerine Sn.İbrahim Alpay Demirtaş, Sn.Ali Güven Aykaç ve Sn. Alfredo Aran Iglesia’nın 3 yıl süre ile
seçilmelerine; Mapfre Grubuna bağlı şirketlerden herhangi birinde bordrolu olarak görev yapan Yönetim Kurulu
üyelerimiz dışındaki Yönetim Kurulu Üyelerine; 2012 ve müteakip yıllar için de hüküm ifade etmek üzere, görevleri
süresince yıllık huzur hakkı takdirine karar verilmiştir.

Yönetim kurulu üyelerinin toplantılara katılımları hakkında bilgiler

Ana sözleşmeye göre, Yönetim Kurulu gerekli gördükçe toplantı yapmaktadır. Toplantıların geçerli olması için
üyelerin yarıdan bir fazlasının bulunması şarttır. Kararlar hazır bulunan üyelerin çoğunluğu ile verilir. Buna göre
hazırlanacak tutanak karar defterine geçirilir ve üyeler tarafından imzalanır. Yönetim Kurulu şirketi idare ve hisse
sahipleriyle 3.şahıslara karşı ve mahkemeler önünde temsil eder. Yıl içinde oybirliği ile alınan 30 yönetim kurulu
kararının 19’unda tüm üyelerin katılımı vardır.

• Şirket’in 2012 yılında yapmış olduğu bağış tutarı 1.500.- TL olup, sosyal sorumluluk projesi ve buna bağlı herhangi
bir harcaması bulunmamaktadır.

Şirketler topluluğu ile ilişkiler ve sonuçları

Hakim şirketin, Şirketimizin çalışacağı şirketler konusunda doğrudan bir yönlendirmesi bulunmamaktadır. Ancak
Şirketimiz, şirket politikaları çerçevesinde piyasa koşullarında olmak kaydı ile 2012 yılında yukarıda yer alan Mapfre
Grubu şirketleri ile çalışmıştır.

Şirketimiz yukarıda yer alan tüm işlemleri, piyasa şartlarında olmak kaydı ile ve uygun karşı edimlerle
gerçekleştirmiştir. Şirketimiz yukarıda yer alan işlemler neticesinde herhangi bir zarara uğramamıştır. Aksine
Şirketimizin Bağlı Şirketlerle yaptığı işlemler, Şirketimizin ticari hayat göz önüne alındığında daha hızlı geri dönüşler
sağlamasına ve işlemlerinin daha hızlı bir şekilde gerçekleştirilmesine neden olmuştur.

Şirketimizin 2012 yılındaki ilişkileri TTK’nın 199. Maddesi çerçevesinde değerlendirildiğinde, Şirketimizin ilişkilerinin
piyasa şartlarında olmak kaydı ile ve uygun karşı edimlerle gerçekleştiği anlaşılmıştır. Buna göre Şirketin TTK’nın
199. Maddesi çerçevesinde alması gereken herhangi bir hukuki işlem ya da tedbir bulunmamaktadır.

Faaliyet Raporu42

Faaliyet Raporu 43

FİNANSAL DURUM

Faaliyet Raporu 45

Finansal durum ve faaliyet sonuçları

Şirketimizin toplam prim üretimi bir önceki yıla göre % 59 luk bir artışla 886.587.342 TL’ ye ulaşmıştır.

Branşlar itibariyle incelendiğinde, toplam prim üretiminin % 44,59’ unu oluşturan kaza branşında %43,42’ lik ve
%24,96’ sını oluşturan sağlık branşında ise %168,30’ luk prim artışı olduğu görülmektedir.

Şirketimiz 2012 yılını 70.880.596 TL (1) teknik kar ile kapatmıştır. En yüksek teknik kar 18.939.920 TL ile sağlık
branşında elde edilmiştir.

Faaliyetlerimiz için yapılan idari giderler 58.706.070 TL (2) olarak gerçekleşmiştir. Genel giderler, diğer faaliyetlerden
ve olağan dışı faaliyetlerden gelir ve karlar, gider ve zararlar ile birlikte 77.478.495 TL olarak gerçekleşmiş ve bir
önceki yıl seviyesinin üzerinde oluşmuştur.

Yatırım gelirlerimiz 57.248.784 TL, yatırım giderlerimiz, hayat dışı teknik bölüme aktarılan gelirler hariç 12.962.672 TL
ve olağan dışı faaliyetlerden gelen zarar 18.772.425 TL olup net mali sonuç 22.627.372 TL (3) olarak gerçekleşmiştir.

Şirketimizin 2012 yılı vergi öncesi karı geçen yıla göre % 43’ lük artışla 48.253.224 TL’ye ulaşırken vergi sonrası karı
ise 38.683.022 TL olarak gerçekleşmiştir.

Şirketimizin teknik sonuçları bir önceki yıl ile karşılaştırmalı olarak aşağıda yer alan tabloda sunulmuştur.

Ayrıca son beş yıla ilişkin şirketimz Bilanço ve Gelir tabloları yine aşağıda yer alan tabloda sunulmuştur.

(1)	 31 Aralık 2012 tarihli finansal tablolarda 61.023.061 TL olarak belirtilen teknik bölüm dengesinden 38.283.524 TL tutarındaki hayat dışı teknik bölümüne aktarılan yatırım

	 gelirleri düşülüp, faaliyet giderlerinden net komisyon gideri düşülerek hesaplanan 58.706.070 TL eklenmiştir. Ayrıca mali tablolarda diğer faaliyetlerden ve olağandışı

	 faaliyetlerden gelir ve karlar ile gider ve zararlar hesabında izlenen 18.772.425 TL’lik tutardan, 10.565.011 TL tutarındaki tahakkuk eden rücularla ilgili şüpheli alacaklar teknik

	 kara aktarılmıştır.

(2)	 31 Aralık 2012 tarihli finansal tablolarda belirtilen faaliyet giderlerinden net komisyon gideri düşülmüştür.

(3)	 31 Aralık 2012 tarihli finansal tablolarda belirtilen dönem karından 70.880.596 TL olarak belirtilen teknik kar düşüldükten sonra kalan kar mali kar olarak nitelendirilmiştir.

Faaliyet Raporu46

(1)	 Belirtilen özkaynaklar rakamı geçmiş yıl, kar ve zararlarını içermemekte olup, geçmiş yıllar kar ve zararları, V’de belirtilen kar rakamına dahil edilmiştir.

(2)	 31 Aralık 2012 tr.’li finansal tablolarda belirtilen hayat dışı teknik olmayan bölümden aktarılan yatırım gelirleri düşülmüş olarak belirtilmiştir.

(3)	 31 Aralık 2012 tr.’li finansal tablolarda hayat dışı teknik gider olarak belirtilen tutarlar, yukaridaki tabloda teknik gider ve genel giderler olarak

	 ayrıştırılmıştır.

(4)	 31 Aralık 2012 tr.’li finansal tablolarda belirtilen faaliyet giderlerinden net komisyon gideri düşülmüştür.

(5)	 31 Aralık 2012 tr.’li finansal tablolarda belirtilen yatırım giderlerinden hayat dışı teknik bölüme aktarılan yatırım gelirleri düşülerek, diğer faaliyetlerden

	 ve olağandışı faaliyetlerden gelir karlar ile gider ve zararlar dikkate alınmıştır.

Rapor dönemi dahil beş yıllık döneme ilişkin özet finansal bilgiler

MAPFRE GENEL SİGORTA A.Ş.
5 YILLIK BİLANÇO / GELİR TABLOSU - TL

Aktif 31.12.2012 31.12.2011 31.12.2010 31.12.2009 31.12.2008

I- Nakit Değerler 531.553.595 388.287.481 503.742.743 282.435.390 168.550.567

II- Menkul Değerler Cüzdanı 55.029.331 146.886.670 2.416.667 208.984.769 295.945.413

III- Alacaklar 486.263.273 364.633.495 219.040.437 234.474.280 263.722.810

IV- İdari ve Kanuni Takipteki Alacaklar 39 38 37 37 38

V- İştirakler 43.281.691 40.853.666 40.859.106 33.894.106 33.894.106

VI- Sabit Değerler 45.882.839 50.123.831 55.180.354 61.156.856 55.271.318

VII- Diğer Aktifler (Net) 115.227 83.450 179.742 582.434 1.416.752

Aktif Toplamı 1.162.125.995 990.868.631 821.419.086 821.527.872 818.801.004

Pasif

I- Borçlar 166.145.838 108.275.837 39.867.099 60.113.191 62.264.112

II- Karşılıklar 480.841.468 382.843.917 287.157.592 247.203.141 250.956.715

III- Diğer Pasifler 22.610.571 27.233.318 13.155.311 13.229.805 11.566.701

IV- Özkaynaklar (1) 445.854.926 438.280.043 431.165.987 426.771.117 398.479.661

V- Kar (1) 46.673.192 34.235.515 50.073.097 74.210.619 95.533.815

Pasif Toplamı 1.162.125.995 990.868.631 821.419.086 821.527.872 818.801.004

Gelir Tablosu

I- Teknik Gelirler (2) 591.921.358 376.189.801 293.010.785 250.262.972 227.383.459

II- Teknik Giderler (3) 510.475.751 328.159.730 251.363.715 208.688.303 204.302.539

III- Teknik Kar/Zarar (I-II) 81.445.607 48.030.071 41.647.070 41.574.668 23.080.920

IV- Genel Giderler (4) 58.706.070 44.719.962 33.441.986 30.232.887 21.728.599

V- Mali Gelirler 57.248.784 60.206.345 67.766.161 83.499.412 125.548.763

VI- Mali Giderler (5) 31.735.097 29.836.600 25.434.565 13.141.185 17.062.732

VII- Enflasyon Zararı

VIII- Dönem Kar/Zararı (III-IV-V-VI-VII) 48.253.224 33.679.854 50.536.679 81.702.051 109.838.352

IX- Dönem Karı Vergi ve Diğer Yasal Yükümlülük 9.570.202 7.434.508 8.453.752 15.481.602 22.294.707

X- Net Dönem Kar/Zararı (VIII-IX) 38.683.022 26.245.346 42.082.927 66.220.449 87.543.645

Faaliyet Raporu 47

Şirketin sermayesinin karşılıksız kalıp kalmadığına veya borca batık olmadığına ilişkin tespit ve
Yönetim Organı değerlendirmesi

Mali bünyeye ilişkin bilgiler

Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine
İlişkin Yönetmeliğin amacı; sigorta şirketlerinin mevcut yükümlülükler ile potansiyel riskler nedeniyle oluşabilecek
zararlara karşı yeterli miktarda özsermaye bulundurmalarını sağlamaktır. 5684 sayılı Sigortacılık Kanunu’nun
teminatlar başlıklı 17. maddesine göre, hayat dışı sigorta şirketleri sermaye yeterliliğinin üçte birinden az olmamak
üzere teminat olarak minimum garanti fonu tesis edecektir. Minimum garanti fonu, hiçbir dönemde, çalışılan branşlar
itibarıyla gerekli olan asgari sermaye tutarlarının üçte birinden az olamaz.

Şirket için gerekli özsermaye tutarını ölçen sermaye yeterliliği tablosu sonuçlarına göre, Şirket’in sermaye fazlası
100.025.461.- TL olarak hesaplanmıştır.

Mali durum, karlılık ve tazminat ödeme gücüne ilişkin değerlendirme

Sigorta sektörlerinin yerinden denetiminde kullanılan uluslararası geçerliliği olan mali bünyeye ilişkin rasyolar
ilişikteki tabloda sunulmaktadır. Mapfre Genel Sigorta’nın mali bünye kuvvetini de teyit eden bu oranlar, sigorta
sektörümüz ortalamalarının ve dünya normlarının oldukça üzerindedir.

Özvarlıkların net hasarı karşılama oranı % 116, net ödenen hasarı karşılama oranı ise % 114’ dür. Likit varlıklar
itibarıyla hasar karşılama oranları ise aynı sırayla % 138 ve % 136 olmaktadır.

Kar payı dağıtım politikası

Şirket ilgili dönem karını, Yönetim Kurulu’nun tavsiye kararı ile Genel Kurul’a götürmekte ve Genel Kurul’da alınan
karara göre de kar dağıtım işlemini gerçekleştirmektedir.

Faaliyet Raporu48

Oranlarımız

A- Sermaye Yeterliliğine İlişkin Oranlar
								 %

1- Özsermaye / Alınan Primler (Brüt)			 56

2- Özsermaye / Alınan Primler (Net)			 72

3- Özsermaye / Aktif Toplamı				 42

4- Özsermaye / Teknik Karşılıklar			 104

5- Yabancı Kaynaklar / Aktif Toplamı			 58

B- Aktif Kalitesi ve Likiditeye İlişkin Oranlar
								 %

1- Likit Aktifler / Aktif Toplamı 				 50

2- Likidite Oranı						 90

3- Cari Oran						 164

4- Prim ve Reasürans Alacakları / Aktif Toplamı		 34

5- Acente Alacakları / Özsermaye			 61

6- Tahsilat Oranı					 68

C- Faaliyet Oranları
								 %

1- Konservasyon Oranı					 77

2- Tazminat Ödeme Oranı				 71

3- Tazminat Payı Oranı					 88

4- Prim Artış Oranı					 59

D- Karlılık Oranı
								 %

1- Hasar / Prim Oranı (Brüt)				 66

2- Hasar Prim Oranı (Net)				 73

3- Masraf Oranı 					 21

4- Birleşik Rasyo					 94

Faaliyet Raporu 49

RİSKLER VE
YÖNETİM ORGANININ
DEĞERLENDİRMESİ

Faaliyet Raporu 51

Şirketin dahil olduğu risk grubu ile yaptığı işlemlere ilişkin bilgiler

Mapfre Genel Sigorta dahil olduğu risk grubu kapsamında olan şirketlerle ilişkilerinde 3. taraflar için geçerli olan
koşul ve uygulama esasları dahilinde hareket etmektedir. 20 Eylül 2007 yılında, MAPFRE Genel Sigorta’ nın çoğunluk
hissesiyle MAPFRE Grubu bünyesine katılmıştır.

MAPFRE’nin sahip olduğu tüm sigorta şirketlerinin trete bazındaki reasürans korumaları 100 % MAPFRE RE
plasmanlarına tabi olduğundan, 01/01/2008 yılından itibaren MAPFRE Genel Sigorta’ nın trete bazındaki reasürans
korumaları da MAPFRE RE plase edilmektedir. MAPFRE RE’nin notu A.M BEST’e göre ‘’A” olarak derecelendirilmiş,
MAPFRE RE MAPFRE S.A grubuna bağlı olarak İspanya / Madrid’ te faaliyet gösteren bir reasürans şirketidir.

Risk türleri itibarıyla uygulanan risk yönetimi politikalarına ilişkin bilgiler

Şirketimizin Risk Yönetimi politikaları ve çalışmaları aşağıdaki ana başlıklarla belirtildiği şekilde yürütülmektedir.

1) Risk / Teminat Bazında:
Şirketimiz, uzun yıllar neticesinde geçmişte yaşanan hasar ve diğer deneyimleri sayesinde risk kabul politikalarını
oluşturmaktadır. Bunlar aynı zamanda uluslar arası kabul görmüş genel istatistikler ve kriterler ışında da periyodik
olarak ayrıca gözden geçirilmektedir. Şirketimizin reasürans anlaşmaları ise, yıllık olarak tespit edilen risk kabul
kriterlerimizin temelini oluşturmaktadır.

Reasürans korumasının şirketin varlığını devam ettirmede en önemli faktörlerden birisi olduğundan hareketle,
belirlenen riskler risk mühendisleri ve diğer yollarla incelenmekte ve değerlendirmeden geçirilmektedir. Risk Kabul
Kriterleri tüm şirket yetkililerine ve dağıtım kanallarına yazılı olarak bildirilmekte, uygulanması da sistemsel olarak
titizlikle takip edilmektedir.

2) Katastrofik Risk Bazında:
Türkiye’nin aktif deprem fay hatları üzerinde olmasından hareketle, şirketin katastrofik senaryosu deprem riskini
dikkate alarak oluşturulmuştur. Bu nedenle deprem rizikosu, Türk Sigorta Sektörünün tamamında olduğu gibi,
Şirketimizde de, deprem bölgesi bazında takip edilmektedir. En yoğun risk bulunan deprem bölgesi olması nedeniyle
özellikle İstanbul ve çevresinde deprem rizikosu yakından takip edilmekte ve konu hakkında periyodik raporlamalar
ile söz konusu risk kontrol altında tutulmaktadır. Bu değerlendirmeler reasürörlerimizle de paylaşılmaktadır.

Toplam depremle ilgili yükümlülüklerimize (deprem kümülasyonları) göre, konu ile ilgili işbirliği içerisinde
olduğumuz Mapfre Re Reasürans firması ve diğer uluslararası reasürans şirketleri ile brokerlerin danışmanlığı ile
gerekli reasürans koruma programlarının limitleri tespit edilmekte ve korumalar buna göre satın alınmaktadır. Satın
alınan koruma limitleri, şirketin deprem portföyünün büyüme oranlarına ve ekonomik değişikliklere göre yıl içinde
revize edilebilmektedir.

Bu programlar, deprem riski yanında diğer doğal afetleri kapsadığı gibi, aynı anda birden çok risk konusunun
etkilenebileceği doğal afet dışı katastrofik risklerin sonuçlarını da teminata almaktadır.

3) Konservasyonlarımızın Tespiti:
Şirketimizde her bir branş / ürün ile ilgili konservasyon miktarları ayrı ayrı tespit edilmektedir. Bu yapılırken ilgili
risk profilleri, hasar frekansları, boyutları, ortalama hasar meblağları ve hasar-prim oranları ile varsa reasürans
ihtiyaç ve koşulları incelenmekte, sonuçta tespit edilen konservasyon miktarlarının şirket özkaynakları ilgili mevzuata
da uygun olarak tespit edilmektedir.

4) Reasürans Politikaları:
Şirketimizin reasürans faaliyetleri risk bazında ve yıllık trete anlaşmaları bazında farklı şekillerde ortaya çıkmaktadır.
Risk bazında – İhtiyari Reasürans – ihtiyaçlarımız genel olarak yıllık trete anlaşmalarımız olan şirketler ile giderilse
de, bunun yanında ihtiyaca ve uzmanlığa göre finansal yapısı güçlü ve uluslararası rating şirketlerince bu gücü
belgelenmiş olan, reasürörler ilk tercihlerimizi oluşturmaktadır.

Bölüşmeli veya bölüşmesiz yıllık reasürans anlaşmalarımız, 2008 yılından bu yana Mapfre Re ile yapılmakta ve
şirketin ihtiyaçları ve reasürans çözümleri bu şirket ile ortaklaşa çözülmektedir.

Faaliyet Raporu52

Faaliyet Raporu 53

DİĞER HUSUSLAR

Faaliyet Raporu 55

Diğer hususlar

Faaliyet yılının sona ermesinden sonra bu rapor içeriğinde belirtilenlerin dışında şirkette meydana gelen ve
ortakların, alacaklıların ve diğer ilgili kişi ve kuruluşların haklarını etkileyecek nitelikte özel önem taşıyan herhangi
bir olay gerçekleşmemiştir.

Faaliyet Raporu56

Faaliyet Raporu 57

FİNANSAL TABLOLAR
VE DİPNOTLAR

Faaliyet Raporu58

Faaliyet Raporu 59

MAPFRE GENEL SİGORTA
ANONİM ŞİRKETİ

31 Aralık 2012 tarihi itibariyle
finansal tablolar ve bağımsız

denetim raporu

Faaliyet Raporu 61

İçindekiler

																					 Sayfa

Bağımsız denetim raporu 													 62-63

Bilanço																			 64-68

Gelir tablosu																	 69-70

Nakit akış tablosu																 71

Özsermaye değişim tablosu													 72

Finansal tablolara ilişkin dipnotlar											 73-140

Faaliyet Raporu62

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihi itibariyle
Bağımsız denetim raporu

Mapfre Genel Sigorta Anonim Şirketi Yönetim Kurulu’na:

1. 	 Mapfre Genel Sigorta Anonim Şirketi’nin 31 Aralık 2012 tarihi itibarıyla hazırlanan ve ekte yer alan bilançosunu,
	 aynı tarihte sona eren yıla ait gelir tablosunu, özsermaye değişim tablosunu ve nakit akış tablosunu, önemli
	 muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

Finansal tablolarla ilgili olarak Şirket yönetiminin sorumluluğu

2.	 Şirket yönetimi finansal tabloların sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve
	 standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, finansal
	 tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanarak,
	 gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç sistemlerin tasarlanmasını, uygulanmasını
	 ve devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin yapılmasını ve uygun muhasebe
	 politikalarının seçilmesini ve uygulanmasını içermektedir.

Bağımsız denetim kuruluşunun sorumluluğu

3.	 Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş bildirmektir.
	 Bağımsız denetimimiz, sigortacılık mevzuatı gereği yürürlükte bulunan bağımsız denetim ilkelerine ilişkin
	 düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, etik ilkelere uyulmasını ve bağımsız
	 denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda makul bir
	 güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

4.	 Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak
	 amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi,
	 finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp kaynaklanmadığı hususu da dahil olmak
	 üzere önemli yanlışlık içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize
	 göre yapılmıştır. Bu risk değerlendirmesinde, Şirket’in iç sistemleri göz önünde bulundurulmuştur. Ancak,
	 amacımız iç sistemlerin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun
	 olarak tasarlamak amacıyla, Şirket yönetimi tarafından hazırlanan finansal tablolar ile iç sistemler arasındaki
	 ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Şirket yönetimi tarafından benimsenen muhasebe
	 politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir bütün olarak sunumunun
	 uygunluğunun değerlendirilmesini içermektedir.

	 Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli
	 ve uygun bir dayanak oluşturduğuna inanıyoruz.

Faaliyet Raporu 63

Görüş

5.	 Görüşümüze göre, ilişikteki finansal tablolar, Mapfre Genel Sigorta Anonim Şirketi’nin 31 Aralık 2012 tarihi
	 itibariyle finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akışlarını, sigortacılık
	 mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartları (bkz. 2no’lu dipnot) çerçevesinde doğru ve
	 dürüst bir biçimde yansıtmaktadır.

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

Seda Akkuş Tecer, SMMM
Sorumlu Ortak, Başdenetçi

12 Mart 2013
İstanbul, Türkiye

Faaliyet Raporu64

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihi itibariyle
ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

VARLIKLAR
Bağımsız denetimden

geçmiş
Bağımsız denetimden

geçmiş
 Dipnot 31 Aralık 2012 31 Aralık 2011

I- Cari Varlıklar
A- Nakit ve Nakit Benzeri Varlıklar 2.12 531.553.595 388.287.481
1- Kasa 2.12 14.012 9.312
2- Alınan Çekler - -
3- Bankalar 2.12 452.641.355 342.452.367
4- Verilen Çekler ve Ödeme Emirleri (-) 2.12 (41.377) (41.377)
5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları 2.12, 14 78.939.978 45.867.179
6- Diğer Nakit ve Nakit Benzeri Varlıklar 2.12, 14 (373) -
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar 11 55.029.331 146.886.670
1- Satılmaya Hazır Finansal Varlıklar 11 55.029.331 146.886.670
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar - -
3- Alım Satım Amaçlı Finansal Varlıklar 11 - -
4- Krediler 11, 12 - -
5- Krediler karşılığı (-) - -
6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar - -
7- Şirket Hissesi - -
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -
C- Esas Faaliyetlerden Alacaklar 12 389.319.914 303.406.605
1- Sigortacılık Faaliyetlerinden Alacaklar 12 375.690.167 294.359.930
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-) 12 (2.507.587) (2.150.057)
3- Reasürans Faaliyetlerinden Alacaklar 12 16.070.423 11.111.819
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-) - -
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar 12 66.873 84.875
6- Sigortalılara Krediler (İkrazlar) - -
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-) - -
8- Emeklilik Faaliyetlerinden Alacaklar - -
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar 12 49.303.719 36.289.064
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-) 12 (49.303.681) (36.289.026)
D- İlişkili Taraflardan Alacaklar 12 - 1.150
1- Ortaklardan Alacaklar 12 - -
2- İştiraklerden Alacaklar - -
3- Bağlı Ortaklıklardan Alacaklar - -
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar - -
5- Personelden Alacaklar - 1.150
6- Diğer İlişkili Taraflardan Alacaklar 12 - -
7- İlişkili Taraflardan Alacaklar Reeskontu (-) - -
8- İlişkili Taraflardan Şüpheli Alacaklar - -
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-) - -
E- Diğer Alacaklar 18.253.907 7.800.937
1- Finansal Kiralama Alacakları - -
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -
3- Verilen Depozito ve Teminatlar - -
4- Diğer Çeşitli Alacaklar 47.1 18.915.199 7.800.937
5- Diğer Çeşitli Alacaklar Reeskontu (-) (661.292) -
6- Şüpheli Diğer Alacaklar - -
7- Şüpheli Diğer Alacaklar Karşılığı (-) - -
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları 64.323.789 41.887.297
1- Ertelenmiş Üretim Giderleri 47.1 62.642.512 40.762.493
2- Tahakkuk Etmiş Faiz ve Kira Gelirleri - -
3- Gelir Tahakkukları - -
4- Gelecek Aylara Ait Diğer Giderler 47.1 1.681.277 1.124.804
G- Diğer Cari Varlıklar 14.348.662 11.537.544
1- Gelecek Aylar İhtiyacı Stoklar - -
2- Peşin Ödenen Vergiler ve Fonlar 35 10.861.087 8.425.089
3- Ertelenmiş Vergi Varlıkları 21 2.603.902 2.728.635
4- İş Avansları 240.521 95.420
5- Personele Verilen Avanslar 609.782 36.752
6- Sayım ve Tesellüm Noksanları - -
7- Diğer Çeşitli Cari Varlıklar 33.370 251.648
8- Diğer Cari Varlıklar Karşılığı (-) - -

I- Cari Varlıklar Toplamı 1.072.829.198 899.807.684

 Sayfa 73 ile 140 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Faaliyet Raporu 65

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihi itibariyle
ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

VARLIKLAR (devamı)
Bağımsız denetimden

geçmiş
Bağımsız denetimden

geçmiş
 Dipnot 31 Aralık 2012 31 Aralık 2011

II- Cari Olmayan Varlıklar
A- Esas Faaliyetlerden Alacaklar - -
1- Sigortacılık Faaliyetlerinden Alacaklar - -
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-) - -
3- Reasürans Faaliyetlerinden Alacaklar - -
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-) - -
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar - -
6- Sigortalılara Krediler (İkrazlar) - -
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-) - -
8- Emeklilik Faaliyetlerinden Alacaklar - -
9-Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar - -
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-) - -
B- İlişkili Taraflardan Alacaklar - -
1- Ortaklardan Alacaklar - -
2- İştiraklerden Alacaklar - -
3- Bağlı Ortaklıklardan Alacaklar - -
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar - -
5- Personelden Alacaklar - -
6- Diğer İlişkili Taraflardan Alacaklar - -
7- İlişkili Taraflardan Alacaklar Reeskontu (-) - -
8- İlişkili Taraflardan Şüpheli Alacaklar - -
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-) - -
C- Diğer Alacaklar 110.714 77.344
1- Finansal Kiralama Alacakları - -
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -
3- Verilen Depozito ve Teminatlar 110.714 77.344
4- Diğer Çeşitli Alacaklar - -
5- Diğer Çeşitli Alacaklar Reeskontu(-) - -
6- Şüpheli Diğer Alacaklar - -
7- Şüpheli Diğer Alacaklar Karşılığı (-) - -
D- Finansal Varlıklar 9 43.281.691 40.853.666
1- Bağlı Menkul Kıymetler 9 12.035 12.035
2- İştirakler 9 125.125 125.125
3- İştirakler Sermaye Taahhütleri (-) 9
4- Bağlı Ortaklıklar 9 43.144.531 40.716.506
5- Bağlı Ortaklıklar Sermaye Taahhütleri (-) - -
6- Müşterek Yönetime Tabi Teşebbüsler - -
7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri (-) - -
8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar - -
9- Diğer Finansal Varlıklar - -
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -
E- Maddi Varlıklar 38.092.641 42.357.105
1- Yatırım Amaçlı Gayrimenkuller 7 21.429.182 19.653.770
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-) 7 (275.000) (275.000)
3- Kullanım Amaçlı Gayrimenkuller 6 12.379.311 20.373.152
4- Makine ve Teçhizatlar - -
5- Demirbaş ve Tesisatlar 6 9.715.864 9.121.950
6- Motorlu Taşıtlar 6 5.850.798 4.209.380
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil) 6 3.701.607 1.359.215
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar - -
9- Birikmiş Amortismanlar (-) 6 (15.927.049) (13.235.675)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil) 6 1.217.928 1.150.313
F- Maddi Olmayan Varlıklar 8 7.790.198 7.766.726
1- Haklar 8 10.049.366 9.222.329
2- Şerefiye - -
3- Faaliyet Öncesi Döneme Ait Giderler - -
4- Araştırma ve Geliştirme Giderleri - -
5- Diğer Maddi Olmayan Varlıklar - -
6- Birikmiş İtfalar (Amortismanlar) (-) 8 (3.343.437) (1.679.458)
7- Maddi Olmayan Varlıklara İlişkin Avanslar 8 1.084.269 223.855
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları 4.513 6.106
1- Ertelenmiş Üretim Giderleri - -
2- Gelir Tahakkukları - -
3- Gelecek Yıllara Ait Diğer Giderler 4.513 6.106
H-Diğer Cari Olmayan Varlıklar 17.040 -
1- Efektif Yabancı Para Hesapları - -
2- Döviz Hesapları - -
3- Gelecek Yıllar İhtiyacı Stoklar - -
4- Peşin Ödenen Vergiler ve Fonlar - -
5- Ertelenmiş Vergi Varlıkları 21 17.040 -
6- Diğer Çeşitli Cari Olmayan Varlıklar - -
7- Diğer Cari Olmayan Varlıklar Amortismanı (-) - -
8- Diğer Cari Olmayan Varlıklar Karşılığı (-) - -
II- Cari Olmayan Varlıklar Toplamı 89.296.797 91.060.947

Varlıklar Toplamı (I + II) 1.162.125.995 990.868.631

 Sayfa 73 ile 140 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Faaliyet Raporu66

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihi itibariyle
ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

YÜKÜMLÜLÜKLER
Bağımsız denetimden

geçmiş
Bağımsız Denetimden

Geçmiş
 Dipnot 31 Aralık 2012 31 Aralık 2011

III- Kısa Vadeli Yükümlülükler
A- Finansal Borçlar - -
1- Kredi Kuruluşlarına Borçlar - -
2- Finansal Kiralama İşlemlerinden Borçlar - -
3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-) - -
4- Uzun Vadeli Kredilerin Anapara Taksitleri ve Faizleri - -
5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri - -
6- Çıkarılmış Diğer Finansal Varlıklar - -
7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-) - -
8- Diğer Finansal Borçlar (Yükümlülükler) - -
B- Esas Faaliyetlerden Borçlar 19 92.478.409 79.547.936
1- Sigortacılık Faaliyetlerinden Borçlar 2.27, 19 44.266.188 31.192.158
2- Reasürans Faaliyetlerinden Borçlar 19 47.591.254 46.968.938
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar 19 620.967 1.386.840
4- Emeklilik Faaliyetlerinden Borçlar - -
5- Diğer Esas Faaliyetlerden Borçlar - -
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-) - -
C- İlişkili Taraflara Borçlar 1.540.940 1.914.190
1- Ortaklara Borçlar 12.2 70.758 65.193
2- İştiraklere Borçlar 1 1
3- Bağlı Ortaklıklara Borçlar - -
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar - -
5- Personele Borçlar 1.309.260 1.511.253
6- Diğer İlişkili Taraflara Borçlar 12 160.921 337.743
D- Diğer Borçlar 51.374.388 13.084.299
1- Alınan Depozito ve Teminatlar 1.569.536 839.752
2- Tedavi Giderlerine İlişkin SGK’ ya Borçlar 20.990.986 2.692.053
3- Diğer Çeşitli Borçlar 47.1 29.495.643 9.620.208
4- Diğer Çeşitli Borçlar Reeskontu (-) (681.777) (67.714)
E- Sigortacılık Teknik Karşılıkları 464.943.851 370.978.982
1- Kazanılmamış Primler Karşılığı - Net 17.15 326.115.404 222.955.860
2- Devam Eden Riskler Karşılığı - Net 17.15 177.670 1.257.893
3- Matematik Karşılıklar - Net - -
4- Muallak Tazminat Karşılığı - Net 17.15 138.650.777 146.765.229
5- İkramiye ve İndirimler Karşılığı - Net - -
6- Diğer Teknik Karşılıklar - Net - -
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları 20.752.101 13.729.413
1- Ödenecek Vergi ve Fonlar 5.110.735 4.307.376
2- Ödenecek Sosyal Güvenlik Kesintileri 697.100 485.031
3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler - -
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler 4.606.327 2.175.607
5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları 35 10.337.939 6.761.399
6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-) - -
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları - -
G- Diğer Risklere İlişkin Karşılıklar - -
1- Kıdem Tazminatı Karşılığı - -
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -
3- Maliyet Giderleri Karşılığı - -
H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları 19 20.656.921 16.017.889
1- Ertelenmiş Komisyon Gelirleri 19 20.655.778 16.016.750
2- Gider Tahakkukları 19 578 578
3- Gelecek Aylara Ait Diğer Gelirler 565 561
I- Diğer Kısa Vadeli Yükümlülükler 22 1.562.136 1.162.750
1- Ertelenmiş Vergi Yükümlülüğü - -
2- Sayım ve Tesellüm Fazlalıkları - -
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler 22 1.562.136 1.162.750

III - Kısa Vadeli Yükümlülükler Toplamı 653.308.746 496.435.459

Sayfa 73 ile 140 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Faaliyet Raporu 67

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihi itibariyle
ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

YÜKÜMLÜLÜKLER
Bağımsız denetimden

geçmiş
Bağımsız denetimden

geçmiş
 Dipnot 31 Aralık 2012 31 Aralık 2011

IV- Uzun Vadeli Yükümlülükler
A- Finansal Borçlar - -
1- Kredi Kuruluşlarına Borçlar - -
2- Finansal Kiralama İşlemlerinden Borçlar - -
3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-) - -
4- Çıkarılmış Tahviller - -
5- Çıkarılmış Diğer Finansal Varlıklar - -
6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-) - -
7- Diğer Finansal Borçlar (Yükümlülükler) - -
B- Esas Faaliyetlerden Borçlar - -
1- Sigortacılık Faaliyetlerinden Borçlar - -
2- Reasürans Faaliyetlerinden Borçlar - -
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar - -
4- Emeklilik Faaliyetlerinden Borçlar - -
5- Diğer Esas Faaliyetlerden Borçlar - -
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-) - -
C- İlişkili Taraflara Borçlar - -
1- Ortaklara Borçlar - -
2- İştiraklere Borçlar - -
3- Bağlı Ortaklıklara Borçlar - -
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar - -
5- Personele Borçlar - -
6- Diğer İlişkili Taraflara Borçlar - -
D- Diğer Borçlar - 9.750.617
1- Alınan Depozito ve Teminatlar - -
2- Tedavi Giderlerine İlişkin SGK’ ya Borçlar - 9.750.617
3- Diğer Çeşitli Borçlar 47,1 - -
4- Diğer Çeşitli Borçlar Reeskontu - -
E- Sigortacılık Teknik Karşılıkları 10.900.473 7.463.169
1- Kazanılmamış Primler Karşılığı – Net - -
2- Devam Eden Riskler Karşılığı – Net - -
3- Matematik Karşılıklar – Net - -
4- Muallak Tazminat Karşılığı – Net - -
5- İkramiye ve İndirimler Karşılığı – Net - -
6- Diğer Teknik Karşılıklar – Net 17.15, 47.1 10.900.473 7.463.169
F- Diğer Yükümlülükler ve Karşılıkları - -
1- Ödenecek Diğer Yükümlülükler - -
2- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler - -
3-Diğer Borç ve Gider Karşılıkları - -
G- Diğer Risklere İlişkin Karşılıklar 4.997.144 4.401.766
1- Kıdem Tazminatı Karşılığı 22 2.919.091 2.176.189
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı 22, 23 2.078.053 2.225.577
H- Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları - -
1- Ertelenmiş Komisyon Gelirleri - -
2- Gider Tahakkukları - -
3- Gelecek Yıllara Ait Diğer Gelirler - -
I- Diğer Uzun Vadeli Yükümlülükler 391.514 302.063
1- Ertelenmiş Vergi Yükümlülüğü 391.514 302.063
2- Diğer Çeşitli Uzun Vadeli Yükümlülükler - -

IV- Uzun Vadeli Yükümlülükler Toplamı 16.289.131 21.917.615

 Sayfa 73 ile 140 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Faaliyet Raporu68

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihi itibariyle
ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

ÖZSERMAYE
Bağımsız denetimden

geçmiş
Bağımsız denetimden

geçmiş
 Dipnot 31 Aralık 2012 31 Aralık 2011

V- Özsermaye
A- Ödenmiş Sermaye 350.000.000 350.000.000
1- (Nominal) Sermaye 2.13, 15 350.000.000 350.000.000
2- Ödenmemiş Sermaye (-) - -
3- Sermaye Düzeltmesi Olumlu Farkları - -
4- Sermaye Düzeltmesi Olumsuz Farkları (-) - -
5- Tescili Beklenen Sermaye - -
B- Sermaye Yedekleri 3.275.264 3.275.264
1- Hisse Senedi İhraç Primleri - -
2- Hisse Senedi İptal Karları - -
3- Sermayeye Eklenecek Satış Karları - -
4- Yabancı Para Çevirim Farkları - -
5- Diğer Sermaye Yedekleri 3.275.264 3.275.264
C- Kar Yedekleri 92.579.662 85.004.779
1- Yasal Yedekler 15 49.242.311 47.799.190
2- Statü Yedekleri - -
3- Olağanüstü Yedekler 27.610.332 24.985.796
4- Özel Fonlar (Yedekler) 28.856 28.856
5- Finansal Varlıkların Değerlemesi 15 526.767 (2.980.459)
6- Diğer Kar Yedekleri 15 15.171.396 15.171.396
D- Geçmiş Yıllar Karları 12.677.029 12.677.028
1- Geçmiş Yıllar Karları 12.677.029 12.677.028
E- Geçmiş Yıllar Zararları (-) (4.686.859) (4.686.858)
1- Geçmiş Yıllar Zararları (4.686.859) (4.686.858)
F- Dönem Net Karı 38.683.022 26.245.346
1- Dönem Net Karı 37.743.737 26.245.346
2- Dönem Net Zararı (-) - -
3- Dağıtıma Konu Olmayan Dönem Karı 939.285 -

Özsermaye toplamı 492.528.118 472.515.559

Yükümlülükler Toplamı (III + IV + V) 1.162.125.995 990.868.633

Sayfa 73 ile 140 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Faaliyet Raporu 69

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren hesap dönemine ait
ayrıntılı gelir tablosu
(Para birimi - Türk Lirası (TL))

I- TEKNİK BÖLÜM
Bağımsız denetimden

geçmiş
Bağımsız denetimden

geçmiş

Dipnot
1 Ocak-

31 Aralık 2012
1 Ocak-

31 Aralık 2011
A- Hayat Dışı Teknik Gelir 630.204.883 424.554.452
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) 580.039.175 354.837.943
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) 24 682.118.496 424.644.537
1.1.1- Brüt Yazılan Primler (+) 24 886.587.342 557.793.398
1.1.2- Reasüröre Devredilen Primler (-) 10, 24 (183.082.616) (125.071.402)
1.1.3- SGK’ ya Aktarılan Primler (-) (21.386.230) (8.077.459)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 47 (103.159.544) (69.377.365)
1.2.1- Kazanılmamış Primler Karşılığı (-) (142.900.274) (89.786.010)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+) 10 31.891.505 15.638.567
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı (+/-) 7.849.225 4.770.078
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 1.080.223 (429.229)
1.3.1- Devam Eden Riskler Karşılığı (-) 4.319.258 (429.229)
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+) (3.239.035) -
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri 38.283.524 48.364.651
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) (+/-) 724.758 594.826
3.1- Brüt Diğer Teknik Gelirler (+/-) 848.954 714.527
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-) (124.196) (119.701)
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri (+) 11.157.426 20.757.032
B- Hayat Dışı Teknik Gider (-) (569.181.822) (372.879.692)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (+/-) (424.534.564) (277.669.420)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17 (432.649.016) (254.933.441)
1.1.1- Brüt Ödenen Tazminatlar (-) 17 (492.886.261) (308.114.166)
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+) 10, 17 60.237.245 53.180.725
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 47 8.114.452 (22.735.979)
1.2.1- Muallak Tazminatlar Karşılığı (-) 1.917.545 (32.195.253)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (+) 10 6.196.907 9.459.274
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
2.1- İkramiye ve İndirimler Karşılığı (-) - -
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+) - -
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 17, 47 (3.890.738) (3.091.837)
4- Faaliyet Giderleri (-) 31 (129.674.808) (88.523.680)
5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
5.1- Matematik Karşılıklar (-) - -
5.2- Matematik Karşılıklarda Reasürör Payı (+) - -
6- Diğer Teknik Giderler (-) (11.081.712) (3.594.755)
6.1- Brüt Diğer Teknik Giderler (-) (11.095.161) (3.597.167)
6.2- Brüt Diğer Teknik Giderlerde Reasürör Payı (+) 13.449 2.412
C- Teknik Bölüm Dengesi - Hayat Dışı (A - B) 61.023.061 51.674.760
D- Hayat Teknik Gelir - -
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) - -
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) - -
1.1.1- Brüt Yazılan Primler (+) - -
1.1.2- Reasüröre Devredilen Primler (-) - -
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
1.2.1- Kazanılmamış Primler Karşılığı (-) - -
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+) - -
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
1.3.1- Devam Eden Riskler Karşılığı (-) - -
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+) - -
2- Hayat Branşı Yatırım Geliri - -
3- Yatırımlardaki Gerçekleşmemiş Karlar - -
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) (+/-) - -
4.1- Brüt Diğer Teknik Gelirler (+/-) - -
4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-) - -
5- Tahakkuk Eden Rücu Gelirleri (+) - -
E- Hayat Teknik Gider - -
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (+/-) - -
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (-) - -
1.1.1- Brüt Ödenen Tazminatlar (-) - -
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+) - -
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
1.2.1- Muallak Tazminatlar Karşılığı (-) - -
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (+) - -
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
2.1- İkramiye ve İndirimler Karşılığı (-) - -
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+) - -
3- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
3.1- Matematik Karşılıklar (-) - -
3.1.1- Aktüeryal Matematik Karşılık (+/-) - -
3.1.2- Kar Payı Karşılığı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık) - -
3.2- Matematik Karşılığında Reasürör Payı (+) - -
3.2.1- Aktüeryal Matematik Karşılıklar Reasürör Payı (+) - -
3.2.2- Kar Payı Karşılığı Reasürör Payı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık) (+) - -
4- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
5- Faaliyet Giderleri (-) - -
6- Yatırım Giderleri (-) - -
7- Yatırımlardaki Gerçekleşmemiş Zararlar (-) - -
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri (-) - -
F- Teknik Bölüm Dengesi - Hayat (D - E) - -
G- Emeklilik Teknik Gelir - -
1- Fon İşletim Gelirleri - -
2- Yönetim Gideri Kesintisi - -
3- Giriş Aidatı Gelirleri - -
4- Ara Verme Halinde Yönetim Gideri Kesintisi - -
5- Özel Hizmet Gideri Kesintisi - -
6- Sermaye Tahsis Avansı Değer Artış Gelirleri - -
7- Diğer Teknik Gelirler - -
H- Emeklilik Teknik Gideri - -
1- Fon İşletim Giderleri (-) - -
2- Sermaye Tahsis Avansları Değer Azalış Giderleri (-) - -
3- Faaliyet Giderleri (-) - -
4- Diğer Teknik Giderler (-) - -
I- Teknik Bölüm Dengesi - Emeklilik (G - H) - -

 Sayfa 73 ile 140 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Faaliyet Raporu70

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren hesap dönemine ait
ayrıntılı gelir tablosu
(Para birimi - Türk Lirası (TL))

II- TEKNİK OLMAYAN BÖLÜM

Dipnot
1 Ocak-

31 Aralık 2012
1 Ocak-

31 Aralık 2011
C- Teknik Bölüm Dengesi - Hayat Dışı (A - B) 61.023.061 51.674.760
F- Teknik Bölüm Dengesi - Hayat (D - E) - -
I- Teknik Bölüm Dengesi - Emeklilik (G - H) - -
J- Genel Teknik Bölüm Dengesi (C+F+I) 61.023.061 51.674.760
K- Yatırım Gelirleri 26 57.248.784 60.206.345
1- Finansal Yatırımlardan Elde Edilen Gelirler 26 41.454.555 35.033.290
2-Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar 26 16.957.516 175.439
3- Finansal Yatırımların Değerlemesi 26 (7.363.911) 8.088.480
4- Kambiyo Karları 26, 36 3.298.952 10.677.538
5- İştiraklerden Gelirler - -
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler - -
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler 26 2.901.672 6.231.598
8- Türev Ürünlerden Elde Edilen Gelirler - -
9- Diğer Yatırımlar - -
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri - -
L- Yatırım Giderleri (-) (51.246.196) (56.276.343)
1- Yatırım Yönetim Giderleri – Faiz Dahil (-) - -
2- Yatırımlar Değer Azalışları (-) 11 - (1.425.135)
3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar (-) (784.762) (265.668)
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-) (38.283.524) (48.364.651)
5- Türev Ürünler Sonucunda Oluşan Zararlar (-) - -
6- Kambiyo Zararları (-) 36 (6.560.149) (2.715.826)
7- Amortisman Giderleri (-) 31 (5.617.761) (3.505.063)
8- Diğer Yatırım Giderleri (-) - -
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider ve Zararlar (+/-) (18.772.425) (21.924.908)
1- Karşılıklar Hesabı (+/-) 47 (14.075.718) (18.575.054)
2- Reeskont Hesabı (+/-) 47 (991.111) (22.261)
3- Özellikli Sigortalar Hesabı (+/-) - 161.987
4- Enflasyon Düzeltmesi Hesabı (+/-) - -
5- Ertelenmiş Vergi Varlığı Hesabı (+/-) 35 (88.077) 595.356
6- Ertelenmiş Vergi Yükümlülüğü Gideri (-) - -
7- Diğer Gelir ve Karlar 47.5 2.286.259 1.471.881
8- Diğer Gider ve Zararlar (-) 47.5 (5.903.778) (5.556.817)
9- Önceki Yıl Gelir ve Karları - -
10- Önceki Yıl Gider ve Zararları (-) 47.4 - -
N- Dönem Net Karı veya Zararı 38.683.022 26.245.346
1- Dönem Karı ve Zararı 48.253.224 33.679.854
2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-) 35, 47 (9.570.202) (7.434.508)
3- Dönem Net Kar veya Zararı 38.683.022 26.245.346
4- Enflasyon Düzeltme Hesabı - -

 Sayfa 73 ile 140 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Faaliyet Raporu 71

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren hesap dönemine ait
Nakit akım tablosu
(Para birimi - Türk Lirası (TL))

NAKİT AKIŞ TABLOSU

Bağımsız
denetimden

geçmiş

Bağımsız
denetimden

geçmiş

 Dipnot
1 Ocak-

31 Aralık 2012
1 Ocak-

31 Aralık 2011

A- ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI
1- Sigortacılık faaliyetlerinden elde edilen nakit girişleri 810.888.299 477.057.360
2- Reasürans faaliyetlerinden elde edilen nakit girişleri 102.003.759 89.267.814
3- Emeklilik faaliyetlerinden elde edilen nakit girişleri - -
4- Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-) (593.588.404) (400.375.854)
5- Reasürans faaliyetleri nedeniyle nakit çıkışı (-) (193.848.568) (112.994.302)
6- Emeklilik faaliyetleri nedeniyle nakit çıkışı (-) - -
7- Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6) 125.455.086 52.955.018
8- Faiz ödemeleri (-) - -
9- Gelir vergisi ödemeleri (-) (9.152.144) (8.838.083)
10- Diğer nakit girişleri - -
11- Diğer nakit çıkışları (-) (77.867.250) (46.464.934)
12- Esas faaliyetlerden kaynaklanan net nakit 38.435.692 (2.347.999)
B- YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI
1- Maddi varlıkların satışı 9.498.187 12.897.121
2- Maddi varlıkların iktisabı (-) (8.530.663) (4.364.046)
3- Mali varlık iktisabı (-) (58.670.668) (148.664.065)
4- Mali varlıkların satışı 147.548.126 6.881.146
5- Alınan faizler 41.454.555 35.923.541
6- Alınan temettüler 26 - 118.445
7- Diğer nakit girişleri 703.704 149.396.473
8- Diğer nakit çıkışları (-) (110.398.397) (206.776.822)
9- Yatırım faaliyetlerinden kaynaklanan net nakit 21.604.844 (154.588.207)
C- FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI
1- Hisse senedi ihracı - -
2- Kredilerle ilgili nakit girişleri - -
3- Finansal kiralama borçları ödemeleri (-) - -
4- Ödenen temettüler (-) 15.1 (22.177.690) (31.787.862)
5- Diğer nakit girişleri - -
6- Diğer nakit çıkışları (-) - -
7- Finansman faaliyetlerinden kaynaklanan net nakit (22.177.690) (31.787.862)
D- KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ (302.467) 2.050
E- Nakit ve nakit benzerlerinde meydana gelen net artış (A12+B9+C7+D) 37.560.379 (188.722.018)
F- Dönem başındaki nakit ve nakit benzerleri mevcudu 177.416.265 366.138.283

G- Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F) 2.12 214.976.644 177.416.265

 Sayfa 73 ile 140 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Faaliyet Raporu72
M

ap
fr

e
G

en
el

 S
ig

or
ta

 A
no

ni
m

 Ş
ir

ke
ti

31
 A

ra
lık

 2
01

2
ta

ri
hi

nd
e

so
na

 e
re

n
he

sa
p

dö
ne

m
in

e
ai

t
Ö

zs
er

m
ay

e
de

ği
şi

m
 ta

bl
os

u
(P

ar
a

bi
ri

m
i -

 T
ür

k
Li

ra
sı

 (T
L)

)

B
ağ

ım
sı

z
D

en
et

im
de

n
G

eç
m

iş

31
 A

ra
lık

 2
01

2
(*

)

 S

er
m

ay
e

 İş
le

tm
en

in
ke

nd
i h

is
se

se
ne

tl
er

i (
-)

 V
ar

lık
la

rd
a

de
ğe

r
ar

tı
şı

Ö
zs

er
m

ay
e

en
fl

as
yo

n
dü

ze
lt

m
es

i
fa

rk
la

rı

Ya
ba

nc
ı p

ar
a

çe
vr

im
 fa

rk
-

la
rı

 Y
as

al
 Y

ed
ek

-
le

r
 O

la
ğa

nü
st

ü
ye

de
kl

er

D
iğ

er

ye
de

kl
er

 v
e

da
ğı

tı
lm

am
ış

ka

rl
ar

N
et

dö

ne
m

ka

rı
/

(z
ar

ar
ı)

G
eç

m
iş

 y
ıll

ar

ka
rl

ar
ı/

(z

ar
ar

la
rı

)
To

pl
am

C

A
R

İ D
Ö

N
EM

I-

 Ö
nc

ek
i D

ön
em

 S
on

u
B

ak
iy

es
i (

31
 A

ra
lık

 2
01

1)
35

0.
00

0.
00

0
-

(2
.9

80
.4

59
)

-
-

47
.7

99
.1

90
24

.9
85

.7
96

18
.4

75
.5

16
26

.2
45

.3
46

7.
99

0.
17

0
47

2.
51

5.
55

9
II-

 M
uh

as
eb

e
P

ol
iti

ka
sı

nd
a

D
eğ

iş
ik

lik
le

r
(N

ot
 2

.1
.1

)
-

-
-

-
-

-
-

-
-

-
-

III
-

Ye
ni

 B
ak

iy
e

(I
+

II)
 (1

 O
ca

k
20

12
)

35
0.

00
0.

00
0

-
(2

.9
80

.4
59

)
-

-
47

.7
99

.1
90

24
.9

85
.7

96
18

.4
75

.5
16

26
.2

45
.3

46
7.

99
0.

17
0

47
2.

51
5.

55
9

A
-

Se
rm

ay
e

ar
tır

ım
ı (

A
1

+
A

2)
-

-
-

-
-

-
-

-
-

-
-

1-
 N

ak
it

-
-

-
-

-
-

-
-

-
-

-
2-

 İç
 k

ay
na

kl
ar

da
n

-
-

-
-

-
-

-
-

-
-

-
B

-
İş

le
tm

en
in

 a
ld

ığ
ı k

en
di

 h
is

se
 s

en
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
C

-
G

el
ir

 ta
bl

os
un

da
 y

er
 a

lm
ay

an
 k

az
an

ç
ve

 k
ay

ıp
la

r
-

-
3.

50
7.

22
6

-
-

-
-

-
-

-
3.

50
7.

22
6

D
-

Va
rl

ık
la

rd
a

de
ğe

r
ar

tış
ı /

 a
za

lış
ı

-
-

-
-

-
-

-
-

-
-

-
E-

 Y
ab

an
cı

 p
ar

a
çe

vr
im

 fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
F-

 D
iğ

er
 k

az
an

ç
ve

 k
ay

ıp
la

r
-

-
-

-
-

-
-

-
-

-
-

G
-

En
fl

as
yo

n
dü

ze
lt

m
e

fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
H

-
D

ön
em

 n
et

 k
ar

ı (
za

ra
rı

)
-

-
-

-
-

-
-

-
38

.6
83

.0
22

-
38

.6
83

.0
22

I-
 D

ağ
ıtı

la
n

te
m

et
tü

 (N
ot

 1
5)

-
-

-
-

-
-

-
-

(2
2.

17
7.

69
0)

-
(2

2.
17

7.
69

0)
J-

 Y
ed

ek
le

re
 tr

an
sf

er
-

-
-

-
-

1.
44

3.
12

1
2.

62
4.

53
5

-
(4

.0
67

.6
56

)
-

-
A

zı
nl

ık
 P

ay
la

rı

-
-

-
-

-
-

-
-

-
-

-
IV

-
D

ön
em

 s
on

u
ba

ki
ye

si
 (3

1
A

ra
lık

 2
01

2)
 (I

II+
 A

+B
+C

+D
+E

+F
+G

+H
+I

+J
)

35
0.

00
0.

00
0

-
52

6.
76

7
-

-
49

.2
42

.3
11

27
.6

10
.3

32
18

.4
75

.5
16

38
.6

83
.0

22
7.

99
0.

17
0

49
2.

52
8.

11
8

B
ağ

ım
sı

z
D

en
et

im
de

n
G

eç
m

iş

31
 A

ra
lık

 2
01

2
(*

)

 S

er
m

ay
e

 İş
le

tm
en

in
ke

nd
i h

is
se

se
ne

tl
er

i (
-)

 V
ar

lık
la

rd
a

de
ğe

r
ar

tı
şı

Ö
zs

er
m

ay
e

en
fl

as
yo

n
dü

ze
lt

m
es

i
fa

rk
la

rı

Ya
ba

nc
ı p

ar
a

çe
vr

im
 fa

rk
-

la
rı

 Y
as

al
 Y

ed
ek

-
le

r
 O

la
ğa

nü
st

ü
ye

de
kl

er

D
iğ

er

ye
de

kl
er

 v
e

da
ğı

tı
lm

am
ış

ka

rl
ar

N
et

dö

ne
m

ka

rı
/

(z
ar

ar
ı)

G
eç

m
iş

 y
ıll

ar

ka
rl

ar
ı/

(z

ar
ar

la
rı

)
To

pl
am

Ö

N
C

EK
İ D

Ö
N

EM

I-
 Ö

nc
ek

i D
ön

em
 S

on
u

B
ak

iy
es

i (
31

 A
ra

lık
 2

01
0)

35
0.

00
0.

00
0

-
20

0.
55

0
-

-
44

.6
60

.1
56

21
.1

05
.0

29
15

.2
00

.2
52

42
.0

82
.9

27
7.

99
0.

17
0

48
1.

23
9.

08
4

II-
 M

uh
as

eb
e

P
ol

iti
ka

sı
nd

a
D

eğ
iş

ik
lik

le
r

(N
ot

 2
.1

.1
)

-
-

-
-

-
-

-
-

-
-

-
III

-
Ye

ni
 b

ak
iy

e
(I

+
II)

 (1
 O

ca
k

20
11

)
35

0.
00

0.
00

0
-

20
0.

55
0

-
-

44
.6

60
.1

56
21

.1
05

.0
29

15
.2

00
.2

52
42

.0
82

.9
27

7.
99

0.
17

0
48

1.
23

9.
08

4
A

-
Se

rm
ay

e
ar

tır
ım

ı (
A

1
+

A
2)

-
-

-
-

-
-

-
-

-
-

-
1-

 N
ak

it
-

-
-

-
-

-
-

-
-

-
-

2-
 İç

 k
ay

na
kl

ar
da

n
-

-
-

-
-

-
-

-
-

-
-

B
-

İş
le

tm
en

in
 a

ld
ığ

ı k
en

di
 h

is
se

 s
en

et
le

ri
-

-
-

-
-

-
-

-
-

-
-

C
-

G
el

ir
 ta

bl
os

un
da

 y
er

 a
lm

ay
an

 k
az

an
ç

ve
 k

ay
ıp

la
r

-
-

(3
.1

81
.0

09
)

-
-

-
-

-
-

-
(3

.1
81

.0
09

)
D

-
Va

rl
ık

la
rd

a
de

ğe
r

ar
tış

ı /
 a

za
lış

ı
-

-
-

-
-

-
-

-
-

-
-

E-
 Y

ab
an

cı
 p

ar
a

çe
vr

im
 fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

F-
 D

iğ
er

 k
az

an
ç

ve
 k

ay
ıp

la
r

-
-

-
-

-
-

-
-

-
-

-
G

-
En

fl
as

yo
n

dü
ze

lt
m

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

H
-

D
ön

em
 n

et
 k

ar
ı (

za
ra

rı
)

-
-

-
-

-
-

-
-

26
.2

45
.3

46
-

26
.2

45
.3

46
I-

 D
ağ

ıtı
la

n
te

m
et

tü
 (N

ot
 1

5)
-

-
-

-
-

-
-

-
(3

1.
78

7.
86

2)
-

(3
1.

78
7.

86
2)

J-
 Y

ed
ek

le
re

 tr
an

sf
er

-
-

-
-

-
3.

13
9.

03
3

3.
88

0.
76

8
3.

27
5.

26
4

(1
0.

29
5.

06
5)

-
-

A
zı

nl
ık

 P
ay

la
rı

-

-
-

-
-

-
-

-
-

-
-

IV
-

D
ön

em
 s

on
u

ba
ki

ye
si

 (3
1

A
ra

lık
 2

01
1)

 (I
II+

 A
+B

+C
+D

+E
+F

+G
+H

+I
+J

)
35

0.
00

0.
00

0
-

(2
.9

80
.4

59
)

-
-

47
.7

99
.1

90
24

.9
85

.7
97

18
.4

75
.5

16
26

.2
45

.3
46

7.
99

0.
17

0
47

2.
51

5.
55

9

(*
) 	

Ö
zs

er
m

ay
e

ka
le

m
le

ri
 il

e
ilg

ili
 d

et
ay

lı
aç

ık
la

m
al

ar
 1

5
no

’lu
 d

ip
no

tt
a

ye
r

al
m

ak
ta

dı
r.

 Sa
yf

a
73

 il
e

14
0

ar
as

ın
da

 y
er

 a
la

n
di

pn
ot

la
r

bu
 fi

na
ns

al
 ta

bl
ol

ar
ın

 ta
m

am
la

yı
cı

 p
ar

ça
la

rı
dı

r.

Faaliyet Raporu 73

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

1.		 Genel bilgiler

1-1	 Ana şirketin adı ve grubun son sahibi: Mapfre Genel Sigorta Anonim Şirketi (“Şirket”) 16 Ağustos 1948
		 tarihinde İstanbul- Türkiye’de kurulmuş olup, ana faaliyet alanı, başlıca, kaza, ferdi kaza, trafik, yangın,
		 nakliyat, DASK, mühendislik, tarım ve sağlık branşları olmak üzere hayat dışı sigorta alanında Türkiye’de her
		 türlü sigorta işlemlerini kapsamaktadır. Şirket’in hakim paylarının İspanyol Mapfre grubuna devri 20 Eylül 2007
		 tarihi itibariyle tamamlanmış olup, Mapfre Internacional S.A.’nın Şirket nezdinde sahip olduğu ve Şirket
		 sermayesinin %80’ini temsil eden 280.000.000 adet hissesi, Mapfre S.A.’nın uluslararası yatırımlardan sorumlu
		 bir iştiraki olan Mapfre Internacional S.A. (“Mapfre”)’ya 23 Nisan 2008 tarihi itibariyle devredilmiş olup, devir
		 işlemi Şirket pay defterine kaydedilmiştir.

		 Şirket sermayesinin %10’unu temsil eden 35.000.000 TL’lik Demir Toprak İthalat İhracat ve Tic. A.Ş. hissesi,
		 Mapfre Internacional S.A.’ya devredilmiş olup, devir işlemi Şirket pay defterine kaydedilmiştir.

		 Şirket sermayesinin %9,75’ini temsil eden 34.109.046 TL’lik Avor İnşaat Gıda Tekstil Kimya San. ve Tic. A.Ş.
		 hissesi, T.C. Başbakanlık Hazine Müsteşarlığı’nın 4 Ekim 2010 tarih ve 69664 sayılı izin yazısına istinaden
		 Mapfre Internacional S.A.’ya devredilmiş olup, devir işlemi Şirket pay defterine kaydedilmiştir.

		 13 Şubat 2009 tarihinde yapılan yönetim kurulu toplantısı sonucu Şirket’in unvanının Mapfre Genel Sigorta
		 Anonim Şirketi olarak değiştirilmesine karar verilmiştir. İlgili izinlerin alınması için Şirket 16 Şubat 2009 tarihli
		 yazılarla T.C Sanayi ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü ve T.C Başbakanlık Hazine Müsteşarlığı
		 Sigortacılık Genel Müdürlüğü’ne yasal başvurularını yapmıştır. Şirket’in ticari unvanı 1 Nisan 2009 tarihinden
		 itibaren Mapfre Genel Sigorta Anonim Şirketi olarak değiştirilmiştir.

1.2		 Kuruluşun ikametgahı ve yasal yapısı, Şirket olarak oluştuğu ülke ve kayıtlı büronun adresi: Şirket’in kayıtlı
		 merkezi Meclisi Mebusan Caddesi No:25 Salıpazarı – İstanbul/Türkiye iken 20 Haziran 2012 tarih 2012/15 sayılı
		 Yönetim Kurulu kararı ile	Yenişehir Mahallesi Irmak Caddesi No.11 34435 Beyoğlu – İstanbul/Türkiye adresine
		 nakledilmiştir. Şirket’in Adana, Ankara, Antalya, Bursa, İzmir, İstanbul ve İzmit illerinde bölge müdürlükleri ile
		 Mersin, Malatya, Konya, Kayseri, Samsun, Gaziantep, Eskişehir ve Denizli illerinde şube müdürlükleri
		 bulunmaktadır.

1.3		 İşletmenin fiili faaliyet konusu: Şirket, başlıca, yangın ve doğal afetler, nakliyat, kara araçları, raylı araçlar, hava
		 araçları, su araçları, kaza, genel sorumluluk, kara araçları sorumluluk, su araçları sorumluluk, hava araçları
		 sorumluluk, genel zararlar, emniyeti suistimal, finansal kayıplar IV, finansal kayıplar VII, finansal kayıplar IX,
		 kredi, hukuksal koruma ve sağlık olmak üzere hayat dışı sigorta alanında Türkiye’de her türlü sigorta işlemlerini
		 yapmaktadır. Ayrıca Şirket sağlık branşında reasürans işlemleri yapmaktadır. Şirket, sağlık sigortası alanında,
		 Mapfre Genel Yaşam A.Ş.’den 1 Ağustos 2011 itibarı ile sağlık portföyünü devralarak faaliyet göstermeye
		 başlamıştır. Şirket 21 Eylül 2012 tarih ve 2012/23 sayılı Yönetim Kurulu kararı ile Genel Servis Yedek Parça 	
		 Dağıtım Ticaret AŞ’nin %51 oranına isabet eden 36.720 adet hissenin satın alınmasına karar vermiştir.

1.4		 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması: Not 1.2 ve 1.3’de açıklanmıştır.

Faaliyet Raporu74

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

1.		 Genel bilgiler (devamı)

1.4		 Kategorileri itibariyle yıl içinde çalışan personelin ortalama sayısı:

 31 Aralık 2012 31 Aralık 2011

Üst ve orta kademeli yöneticiler 87 74

Diğer personel 469 398

Toplam 556 472

1.6		 Yönetim kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst
		 yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı: 4.703.134 TL (1 Ocak-31
		 Aralık 2011 – 4.500.268 TL).

1.7		 Finansal tablolarda; yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma geliştirme,
		 pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri) dağıtımında kullanılan
		 anahtarlar:

		 Teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri

		 T.C. Başbakanlık Hazine Müsteşarlığı’nın (Hazine Müsteşarlığı), 4 Ocak 2008 tarihli ve 2008/1 numaralı
		 “Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda Kullanılan
		 Anahtarların Usul ve Esaslarına ilişkin Genelge”si çerçevesinde, teknik karşılıkları karşılayan varlıkların yatırıma
		 yönlendirilmesinden elde edilen tüm gelirler, teknik bölüme aktarılmaktadır. Teknik bölüme aktarılan tutar, alt
		 branşlara her bir branş için reasürör payı düşülmüş olarak hesaplanan net nakit akışı tutarlarının toplam net
		 nakit akışı tutarlarına bölünmesi yoluyla bulunan oranlar nispetinde dağıtılmaktadır. Net nakit akışı, net yazılan
		 primlerden, net ödenen hasarların düşülmesi yoluyla bulunan tutardır.

		 Faaliyet giderlerinin dağıtımı

		 31 Aralık 2012 tarihi itibariyle, direkt dağılımı yapılamayan personel, yönetim, araştırma ve geliştirme, pazarlama
		 ve satış giderleri ile dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri Hazine Müsteşarlığı’nın
		 yukarıdaki paragrafta belirtilen genelgesi çerçevesinde, her bir alt branş için son üç yılda üretilen poliçe sayısı,
		 brüt yazılan prim miktarı ile hasar ihbar adedinin sırasıyla toplam üretilen poliçe sayısı, toplam brüt yazılan prim
		 miktarı ve hasar ihbar adedine oranlanmasıyla bulunan oranların ağırlıklı ortalamasına göre dağıtılmaktadır.

1.8		 Finansal tabloların tek bir şirketi mi yoksa şirketler grubunu mu içerdiği: Konsolide olmayan finansal tablolar
		 tek bir şirketi (Mapfre Genel Sigorta Anonim Şirketi) içermektedir. Şirket’in konsolide finansal tabloları Sigorta
		 ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliği
		 uyarınca ayrıca düzenlenmektedir.

1.9		 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki bilanço tarihinden beri olan
		 değişiklikler: Şirket’in adı ve diğer kimlik bilgileri Not 1.1, 1.2 ve 1.3’de belirtilmiş olup bu bilgilerde önceki
		 bilanço tarihinden bu yana olan değişikliklere yine ilgili notlar da yer verilmiştir.

1.10	 Bilanço tarihinden sonraki olaylar:

		 Şirket’in 31 Aralık 2012 tarihi itibariyle düzenlenen finansal tabloları Şirket yönetimi tarafından onaylanmıştır.

		 Şirket aktiflerinde yatırım amaçlı gayrimenkuller içerisinde bulunan Meclisi Mebusan Caddesi Numara 23,
		 Salıpazarı İstanbul adresindeki bina 8 Şubat 2013 tarihinde 59.351.250 TL bedel ile satılmıştır.

Faaliyet Raporu 75

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti

2.1		 Hazırlık esasları

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

Şirket, kayıtlarını Hazine Müsteşarlığı’nın, 30 Aralık 2004 tarihli ve 25686 Sayılı Resmi Gazete’de yayımlanan ve 1 Ocak
2005 tarihinde yürürlüğe giren “Sigortacılık Hesap Planı ve İzahnamesi Hakkında Tebliğ”’ (Hesap Planı Hakkında Tebliğ)
kapsamında yer alan Sigortacılık Hesap Planına göre Türk Lirası (TL) olarak tutmaktadır.

Hazine Müsteşarlığı’nın 2 Mayıs 2008 tarihli ve 2008/20 numaralı duyurusuna istinaden Şirket, konsolide olmayan finansal
tablolarını Hazine Müsteşarlığı›nın sigorta ve reasürans şirketleri için öngördüğü esaslara ve 14 Haziran 2007 tarih ve
26552 sayılı Resmi Gazete’de yayımlanan 5684 sayılı Sigortacılık Kanunu (Sigortacılık Kanunu) gereğince yürürlükte
bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve ilgili yönetmeliklere göre hazırlamaktadır.

Şirket, finansal tablolarının sunumunu, Hazine Müsteşarlığı’nın, Sigortacılık Kanunu ve 14 Temmuz 2007 tarihli ve
26582 Sayılı Resmi Gazete’de yayımlanan ve 1 Ocak 2008 tarihinden itibaren yürürlüğe giren “Sigorta ve Reasürans
Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmeliği” (Finansal Raporlamalar Hakkında
Yönetmelik) kapsamında düzenlenen 18 Nisan 2008 tarihli ve 26851 Sayılı Resmi Gazete’de yayımlanan “Finansal
Tabloların Sunumu Hakkında Tebliğ”’i uyarınca yapmaktadır.

Finansal Raporlama Hakkında Yönetmelik kapsamında, sigorta ve reasürans şirketleri ile emeklilik şirketlerinin
faaliyetlerinin Türkiye Muhasebe Standartları (TMS) ve Türkiye Finansal Raporlama Standartları (TFRS) çerçevesinde
muhasebeleştirmesi esas olup, sigorta sözleşmeleri, bağlı ortaklık, birlikte kontrol edilen ortaklık ve iştiraklerin
muhasebeleştirilmesi ile konsolide finansal tablolar, kamuya açıklanacak finansal tablolar ve bunlara ilişkin açıklama ve
dipnotların düzenlenmesine ilişkin usul ve esasların Hazine Müsteşarlığı tarafından belirleneceği hükme bağlanmıştır.
Dolayısıyla Şirket, 1 Ocak 2008 tarihinden başlayarak faaliyetlerini TMS ve TFRS ile Hazine Müsteşarlığı tarafından
bu kapsamda yayımlanan diğer açıklamalar, yönetmelikler ve genelgeler çerçevesinde muhasebeleştirmektedir.
Hazine Müsteşarlığı’nın 18 Şubat 2008 tarihli sektör duyurusunda, TFRS 4- “Sigorta Sözleşmeleri”, TMS 27 “Konsolide
ve Bireysel Finansal Tablolar” ile TMS 1 “Finansal Tabloların Sunuluşu”na ilişkin standartların uygulanmayacağı
açıklanmıştır. Hazine Müsteşarlığı’nın 31 Aralık 2009 tarihli ve 27097 sayılı Resmi Gazete’ de yayınlanan Sigorta ve
Reasürans Şirketleri ile Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ’i uyarınca
Şirket 31 Mart 2009 tarihinden itibaren konsolide finansal tablolarını düzenlemeye başlamıştır. Şirket’in konsolide
finansal tabloları Hazine Müsteşarlığı’na ayrıca sunulmaktadır.

2 Kasım 2011 tarihli Resmi Gazete’de yayınlan Kanun Hükmünde Kararname uyarınca kurulan Kamu Gözetimi,
Muhasebe ve Denetim Standartları Kurumu (KGK), diğer yetki ve görevlerinin yanı sıra, tabi oldukları kanunlar
gereği defter tutmakla yükümlü olanlara ait finansal tabloların; ihtiyaca uygunluğunu, şeffaflığını, güvenilirliğini,
anlaşılabilirliğini, karşılaştırılabilirliğini ve tutarlılığını sağlamak amacıyla, uluslararası standartlarla uyumlu TMS’leri
oluşturmak ve yayımlamakla ve Türkiye Muhasebe Standartlarının uygulamasına yönelik ikincil düzenlemeleri yapmak
ve gerekli kararları almakla, bu konuda kendi alanları itibarıyla düzenleme yetkisi bulunan kurum ve kuruluşların
yapacakları düzenlemeler hakkında onay vermeye yetkilidir. KGK, TMS’lerin oluşturulma sürecine devam etmektedir.
Kanun Hükmünde Kararname’nin geçici 1. Maddesi uyarınca, KGK tarafından yayımlanacak standart ve düzenlemeler
yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına devam edilecektir. Bu durum
raporlama dönemi itibarıyle, finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe
politikalarında herhangi bir değişikliğe yol açmamaktadır.

Faaliyet Raporu76

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

Şirket ayrıca 1 Ocak 2008 tarihinden başlayarak sigortacılık teknik karşılıklarını bu tarihte yürürlüğe giren “Sigorta ve
Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarını ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik”
(Teknik Karşılıklar Yönetmeliği) ve Hazine Müsteşarlığı tarafından bu konuda yapılan çeşitli açıklamalar çerçevesinde
hesaplayarak 31 Aralık 2012 tarihli finansal tablolarına yansıtmıştır.

2.1.2	 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları:

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

Hazine Müsteşarlığı’nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden 2005 yılında finansal tabloların
enflasyona göre düzeltilmesi uygulaması sona ermiş ve buna bağlı olarak Şirket 2005 yılı başından itibaren finansal
tablolarını enflasyona göre düzeltmemiştir. Dolayısıyla 31 Aralık 2012 tarihinde bilançoda yer alan parasal olmayan
aktif ve pasifler ve sermaye dahil özsermaye kalemleri TMSK tarafından yayımlanmış 29 no’lu “Yüksek Enflasyonlu
Ekonomilerde Finansal Raporlamaya ilişkin standart kapsamında 31 Aralık 2004 tarihine kadar olan girişlerin 31
Aralık 2004 tarihine kadar endekslenmesi, bu tarihten sonra oluşan girişlerin ise nominal değerlerden taşınmasıyla
hesaplanmıştır.

2.1.3	 Kullanılan para birimi:

Şirket’in işlevsel ve raporlama para birimi Türk Lirası (TL)’dir. Şirket finansal tablolarını ve dipnotlardaki tutarları, aksi
belirtilmedikçe TL olarak sunmuştur.

2.1.4	 Finansal tabloda sunulan tutarların yuvarlanma derecesi:

Finansal tablolarda ve ilgili dipnotlarda aksi belirtilmedikçe tüm tutarlar TL olarak ve yuvarlanmadan gösterilmiştir.

2.1.5	 Finansal tabloların düzenlenmesinde kullanılan ölçüm temelleri:

Finansal tablolar, daha önce bahsedilen enflasyon düzeltmeleri ve gerçeğe uygun değerleri ile gösterilen satılmaya
hazır ve alım satım amaçlı finansal varlıklar dışında, tarihsel maliyet esasına göre hazırlanmıştır.

2.1.6	 Muhasebe politikaları, muhasebe tahminlerinde değişiklikler ve hatalar:

Şirket, finansal tablolarını 2.1.1 no’lu dipnotta belirtilen muhasebe politikaları çerçevesinde hazırlamaktadır.

31 Aralık 2012 tarihi itibariyle sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe
politikaları aşağıda özetlenen 1 Ocak 2012 tarihi itibariyle geçerli yeni ve değiştirilmiş standartlar ve TFRS yorumları
dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır.

Bu standartların ve yorumların Şirket’in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda
açıklanmıştır.

Faaliyet Raporu 77

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

Türkiye Finansal Raporlama Standartlarında, Muhasebe politikalarında ve açıklamalarda değişiklikler:

1 Ocak 2012 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar aşağıdaki gibidir:

TMS 12 Gelir Vergileri – Esas Alınan Varlıkların Geri Kazanımı (Değişiklik)

TMS 12, i) aksi ispat edilene kadar hukuken geçerli öngörü olarak, TMS 40 kapsamında gerçeğe uygun değer modeliyle
ölçülen yatırım amaçlı gayrimenkuller üzerindeki ertelenmiş verginin gayrimenkulün taşınan değerinin satış yoluyla
geri kazanılacağı esasıyla hesaplanması ve ii) TMS 16’daki yeniden değerleme modeliyle ölçülen amortismana tabi
olmayan varlıklar üzerindeki ertelenmiş verginin her zaman satış esasına göre hesaplanması gerektiğine ilişkin
güncellenmiştir. Değişikliklerin geriye dönük olarak uygulanması gerekmektedir. Bu değişiklik henüz Avrupa Birliği
tarafından kabul edilmemiştir. Değişikliğin Şirket’in finansal durumu veya performansı üzerinde etkisi yoktur.

TFRS 7 Finansal Araçlar: Açıklamalar – Geliştirilmiş Bilanço Dışı Bırakma Açıklama Yükümlülükleri (Değişiklik),

Değişikliğin amacı, finansal tablo okuyucularının finansal varlıkların transfer işlemlerini (seküritizasyon gibi) - finansal
varlığı transfer eden taraf üzerinde kalabilecek muhtemel riskleri de içerecek şekilde - daha iyi anlamalarını sağlamaktır.
Ayrıca değişiklik, orantısız finansal varlık transferi işlemlerinin hesap döneminin sonlarına doğru yapıldığı durumlar
için ek açıklama zorunlulukları getirmektedir. Karşılaştırmalı açıklamalar verilmesi zorunlu değildir. Değişiklik sadece
açıklama esaslarını etkilemektedir ve Şirket’in finansal durumunu veya performansı üzerinde etkisi olmamıştır.

Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Finansal tabloların onaylanma tarihi itibariyle yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiş
ve Şirket tarafından erken uygulanmaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir.
Şirket aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra finansal tablolarını ve dipnotlarını
etkileyecek gerekli değişiklikleri yapacaktır.

TMS 1 Finansal Tabloların Sunumu (Değişiklik) – Diğer Kapsamlı Gelir Tablosu Unsurlarının Sunumu

Değişiklikler 1 Temmuz 2012 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir fakat erken uygulamaya
izin verilmektedir. Yapılan değişiklikler diğer kapsamlı gelir tablosunda gösterilen kalemlerin sadece gruplamasını
değiştirmektedir. İleriki bir tarihte gelir tablosuna sınıflanabilecek (veya geri döndürülebilecek) kalemler hiçbir zaman
gelir tablosuna sınıflanamayacak kalemlerden ayrı gösterilecektir. Değişiklikler geriye dönük olarak uygulanacaktır.
Değişiklik sadece sunum esaslarını etkilemektedir ve Şirket’in finansal durumunu veya performansı üzerinde bir etkisi
olmayacaktır.

Faaliyet Raporu78

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)	

TMS 19 Çalışanlara Sağlanan Faydalar (Değişiklik)

Standart 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve erken uygulamaya izin verilmiştir.
Bazı istisnalar dışında uygulama geriye dönük olarak yapılacaktır. Standartta yapılan değişiklik kapsamında birçok
konuya açıklık getirilmiş veya uygulamada değişiklik yapılmıştır. Yapılan birçok değişiklikten en önemlileri tazminat
yükümlülüğü aralığı mekanizması uygulamasının kaldırılması ve kısa ve uzun vadeli personel sosyal hakları ayrımının
artık personelin hak etmesi prensibine göre değil de yükümlülüğün tahmini ödeme tarihine göre belirlenmesidir.
Şirket, düzeltilmiş standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TMS 27 Bireysel Finansal Tablolar (Değişiklik)

TFRS 10’nun ve TFRS 12’nin yayınlanmasının sonucu olarak, TMSK TMS 27’de de değişiklikler yapmıştır. Yapılan
değişiklikler sonucunda, artık TMS 27 sadece bağlı ortaklık, müştereken kontrol edilen işletmeler ve iştiraklerin
bireysel finansal tablolarda muhasebeleştirilmesi konularını içermektedir. Bu değişikliklerin geçiş hükümleri TFRS 10
ile aynıdır. Bu standart henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu değişikliğin Şirket’in finansal
durumunu veya performansı üzerinde etkisi olması beklenmemektedir.

TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar (Değişiklik)

TFRS 11’in ve TFRS 12’nin yayınlanmasının sonucu olarak, TMSK TMS 28’de de değişiklikler yapmış ve standardın
ismini TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar olarak değiştirmiştir. Yapılan değişiklikler ile iştiraklerin
yanı sıra, iş ortaklıklarında da özkaynak yöntemi ile muhasebeleştirme getirilmiştir. Bu değişikliklerin geçiş hükümleri
TFRS 11 ile aynıdır. Bu standart henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu standardın Şirket’in
finansal durumunu veya performansı üzerinde etkisi olması beklenmemektedir.

TMS 32 Finansal Araçlar: Sunum - Finansal Varlık ve Borçların Netleştirilmesi (Değişiklik)

Değişiklik “muhasebeleştirilen tutarları netleştirme konusunda mevcut yasal bir hakkının bulunması” ifadesinin
anlamına açıklık getirmekte ve TMS 32 netleştirme prensibinin eş zamanlı olarak gerçekleşmeyen ve brüt ödeme
yapılan hesaplaşma (takas büroları gibi) sistemlerindeki uygulama alanına açıklık getirmektedir. Değişiklikler 1 Ocak
2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Söz konusu standardın
Şirket’in finansal durumunu veya performansı üzerinde önemli bir etkisi olması beklenmemektedir.

TFRS 7 Finansal Araçlar: Açıklamalar –- Finansal Varlık ve Borçların Netleştirilmesi (Değişiklik)

Getirilen açıklamalar finansal tablo kullanıcılarına i) netleştirilen işlemlerin şirketin finansal durumuna etkilerinin ve
muhtemel etkilerinin değerlendirilmesi için ve ii) TFRS’ye göre ve diğer genel kabul görmüş muhasebe ilkelerine göre
hazırlanmış finansal tabloların karşılaştırılması ve analiz edilmesi için faydalı bilgiler sunmaktadır. Bu değişiklik henüz
Avrupa Birliği tarafından kabul edilmemiştir. Değişiklikler geriye dönük olarak 1 Ocak 2013 ve sonrasında başlayan
yıllık hesap dönemleri ve bu hesap dönemlerindeki ara dönemler için geçerlidir. Değişiklik sadece açıklama esaslarını
etkilemektedir ve Şirket’in finansal durumunu veya performansı üzerinde bir etkisi olmayacaktır.

Faaliyet Raporu 79

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Aralık 2011 de yapılan değişiklikle yeni standart, 1 Ocak 2015 tarihi ve sonrasında başlayan yıllık hesap dönemleri için
geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve
sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9’a yapılan değişiklikler esas olarak finansal varlıkların
sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal
yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin
kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Standardın erken
uygulanmasına izin verilmektedir. Bu standart henüz Avrupa Birliği tarafından onaylanmamıştır. Şirket, standardın
finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TFRS 10 Konsolide Finansal Tablolar

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler bazı farklı
düzenlemelerle geriye dönük olarak uygulanacaktır. TFRS 11 Müşterek Düzenlemeler ve TFRS 12 Diğer İşletmelerdeki
Yatırımların Açıklamaları standartlarının da aynı anda uygulanması şartı ile erken uygulamaya izin verilmiştir.

TMS 27 Konsolide ve Bireysel Finansal Tablolar Standardının konsolidasyona ilişkin kısmının yerini almıştır. Hangi
şirketlerin konsolide edileceğini belirlemede kullanılacak yeni bir “kontrol” tanımı yapılmıştır. Mali tablo hazırlayıcılarına
karar vermeleri için daha fazla alan bırakan, ilke bazlı bir standarttır. Bu standart henüz Avrupa Birliği tarafından kabul
edilmemiştir. Değişikliğin Şirket’in finansal durumu veya performansı üzerinde etkisi yoktur.

TFRS 11 Müşterek Düzenlemeler

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler bazı düzenlemelerle
geriye dönük olarak uygulanacaktır. TFRS 10 Konsolide Finansal Tablolar ve TFRS 12 Diğer İşletmelerdeki Yatırımların
Açıklamaları standartlarının da aynı anda uygulanması şartı ile erken uygulamaya izin verilmiştir.

Standart müşterek yönetilen iş ortaklıklarının ve müşterek faaliyetlerin nasıl muhasebeleştirileceğini düzenlemektedir.
Yeni standart kapsamında, artık iş ortaklıklarının oransal konsolidasyona tabi tutulmasına izin verilmemektedir. Bu
standart henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu standardın Şirket’in finansal durumunu veya
performansı üzerinde etkisi olması beklenmemektedir.

TFRS 12 Diğer İşletmelerdeki Yatırımların Açıklamaları

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler bazı düzenlemelerle
geriye dönük olarak uygulanacaktır. TFRS 10 Konsolide Finansal Tablolar ve TFRS 11 Müşterek Düzenlemeler
standartlarının da aynı anda uygulanması şartı ile erken uygulamaya izin verilmiştir.

TFRS 12 daha önce TMS 27 Konsolide ve Bireysel Finansal Tablolar Standardında yer alan konsolide finansal tablolara
ilişkin tüm açıklamalar ile daha önce TMS 31 İş Ortaklıklarındaki Paylar ve TMS 28 İştiraklerdeki Yatırımlar’da yer alan
iştirakler, iş ortaklıkları, bağlı ortaklıklar ve yapısal işletmelere ilişkin verilmesi gereken tüm dipnot açıklamalarını
içermektedir. Bu standart henüz Avrupa Birliği tarafından kabul edilmemiştir. Yeni standart kapsamında Şirket diğer
işletmelerdeki yatırımlarına ilişkin daha fazla dipnot açıklaması verecektir.

Faaliyet Raporu80

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

TFRS 13 Gerçeğe Uygun Değerin Ölçümü

Yeni standart gerçeğe uygun değerin TFRS kapsamında nasıl ölçüleceğini açıklamakla beraber, gerçeğe uygun değerin
ne zaman kullanılabileceği ve/veya kullanılması gerektiği konusunda bir değişiklik getirmemektedir. Tüm gerçeğe
uygun değer ölçümleri için rehber niteliğindedir. Yeni standart ayrıca, gerçeğe uygun değer ölçümleri ile ilgili ek
açıklama yükümlülükleri getirmektedir. Bu standardın 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemlerinde
uygulanması mecburidir ve uygulama ileriye doğru uygulanacaktır. Erken uygulamaya izin verilmektedir. Yeni
açıklamaların sadece TFRS 13’ün uygulamaya başlandığı dönemden itibaren verilmesi gerekmektedir – yani önceki
dönemlerle karşılaştırmalı açıklama gerekmemektedir. Bu standart henüz Avrupa Birliği tarafından kabul edilmemiştir.
Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Uygulama Rehberi (TFRS 10, TFRS 11 ve TFRS 12 değişiklik)

Değişiklik 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Değişiklikler geriye dönük
düzeltme yapma gerekliliğini ortadan kaldırmak amacıyla sadece uygulama rehberinde yapılmıştır. İlk uygulama tarihi
“TFRS 10’un ilk defa uygulandığı yıllık hesap döneminin başlangıcı” olarak tanımlanmıştır. Kontrolün olup olmadığı
değerlendirmesi karşılaştırmalı sunulan dönemin başı yerine ilk uygulama tarihinde yapılacaktır. Eğer TFRS 10’a göre
kontrol değerlendirmesi TMS 27/TMSYK 12’ye göre yapılandan farklı ise geriye dönük düzeltme etkileri saptanmalıdır.
Ancak, kontrol değerlendirmesi aynı ise geriye dönük düzeltme gerekmez. Eğer birden fazla karşılaştırmalı dönem
sunuluyorsa, sadece bir dönemin geriye dönük düzeltilmesine izin verilmiştir. TMSK, aynı sebeplerle TFRS 11 ve TFRS
12 uygulama rehberlerinde de değişiklik yapmış ve geçiş hükümlerini kolaylaştırmıştır. Bu değişiklik henüz Avrupa
Birliği tarafından kabul edilmemiştir. Değişikliğin Şirket’in finansal durumu veya performansı üzerinde etkisi yoktur.

TFRS’deki iyileştirmeler

Mevcut standartlarda değişiklikler içeren 2009 – 2011 dönemi Yıllık TFRS İyileştirmeleri yayınlanmıştır. Yıllık
iyileştirmeler kapsamında gerekli ama acil olmayan değişiklikler yapılmaktadır. Değişikliklerin geçerlilik tarihi 1
Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleridir. Gerekli açıklamalar verildiği sürece, erken uygulamaya
izin verilmektedir. Bu proje henüz Avrupa Birliği tarafından kabul edilmemiştir. Şirket, projenin finansal durumu ve
performansı üzerinde etkisi olması beklenmemektedir.

TMS 1 Finansal Tabloların Sunuşu:
İhtiyari karşılaştırmalı ek bilgi ile asgari sunumu mecburi olan karşılaştırmalı bilgiler arasındaki farka açıklık
getirilmiştir.

TMS 16 Maddi Duran Varlıklar:
Maddi duran varlık tanımına uyan yedek parça ve bakım ekipmanlarının stok olmadığı konusuna açıklık getirilmiştir.

TMS 32 Finansal Araçlar: Sunum:
Hisse senedi sahiplerine yapılan dağıtımların vergi etkisinin TMS 12 kapsamında muhasebeleştirilmesi gerektiğine
açıklık getirilmiştir. Değişiklik, TMS 32’de bulunan mevcut yükümlülükleri ortadan kaldırıp şirketlerin hisse senedi
sahiplerine yaptığı dağıtımlardan doğan her türlü gelir vergisinin TMS 12 hükümleri çerçevesinde muhasebeleştirmesini
gerektirmektedir.

Faaliyet Raporu 81

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

TMS 34 Ara Dönem Finansal Raporlama:
TMS 34’de her bir faaliyet bölümüne ilişkin toplam bölüm varlıkları ve borçları ile ilgili istenen açıklamalara açıklık
getirilmiştir. Faaliyet bölümlerinin toplam varlıkları ve borçları sadece bu bilgiler işletmenin faaliyetlerine ilişkin karar
almaya yetkili merciine düzenli olarak raporlanıyorsa ve açıklanan toplam tutarlarda bir önceki yıllık mali tablolara
göre önemli değişiklik olduysa açıklanmalıdır.

2.1.7	 Karşılaştırmalı bilgiler

31 Mayıs 2012 tarihinde yayınlanan 2012/7 no’lu “Yeni Hesap Kodları ile Finansal Tabloların Sunumuna İlişkin Sektör
Duyurusu”na istinaden 31 Aralık 2011 tarihli finansal tablolarda 18.533.351 TL tutarındaki üç aydan uzun vadeli kredi
kartı alacakları, 31 Aralık 2012 tarihli finansal tablolar ile karşılaştırılabilir olması için diğer nakit ve nakit benzerleri
hesabından sigortacılık faaliyetlerinden alacaklar hesabına sınıflandırılmış, 45.867.179 TL tutarındaki üç aydan kısa
vadeli kredi kartı alacakları yeni mali tablo sunumu ile tutarlı olarak banka garantili ve üç aydan kısa vadeli kredi kartı
alacakları hesabında gösterilmiştir. Ayrıca, 31 Aralık 2011 tarihli finansal tablolarda diğer çeşitli borçlar hesabında
gösterilen tedavi giderlerine ilişkin Sosyal Güvenlik Kurumu’na borçların 2.692.053 TL tutarındaki kısa vadeli kısmı,kısa
vadeli yükümlülükler altındaki tedavi giderlerine ilişkin Sosyal Güvenlik Kurumu’na borçlar hesabına, 9.750.617 TL
tutarındaki uzun vadeli kısmı ise uzun vadeli yükümlülükler altındaki tedavi giderlerine ilişkin Sosyal Güvenlik Kurumu’na
borçlar hesabına sınıflanmıştır. 31 Aralık 2011 tarihli finansal tablolarda brüt diğer teknik gelirler hesabında yer alan
20.757.032 TL tutarındaki tahakkuk eden rücu ve sovtaj gelirleri 2012/7 sayılı sektör duyurusuna istinaden 31 Aralık
2012 tarihli finansal tablolar ile karşılaştırılabilir olması için finansal tablolarda ayrı olarak gösterilmiştir. 31 Aralık
2011 tarihli finansal tablolarda faaliyet giderleri altında gösterilmiş olan 3.594.755 TL tutarındaki diğer teknik giderler
brüt diğer teknik giderler hesabında ayrı olarak gösterilmiştir.

2.2		 Konsolidasyon

Hazine Müsteşarlığı’nın 31 Aralık 2008 tarihli ve 27097 sayılı Resmi Gazete’de yayınlanan Sigorta ve Reasürans Şirketleri
ile Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ’i uyarınca Şirket 31 Mart 2009
tarihinden itibaren konsolide finansal tablolarını düzenlemeye başlamıştır. Şirket’in konsolide finansal tabloları Hazine
Müsteşarlığı’na ayrıca sunulmaktadır.

Şirket konsolide olmayan finansal tablolarında Mapfre Genel Yaşam Sigorta Anonim Şirketi’ni, 31 Aralık 2004 tarihine
kadar yapılan sermaye artışları uygun düzeltme katsayıları ile çevrilmek suretiyle, Hazine Müsteşarlığı’nın 18 Şubat
2008 tarih ve 2008/9 sayılı sektör duyurusuna uygun olarak, yeniden düzenlenmiş elde etme maliyetinden, 31 Aralık
2004 sonrası yapılan sermaye artışları ise artış tutarından dikkate alınarak konsolide olmayan finansal tablolara
yansıtılmıştır.

Şirket konsolide olmayan finansal tablolarında “TMS 27- Konsolide ve Bireysel Finansal Mali Tablolar (TMS 27)”
kapsamında konsolide etmesi gereken bağlı ortaklığı Genel Servis Yedek Parça Dağıtım Ticaret A.Ş (Genel Servis)
bulunmaktadır. Ancak, Hazine Müsteşarlığı’nın 30 Haziran 2009 tarih ve 27097 sayılı “Sigorta ve Reasürans Şirketleri ile
Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ”in 5. maddesinin 5. ve 6. fıkraları
uyarınca, Şirket 31 Aralık 2012 tarihli finansal tablolarında konsolidasyon işlemini gerçekleştirmeyecektir ve bağlı
ortaklığını maliyet yöntemine göre kayıtlarında göstermiştir.

2.3		 Bölüm raporlaması

Şirket, poliçe üretimlerini Türkiye’de gerçekleştirmektedir. Şirket, Türkiye içinde tek bir raporlanabilir bölümde ve hayat
dışı elementer dallarda sigorta faaliyetlerini sürdürmekte olup halka açık olmadığı için bölüm raporlaması yapmamaktadır.

Faaliyet Raporu82

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

2.4		 Yabancı para çevrimi

Şirket yabancı para cinsinden yapılan poliçe işlemleri işlem tarihinde geçerli olan Türkiye Cumhuriyeti Merkez Bankası
(TCMB) döviz satış kurları, diğer işlemlerde ise işlem tarihinde geçerli olan TCMB döviz alış kurları esas alınmaktadır.
Şirket dönem sonu yabancı para cinsinden bakiyeleri kullanılan para birimine çevirirken TCMB döviz alış kurlarını
kullanmaktadır. Yabancı para cinsinden olan işlemlerin kullanılan para birimine çevrilmesinden veya parasal kalemlerin
ifade edilmesinden doğan kur farkı gider ya da gelirleri ilgili dönemde gelir tablosuna yansıtılmaktadır.

Dönem sonu kullanılan kurlar aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

 TL/ABD Doları TL/Euro TL/GBP TL/ABD Doları TL/Euro TL/GBP

Döviz alış kuru 1,7826 2,3517 2,8708 1,8889 2,4438 2,9170

Döviz satış kuru 1,7912 2,3630 2,8858 1,8980 2,4556 2,9322

2.5		 Maddi duran varlıklar

Bütün maddi duran varlıklar başlangıç olarak maliyet değerinden kaydedilmekte ve 31 Aralık 2004 tarihine kadar, satın
alma senesine ait uygun düzeltme katsayısı ile çevrilmek suretiyle yeniden düzenlenmiş maliyet değerleri üzerinden
taşınmaktadır. 2005 yılı başından itibaren alınanlar ise alım maliyet değerinden taşınmaktadır. Maddi varlıklar, maliyet
değerinden birikmiş amortisman düşüldükten ve, eğer var ise, değer düşüklüğü karşılığı ayrıldıktan sonraki net
değerleri ile gösterilmiştir.

 31 Aralık 2012 31 Aralık 2011

Maddi duran varlıklar değer düşüklüğü karşılığı (275.000) (275.000)

Amortisman arsalar hariç maddi duran varlıkların ekonomik ömürleri dikkate alınarak taşıt araçları, demirbaşlar
ve özel maliyetler azalan bakiyeler yöntemine göre, binalar ise normal amortisman yöntemine göre kıst bazında
amortismana tabi tutulmaktadır.

Maddi duran varlıkların faydalı ömürleri esas alınarak tahmin edilen amortisman dönemleri, aşağıda belirtilmiştir:

Varlık Türü Faydalı ömür

Kullanım amaçlı gayrimenkuller (Binalar) 12-50

Demirbaş ve tesisatlar 2-50

Motorlu taşıtlar 5

Özel maliyetler bedelleri 5

Faaliyet Raporu 83

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

2.6		 Yatırım amaçlı gayrimenkuller

Şirket’in faaliyetlerinde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak yerine, kira elde
etmek veya değer kazanımı amacıyla veya her ikisi için tutulan binalar ve arsalar yatırım amaçlı gayrimenkuller olarak
sınıflandırılmıştır. Yatırım amaçlı gayrimenkuller arsa ve binalardan oluşmakta olup elde etme maliyetinden arsalar
hariç birikmiş amortismanın düşülmesi suretiyle gösterilmektedir. Arazi ve arsalar için sınırsız ömürleri olması sebebi
ile amortisman ayrılmamaktadır. Binalar ise doğrusal amortisman metoduyla faydalı ömürleri üzerinden amortismana
tabi tutulmuştur. Yatırım amaçlı gayrimenkullerde değer düşüklüğü olduğuna işaret eden koşulların mevcut olması
halinde olası bir değer düşüklüğünün tespiti amacıyla inceleme yapılır ve bu inceleme sonunda yatırım amaçlı
gayrimenkullerin kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle geri kazanılabilir
değerine indirilir. Geri kazanılabilir değer, ilgili yatırım amaçlı gayrimenkulün mevcut kullanımından gelecek net nakit
akımları ile satış maliyetleri düşülmüş makul değerin yüksek olanı olarak kabul edilir. Yatırım amaçlı gayrimenkullerin
amortisman süreleri aşağıdaki gibidir:

Varlık türü Faydalı ömür

Yatırım amaçlı gayrimenkuller (Binalar) 10-50

Ayrıca Şirket’in satış amacıyla elinde tuttuğu ve yatırım amaçlı gayrimenkuller içinde izlediği gayrimenkuller
bulunmaktadır. Şirket, söz konusu gayrimenkulleri 1 yıl içerisinde satmayı planlamakta ve TFRS 5 “Satış amaçlı elde
tutulan duran varlıklar ve durdurulan faaliyetlere ilişkin Türkiye Finansal Raporlama Standardı” kapsamında gerekli
olan şartları yerine getirdiğinden söz konusu gayrimenkuller üzerinden amortisman ayırmamaktadır. Yatırım amaçlı
gayrimenkuller alım maliyeti ile gerçeğe uygun değerin düşük olanı ile değerlenmektedir.

2.7		 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, yazılım lisansından oluşmaktadır. Başlangıç olarak maliyet değerinden kaydedilmekte
olan maddi olmayan varlıklar, 31 Aralık 2004 tarihine kadar satın alma senesine ait uygun düzeltme katsayısı ile
çevrilmek suretiyle yeniden düzenlenmiş maliyet değerleri üzerinden taşınmaktadır. 2005 yılından itibaren alınanlar
ise alım maliyeti değerlerinden taşınmaktadır.

Maddi olmayan varlıkların taşıdıkları değerler, şartlarda değişiklik olduğu takdirde herhangi bir değer düşüklüğü olup
olmadığını test etmek için incelenmektedir.

31 Aralık 2012 tarihi itibariyle maddi olmayan duran varlıklar ekonomik ömürleri üzerinden doğrusal amortisman yöntemi
ile kıst amortismana tabi tutulmuştur. Maddi olmayan duran varlıkların amortisman süreleri aşağıda belirtilmiştir:

Varlık türü Faydalı ömür

Haklar 3-15

Faaliyet Raporu84

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

2.8		 Finansal varlıklar

Finansal araçlar, bir işletmenin finansal varlıklarını ve bir başka işletmenin finansal yükümlülüklerini veya sermaye
araçlarını arttıran anlaşmalardır. Finansal varlıklar:

•	 nakit,
•	 başka bir işletmeden nakit veya bir başka finansal varlık alınmasını öngören sözleşmeye dayalı hak,
•	 işletmenin bir başka işletmeyle finansal araçlarını, işletmenin lehinde olacak şekilde, karşılıklı olarak değiştirmesini
	 öngören sözleşmeye dayalı hak ya da,
•	 bir başka işletmenin sermaye araçlarıdır.

Bir finansal varlık veya yükümlülük, ilk olarak verilen (finansal varlık için) ve elde edilen (finansal yükümlülük için)
gerçeğe uygun değer olan işlem maliyetleri üzerinden varsa işlem masrafları da eklenerek hesaplanır. Gerçeğe uygun
değer, zorunlu satış ve tasfiye gibi haller dışında, bir finansal aracın cari bir işlemde istekli taraflar arasında alım-
satıma konu olan fiyatını ifade eder. Kote edilmiş piyasa fiyatı, şayet varsa, bir finansal aracın gerçeğe uygun değerini
en iyi yansıtan değerdir. Finansal araçların tahmini gerçeğe uygun değerleri Şirket tarafından mevcut piyasa bilgileri ve
uygun değerleme metotları kullanılarak belirlenmiştir.

Şirket, finansal varlık veya yükümlülükleri, ilgili finansal araç sözleşmelerine taraf olduğu takdirde bilançosuna
yansıtmaktadır. Şirket finansal varlığın tamamını veya bir kısmını, sadece söz konusu varlıkların konu olduğu
sözleşmeden doğan haklar üzerindeki kontrolünü kaybettiği zaman kayıttan çıkartır. Şirket finansal yükümlülükleri
ancak sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan çıkartır.

Bütün normal finansal varlık alım ve satımları işlem tarihinde, yani Şirket’in varlığı almayı veya satmayı taahhüt ettiği
tarihte kayıtlara yansıtılır. Söz konusu alım ve satımlar genellikle piyasada oluşan genel teamül ve düzenlemelerle
belirlenen zaman dilimi içerisinde finansal varlığın teslimini gerektiren alım satımlardır.

Cari finansal varlıklar

Şirket cari finansal varlıklarını satılmaya hazır, vadeye kadar elde tutulacak ve alım satım amaçlı finansal varlıklar ile
krediler ve esas faaliyetlerden alacaklar olarak sınıflandırmaktadır.

Finansal yatırımların sınıflandırılması ve değerlemesi

a)	 Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar satılmaya hazır olarak tanımlanan (a) vadeye kadar elde tutulacak, (b) alım satım
amaçlı finansal varlıklar, (c) kredi ve alacaklar, olarak sınıflandırılmayan türev olmayan finansal varlıklardır. İlk kayda
alımdan sonra satılmaya hazır kıymetlerin müteakip değerlemesi gerçeğe uygun değeri üzerinden yapılmaktadır.

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Şirket’in satılmaya hazır finansal varlıklar portföyünü oluşturan tüm
menkul kıymetleri Türk Lirası cinsindedir.

Faaliyet Raporu 85

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

i)		 Devlet tahvilleri
Satılmaya hazır finansal değerler içinde sınıflanan devlet tahvilleri gerçeğe uygun değerleriyle değerlenmiştir. Kamu
menkul kıymetlerinin iç verim yöntemine göre ilgili faiz oranlarıyla hesap edilen değerleri ilgili menkul kıymetin
borsadaki güncel emirler arasındaki en iyi alış emri dikkate alınarak bulunan gerçeğe uygun değerleri ile karşılaştırılmış
ve aradaki fark özsermaye altında “Finansal Varlıklar Değerlemesi” hesabında muhasebeleştirilmiştir. Kamu menkul
kıymetlerinin iç verim yöntemine göre ilgili faiz oranlarıyla hesap edilen değerleri ile maliyet değerleri arasındaki fark
faiz geliri olarak gelir tablosuna yansıtılmaktadır.

ii)		 Hisse senetleri
Satılmaya hazır finansal varlıklar altında sınıflanan hisse senetlerinin değerlemesi ilk kayda alımdan sonra gerçeğe
uygun değeri üzerinden yapılmaktadır. Gerçeğe uygun değerdeki değişikliklerden kaynaklanan gerçekleşmemiş kar ya
da zararlar özsermaye altında «Finansal Varlıklar Değerlemesi» hesabında muhasebeleştirilir. Alınan temettüler ise
alındığı tarihte temettü gelirleri içerisinde gösterilir.

Aktif piyasalarda işlem gören satılmaya hazır menkul değerlerin gerçeğe uygun değerleri bilanço tarihi itibariyle
Menkul Kıymetler Borsası’nda yayınlanan kapanış fiyatı ile belirlenir.

31 Aralık 2012 tarihi itibariyle Şirket’in satılmaya hazır finansal varlıklar portföyünü oluşturan tüm menkul kıymetleri
Türk Lirası cinsindedir.

b)		 Vadeye kadar elde tutulacak finansal varlıklar

Vadesine kadar elde tutma niyetiyle edinilen, sabit veya belirlenebilir ödemeleri bulunan finansal varlıklar vadeye kadar
elde tutulacak menkul kıymetler olarak sınıflandırılır.

Ters repo işlemlerine konu olan finansal varlıklar vadeye kadar elde tutulacak finansal varlıklara sınıflanmakta olup,
ilk kayda alındıktan sonra, etkin faiz yöntemi kullanılarak iskonto edilmiş değerleri ile muhasebeleştirilmektedir.

İskonto edilmiş maliyet değeri ile taşınan menkul kıymetlerin değer düşüklüğüne uğraması veya elden çıkartılması
durumunda oluşan gerçekleşmiş kar ya da zarar ilgili dönemde gelir tablosuna dahil edilir.

Vadeye kadar elde tutulacak finansal varlıkların taşınmasından elde edilen faizler, konsolide olmayan gelir tablosunda
izlenmektedir.

31 Aralık 2012 tarihi itibariyle Şirket’in portföyünde vadeye kadar elde tutulacak finansal varlığı bulunmamaktadır.

c)		 Alım satım amaçlı finansal varlıklar

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 varlıklardır. Kayıtlara ilk alınış tarihinden sonra, alım satım amaçlı finansal varlıklar borsadaki
güncel emirler arasındaki en iyi alış emri dikkate alınarak gerçeğe uygun değer üzerinden takip edilir. Alım satım
amaçlı finansal varlığa ilişkin tüm gerçekleşmiş ve gerçekleşmemiş kar ve zararlar ilgili dönemde konsolide olmayan
gelir tablosuna dahil edilir.

31 Aralık 2012 tarihi itibariyle Şirket’in portföyünde alım satım amaçlı finansal varlığı bulunmamaktadır.

Faaliyet Raporu86

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

d)		 Kredi ve alacaklar:

Kredi ve alacaklar, borçluya para veya hizmet sağlama yoluyla yaratılan finansal varlıklardır. Şirket, esas faaliyetlerinden
alacakları ilk olarak elde etme maliyeti üzerinden kayda almaktadır ve kayıtlı değerleri ile izlemektedir. Kredi ve
alacaklar ilk kayıt tarihinden sonra, iskonto edilmiş maliyetleri üzerinden taşınmaktadır. Vadesi gelmiş sigortacılık
faaliyetlerinden alacakların tahsil edilemeyeceğine dair somut bir gösterge varsa alacak karşılığı ayrılmaktadır.
Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harçlar ve benzeri diğer masraflar işlem maliyetinin bir
parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Ayrıca Şirket, acente ve sigortalılar ile ilgili olup idari ve kanuni takipte olan şüpheli alacakları için idari ve kanuni
takipteki alacak karşılıkları ayırmaktadır. Bu karşılık bilançoda “Esas faaliyetlerden kaynaklanan şüpheli alacak
karşılığı” altında gösterilmektedir.

Cari olmayan finansal varlıklar

Bağlı menkul kıymetler, Şirket’in %0.17 oranında sahip olduğu Genel Sigorta A.Ş. Memur ve Hizmetlileri Emeklilik
ve Yardım Sandığı Vakfı hisselerinden oluşmaktadır. Bu menkul kıymetler, iştirakler ve bağlı ortaklıklar elde etme
maliyetinden kayıtlarda gösterilmektedir.

Finansal araçların kayda alınması ve kayıttan çıkartılması

Şirket, finansal varlık veya finansal yükümlülükleri, ilgili finansal araç sözleşmelerine taraf olduğu takdirde bilançosuna
yansıtmaktadır. Bütün olağan finansal varlık alım ve satım işlemleri teslim tarihinde kayıtlara yansıtılır. Şirket finansal
varlığın tamamını veya bir kısmını, sadece, söz konusu varlıkların mülkiyetlerine ilişkin risk ve faydaları transfer ettiği
ve konu olduğu sözleşmeden doğan haklar üzerindeki kontrolünü kaybettiği zaman kayıttan çıkartır. Şirket finansal
yükümlülükleri ancak sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise
kayıttan çıkartır.

2.9		 Varlıklarda değer düşüklüğü

Finansal varlıklar:

Bir finansal varlığın ya da finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin tarafsız göstergeler
aşağıdakileri içerir:

a)	 İhraç edenin ya da taahhüt edenin önemli finansal sıkıntı içinde olması,
b)	 Sözleşmenin ihlal edilmesi,
c)	 Borçlunun içinde bulunduğu finansal sıkıntıya ilişkin ekonomik veya yasal nedenlerden dolayı, alacaklının, borçluya,
	 başka koşullar altında tanımayacağı bir ayrıcalık tanıması,
d)	 Borçlunun, iflası veya başka tür bir finansal yeniden yapılanmaya gireceği ihtimalinin yüksek olması,
e)	 Finansal zorluklar nedeniyle söz konusu finansal varlığa ilişkin aktif piyasanın ortadan kalkması,

Şirket bilanço tarihleri itibariyle ilgili bir gösterge olup olmadığını değerlendirir ve eğer varsa değer düşüklüğünü
kayıtlarına yansıtır.

Faaliyet Raporu 87

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.	 Önemli muhasebe politikalarının özeti (devamı)

Ayrıca, satılmaya hazır sermaye aracı niteliğindeki finansal varlıkların gerçeğe uygun değerinde uzun süreli ve önemli
ölçüde maliyet değerinin altında meydana gelen azalmalar değer düşüklüğü için tarafsız bir gösterge olarak kabul
edilmektedir. Bu kriter açısından TMS 39 Uluslararası Muhasebe Standartları Kurulu tarafından yayımlanmış olan UMS
39’dan farklılık göstermektedir. TMS 39 satılmaya hazır finansal varlıklarda değer düşüklüğünün tespit edilebilmesi için
“gerçeğe uygun değerinde uzun süreli ve önemli ölçüde maliyet değerinin altında meydana gelen azalmalar” olması
gerekliliğini ortaya koyarken, aynı kriter UMS 39’da “gerçeğe uygun değerinde uzun süreli veya önemli ölçüde maliyet
değerinin altında meydana gelen azalmalar” olarak ele alınmaktadır.

Ancak her iki standartta da değer düşüklüğüne ilişkin tarafsız bir gösterge olduğu durumda maliyet değeri ile rayiç
değer arasındaki farktan oluşan ve özkaynaklar altında yaratılan birikmiş değer düşüklüğü tutarının özkaynaklardan
çıkarılarak gelir tablosuna zarar olarak yansıtılmasını öngörmektedir. Şirket, gerek TMS 39 gerekse UMS 39’da “uzun
süreli” ve “önemli ölçüde” tanımının açıkça yapılmamış olması ve Hazine Müsteşarlığı’nın “uzun süre” ve “önemli ölçüde”
tanımlamalarına ilişkin bir yönlendirmesinin bulunmaması ile gerçeğe uygun değeri maliyetinin altına düşen hisse
senetlerinin borsa fiyatlarındaki söz konusu düşüşün bir yıldan az bir süredir süregelmesi nedenleri ile hisse senedi
değer düşüklüğünü, özsermaye değişim tablosunda varlıklarda değer artışı/(azalışı) hesabında takip etmekteydi. Şirket
2009 yılında, son bir yıldaki gelişmeleri değerlendirerek, bazı finansal varlıklardaki değer düşüklüğünün uzun süreli
olabileceğini öngörmüş ve finansal varlıklarında meydana gelen değer düşüklüğünün “uzun süreli” ve “önemli ölçüde”
olduğuna karar vermek için belirli kriterler belirlemiştir. “Uzun süreli” kavramı Şirket tarafından 18 ay boyunca değer
kaybına uğrayan finansal varlıkları temsil ederken, “önemli ölçüde” ise maliyetinden %40 değer kaybetmiş finansal
varlıklardır. Her iki kritere uyan finansal varlıklar için Şirket değer düşüklüğü karşılığı ayırmaya karar vermiştir. Şirket,
31 Aralık 2012 tarihi itibariyle bu kriterlere uyan satılmaya hazır finansal varlıklar için 1.284.499 TL tutarındaki karşılık
iptalini (31 Aralık 2011 - 1.425.135 TL karşılık giderinin) konsolide olmayan gelir tablosuna yansıtmıştır.

Kredi ve alacaklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda,
ilgili zararın tutarı kar ve zararda muhasebeleştirilmektedir. Ayrıca Şirket, acente ve sigortalıları ile ilgili olup idari ve
kanuni takipte olan şüpheli alacakları ile tahsil edilemeyen ya da tahsil edilebilme olasılığı muhtemel olmaktan çıkan
tutarlar için idari ve kanuni takipteki alacak karşılıkları ayırmaktadır.

Finansal olmayan varlıklar:

Varlıkların taşıdıkları değer üzerinden paraya çevrilemeyeceği durumlarda, varlıklarda değer düşüklüğü olup
olmadığına bakılır. Varlıkların taşıdıkları değer, paraya çevrilebilecek tutarı aştığında değer düşüklüğü karşılık gideri
gelir tablosunda yansıtılır. Paraya çevrilebilecek tutar, varlığın net satış fiyatı ve kullanım değerinden yüksek olanıdır.
Kullanım değeri, bir varlığın kullanımından ve ekonomik ömrü sonunda satılmasından elde edilmesi öngörülen
gelecekteki nakit akımlarının şimdiki değerini, net satış fiyatı ise, satış hasılatından satış maliyetleri düşüldükten
sonra kalan tutarı yansıtmaktadır. Paraya çevrilebilecek tutar, belirlenebiliyorsa her bir kıymet için, belirlenemiyorsa
kıymetin dahil olduğu nakit akımı sağlayan grup için tahmin edilir. Geçmiş yıllarda ayrılan değer düşüklüğü karşılığı
artık geçerli değilse ya da daha düşük değerde bir karşılık ayrılması gerekiyorsa ilgili tutar kadar geri çekilir ve bu tutar
konsolide olmayan gelir tablosuna yansıtılır.

2.10	 Türev finansal araçlar

Yoktur.

Faaliyet Raporu88

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

2.11	 Finansal varlıkların netleştirilmesi (mahsup edilmesi)

Finansal varlık ve yükümlülükler, netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olunması ve söz konusu
varlık ve yükümlülükleri net bazda tahsil etme/ödeme veya eş zamanlı sonuçlandırma niyetinin olması durumunda
konsolide olmayan bilançoda netleştirilerek gösterilmektedir.

2.12	 Nakit ve nakit benzerleri

Nakit ve nakit benzerleri, kasa ve bankalardaki vadeli ve vadesiz nakit para ile kredi kartı tutarlarını içermektedir. Nakit
benzeri değerler kolayca nakde dönüştürülebilir, vadesi 3 ayı geçmeyen ve değer kaybetme riski bulunmayan kısa
vadeli yüksek likiditeye sahip yatırımlardır.

Nakit ve nakit benzerleri elde etme maliyetleri ve tahakkuk etmiş faizlerinin toplamı ile gösterilmiştir.

Nakit akış tablosu

Nakit akış tablosunda yer alan nakit ve nakit benzerleri aşağıda gösterilmiştir:

 31 Aralık 2012 31 Aralık 2011

Kasa 14.012 9.312

Bankalar 448.569.685 339.671.135

- vadesiz mevduat 8.045.025 7.006.370

- vadeli mevduat 440.524.660 332.664.765

Bloke kredi kartları 78.939.605 64.401.053

Faiz tahakkuku 4.071.670 2.781.232

Ödeme emirleri (41.377) (41.377)

Nakit ve nakit benzerleri 531.553.595 406.821.355

Orijinal vadesi 3 ayı aşan vadeli mevduat (312.505.281) (226.623.858)

Faiz tahakkuku (4.071.670) (2.781.232)

Nakit akış tablosuna baz olan nakit ve nakit benzerleri 214.976.644 177.416.265

2.13	 Sermaye

2.13.1	 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Şirket’in sermaye ve ortaklık yapısı aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

Adı Pay oranı Pay tutarı Pay oranı Pay tutarı

Mapfre Internacional S.A. 99,75% 349.109.046 99,75% 349.109.046

Diğer 0,25% 890.954 0,25% 890.954

Toplam 100,00% 350.000.000 100,00% 350.000.000

Şirket 31 Aralık 2012 tarihinde sonra eren dönem içinde sermaye artırımı yapmamıştır.

Faaliyet Raporu 89

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

Şirket 24 Aralık 2008 tarihinde yapılan Olağanüstü Genel Kurul toplantısında Şirket ana sözleşmesinin bazı maddelerinde
değişiklikler yapmış olup, söz konusu değişiklikler 8 Ocak 2009 tarihli Resmi gazetede yayınlanmıştır. 24 Aralık 2008
tarihi itibariyle yapılan değişikliklerle 350.000.000 adet olan Şirket hissesi 280.000.000 A Grubu ve 70.000.000 B Grubu
olmak üzere 2 sınıfa bölünmüştür. Ayrıca en az %90 olumlu oy ile verilebilecek kararlar da (ana sözleşme değişikliği;
sermaye artırımı, şirket birleşmesi, tasfiyesi, başka bir şirkete toplam değerinin %15’ini geçecek şekilde iştirak etmek,
dağıtılabilir temettünün %70’inden azını dağıtmak vb.) ana sözleşmede belirtilmiştir. Yapılan değişikliklerle, kanunların
izin verdiği ölçüde dağıtılabilen karın en az %70 ortaklara dağıtılmasına karar verilmiştir.

2.13.2 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar
bulunmamaktadır.

2.13.3	 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Şirket kayıtlı sermaye sistemine tabi değildir.

2.13.4	 Şirket’in sermayesi ile ilgili diğer bilgiler Not 15’de açıklanmıştır.

2.14	 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Sigorta sözleşmeleri

Şirket’in 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle faaliyeti ile ilgili tüm sözleşmeleri sigorta sözleşmelerinden
oluşmakta olup, yatırım sözleşmesi bulunmamaktadır.

Sigorta sözleşmeleri sigorta riskini transfer eden sözleşmelerdir. Sigorta sözleşmeleri sigortalıyı hasar olayının
olumsuz ekonomik sonuçlarına karşı sigorta poliçesinde taahhüt edilen şart ve koşullar altında korur. Şirket tarafından
üretilen başlıca sigorta sözleşmeleri yangın ve doğal afetler, nakliyat, kara araçları, raylı araçlar, hava araçları, su
araçları, kaza, genel sorumluluk, kara araçları sorumluluk, su araçları sorumluluk, hava araçları sorumluluk, genel
zararlar, emniyeti suistimal, finansal kayıplar, kredi, hukuksal koruma, sağlık sözleşmeleridir.

Reasürans sözleşmeleri

Şirket, faaliyet gösterdiği branşlardaki sigorta risklerini reasürör şirketlere reasürans sözleşmeleri çerçevesinde
devretmektedir. Reasürans varlıkları reasürans şirketlerinden alacak rakamlarını ifade etmektedir. Reasürans
varlıklarındaki değer düşüklüğü rapor tarihi itibariyle değerlendirilmiştir.

Reasürans sözleşmelerine ilişkin gelir ve giderler, tahakkuk ettikleri tarihte kar zarar hesaplarında dönemsellik ilkesi
göz önünde bulundurularak muhasebeleştirilir.

Reasürans anlaşmaları, Şirket›in sigorta sözleşmelerinden kaynaklanan yükümlülüklerini ortadan kaldırmaz, finansal
tablolarda mevcut olan sigorta riskini transfer etmez.

Yazılan primler ve oluşan hasarlar finansal tablolarda brüt ve reasürans hissesi ayrı olarak gösterilmektedir.

Reasürans varlıkları ve borçları, sözleşme sona erdiğinde finansal tablolardan çıkartılır.

Faaliyet Raporu90

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

2.15	 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

Yoktur (31 Aralık 2011 - Yoktur).

2.16	 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Yoktur (31 Aralık 2011 - Yoktur).

2.17	 Borçlar

Sözleşmeye dayalı finansal yükümlülükler:

•	 başka bir işletmeye nakit veya bir başka finansal varlık vermeyi öngören, veya
•	 işletmenin bir başka işletmeyle finansal araçlarını, işletmenin aleyhinde olacak şekilde karşılıklı olarak
	 değiştirmesini öngören sözleşmeye dayalı yükümlülüklerdir.

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle alınan kredi bulunmamaktadır.

2.18	 Vergiler

Ertelenmiş gelir vergisi

Ertelenmiş vergi, bilanço yükümlülüğü metodu dikkate alınarak, aktif ve pasiflerin finansal raporlamada yansıtılan
değerleri ile yasal vergi hesabındaki bazları arasındaki geçici farklardan oluşan vergi etkileri dikkate alınarak
yansıtılmalıdır. Ertelenmiş vergi yükümlülüğü vergilendirilebilir tüm geçici farklar üzerinden hesaplanması
gerekmektedir.

Ertelenmiş vergi varlıkları, indirilebilir geçici farkların ve kullanılmamış vergi zararlarının ileride indirilebilmesi için
yeterli karların oluşması mümkün görünüyorsa, tüm geçici farklar ve kullanılmamıştır vergi zararları üzerinden
hesaplanması gerekmektedir.

Şirket ertelenmiş vergi aktif ve yükümlülüklerini netleştirmek suretiyle mali tablolarına yansıtmışlardır. Ertelenmiş
vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olması beklenen vergi oranları
üzerinden hesaplanır ve konsolide olmayan gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen
vergi, aynı veya farklı bir dönemde doğrudan öz sermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan öz sermaye
hesap grubuyla ilişkilendirilir.

2.19	 Çalışanlara sağlanan faydalar

Şirket, yürürlükteki İş Kanunu uyarınca istifalar ve haklı nedenler dışındaki işten çıkarmalarda ve emeklilik halinde
personele tazminat ödemek durumundadır. Bu tazminat, 31 Aralık 2012 tarihi itibariyle işten çıkarma veya emeklilik
tarihine kadar çalışılan her yıl için 3.034 TL’yi geçmemek şartı ile 30 günlük ücret karşılığıdır (31 Aralık 2011 - 2.732 TL).

Kıdem tazminatına ilişkin yükümlülüklerin “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı” (“TMS
19”) hükümleri çerçevesinde belirli aktüeryal tahminler kullanılarak tüm çalışanların gelecekteki olası yükümlülük
tutarlarının tahmini karşılığının net bugünkü değeri üzerinden hesaplanması gerekmektedir. Dolayısıyla 31 Aralık
2012 tarihi itibariyle ilgili yükümlülükler için 2.919.091 TL (31 Aralık 2011- 2.176.189 TL) aktüeryal hesaplama yapılmış
kayıtlara alınmıştır.

Faaliyet Raporu 91

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

Emeklilik hakları ve tanımlanan katkı planı :

Şirket çalışanları 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20’nci maddesine göre kurulmuş olan Türkiye Genel
Sigorta A.Ş. Memur ve Hizmetlileri Emeklilik ve Yardım Sandığı‘nın (“Sandık”) üyesidir. Şirket, söz konusu çalışanlar
için Sandık’a prim ödemesi gerçekleştirmektedir. Sandık’ın teknik finansal tabloları 5684 sayılı Sigortacılık Kanunu’nun
1, 21, 28 ve 31. maddelerine uygun olarak aktüerler siciline kayıtlı bir aktüer tarafından denetlenmektedir.

1 Kasım 2005 tarih 25983 mükerrer sayılı Resmi Gazete’de yayımlanan Bankacılık Kanunu’nun geçici 23’üncü
maddesinin birinci fıkrası, banka sandıklarının Bankacılık Kanunu’nun yayımı tarihinden itibaren 3 yıl içinde Sosyal
Güvenlik Kurumu’na (“SGK”) devredilmesine hükmetmekte ve bu devrin esaslarını düzenlemekteydi. Devre ilişkin söz
konusu kanun maddesi, Anayasa Mahkemesi tarafından, Cumhurbaşkanı tarafından 2 Kasım 2005 tarihinde yapılan
başvuruya istinaden, 31 Mart 2007 tarih ve 26479 sayılı Resmi Gazete’de yayımlanan 22 Mart 2007 tarih ve E. 2005/39, K.
2007/33 sayılı karar ile iptal edilerek, yürürlüğü kararın yayım tarihinden itibaren durdurulmuştur.

Anayasa Mahkemesi’nin söz konusu madde’nin iptaline ilişkin gerekçeli kararı, 15 Aralık 2007 tarih ve 26372 sayılı
Resmi Gazete’de yayınlanmıştır. Gerekçeli kararın yayınlanmasını takiben Türkiye Büyük Millet Meclisi (“TBMM”),
banka sandıkları iştirakçilerinin SGK’ya devredilmesine yönelik yeni yasal düzenlemeler üzerinde çalışmaya başlamış
ve 17 Nisan 2008 tarihinde, 5754 sayılı “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun
Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun”un (“Yeni Kanun”) devre ilişkin esasları düzenleyen
ilgili maddeleri, TBMM Genel Kurulu’nda tarafından kabul edilmiştir. Yeni Kanun 8 Mayıs 2008 tarih ve 26870 sayılı
Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Ana Muhalefet Partisi, Yeni Kanun’un bazı maddelerinin iptali ve iptal davası sonuçlanıncaya kadar yürürlüğünün
durdurulması istemiyle 19 Haziran 2008 tarihinde Anayasa Mahkemesi’ne yapmış olduğu başvuru, Anayasa
Mahkemesi’nin 30 Mart 2011 tarihli toplantısında alınan karar ile reddedilmiş olup finansal tabloların yayımlandığı
tarih itibarıyla gerekçeli karar Resmi Gazete’de henüz yayımlanmamıştır. Öte yandan 9 Nisan 2011 tarihli 27999 sayılı
Resmi Gazete’de yayımlanan Bakanlar Kurulu Kararı ile sandıkların Sosyal Güvenlik Kurumuna devredilmesine ilişkin
sürenin iki yıl uzatılması ve 30 Nisan 2013 tarihine ertelenmesi kararlaştırılmıştır.

SGK, Maliye Bakanlığı, Hazine Müsteşarlığı, Devlet Planlama Teşkilatı Müsteşarlığı, BDDK, TMSF, her sandık için ayrı ayrı
olmak üzere hesabı yapılan Sandığı temsilen bir ve Sandık iştirakçilerini temsilen bir üyenin katılımıyla oluşturulacak
komisyon; her bir sandık için sandıktan ayrılan iştirakçiler de dahil olmak üzere, devir tarihi itibariyle devredilen
kişilerle ilgili olarak, sandıkların Kanun kapsamındaki sigorta kolları itibariyle gelir ve giderleri ile sandıklarca ödenen
aylık ve gelirlerin SGK düzenlemeleri çerçevesindeki aylık ve gelirlerin üzerinde olması halinde söz konusu farklar da
dikkate alınarak %6,90 oranındaki teknik faiz oranı kullanılarak yükümlülüğün peşin değerinin hesaplanacağını hüküm
altına almaktadır. Yeni Kanun uyarınca Sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak
sahiplerinin SGK’ya devrinden sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan
diğer sosyal hakları ve ödemeleri, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam
edilecektir.

Kamuoyunda intibak yasası olarak bilinen 6283 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu›nda Değişiklik
Yapılmasına Dair Kanun 8 Mart 2012 tarihi itibariyle Resmi Gazete›de yayımlanmıştır. Şirket, bu yasaya ilişkin söz
konusu sandık açık hesaplamasını 2012 yılı sonunda yapmış, belirtilen hususları dikkate alarak, 31 Aralık 2012 tarihi
itibariyle 2.078.053 TL (31 Aralık 2011- 2.225.577 TL) aktüeryal bilanço açığı hesaplamış ve kayıtlara almıştır.

Faaliyet Raporu92

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

2.20	 Karşılıklar

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Karşılıklar ancak ve ancak Şirket’in geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal)
varsa ve bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkması olasılığı mevcutsa
ve gerçekleşecek yükümlülüğün miktarı güvenilir bir şekilde tahmin edilebiliyorsa kayıtlara alınmaktadır. Paranın
zaman içindeki değer kaybı önem kazandığında, karşılıklar paranın zaman değerini (ve uygun ise yükümlülüğe özel
riskleri) yansıtan cari piyasa tahminlerinin vergi öncesi oranı ile gelecekteki nakit akımlarının iskonto edilmesi sonucu
hesaplanmaktadır.

Şarta bağlı yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşımıyor ise finansal tablolarda
yansıtılmayıp dipnotlarda açıklanmaktadır. Şarta bağlı varlıklar ise finansal tablolara yansıtılmayıp ekonomik getiri
yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır.

Sigortacılık teknik karşılıkları

Şirket, 31 Aralık 2012 tarihi itibariyle sigortacılık teknik karşılıklarını TMS 37 kapsamında değerlendirmiştir.

a)	 Kazanılmamış primler karşılığı:

Kazanılmamış primler karşılığı, 7 Ağustos 2007 tarih ve 26606 Sayılı Resmi Gazete’de yayımlanan ve 1 Ocak 2008
tarihinden itibaren yürürlüğe giren “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu
Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik” (Teknik Karşılıklar Yönetmeliği) uyarınca 14 Haziran 2007
tarihinden önce tanzim edilmiş poliçelerde bulunan deprem teminatı primleri ile nakliyat branşı primleri hariç olmak
üzere 1 Ocak – 31 Aralık 2012 dönemi içinde yapılan ve bilanço tarihi itibariyle yürürlükte bulunan sigorta sözleşmeleri
için tahakkuk etmiş primlerin herhangi bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemine
sarkan kısmından oluşmaktadır. 4 Temmuz 2007 tarihli Hazine Müsteşarlığı Genelge’si kapsamında 14 Haziran 2007
tarihinden sonra tanzim edilen poliçelerde bulunan deprem teminatı primleri için kazanılmamış primler karşılığı
hesaplanmaktadır. Nakliyat sigorta sözleşmelerinde ise ilgili karşılık son üç ayda yazılan net primlerin %50’si alınarak
hesaplanmaktadır.

Öte yandan, Hazine Müsteşarlığı’nın 28 Aralık 2007 tarihli ve 2007/25 sayılı Genelge’si uyarınca 2007 yılı için komisyon
düşülerek ayrılan kazanılmamış primler karşılığının 2008 yılı finansal tablolarına devredilmesi sebebi ile 31 Aralık 2007
tarihinden önce tanzim edilen poliçeler için komisyonlar düşüldükten sonra kazanılmamış primler karşılığı ayrılması
uygulamasına devam edilmesi hükme bağlanmıştır.

Hazine Müsteşarlığı’nın 27 Mart 2009 tarihinde yayınladığı “Teknik Karşılıklar ile İlgili Mevzuatın Uygulanmasına İlişkin
Sektör Duyurusu” itibariyle kazanılmamış primler karşılığında dikkate alınan poliçelerin başlangıç ve bitiş tarihleri
öğleyin saat 12:00 olarak varsayılarak, tüm poliçeler düzenlendiği gün ile bitiş günü için yarım gün olarak dikkate alınır.

Kazanılmamış primler karşılığı reasürör payı tutarının hesabında yürürlükte bulunan reasürans anlaşmalarının şartları
ile komisyonları dikkate alınmaktadır.

Bölüşmesiz reasürans anlaşmaları için tahakkuk etmiş tutarların gelecek dönem veya dönemlere isabet eden kısmı
ertelenmiş giderler hesabında takip edilir.

Faaliyet Raporu 93

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

Buna göre Şirket 31 Aralık 2012 tarihi itibariyle yürürlükte bulunan poliçeler için komisyonlar düştükten sonra kalan
tutar üzerinden kazanılmış primler karşılığı hesaplamış 1 Ocak 2008 tarihi ve sonrasında tanzim edilen ve 31 Aralık
2012 tarihi itibariyle yürürlükte bulunan poliçeler için brüt primler üzerinden kazanılmış primler karşılığı hesaplamıştır.
Yazılan primler için ise aracılara ödenen komisyonlar ile reasürörlere devredilen primler nedeniyle alınan komisyonların
gelecek dönem veya dönemlere isabet eden kısmı bilançoda sırası ile ertelenmiş üretim gelirleri (gelecek aylara ait
gelirler. Not: 19) ve ertelenmiş üretim giderleri (gelecek aylara ait giderler Not: 47.1) hesaplarında, gelir tablosunda
ise faaliyet giderleri hesabı altında netleştirilerek takip edilmektedir. Finansal tablolara 31 Aralık 2012 tarihi itibariyle
62.642.512 TL (31 Aralık 2011- 40.762.493 TL) tutarında ertelenmiş üretim gideri ve 20.655.778 TL (31 Aralık 2011 -
16.016.750 TL) tutarında ertelenmiş komisyon geliri olarak yansıtılmıştır.

b)	 Devam eden riskler karşılığı:

1 Ocak 2008 tarihinden itibaren düzenlenen sigorta sözleşmeleri için Teknik Karşılıklar Yönetmeliği uyarınca devam
eden riskler karşılığı, sigorta sözleşmesinin süresi boyunca üstlenilen risk düzeyi ile kazanılan primlerin zamana bağlı
dağılımının uyumlu olmadığı kabul edilen sigorta branşlarında, kazanılmamış primler karşılığının şirketin taşıdığı risk
ve beklenen masraf düzeyine göre yetersiz kalması halinde ayrılmaktadır.

Şirketler devam eden riskler karşılığı ayırırken, yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek
tazminatların ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, her hesap
dönemi itibarıyla, son 12 ayı kapsayacak şekilde yeterlilik testi yapmak zorundadır. Hazine Müsteşarlığı’nca belirlenecek
branşlar için beklenen hasar prim oranının %95’in üzerinde olması halinde, %95’i aşan oranın net kazanılmamış primler
karşılığı ile çarpılması sonucunda bulunan tutar o branşın devam eden riskler karşılığı olarak hesaplanır.

Hazine Müsteşarlığı 18 Temmuz 2012 tarihli 2012/13 sayılı sektör duyurusu 7. Maddesi devam eden riskler karşılığı
hesaplamasında muallak tazminat karşılığı veya kazanılmamış primler karşılığı hesaplama yöntemlerinin değiştirilmesi
halinde oluşacak yanıltıcı etkinin ortadan kaldırılmasını teminen devam eden riskler karşılığı hesaplamasına konu
önceki dönem muallak tazminat karşılığı ve kazanılmamış pirimler karşılığı hesaplamalarının yeni yönteme göre
yapılmasını hüküm altına almıştır. 17 Temmuz 2012 tarih, 28356 sayılı Resmi Gazetede yayımlanan Sigorta ve Reasürans
ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik
Yapılmasına Dair Yönetmelik uyarınca Şirket, 30 Haziran 2012 tarihinden itibaren gerçekleşmiş ancak rapor edilmemiş
tazminat bedeli hesaplamasında aktüeryal zincirleme metodunu kullanmaya başlamasından dolayı devam eden riskler
karşılığı hesaplamasında, devreden muallak tazminat tutarı yeni yönteme göre hesaplanarak kullanılmıştır.

Hazine Müsteşarlığı 2012/15 sayılı genelge ile 2007/21 sayılı genelgenin ikinci paragrafında yer alan “Bu kapsamda, Devam
Eden Riskler Karşılığının hesaplanmasında; 5684 sayılı Sigortacılık Kanunu çerçevesinde Müsteşarlıkça belirlenmiş
olan Sigortacılık Tek Düzen Hesap Planında yer alan tüm alt branşların esas alınması uygun bulunmuştur.” cümlesini
31 Aralık 2012 tarihinden geçerli olmak üzere ““Bu kapsamda, Devam Eden Riskler Karşılığının hesaplanmasında; 5684
sayılı Sigortacılık Kanunu çerçevesinde Müsteşarlıkça belirlenmiş olan Sigortacılık Tek Düzen Hesap Planında yer alan
tüm ana branşların esas alınması uygun bulunmuştur.” şeklinde değiştirmiştir. İlgili değişiklik uyarınca yapılan yeni
hesaplamaya göre 31.12.2012 için net devam eden riskler karşılığı 177.670 TL olarak hesaplanmıştır. Yeni yönteme
göre 31.12.2011 yılı için hesaplanan net devam eden riskler karşılığı 1.377 TL olarak hesaplanmıştır.

Hazine Müsteşarlığı 2013/2 sayılı genelge hükümlerine göre net olarak hesaplanan devam eden riskler karşılığı 31
Aralık 2012 itibariyle brüt ve reasürans payı ayrı olarak hesaplanmaya başlamıştır. 31.12.2012 itibariyle brüt devam
eden riskler karşılığı 750.348 TL (31 Aralık 2011 5.069.606), devam eden riskler karşılığı reasürör payı 572.678 TL (31
Aralık 2011 brüt: 5.069.606, reasürör payı: 3.811.713 TL) olarak hesaplanmıştır.

Faaliyet Raporu94

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

c)	 Muallak hasar ve tazminat karşılığı:

Şirket, dönem sonu itibariyle ihbar edilmiş ve henüz ödenmemiş hasar dosyalarına ait tüm mükellefiyetler için hasar
karşılığı ayırmaktadır. Muallak hasar karşılığı eksper raporlarına veya sigortalı ile eksperin değerlendirmelerine
uygun olarak belirlenmektedir (31 Aralık 2011 – Muallak hasar karşılığı eksper raporlarına veya sigortalı ile eksperin
değerlendirmelerine uygun olarak belirlenmekte olup muallak tazminat karşılığına ilişkin hesaplamalarda, varsa rücu
ve benzeri gelir kalemleri tenzil edilmiş olarak dikkate alınmaktadır.)

28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete’de yayımlanan ve 30 Eylül 2010 tarihinde yürürlüğe giren
Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve bu Karşılıkların Yatırılacağı Varlıklara İlişkin
Yönetmelikte Değişiklik yapılmasına dair Yönetmelik uyarınca, 30 Eylül 2010 tarihinden itibaren, hesap dönemi sonu
itibariyle uygulama esasları Hazine Müsteşarlığı’nca belirlenen aktüeryal zincirleme merdiven yöntemleri kullanılarak
gerçekleşmiş ancak rapor edilmemiş tazminat bedeli hesap edilir. Bu yöntemler, Standart Zincir, Hasar/Prim, Cape
Cod, Frekans/Şiddet ve Munich Zinciri Yöntemidir. Tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığı
ile seçilen aktüeryal zincirleme merdiven yöntemi arasındaki fark gerçekleşmiş ancak rapor edilmemiş tazminat
bedelidir. Şirket, tüm branşlar için Standart aktüeryal zincirleme merdiven yöntemini kullanmaktadır.

Aktüeryal zincirleme merdiven yöntemi hesaplamaları brüt tutarlar üzerinden yapılıp, şirketin yürürlükte bulunan veya
ilgili reasürans anlaşmalarına bağlı olarak net rakamlara ulaşılmaktadır.

Ayrıca, aktüer tarafından büyük hasar ayıklaması yapılan branşlarda da, ayıklanan büyük hasarlar için bir sonraki yıl
yeterlilik farkı hesaplaması yapılır.

Büyük hasar eliminasyonu Hazine Müsteşarlığı tarafından yayımlanan 18 Ekim 2010 tarih ve 2010/16 sayılı Genelgenin
“F-Büyük Hasarlar Maddesi” gereğince hesaplanır. Şirket, 31 Aralık 2012 tarihi itibariyle muallak hasar karşılığı
hesaplamalarında büyük hasar eliminasyonu yapmamıştır.

Hazine Müsteşarlığı’nın “Gerçekleşmiş Ancak Raporlanmamış Tazminat Karşılığı (IBNR) Hesaplamasına İlişkin
Açıklamalar” hakkındaki 2011/23 sayılı genelgesi uyarınca AZMM tablosunda her bir branş için tahakkuk ettirilen rücu,
sovtaj ve benzeri gelirlere ilişkin ilave bir üçgen eklenmiş olup, gerekli hesaplamalar otomatik olarak yapılmaktadır.

Hazine Müsteşarlığı’nın “Sigorta Ve Reasürans İle Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların
Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” hakkındaki 2012/316 sayılı sirküleri
uyarınca gerçekleşmiş ancak rapor edilmemiş tazminat bedellerinin test edilmesi için yapılan hesaplamalar 30 Haziran
2012 tarihinden itibaren kaldırılmıştır.

Yeni faaliyete başlanan branşlara ilişkin hesaplamalarda, faaliyete başlandığı tarihten itibaren beş yıl boyunca şirket
aktüeri tarafından yapılan hesaplamalara göre gerçekleşmiş ancak rapor edilmemiş muallak tazminat karşılığı ile
muallak tazminat karşılığı yeterlilik farkı hesaplanır. Hazine Müsteşarlığı’nın 18 Ekim 2010 tarihinde yayınladığı
2010/16 nolu genelgenin “H-Yeni Kurulan Şirketler ve Faaliyete Yeni Başlanan Branşlar” maddesi gereğince yeni
faaliyete başlanan branşlarda faaliyete başlandığı tarihten itibaren beş yıl boyunca şirket aktüeri tarafından yapılan
hesaplamalara göre IBNR ile muallak tazminat karşılığı yeterlilik farkı hesaplanır. Şirket finansal tablolarına, Şirket’in
yeni faaliyete başlamış olduğu finansal kayıplar branşında 26 TL (31 Aralık 2011- 962 TL) muallak yeterlilik farkı
yansıtılmıştır. Ayrıca şirket aktüerinin hesaplamalarına göre 31 Aralık 2012 tarihi itibarıyla, kar kaybı sigortaları için
finansal tablolara 30.576 TL (31 Aralık 2011 5.883 TL), sağlık branşı için 1.908.278 TL (31 Aralık 2011 – 418.403 TL) ilave
IBNR yansıtılmıştır. Bu çerçevede 31 Aralık 2012 tarihi itibariyle Şirket, 138.650.777 TL (31 Aralık 2011 – 146.765.229 TL)
tutarında net muallak hasar karşılığı ayırmıştır.

Faaliyet Raporu 95

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

d)	 Dengeleme karşılığı:

Şirket, Hazine Müsteşarlığı’nın 7 Ağustos 2007 tarihli ve 26606 numaralı Resmi Gazete’de yayımlanan Teknik Karşılıkları
Yönetmeliği çerçevesinde 1 Ocak 2008 tarihinden geçerli olmak üzere dengeleme karşılığı hesaplamaktadır.

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri, takip eden hesap dönemlerinde meydana gelebilecek
tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi deprem teminatları
içeren sigorta sözleşmeleri için dengeleme karşılığı ayırmak zorundadırlar. Söz konusu karşılık her bir yıla tekabül
eden net deprem ve kredi primlerinin %12’si oranında hesaplanır. Net primin hesaplanmasında, bölüşmesiz reasürans
anlaşmaları için tahakkuk eden tutarlar devredilen prim olarak kabul edilir. Hazine Müsteşarlığı’nın 2013/2 sayılı
genelge hükümlerine göre net olarak hesaplanan dengeleme karşılığı 31 Aralık 2012 itibariyle brüt ve reasürans
payı ayrı olarak hesaplanmaya başlanmış olup Uzun Vadeli Diğer Teknik Karşılıklar hesabında muhasebeleştirmiştir.
31 Aralık 2012 itibariyle brüt dengeleme karşılığı 34.315.245 TL (31 Aralık 2011 23.005.245 TL), dengeleme karşılığı
reasürör payı 23.414.772 TL (31 Aralık 2011 15.542.076 TL) dir.

Hazine Müsteşarlığı 2012/1 sayılı genelge hükümlerine göre şirket Van depremi dolayısı ile ödemiş olduğu tazminat
tutarının konservasyonda kalan 453.433 TL’ sini (Brüt ödenen tazminat 701.940 TL, ödenen tazminat reasürans payı
248.507 TL), önceki yıllarda ayrılan dengeleme karşılığı tutarından kullanmıştır. 1 Ocak 2012 – 31 Aralık 2012 dönemi
gelir tablosuna yansıtılan dengeleme karşılığı tutarı net 3.890.738 TL’dir. (Brüt 12.011.940 TL, reasürans payı, 8.121.202
TL)

2.21	 2011/18 sayılı “Sosyal Güvenlik Kurumuna Tedavi Masraflarına İlişkin Yapılan Ödemelerin
		 Muhasebeleştirilmesine ve Sigortacılık Hesap Planında Yeni Hesap Kodu Açılmasına Dair Genelge” Kapsamında
		 Trafik Kazaları Tedavi Masraflarına İlişkin Yapılan Yeni Düzenleme

25 Şubat 2011 tarihli ve 27857 sayılı Resmi Gazete’de yayımlanan 6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması ile
Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik
Yapılması Hakkında Kanun”un 59’uncu maddesiyle, 25 Şubat 2011 tarihinden itibaren, trafik kazalarına sağlık teminatı
sağlayan zorunlu sigortalarda; sigorta şirketlerince yazılan primlerin %15’ini aşmamak üzere Hazine Müsteşarlığınca
belirlenecek tutarın Sosyal Güvenlik Kurumu (“SGK”)’ya aktarılması ve bu aktarımla birlikte sigorta şirketlerinin trafik
kazalarından kaynaklanan yaralanmalar neticesinde ortaya çıkan tedavi giderlerine ilişkin sorumlulukların SGK’ya
devredilmesi hükme bağlanmıştır. Yine aynı kanunun Geçici 1’inci maddesi ile 59’uncu madde kapsamında aktarılacak
tutarın %20’sini aşmamak üzere Hazine Müsteşarlığınca belirlenecek tutarın SGK’ya aktarılması ile 25 Şubat 2011
tarihinden önce trafik kazalarından kaynaklanan yaralanmalara ilişkin sunulan tedavi hizmetlerinin de SGK tarafından
karşılanacağı hükme bağlanmıştır.

Bu çerçevede, zorunlu trafik sigortası, zorunlu taşımacılık sigortası ile zorunlu koltuk ferdi kaza sigortası kapsamında
tedavi masraflarının ödenmesine ilişkin usul ve esaslar 27 Ağustos 2011 tarihli ve 28038 sayılı Resmi Gazete’de
yayımlanan “Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar
Hakkında Yönetmelik” ve 2011/17 sayılı Genelge ile düzenlenmiştir. Buna paralel olarak, Sigortacılık Tek Düzen
Hesap Planında yapılan düzenlemeler ve değişikliklere ilişkin muhasebeleştirme esasları ise, 30 Eylül 2011 tarihi
itibarıyla yürürlüğe girecek şekilde, “SGK’ya Tedavi Masraflarına İlişkin Yapılan Ödemelerin Muhasebeleştirilmesine ve
Sigortacılık Hesap Planında Yeni Hesap Kodu Açılmasına Dair Genelge (2011/18) ile düzenlenmiştir.

Faaliyet Raporu96

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

Buna göre, 714-Zorunlu Karayolu Taşımacılık Mali Sorumluluk, 715-Zorunlu Trafik ve 718-Otobüs Zorunlu Koltuk Ferdi
Kaza branşlarında AZMM gelişim üçgenlerinden tedavi masraflarına ilişkin ödenen tazminatlar, muallak tazminatlar
ve tahsil edilen rücu, sovtaj ve benzeri gelirlere ilişkin tüm veriler çıkarılarak IBNR hesaplanmaktadır. Ancak, prim
ayağında geçmiş yıllar için bir ayrıştırma yapılamadığından, Kanun sonrası dönem için de AZMM hesaplamalarında
primler SGK’ya aktarılanlar dahil olarak dikkate alınmaktadır.

Şirket’in kayıtlarında takip ettiği tedavi masraflarına ilişkin 25 Şubat 2011 tarihinden önce gerçekleşen hasarlardan
kaynaklanan tahakkuk eden muallak hasar dosyaları ile söz konusu tedavi masraflarına ilişkin hesaplanan tasfiye
edilecek IBNR kapatılarak “Ödenen Tazminatlar” hesabına kaydedilmiştir. Tasfiye edilen karşılık tutarı kadar bir borç
bilançoda “346.02 Tedavi Giderleriyle İlgili Tasfiye Edilen Muallak Tazminatlara İlişkin SGK’ya Borçlar” ve “446.02
Tedavi Giderleriyle İlgili Tasfiye Edilen Muallak Tazminatlara İlişkin SGK’ya Borçlar” hesaplarında takip edilmektedir.

Ayrıca, cari dönem Devam Eden Riskler Karşılığı (“DERK”) hesaplamasında kullanılan beklenen hasar prim oranı,
SGK’ya aktarılacak prim ve hasara ilişkin tüm tutarlar pay ve paydadan indirilerek hesaplanmaktadır. Paydada yer
alan geçmiş yıl primlerine ilişkin tutarlar cari dönemde yapılan aktarım esaslarına göre hesaplanmakta ve geçmiş yıl
primlerinden indirilmektedir. DERK hesaplamasında kullanılan ödenen hasar tutarları ile devreden ve dönem sonu
muallak ve IBNR tutarları da, Kanun kapsamındaki tedavi giderleri ve bu giderlerin etkilerinden arındırılmaktadır.

Hazine Müsteşarlığının 16 Mart 2012 tarihinde yayımladığı 2012/3 sayılı genelge gereğince trafik branşı için 25 Şubat
2011 - 26 Ağustos 2011 döneminde SGK’ya aktarılan tutarlar genelge hükümlerince yeniden hesaplanmış olup,
hesaplanan 425.907 TL ilave fark 2012 gelir tablosuna yansıtılmıştır.

2.22	 2011/23 sayılı “Gerçekleşmiş Ancak Raporlanmamış Tazminat Karşılığı (IBNR) Hesaplamasına İlişkin
		 Açıklamalar Hakkında Genelge” Kapsamında “Dava Sürecindeki Hasar Muallakları” İle İlgili Düzenleme:

Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal raporlamaları hakkında Yönetmeliğin 4 üncü
maddesinin birinci fıkrasına göre “Şirket faaliyetlerinin, ikinci fıkrada belirtilen konularda Müsteşarlıkça çıkarılacak
tebliğler hariç olmak üzere, bu Yönetmelik ile TMSK’nın finansal tabloların hazırlanma ve sunulma esaslarına ilişkin
mevzuat hükümleri çerçevesinde muhasebeleştirilmesi esastır.” Aynı Yönetmeliğin 6. maddesinin birinci fıkrasında ise
bilanço, “şirketlerin belirli bir tarihteki iktisadi ve mali durumunu yansıtan, varlıklarını, borçlarını ve özsermayelerini,
aktif ve pasif hesaplar şeklinde gerçeğe uygun ve doğru bir biçimde gösteren tablo” olarak tanımlanmıştır.

Bu çerçevede finansal raporların gerçek durumu yansıtabilmesi adına 2011/23 sayılı genelge ile dava sürecinde olan
dosyalar için kazanma ve kaybetme ihtimalinin değerlendirilmesi suretiyle karşılık ayrılması gerektiği ve dava sürecinde
olan dosyalar için hangi esaslara göre muallak tazminat karşılığından indirim yapılabileceği belirtilmiştir.

Faaliyet Raporu 97

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

İlgili genelgede belirtilen esaslara uygun olarak davanın sonuçlanma tarihi dikkate alınarak hesaplamanın yapıldığı
2011 dönemi sonundan geriye doğru son beş yıllık gerçekleşmelere göre alt branşlar itibariyle aleyhe açılan davaların
tutarları üzerinden kazanma oranı hesaplanmış ve bu kazanma oranına göre dava sürecinde olan dosyalar için tahakkuk
ettirilen muallak dosyalardan brüt 9.753.916 TL, net 7.240.303 TL indirim yapılmış olup, alt branş bazında kullanılan
kazanma oranlarına aşağıda yer verilmiştir.

 31 Aralık 2012 31 Aralık 2011

Branş
Kazanma
oranı (%) Brüt Net

Kazanma
oranı (%) Brüt Net

Zorunlu Trafik 14,02 4.701.768 4.699.232 13,65 4.629.623 4.624.319

Yangın 25,00 745.241 481.090 25 1.054.365 767.380

Motorlu Kara Taşıtları İhtiyari Mali Sorumluluk 25,00 794.078 793.853 25 735.583 735.047

İnşaat 25,00 1.019.452 205.924 15 465.635 112.809

Motorlu Kara Taşıtları -Kasko 25,00 595.837 595.837 23,02 423.887 423.843

Emtea 25,00 471.330 136.176 15 282.602 77.583

Hırsızlık 25,00 111.271 89.161 25 175.850 143.095

Montaj 6,11 16.367 5.487 15 116.133 52.148

Üçüncü Şahıslara Karşı Mali Sorumluluk 5,49 338.143 80.091 1,22 77.972 18.770

Makine Kırılması 15,00 468.727 16.091 15 64.613 9.560

Ferdi Kaza 25,00 50.316 26.634 15 36.063 10.781

Elektronik cihaz 15,00 937 703 25 2.319 2.136

İşveren Mali Sorumluluk 7,39 271.612 76.185 - - -

Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk 15,00 52.898 26.449

Otobüs Zorunlu Koltuk Ferdi Kaza 25,00 115.086 7.319 - - -

Zorunlu Karayolu Taşımacılık Mali Sorumluluk 0,54 853 69 - - -

Toplam 9.753.916 7.240.303 8.064.645 6.977.471

2.23	 Gelirlerin muhasebeleştirilmesi

Prim gelirleri

Yazılan primler, dönem içinde tanzim edilen poliçe primlerinden iptaller çıktıktan sonra kalan tutarı ifade etmektedir.
Prim gelirleri, yazılan primler üzerinden kazanılmamış prim karşılığı ayrılması suretiyle tahakkuk esasına göre
konsolide olmayan finansal tablolara yansıtılmaktadır.

Komisyon gelirleri ve giderleri

Yazılan primler ile ilgili ödenen komisyonlar ve reasürans şirketlerine devredilen primler ile ilgili alınan komisyon
gelirleri cari dönem içinde tahakkuk ettirilir. Tahakkuk esasına göre takip edilen alınan ve ödenen komisyonlar,
konsolide olmayan gelir tablosunda netleştirilmiş olarak faaliyet giderleri hesabı altında, konsolide olmayan bilançoda
ise, sırasıyla, gelecek aylara ait gelirler ve giderler hesaplarında izlenmektedir.

Faaliyet Raporu98

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

Rücu ve sovtaj gelirleri

Şirket, 31 Aralık 2009 tarihi itibariyle hazırlanan konsolide olmayan finansal tablolarında Hazine Müsteşarlığı’nın 18
Ocak 2005 tarihli B.02.1.HM.O.SGM.0.3.1.1 sayılı yazısına istinaden oluşan hasar ödemeleri ile ilgili rücu gelirine hak
kazanıldığı dönemde, sigorta şirketleri ve sulhen mutabık kalınan gerçek ve tüzel kişilerden olan rücu alacaklarını
tahakkuk esasına göre muhasebeleştirmektedir. Şirket ayrıca dava ve icra safhasında olan rücu alacakları için şüpheli
alacak karşılığı ayırmaktadır. Şirket, 31 Aralık 2012 tarihi itibariyle hazırlanan konsolide olmayan finansal tablolarda
Hazine Müşteşarlığı’nın 20 Eylül 2010 ve 14 Ocak 2011 tarihli ve 2010/16 ve 2011/1 sayılı genelgelerinde belirtilen
esaslara göre gerçek ve tüzel kişilerden olan rücu alacaklar için gelir tahakkuk ettirmiş ve rücu alacağına dayanak
oluşturan hasarın ödeme tarihinden itibaren üzerinden 6 ay (sigorta şirketlerinden alacaklar) ve 4 ay (gerçek ve diğer
tüzel kişilerden alacaklar) geçen rücu alacakları için de alacak karşılığı ayırmıştır. Ayrıca şirket, dava ve icra safhasında
olan rücu alacakları için şüpheli alacak karşılığı ayırmaktadır.

31 Aralık 2012 tarihi itibariyle hazırlanan konsolide olmayan finansal tablolarda Şirket, Hazine Müşteşarlığı’nın 20 Eylül
2010 tarihli ve 2010/13 sayılı ve 31 Mayıs 2012 tarihli 2012/7 sayılı genelgelerinde belirtilen esaslara göre tahakkuk
eden rücu ve sovtaj gelirlerini “Tahakkuk Eden Rücu ve Sovtaj Gelirleri” hesabında muhasebeleştirmektedir.

Faiz geliri

Faiz geliri etkin getiri metodu kullanılarak tahakkuk esasına göre kayıt edilmektedir.

Temettü geliri

Temettü tahsil etme hakkının ortaya çıktığı tarihte gelir olarak kayıtlara alınmaktadır.

Kira geliri

Kira gelirleri aylık olarak kazanıldığında finansal tablolara yansıtılmaktadır.

2.24	 Finansal kiralamalar

Şirket’e kiralanan varlığın mülkiyeti ile ilgili bütün risk ve faydaların devrini öngören finansal kiralamalar, finansal
kiralamanın başlangıç tarihinde, kiralamaya söz konusu olan varlığın sözleşme bedeli esas alınarak yansıtılmaktadır.
Finansal kira ödemeleri kira süresi boyunca, her bir dönem için geriye kalan borç bakiyesi sabit bir dönemsel faiz oranı
üretecek şekilde anapara ve finansman gideri olarak ayrılmaktadır. Finansman giderleri dönemler itibariyle doğrudan
konsolide olmayan gelir tablosuna yansıtılmaktadır. Aktifleştirilen kiralanmış varlıklar, varlığın tahmin edilen ömrü
üzerinden amortismana tabi tutulmaktadır.

Operasyonel kiralama

Kiraya veren tarafın kiralanan varlığın tüm risk ve menfaatlerini kendinde tuttuğu kiralamalar operasyonel kiralama
olarak sınıflandırılmaktadır. Operasyonel kira ödemeleri konsolide olmayan gelir tablosunda kira süresi boyunca
doğrusal olarak gider kaydedilmektedir.

Faaliyet Raporu 99

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

2.25	 Kar payı dağıtımı

Hisse başına kazanç

Hisse başına kazanç, hissedarlara dağıtılabilecek net dönem karının yıl içindeki hisselerin ağırlıklı ortalama sayısına
bölünmesiyle hesaplanır. Dönem içerisinde içsel kaynaklardan sermaye artırımı yapılması halinde hisse adedinin
ağırlıklı ortalaması hesaplanırken yeni bulunan değerin dönem başı itibariyle de geçerli olduğu kabul edilir.

2.26	 İlişkili taraflar

Finansal tablolarını hazırlayan işletmeyle (bu Standartta ‘raporlayan işletme’ olarak kullanılacaktır) ilişkili olan kişi
veya işletmedir.

(a)	Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle ilişkili sayılır:

	 Söz konusu kişinin,

	 (i)	 raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
	 (ii)	 raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
	 (iii)	 raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici personelinin bir üyesi olması
		 durumunda.

(b)	Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile ilişkili sayılır:

	 (i)	 İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana ortaklık, bağlı ortaklık ve 	
		 diğer bağlı ortaklık diğerleri ile ilişkilidir).
	 (ii)	 İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş ortaklığı
		 olması halinde.
	 (iii)	 Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.
	 (iv)	 İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu üçüncü işletmenin
		 iştiraki olması halinde.
	 (v)	 İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin çalışanlarına ilişkin
		 olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde. Raporlayan işletmenin kendisinin
		 böyle bir plânının olması halinde, sponsor olan işverenler de raporlayan işletme ile ilişkilidir.
	 (vi)	 İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi halinde.
	 (vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin bulunması veya söz konusu
		 işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici personelinin bir üyesi olması halinde.

İlişkili tarafla yapılan işlem raporlayan işletme ile ilişkili bir taraf arasında kaynakların, hizmetlerin ya da
yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Faaliyet Raporu100

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

2.		 Önemli muhasebe politikalarının özeti (devamı)

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

31 Aralık 2012 tarihli konsolide olmayan finansal tablolar ve ilgili açıklayıcı dipnotlarda ortaklar dışındaki Mapfre Grubu
şirketleri, diğer ortakların ilişkili tarafları ve Şirket yönetimi ilişkili taraflar olarak tanımlanmıştır.

2.27	 Diğer parasal bilanço kalemleri

Kayıtlı değerleri ile bilançoya yansıtılmıştır.

2.28	 Bilanço tarihinden sonra ortaya çıkan olaylar

Şirket’in bilanço tarihinden sonra ortaya çıkan ve bilanço tarihindeki durumunu etkileyebilecek olaylar (düzeltme
gerektiren olaylar) finansal tablolara yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arz ettikleri
takdirde dipnotlarda açıklanmaktadır.

3.		 Önemli muhasebe tahminleri ve hükümleri

Finansal tabloların hazırlanmasında Şirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek,
bilanço tarihi itibariyle vukuu muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibariyle gelir ve gider
tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Gerçekleşmiş sonuçlar tahminlerden farklı
olabilmektedir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri
dönemde konsolide olmayan gelir tablosuna yansıtılmaktadırlar. Kullanılan tahminler, başlıca; sigorta muallak hasar
ve tazminat karşılıkları, diğer teknik karşılıklar ve varlıkların değer düşüklüğü karşılıkları ile bağlantılı olup ilgili
dipnotlarda bu tahmin ve varsayımlar detaylarıyla açıklanmıştır. Bunların dışında finansal tabloların hazırlanmasında
kullanılan önemli tahminler aşağıda yer almaktadır:

Kıdem tazminatı karşılığı:

Şirket, ilişikteki konsolide olmayan finansal tablolarda kıdem tazminatı karşılığını aktüeryal varsayımlar kullanarak
hesaplamış ve kayıtlarına yansıtmıştır.

Şüpheli alacaklar karşılığı:

Şirket ilgili aracıların ve sigortalıların geri ödeme yapamayacak olanları ile icra veya dava aşamasında olan rücu
alacakları için 31 Aralık 2012 tarihinde sona eren döneme ait finansal tablolarda 49.303.681 TL (31 Aralık 2011 –
36.289.026 TL), net tutarında şüpheli alacak karşılığı ayırmıştır.

Ertelenmiş vergi:

Ertelenmiş vergi varlıkları gelecekte vergiye tabi kar elde etmek suretiyle geçici farklardan ve birikmiş zararlardan
faydalanmanın kuvvetle muhtemel olması durumunda kaydedilmektedir. Kaydedilecek olan ertelenmiş vergi varlıkların
tutarı belirlenirken gelecekte oluşabilecek olan vergilendirilebilir karlara ilişkin önemli tahminler ve değerlendirmeler
yapmak gerekmektedir (Not 21).

Faaliyet Raporu 101

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

4.		 Sigorta ve finansal riskin yönetimi

Sigorta riski

Şirket’in sigorta poliçeleri ile ilgili ana riski gerçekleşen hasar ve hasar ödemelerinin beklentilerin üzerinde olmasıdır.
Dolayısıyla Şirket’in sigorta riskini yönetmedeki ana hedefi bu yükümlülükleri karşılayacak yeterli sigortacılık
karşılıklarının bulunduğundan emin olmaktır.

Şirket, elementer alanda faaliyet göstermekte olup aşağıdaki ana branşlarda poliçe tanzim etmektedir:

•	 Yangın ve doğal afetler
•	 Nakliyat
•	 Kara araçları
•	 Raylı araçlar
•	 Hava araçları
•	 Su araçları
•	 Kaza
•	 Genel sorumluluk
•	 Kara araçları sorumluluk
•	 Su araçları sorumluluk
•	 Hava araçları sorumluluk
•	 Genel zararlar
•	 Emniyeti suistimal
•	 Finansal kayıplar IV
•	 Finansal kayıplar VII
•	 Finansal kayıplar IX
•	 Kredi
•	 Hukuksal koruma
•	 Sağlık

Nakliyat branşında genelde kısa süreli, taşımanın yapıldığı süre içinde, mühendislik ana branşında inşaat-montaj
poliçelerinde proje süresince, diğer ürünlerde ise genelde 12 aylık poliçeler tanzim edilmektedir.

Şirket’in yönetmesi gereken belli başlı riskler deprem, sel, fırtına vb. doğal afetler ile yangın, kaza ve hırsızlık riskleridir.
Bu branşlarda, tarife sistemi olduğundan dolayı risklerin yönetimi fiyatlama ve segmentasyon yoluyla yapılmaktadır. Ayrıca
Şirket uluslararası genel kabullere dayanarak hem risk bazında hem de katastrofik bir hasar sonucunda gelebilecek
tazminat taleplerini karşılamak üzere reasürans desteği almaktadır.

Şirket, kaza branşından doğabilecek riskleri, coğrafi ve beşeri koşulları göz önünde bulundurarak segmentasyon ve uygun
fiyatlandırma yolu ile yapmaktadır.

Şirket, Sağlık branşında 1 Ağustos 2011 tarihine kadar reasürör sıfatıyla hareket etmekte olup, 1 Ağustos 2011 tarihinden
sonra direkt sigortacı sıfatıyla hareket etmektedir.

Dolayısıyla Şirket ilgili risklerini çeşitlendirdiği geniş bir sigorta sözleşmesi portföyü, reasürans anlaşmaları ve poliçe
yazma stratejileri yoluyla yönetmektedir.

Faaliyet Raporu102

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

4.		 Sigorta ve finansal riskin yönetimi (devamı)

31 Aralık 2012 tarihleri itibariyle hayat dışı sigorta branşları ile ilgili verilen sigorta teminatları aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011

Kara Araçları 9.940.760.386 8.523.347.416

Kara Araçları Sorumluluk 2.085.578.185.392 1.441.594.412.677

Kaza 37.921.204.384 14.720.622.843

Su Araçları 365.305.825 441.975.884

Hava Araçları 247.621.154 540.366.466

Hava Araçları Sorumluluk 888.869.990 1.393.732.920

Genel Sorumluluk 10.954.505.151 7.104.758.715

Yangın ve Doğal Afetler 69.232.860.950 52.059.870.278

Genel Zararlar 77.344.269.351 35.242.057.395

Nakliyat 45.374.937.754 26.248.350.968

Finansal kayıplar 300.071.632 434.448.218

Hukuksal Koruma 1.875.785.247 2.585.451.210

Hastalık / Sağlık 688.370.479.082 249.359.075.863

Emniyeti Suistimal 146.483.354 123.733.830

Toplam 3.028.541.339.652 1.840.372.204.680

Şirket’in 31 Aralık 2012 tarihi itibariyle hazırlanan hasar gelişim tablosuna 17 no’lu dipnotta yer verilmektedir.

Finansal risk yönetimi

Şirket’in kullandığı belli başlı finansal araçlar, nakit, vadeli banka mevduatları, ters repo işlemleri, hisse senetleri
ve devlet tahvilleri ile esas faaliyetlerden olan alacaklar ve kredilerdir. Şirket kullandığı finansal araçlar ve sigorta
sözleşmesi yükümlülükleri dolayısıyla çeşitli finansal risklerle karşı karşıya kalmaktadır. Kullanılan araçlardan
kaynaklanan riskler piyasa riski, yabancı para riski, likidite riski ve kredi riskidir. Şirket yönetimi bu riskleri aşağıda
belirtildiği gibi yönetmektedir.

(a)	Piyasa riski

	 i)	 Fiyat riski

Şirket piyasa fiyatıyla değerlenen finansal varlıklara sahip olduğundan fiyat riskine maruz kalmaktadır. Aşağıdaki
tabloda, diğer bütün değişkenlerin sabit kalması koşuluyla, Şirket’in portföyündeki satılmaya hazır finansal varlıkları
oluşturan hisse senetlerinin piyasa fiyatlarında %5 değer artış/(azalışının) Şirket›in varlıkları üzerindeki etkisi
gösterilmektedir:

 31 Aralık 2012 31 Aralık 2011

Piyasa fiyat artışı/(azalışı) Özsermaye üzerindeki etkisi Özsermaye üzerindeki etkisi

%5 79.498 150.639

(%5) (79.498) (150.639)

Faaliyet Raporu 103

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

4.		 Sigorta ve finansal riskin yönetimi (devamı)

	 ii)	 Faiz riski

Faiz riski piyasa faizlerindeki dalgalanmalardan kaynaklanan finansal varlıkların gerçeğe uygun değerlerindeki ya
da gelecek nakit akışlarındaki değişiklikleri ifade eder. Faiz riski, Şirket tarafından piyasa bilgilerinin incelenmesi ve
uygun değerleme metodları vasıtasıyla yakından takip edilmektedir.

Aşağıdaki tabloda, diğer bütün değişkenlerin sabit kalması koşuluyla, Şirket’in 31 Aralık 2012 ve 31 Aralık 2011 tarihleri
itibariyle portföyündeki satılmaya hazır finansal varlıklar ve alım satım amaçlı finansal varlıklar hesaplarında yer alan
devlet tahvillerinin faiz oranlarındaki %5 değer artış/(azalışının) Şirket›in varlıkları üzerindeki etkisi gösterilmektedir:

31 Aralık 2012 31 Aralık 2011

Faiz oranı artışı/(azalışı)
Özsermaye üzerindeki

etkisi
Özsermaye üzerindeki

etkisi

%5 1.133.808 4.763.006
(%5) (1.133.808) (4.763.006)

	 iii)	Kur riski

Kur riski Şirket’in yabancı para borç ve varlıklara sahip olmasından ve bunların TL’ye çevrilmesi sırasında yabancı para
kuru değişikliklerinden doğan kur riskinden kaynaklanmaktadır.

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Şirket’in yabancı para pozisyonu aşağıdaki gibidir

31 Aralık 2012 ABD Doları
TL

karşılığı Euro TL karşılığı
İngiliz

Sterlini TL karşılığı

Diğer Para
Birimleri

TL karşılığı
Toplam

TL karşılığı

Nakit ve nakit benzeri değerler 2.811.776 5.012.271 538.117 1.265.491 37.770 108.429 6.577 6.392.768
Finansal varlıklar - - - - - - - -
Sigortacılık faaliyetlerinden alacaklar 28.095.777 50.083.532 12.306.441 28.941.057 9.645 27.689 1.784.702 80.836.979
Reasürans faaliyetlerinden alacaklar - - - - - - - -
Krediler - - - - - - - -
Sigortalılara krediler - - - - - - - -
Verilen depozito ve teminatlar - - - - - - - -
Ortaklardan alacaklar - - - - - - - -

Toplam aktifler 30.907.553 55.095.803 12.844.558 30.206.548 47.415 136.118 1.791.279 87.229.747

Esas faaliyetlerden borçlar 9.766.656 17.410.041 1.653.159 3.887.734 - - - 21.297.775
Teknik karşılıklar. net 2.802.268 4.995.322 2.461.300 5.788.240 28.049 80.523 4.535 10.868.619
Alınan depozito ve teminatlar - - - - - - - -

Toplam pasifler 12.568.924 22.405.363 4.114.459 9.675.974 28.049 80.523 4.535 32.166.394

Yabancı para pozisyonu. net 18.338.629 32.690.440 8.730.099 20.530.574 19.366 55.595 1.786.744 55.063.353

31 Aralık 2011
USD TL karşılığı Euro TL karşılığı GBP TL karşılığı

Diğer para
birimleri

TL karşılığı
Toplam

TL karşılığı

Nakit ve nakit benzeri değerler 1.071.139 2.023.274 1.991.188 4.866.065 1.092 3.185 - 6.892.524
Finansal varlıklar - - - - - - - -
Sigortacılık faaliyetlerinden alacaklar 19.519.233 36.869.879 8.237.989 20.131.998 34.081 99.414 137.482 57.238.773
Reasürans faaliyetlerinden alacaklar - - - - - - - -
Krediler - - - - - - - -
Sigortalılara krediler - - - - - - - -
Verilen depozito ve teminatlar - - - - - - - -
Ortaklardan alacaklar - - - - - - - -

Toplam aktifler 20.590.372 38.893.153 10.229.177 24.998.063 35.173 102.599 137.482 64.131.296

Esas faaliyetlerden borçlar 2.548.180 4.813.257 3.893.824 9.515.727 - - - 14.328.984
Teknik karşılıklar. net 3.067.747 5.794.667 1.880.490 4.595.541 41.810 121.960 10.103 10.522.273
Alınan depozito ve teminatlar - - - - - - - -

Toplam pasifler 5.615.927 10.607.925 5.774.314 14.111.269 41.810 121.960 10.103 24.851.257

Yabancı para pozisyonu. net 14.974.445 28.285.229 4.454.863 10.886.795 (6.637) (19.361) 127.379 39.280.042

Faaliyet Raporu104

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

4.		 Sigorta ve finansal riskin yönetimi (devamı)

Aşağıdaki tabloda diğer bütün değişkenlerin sabit kalması koşuluyla, Şirket’in portföyündeki yabancı paraların TL
karşısında %10’luk değer artışının/(azalışının) vergi öncesi kar seviyesinde etkisi gösterilmektedir:

 31 Aralık 2012

Para birimi Kur değer artışı / (azalışı) Vergi öncesi kar üzerindeki etkisi

ABD Doları 10% 3.269.044

ABD Doları -10% (3.269.044)

Euro 10% 2.053.057

Euro -10% (2.053.057)

İngiliz Sterlini 10% 5.560

İngiliz Sterlini -10% (5.560)

 31 Aralık 2011

Para birimi Kur değer artışı / (azalışı) Vergi öncesi kar üzerindeki etkisi

ABD Doları 10% 2.828.523

ABD Doları -10% (2.828.523)

Euro 10% 1.088.680

Euro -10% (1.088.680)

İngiliz Sterlini 10% 1.936

İngiliz Sterlini -10% (1.936)

(b)		 Kredi riski

		 Kredi riski Şirket’in, karşılıklı ilişki içinde bulunduğu üçüncü tarafların yapılan sözleşme gereklerine uymayarak
		 yükümlülüklerini tamamen veya kısmen zamanında yerine getirememelerinden dolayı Şirket’in karşılaşacağı
		 durumu ifade eder. Şirket, kredi riskini ilişkide bulunduğu tarafların güvenilirliğini sürekli değerlendirerek
		 yönetmeye çalışmaktadır. Şirket, faaliyet konusunu dikkate alacak kredi riskini gerekli gördüğü durumlarda
		 teminat almak suretiyle yönetmektedir.

		 Şirket finansal araçları içinde yer alan kredi riskine tabi finansal varlıkları ağırlıklı olarak kasa hesabı hariç
		 olmak üzere nakit ve nakit benzerleri, ters repo işlemleri, devlet tahvilleri ve esas faaliyetlerden alacaklardan ve
		 Şirket’in diğer aktiflerinde yer alan kredi riski ihtiva eden alacaklardan oluşmaktadır. Söz konusu finansal
		 araçların toplam tutarı 31 Aralık 2012 tarihi itibariyle 987.240.238 TL (12.941.367 TL tutarında kredi riski ihtiva
		 eden diğer alacak bakiyesini içermektedir) olup maksimum kredi riskini temsil etmektedir
		 (31 Aralık 2011 – 835.558.655 TL).

		 Şirket’in kredi riski yönetimi ile ilgili bilgilerine not 12‘de yer verilmiştir.

Faaliyet Raporu 105

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

4.		 Sigorta ve finansal riskin yönetimi (devamı)

(c)		 Likidite riski

		 Likidite riski bir şirketin fonlanma ihtiyaçlarını karşılayamama riskidir. Şirket likidite riskini bağlı olduğu grubun
		 likidite risk politikalarına uyumu çerçevesinde dönemsel olarak ölçmekte ve değerlendirmektedir. Şirket’in 31
		 Aralık 2012 tarihi itibariyle, vade tarihlerine göre indirgenmemiş ticari borçların ve finansal borçlarının vade
		 dağılımları aşağıdaki gibidir

31 Aralık 2012 1 yıldan az 1 yıl -5 yıl 5 yıldan uzun Toplam

Reasürans faaliyetlerinden borçlar 47.591.254 - - 47.591.254
Sigortacılık faaliyetlerinden borçlar 44.266.188 - - 44.266.188
Diğer borçlar 51.374.388 - - 51.374.388

 143.231.830 - - 143.231.830

31 Aralık 2011 1 yıldan az 1 yıl -5 yıl 5 yıldan uzun Toplam

Reasürans faaliyetlerinden borçlar 47.150.330 - - 47.150.330
Sigortacılık faaliyetlerinden borçlar 31.192.158 - - 31.192.158
Diğer borçlar 13.152.012 9.750.617 - 22.902.629

 91.494.500 9.750.617 - 101.245.117

Sermaye yeterliliğine ilişkin düzenlemeler Hazine Müsteşarlığı’nın 19 Ocak 2008 tarihli ve 26761 numaralı Resmi
Gazete’de yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmeliği” çerçevesinde 6 aylık dönemler itibariyle hesaplanmaktadır. Şirket’in sermaye
yönetiminin esas amacı, Şirket’in operasyonlarını sürdürebilmek için güçlü bir sermaye yapısını oluşturabilmek ve
devam ettirebilmek ile Şirket ortaklarına sağladığı değeri maksimize etmektir.

Hazine Müsteşarlığı’nın 1 Mart 2009 tarihli ve 27156 numaralı Resmi Gazete’de yayımlanan “Sigorta ve Reasürans ile
Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte Değişiklik
Yapılmasına Dair Yönetmelik” uyarınca 31 Aralık 2012 tarihi itibariyle Şirket’in sermaye fazlası 71.839.377 TL olarak
hesaplanmıştır (31 Aralık 2011 – 218.311.423 TL).

5.		 Bölüm bilgileri

2.2 no’lu dipnotta açıklanmıştır.

6.		 Maddi duran varlıklar

6.1		 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları 5.617.761 TL (31 Aralık 2011 – 3.505.063 TL).

6.1.1	 Amortisman giderleri : 3.953.782 TL (31 Aralık 2011 – 2.935.970 TL).

6.1.2	 İtfa ve tükenme payları : 1.663.979 TL (31 Aralık 2011 – 552.809 TL)

Faaliyet Raporu106

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

6.		 Maddi duran varlıklar (devamı)

6.2		 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin amortisman
		 giderlerinde meydana getirdiği artış (+) veya azalış (-): Yoktur (31 Aralık 2011 Yok).

6.3		 Cari dönemde duran varlık hareketleri :

6.3.1	 Satın alınan, imal veya inşa edilen maddi ve maddi olmayan duran varlıkların maliyeti:
		 8.530.663 TL (31 Aralık 2011 – 6.436.379 TL).

6.3.2	 Satılan veya hurdaya ayrılan maddi duran varlık maliyeti: 8.416.301 TL (31 Aralık 2011 – 9.346.258 TL).

6.3.3	 Cari dönemde ortaya çıkan değerleme artışları: Yoktur (31 Aralık 2011 – Yoktur).

6.3.4	 Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi ve tamamlama derecesi:
		 Yoktur (31 Aralık 2011 – Yoktur).

Maddi duran varlık hareket tablosu:

 1 Ocak 2012 İlaveler Çıkışlar Transferler(*) 31 Aralık 2012

Maliyet:
Kullanım amaçlı gayrimenkuller 20.373.151 35.661 - (8.029.501) 12.379.311
Motorlu taşıtlar 4.209.380 1.114.971 (623.867) 1.150.314 5.850.798
Demirbaş ve tesisatlar 9.121.950 1.320.069 (726.155) - 9.715.864
Özel maliyet bedelleri 1.359.215 2.342.392 - - 3.701.607
Maddi Varlıklara İlişkin avanslar 1.150.313 1.726.942 (509.013) (1.150.314) 1.217.928

Toplam maliyet 36.214.009 6.540.035 (1.859.035) (8.029.501) 32.865.508

Birikmiş amortisman:
Kullanım amaçlı gayrimenkuller (4.089.943) (279.660) - 2.470.834 (1.898.769)
Motorlu taşıtlar (2.421.646) (1.490.365) 582.971 - (3.329.040)
Demirbaş ve tesisatlar (5.903.237) (1.453.638) 679.437 - (6.677.438)
Özel maliyet bedelleri (658.802) (542.902) - - (1.201.704)

Toplam birikmiş amortisman (13.073.628) (3.766.565) 1.262.408 2.470.834 (13.106.951)

Net kayıtlı değer 23.140.381 2.773.470 (596.627) (5.558.667) 19.758.557
(*) Kullanım amaçlı gayrimenkullerden transfer bakiyesi, yatırım amaçlı gayrimenkuller hesabına yapılan transferlerden oluşmaktadır.

 1 Ocak 2011 İlaveler Çıkışlar Transferler 31 Aralık 2011

Maliyet:
Kullanım amaçlı gayrimenkuller 20.248.551 124.600 - - 20.373.151
Motorlu taşıtlar 3.673.951 1.420.779 (1.094.723) 209.373 4.209.380
Demirbaş ve tesisatlar 7.951.277 1.189.031 (18.358) - 9.121.950
Özel maliyet bedelleri 1.303.831 55.384 - - 1.359.215
Maddi Varlıklara İlişkin avanslar - 1.359.686 - (209.373) 1.150.313

Toplam maliyet 33.177.610 4.149.480 (1.113.081) - 36.214.009

Birikmiş amortisman:
Kullanım amaçlı gayrimenkuller (3.629.567) (448.605) - (11.771) (4.089.943)
Motorlu taşıtlar (2.665.422) (818.614) 1.062.390 - (2.421.646)
Demirbaş ve tesisatlar (4.490.935) (1.430.599) 18.297 - (5.903.237)
Özel maliyet bedelleri (420.650) (238.152) - - (658.802)

Toplam birikmiş amortisman (11.206.574) (2.935.970) 1.080.687 (11.771) (13.073.628)

Net kayıtlı değer 21.971.036 1.213.510 (32.394) (11.771) 23.140.381

Faaliyet Raporu 107

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

6.		 Maddi duran varlıklar (devamı)

Kullanım amaçlı gayrimenkuller üzerinde Hazine Müsteşarlığı lehine 155.570 TL tutarında ipotek bulunmaktadır.

Şirket’in finansal kiralama işlemlerinde kiracı olarak edindiği maddi duran varlıklar aşağıdaki bakiyeleri içerir:

 31 Aralık 2012 31 Aralık 2011

Maliyet-aktifleştirilmiş finansal kiralama sözleşmeleri (demirbaş ve tesisatlar) 800.578 800.578
Birikmiş amortisman (798.737) (798.265)

Net defter değeri 1.841 2.313

Şirket, 31 Aralık 2012 tarihi itibariyle 3.765.497 TL tutarında operasyonel kiralama giderini gelir tablosuna yansıtmıştır
(31 Aralık 2011 – 2.181.263 TL).

7.		 Yatırım amaçlı gayrimenkuller

 1 Ocak 2012 İlaveler Çıkışlar Transferler
31 Aralık

2012

Maliyet:
Arsa 16.751.659 130.162 (5.247.619) 184.450 11.818.652
Binalar 869.338 41.454 - 7.845.051 8.755.843
Satış amaçlı elde tutulan binalar 2.032.773 - (1.178.086) - 854.687

Toplam maliyet 19.653.770 171.616 (6.425.705) 8.029.501 21.429.182

Birikmiş amortisman ve değer düşüklüğü karşılığı:

Binalar-amortisman (162.047) (187.217) - (2.470.834) (2.820.098)
Binalar ve arsa - Değer düşüş karşılığı (275.000) - - - (275.000)

Toplam (437.047) (187.217) - (2.470.834) (3.095.098)

Net defter değeri 19.216.723 (15.601) (6.425.705) 5.558.667 18.334.084

 1 Ocak 2011 İlaveler Çıkışlar Düzeltmeler
31 Aralık

2011
Maliyet:
Arsa 16.751.659 - - - 16.751.659
Binalar 1.939.588 - (1.070.250) - 869.338
Satış amaçlı elde tutulan binalar 8.981.135 214.565 (7.162.927) - 2.032.773

Toplam maliyet 27.672.382 214.565 (8.233.177) - 19.653.770

Birikmiş amortisman ve değer düşüklüğü karşılığı:
Binalar-amortisman (277.158) (16.284) 119.624 11.771 (162.047)
Binalar ve arsa - Değer düşüş karşılığı (433.107) - 158.107 - (275.000)

Toplam (710.265) (16.284) 277.731 11.771 (437.047)

Net defter değeri 26.962.117 198.281 (7.955.446) 11.771 19.216.723

Ayrıca şirket yatırım amaçlı gayrimenkullerden 1 Ocak - 31 Aralık 2012 döneminde 557.378 TL	
(1 Ocak - 31 Aralık 2011 – 487.729 TL) kira geliri elde etmiştir.

Faaliyet Raporu108

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

8.		 Maddi olmayan duran varlıklar

 1 Ocak 2012 İlaveler Çıkışlar Transferler 31 Aralık 2012

Maliyet:
Haklar 9.222.329 913.712 (131.561) 44.886 10.049.366
Yapılmakta olan yatırımlar 223.855 905.300 - (44.886) 1.084.269

Toplam Maliyet 9.446.184 1.819.012 (131.561) - 11.133.635

Birikmiş amortisman:
Haklar (*) (1.679.458) (1.663.979) - - (3.343.437)

Toplam Amortisman (1.679.458) (1.663.979) - - (3.343.437)

Net defter değeri 7.766.726 155.033 (131.561) - 7.790.198

(*) 	Şirket Mapfre Genel Yaşam A.Ş.’den 1 Ağustos 2011 itibarı ile devraldığı 909.717 TL değerindeki sağlık portföy
bedelinin tamamını 2012 yılında amortisman ayırarak giderleştirmiştir.

 1 Ocak 2011 İlaveler Çıkışlar Transferler 31 Aralık 2011

Maliyet:
Haklar 7.373.851 1.848.478 - - 9.222.329
Yapılmakta olan yatırımlar - 223.855 - - 223.855

Toplam Maliyet 7.373.851 2.072.333 - - 9.446.184

Birikmiş amortisman:
Haklar (1.126.649) (552.809) - - (1.679.458)

Toplam Amortisman (1.126.649) (552.809) - - (1.679.458)

Net defter değeri 6.247.202 1.519.524 - - 7.766.726

9.		 İştiraklerdeki yatırımlar

31 Aralık 2012 31 Aralık 2011

Nominal

değeri
 Enflasyon

farkı Toplam
Nominal

değeri
 Enflasyon

farkı Toplam

Türkiye Genel Sigorta A.Ş. Memur ve Hizmetlileri
Emeklilik Ve Yardım Sandığı Vakfı 1 11.192 11.193 1 11.192 11.193
Diğer 5 837 842 5 837 842

Bağlı menkul kıymet 6 12.029 12.035 6 12.029 12.035

Tarım Sigortaları Havuz İşletmesi A.Ş. (Tarsim) 125.125 - 125.125 125.125 - 125.125

İştirakler 125.125 - 125.125 125.125 - 125.125

Mapfre Genel Yaşam 31.840.000 8.876.506 40.716.506 31.840.000 8.876.506 40.716.506
Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 2.428.025 - 2.428.025 - - -

Bağlı ortaklıklar 34.268.025 8.876.506 43.144.531 31.840.000 8.876.506 40.716.506

Toplam 34.393.156 8.888.535 43.281.691 31.965.131 8.888.535 40.853.666

Faaliyet Raporu 109

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

9.		 İştiraklerdeki yatırımlar (devamı)

 31 Aralık 2012 31 Aralık 2011

 İştirak Oranı Kuruluş Yeri İştirak Oranı Kuruluş Yeri

Tarsim 4,17% Türkiye 4,17% Türkiye

Mapfre Genel Yaşam 99,50% Türkiye 99,50% Türkiye

Genel Servis 51,00% Türkiye - -

İştirak ve bağlı ortaklıkların özet finansal bilgileri not 45.2 de verilmiştir.

(*) 	Şirket %4,17 oranında iştirak ettiği Tarsim yatırımını diğer finansal varlık yerine iştirakler içinde göstermektedir.

10.	 Reasürans varlıkları

Şirket’in reasürans sözleşmeleri ile ilgili bilgilerine 2.14 no’lu dipnotta yer verilmiştir.

Şirket’in 31 Aralık 2012 tarihi itibariyle sigorta sözleşmelerinden kaynaklanan reasürans işlemleriyle ilgili bilanço ve
gelir tablosunda yer alan tutarları aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

Kazanılmamış primler karşılığı reasürör payı (Not 17) 87.357.232 55.465.727

Kazanılmamış primler karşılığı SGK payı (Not 17) 12.619.304 4.770.078

Muallak tazminat karşılığı reasürör payı (Not 17) 64.576.994 58.380.074

Devam eden riskler karşılığı reasürör payı (Not 17) 572.678 -

Dengeleme karşılığı reasürör payı (Not 17) 23.414.772 -

Reasürör şirketleri cari hesabı (net) (4.495.694) (35.857.119)

Rücu ve sovtaj alacakları reasürör payı (505.315) (170.262)

Toplam reasürans varlıkları 183.539.971 82.588.498

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Reasürörlere devredilen primler (183.082.616) (125.071.402)

SGK’ ya devredilen primler (21.386.230) (8.077.459)

Reasürörlerden alınan komisyonlar 36.989.725 30.988.080

Ödenen hasarlarda reasürör payı 60.237.245 53.180.725

Muallak hasarlar karşılığında reasürör payı 6.196.907 9.459.274

Kazanılmamış primler karşılığında reasürör payı 31.891.505 15.638.567

Kazanılmamış primler karşılığında SGK payı 7.849.225 4.770.078

Devam eden riskler karşılığına reasürör payı (3.239.035) -

Dengeleme karşılığında reasürör payı 8.121.203 -

Rücu gelirleri reasürör payı (4.430.249) (5.556.823)

Toplam reasürans gideri (60.852.320) (24.668.960)

Faaliyet Raporu110

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

11.	 Finansal varlıklar

11.1	 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları:

 31 Aralık 2012 31 Aralık 2011

Finansal varlıklar Bloke Bloke olmayan Toplam Bloke Bloke olmayan Toplam

Satılmaya hazır finansal varlıklar - 55.029.331 55.029.331 77.517.461 69.369.209 146.886.670

 Devlet Tahvilleri - 20.007.999 20.007.999 77.517.461 65.548.389 143.065.850

 Özel Sektör Tahvilleri 33.431.375 33.431.375 - - -

 Repo - - - - 808.031 808.031

 Hisse senetleri - 1.589.957 1.589.957 - 3.012.789 3.012.789

Toplam - 55.029.331 55.029.331 77.517.461 69.369.209 146.886.670

Şirket, 31 Aralık 2012 tarihi itibariyle satılmaya hazır finansal varlıkları için 1.284.499 TL (31 Aralık 2011 – 1.425.135 TL
gider) tutarında değer düşük karşılığı gelirini, gelir tablosuna yansıtmıştır.

Satılmaya hazır finansal varlıkların 31 Aralık 2012 tarihinde sona eren yıl içindeki hareketleri aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Dönem başı 146.886.670 2.416.667

Alışlar 58.670.668 148.664.065

Satışlar (147.548.126) (6.881.146)

Gelir tablosuna yansıtılan gerçekleşmemiş faiz geliri (7.363.911) 8.088.480

Özsermaye değişim tabl.yansıtılan gerçekleşmemiş kar/(zarar) net 4.384.030 (3.976.261)

Değer düşüklüğü - (1.425.135)

Dönem sonu 55.029.331 146.886.670

31 Aralık 2012 tarihinde şirketin alım satım amaçlı finansal varlığı bulunmamaktadır (31 Aralık 2011 – Yoktur).

31 Aralık 2012 tarihinde şirketin vadeye kadar elde tutulacak finansal varlığı bulunmamaktadır (31 Aralık 2011 – Yoktur).

Faaliyet Raporu 111

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

11.	 Finansal varlıklar (devamı)

Finansal varlıkların vade analizi aşağıdaki gibidir:

31 Aralık 2012 Vadesiz 0-1 Ay 01- 3 ay 3 - 6 ay 6 ay - 1 yıl 1 yıl - 3 yıl
3 yıldan

uzun Toplam

Hisse Senedi 1.589.957 - - - - - - 1.589.957
Devlet Tahvilleri - - - - 9.583.200 10.424.800 - 20.008.000
Özel Sektör Tahvilleri - - - - 30.840.348 2.591.026 - 33.431.374
Repo - - - - - - - -
Krediler - - - - - - - -

Toplam 1.589.957 - - - 40.423.548 13.015.826 - 55.029.331

31 Aralık 2011 Vadesiz 0-1 Ay 01- 3 ay 3 - 6 ay 6 ay - 1 yıl 1 yıl - 3 yıl
3 yıldan

uzun Toplam

Hisse Senedi 3.012.789 - - - - - - 3.012.789
Devlet Tahvilleri - 2.779.420 - - 109.229.590 31.056.840 - 143.065.850
Ters Repo İşlemleri - 808.031 - - - - - 808.031
Krediler - - - - - - - -

Toplam 3.012.789 3.587.451 - - 109.229.590 31.056.840 - 146.886.670

31 Aralık 2012 ve 31 Aralık 2011 tarihi itibariyle Şirket’in tüm finansal varlıkları TL cinsindendir.

11.2	 Yıl içinde ihraç edilen hisse senedi dışındaki menkul kıymetler: Yoktur.

11.3	 Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler: Yoktur.

11.4	 Bilançoda maliyet bedeli üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların borsa
		 rayiçlerine göre, borsa rayiçleri üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların
		 maliyet bedellerine göre değerlerini gösteren bilgi:

Menkul kıymetler

 31 Aralık 2012 31 Aralık 2011

 Maliyet değeri
Kayıtlı değer

(Borsa rayici) Maliyet değeri
Kayıtlı değer

(Borsa rayici)

Satılmaya hazır finansal varlıklar 41.400.726 55.029.331 144.150.633 146.886.670
 Devlet tahvilleri 19.631.372 20.008.000 138.401.452 143.065.850
 Özel sektör tahvilleri 20.023.059 33.431.374 - -
 Repo - - 807.544 808.031
 Hisse senetleri 1.746.295 1.589.957 4.941.637 3.012.789
Alım satım amaçlı finansal varlıklar - - - -
 Devlet tahvilleri - - - -
Vadeye kadar elde tutulacak finansal varlıklar - - - -
 Ters repo İşlemleri - - - -

Toplam 41.400.726 55.029.331 144.150.633 146.886.670

Finansal duran varlıklar

Maliyet bedeliyle izlenen finansal duran varlıkların borsa rayici bulunmamaktadır.

Faaliyet Raporu112

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

11.	 Finansal varlıklar (devamı)

11.5	 Menkul kıymetler ve bağlı menkul kıymetler grubu içinde yer alıp işletmenin ortakları, iştirakleri ve bağlı
		 ortaklıklar tarafından çıkarılmış bulunan menkul kıymet tutarları ve bunları çıkaran ortaklıklar: Yoktur.

11.6	 Finansal varlıklarda son üç yılda meydana gelen değer artışları: Finansal duran varlıklarda son üç yılda
		 meydana gelen değer artışı yoktur.

11.7	 Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:

 31 Aralık 2012 31 Aralık 2011

Menkul değerler cüzdanı 109.664.000 77.176.664
Gayrimenkul ipotekleri 155.570 155.570

Toplam 109.819.570 77.332.234

31 Aralık 2012 tarihi itibariyle menkul değerler cüzdanı üzerinde bulunan blokajların tümü ve ipotek senetlerinin
155,570 TL tutarlık kısmı, T.C Hazine Müsteşarlığı adınadır. Şirket, bloke ettiği menkul kıymetleri Sigortacılık Kanunu’na
istinaden çıkarılan ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazete’de yayımlanan “Sigorta ve Reasürans ile
Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmeliğin” 6. maddesinde belirtilen değerleme şartlarına göre
hesaplamıştır.

12.	 Alacaklar

12.1	 Alacakların, ticari müşterilerden olan alacaklar, ilgili taraflardan olan alacaklar, peşin ödemeler için (gelecek
		 aylara, yıllara ait ödemeler) ve diğerleri biçiminde sınıflanması:

 31 Aralık 2012 31 Aralık 2011

Cari alacaklar
Sigortacılık faaliyetlerinden alacaklar
Sigortalılardan alacaklar 31.025.466 24.431.233
Acentelerden alacaklar 299.107.249 256.091.128
Rücu ve sovtaj alacakları 14.854.038 14.243.206
Banka Garantili Kredi Kartı Alacakları 31.920.592 18.252.685
Sigorta Şirketlerinden Alacaklar (92.620) (109.691)
Reeskont (-) (1.124.558) (361.501)

 375.690.167 312.547.060

Reasürans faaliyetlerinden alacaklar
Reasürans faaliyetlerinden alacaklar 16.070.423 11.111.819

 16.070.423 11.111.819

Sigorta ve reasüranssirketleri nezdindeki depolar
Sigorta ve reasüranssirketleri nezdindeki depolar 66.873 84.875

 66.873 84.875

Sigortacılık faaliyetlerinden alacaklar karsılığı
Esas faaliyetlerden kaynaklanan kanuni takipteki alacaklar 49.303.719 36.289.064
Esas faaliyetlerden kaynaklanan kanuni takipteki alacaklar karsılığı (49.303.681) (36.289.026)
Sigortacılık faaliyetlerinden alacaklar karşılığı (*) (2.507.587) (2.150.057)

 (2.507.549) (2.150.019)

TOPLAM 389.319.914 321.593.735

(*)	 Şirket, Hazine Müşteşarlığı’nın 20 Eylül 2010 ve 14 Ocak 2011 tarihli ve 2010/16 ve 2011/1 sayılı genelgelerinde belirtilen esaslara göre rücu
alacağına dayanak oluşturan hasarın ödeme tarihinden itibaren üzerinden 6 ay (sigorta şirketlerinden alacaklar) ve 4 ay (gerçek ve diğer tüzel
kişilerden alacaklar) geçen rücu alacakları için de alacak karşılığı ayırmıştır. 31 Aralık 2012 tarihi itibariyle rücu alacak karşılığı tutarı 2.507.587 TL
(31 Aralık 2011 – 2.150.057)’dir.

Faaliyet Raporu 113

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

12.	 Alacaklar (devamı)

Diğer çeşitli alacaklar ve gelecek aylara ait giderlerin detayı 47 no’lu dipnotta verilmektedir.

Esas faaliyetlerden kaynaklanan kanuni takipteki alacaklar karşılığı hareket tablosu aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Dönem başı 36.289.026 19.410.322

Sınıflandırmalar - -

Ek ayrılan karşılık 13.023.896 18.098.506

Serbest bırakılan karşılık (9.241) (1.219.802)

Tahsilat - -

Dönem sonu 49.303.681 36.289.026

31 Aralık 2012 tarihi itibariyle vadesi gelmemiş sigortacılık faaliyetlerinden alacaklarının ileriye dönük yaşlandırması
aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

0-90 gün 153.010.368 127.683.057

91-180 gün 106.001.792 116.419.029

181-270 gün 36.671.575 10.619.565

271-360 gün 14.565.985 3.355.261

360 günden fazla 7.579.824 2.846.081

Toplam 317.829.544 260.922.995

 31 Aralık 2012 31 Aralık 2011

Vadesini 0-90 gün arası geçmiş 27.363.313 23.766.395

Vadesini 90-180 gün arası geçmiş 13.686.878 9.422.239

Vadesini 180-270 gün arası geçmiş 6.640.260 5.850.165

Vadesini 270-360 gün arası geçmiş 5.301.997 3.958.755

Vadesini 360 günden fazla geçmiş 4.868.175 8.626.511

Toplam 57.860.623 51.624.065

(*) 	31 Aralık 2012 tarihi itibariyle Şirket’in vadesi geçmiş ancak karşılık ayırmadığı alacakları için toplam 13.108.699 TL
teminatı bulunmaktadır (31 Aralık 2011 – 23.492.037 TL).

Faaliyet Raporu114

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

12.	 Alacaklar (devamı)

12.2	 İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak - borç ilişkisi:

31 Aralık 2012
 Alacaklar Borçlar
 Ticari Ticari olmayan Ticari Ticari olmayan

1) Ortaklar
Mapfre International S.A. - - - -
Diğer - - - 70.759
2) Bağlı ortaklıklar
Mapfre Genel Yaşam Sigorta A.Ş. 9.090 - 261.624 -
Genel Servis Yedek Parça Dağıtım A.Ş. 83.417 - - -
3) Diğer ilişkili taraf
Mapfre Re CompaniaReaseguros S.A. 10.042.051
Mapfre EmpresasComp. De Seguro 674.817 - - -
Mapfre Global - - 8.608.008 -
Mapfre Asistencia SA - - 664.615 -
Tur Asist - - - -
Mapfre Soft - - - -
Diğer - - - -
4) YÖNETİM KURULU
Yönetim Kurulu - - - -

Toplam 767.324 - 19.576.298 70.759

31 Aralık 2011
 Alacaklar Borçlar
 Ticari Ticari olmayan Ticari Ticari olmayan

1) Ortaklar
Mapfre International S.A. - - - -
Diğer - - - 65.193
2) Bağlı ortaklıklar
Mapfre Genel Yaşam Sigorta A.Ş. 55.514 - 10.952.829 -
3) Diğer ilişkili taraf
Mapfre Re CompaniaReaseguros S.A. - - 19.055.778 -
Mapfre EmpresasComp. De Seguro - - (309.221) -
Mapfre Global - - 5.158.429 -
Mapfre Asistencia SA - - 456.967 -
Tur Asist - - - -
Mapfre Soft - - - 313.347
Diğer - - - 24.396
4) YÖNETİM KURULU
Yönetim Kurulu - - - -

Toplam 55.514 - 35.314.782 402.936

12.3	 Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarı:

 31 Aralık 2012 31 Aralık 2011

Alınan ipotek senetleri 32.527.060 35.145.982
Nakit 1.601.389 893.651
Alınan teminat mektupları 7.099.031 5.204.381
Diğer garanti ve kefaletler 1.760.233 1.751.715

Toplam 42.987.713 42.995.729

Faaliyet Raporu 115

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

12.	 Alacaklar (devamı)

12.4	 Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların
		 ayrı ayrı tutarları ve TL’ye dönüştürme kurları:

Not 4 (a) ii no’lu dipnotta dönüştürme kurları ile birlikte gösterilmiştir.

13.	 Türev finansal araçlar

Yoktur (31 Aralık 2011 – Yoktur).

14.	 Nakit ve nakit benzerleri

31 Aralık 2012 tarihinde sona eren döneme ait nakit akım tablosuna esas teşkil eden nakit ve nakit benzerleri 2.12 no’lu
dipnotta gösterilmiştir.

Şirket’in 31 Aralık 2012 tarihi itibariyle Hazine Müsteşarlığı lehine blokeli vadeli ve/veya vadesiz mevduatı yoktur.

Bilanço tarihi itibariyle Şirket’in vadeli mevduatlarının vadesi 1 gün ile 163 gün arasındadır (31 Aralık 2011- 35 gün ile
189 gün arasında). Vadeli mevduatlarının yabancı para bazında yıllık faiz oranları aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

Yabancı para/TL Yıllık faiz oranı (%) Yıllık faiz oranı (%)

TL 3,00 - 10,50 9,30 – 12,50

Euro 1,50 1,00 - 1,50

ABD Doları 1,00 -

Nakit ve nakit benzerlerinin yabancı para bazında değerleri Not 4 (a) ii no’lu dipnotta gösterilmiştir.

15.	 Sermaye

15.1	 Ortaklara yapılan dağıtımlar; kuruluşun ortaklarla. ortakların kendi iradeleri dahilinde yaptıkları işlemlerin
tutarları:

Şirket, 30 Mart 2012 tarihli Olağan Genel Kurul Toplantısı’nda alınan karar gereği; 22.177.690 TL tutarındaki ortaklar
temettüsünün 6 Eylül 2012 tarihinde ortaklara dağıtılmıştır.

15.2	 Yasal yedekler

Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret
Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş/çıkarılmış sermayesinin %20’sine ulaşılıncaya kadar,
kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş/çıkarılmış sermayenin %5’ini aşan dağıtılan
karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş/çıkarılmış sermayenin %50’sini geçmediği sürece
sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Faaliyet Raporu116

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

15.	 Sermaye (devamı)

Yasal yedeklerin dönem içindeki hareketleri aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Dönem başı 47.799.190 44.660.156

Geçmiş yıl karından transfer 1.443.121 3.139.034

Dönem sonu 49.242.311 47.799.190

Finansal varlıkların değerlemesi:

Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan gerçekleşmemiş kar
ve zararlar ve vergi etkileri özsermaye içinde “Finansal Varlıkların Değerlemesi” altında takip edilmektedir.

Finansal varlıkları değerleme tutarının hesap dönemi içindeki hareketleri aşağıdaki gibidir. Sözkonusu tutarlar
özsermaye içinde ertelenmiş vergi etkisi netlenmiş olarak gösterilmiştir.

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

Dönem Başı (2.980.459) 200.550
Gerçeğe uygun değer değişimi ve satışların etkisi 4.384.030 (3.976.262)
Gerçeğe uygun değer artısıyla ilgili ertelenmiş vergi tutarı (Not 21) (109.067) 122.142
Gerçeğe uygun değer artısıyla ilgili cari dönem kurumlar vergisinden transfer (Not 35) (767.737) 673.111

Dönem Sonu 526.767 (2.980.459)

Diğer kar yedekleri;

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Özsermaye hesabı içerisindeki 15.171.396 TL tutarındaki Diğer Kar
Yedekleri, 31 Aralık 2006 tarihi itibariyle bilançoda yer alan Deprem Hasar Karşılıkları ile 14 Haziran 2007 tarihine
kadar bu karşılıklardan elde edilen ve ilgili karşılıklar içinde izlenen gelirleri ifade etmektedir.

Diğer sermaye yedekleri;

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Özermaye hesabı içerisindeki 3.275.264 TL tutarındaki Diğer Sermaye
Yedekleri Şirket’in iki tam yıl (730) gün aktifinde yer aldıktan sonra satılan hisse senetlerinin satış kazancının %75’lik
kısmını ifade etmektedir.

15.3	 Sermaye hareketleri

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Şirket’in ödenmiş sermayesi, birim nominal değeri 1 TL olan, 350.000.000
adet hisseden oluşmaktadır.

Şirket’in sermayesi ile ilgili diğer detay bilgilere 2.13 no’lu dipnotta yer verilmektedir.

Faaliyet Raporu 117

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

16.	 Diğer karşılıklar ve isteğe bağlı katılımın sermaye bileşeni

Özsermaye içerisinde yer alan diğer yedekler ile ilgili bilgiler 15 no’lu dipnotta yer almaktadır.

17.	 Sigorta yükümlülükleri ve reasürans varlıkları

17.1	 Şirket’in hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibariyle hayat ve
		 hayat dışı dallara göre tesis edilmiş teminat tutarları:

 31 Aralık 2012 31 Aralık 2011

Hayat dışı dallar için tesis edilmesi gereken teminat tutarı (*) 123.854.375 76.609.102

Hayat dışı dallar için tesis edilen teminat tutarı (**) 134.150.000 79.298.464

(*)		 Sigortacılık Kanunu’na istinaden çıkarılan ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazete’de yayımlanan
		 “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmeliğin” 4. maddesi gereğince,
		 sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketlerinin Minimum Garanti
		 Fonu, asgari kuruluş sermaye miktarları toplamının üçte birinden az olamaz. Hayat dışı sigorta branşları için
		 minimum garanti fonu sermaye yeterliliği hesaplama döneminde teminat olarak tesis edilir. Şirket, 31 Aralık
		 2012 tarihi itibariyle Hazine Müsteşarlığı adına bloke ettiği menkul kıymetleri aynı yönetmeliğin 6. maddesinde
		 belirtilen değerleme şartlarına göre hesaplamıştır.
(**)	 Şirket, 31 Aralık 2012 tarihi itibari ile Hazine Müsteşarlığı lehine hayat dışı dallar için tesis edilen teminat tutarını
		 134.150.000 TL’ ye yükseltmiştir.

17.2	 Şirket’in hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalıların adet ve
		 matematik karşılıkları: Yoktur (31 Aralık 2011 – Yoktur).

17.3	 Hayat dışı sigortalara dallar itibariyle verilen sigorta teminatı tutarı: 4 no’lu dipnotta açıklanmıştır.

17.4	 Şirket’in kurduğu emeklilik yatırım fonları ve birim fiyatları: Yoktur (31 Aralık 2011 – Yoktur).

17.5	 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutarları: Yoktur (31 Aralık 2011 – Yoktur).

17.6	 Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve grup emeklilik katılımcılarının adetçe
		 portföy tutarları: Yoktur (31 Aralık 2011 – Yoktur).

17.7	 Kar paylı hayat sigortalarında kar payının hesaplanmasında kullanılan değerleme yöntemleri:
		 Yoktur (31 Aralık 2011 – Yoktur).

17.8	 Dönem içinde yeni giren bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve
		 kurumsal olarak dağılımları: Yoktur (31 Aralık 2011 – Yoktur).

17.9	 Dönem içinde başka şirketten gelen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının
		 bireysel ve kurumsal olarak dağılımları: Yoktur (31 Aralık 2011 – Yoktur).

17.10	 Dönem içinde Şirket’in hayat portföyünden bireysel emekliliğe geçen bireysel emeklilik katılımcılarının adet
		 ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları: Yoktur (31 Aralık 2011 – Yoktur).

Faaliyet Raporu118

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

17.	 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.11	 Dönem içinde Şirket’in portföyünden ayrılan başka şirkete geçen veya başka şirkete geçmeyen her ikisi
		 birlikte bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak
		 dağılımları: Yoktur (31 Aralık 2011 – Yoktur).

17.12	 Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları. ferdi ve grup olarak dağılımları:
		 Yoktur (31 Aralık 2011 – Yoktur).

17.13	 Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları matematik karşılıklarının
		 tutarlarının ferdi ve grup olarak dağılımları: Yoktur (31 Aralık 2011 – Yoktur).

17.14	 Dönem içinde hayat sigortalılarına kar payı dağıtım oranı: Yoktur (31 Aralık 2011 – Yoktur).

17.15	 Sigorta sözleşmelerinden kaynaklanan tutarlar:

 31 Aralık 2012 31 Aralık 2011

Brüt sigortacılık teknik karşılıkları
Kazanılmamış primler karşılığı 426.091.940 283.191.665
Muallak hasar ve tazminat karşılığı 203.227.771 205.145.303
Devam eden riskler karşılığı 750.348 5.069.606
Dengeleme karşılığı 34.315.245 23.005.245

Toplam 664.385.304 516.411.819

Sigortacılık teknik karşılıklarında reasürör payları
Kazanılmamış primler karşılığı (Not 10) 87.357.232 55.465.727
Kazanılmamış primler karşılığı SGK payı (Not 10) 12.619.304 4.770.078
Muallak hasar ve tazminat karşılığı (Not 10) 64.576.994 58.380.074
Devam eden riskler karşılığı 572.678 3.811.713
Dengeleme karşılığı 23.414.772 15.542.076

Toplam 188.540.980 137.969.668

Net sigortacılık teknik karşılıkları
Kazanılmamış primler karşılığı 326.115.404 222.955.860
Muallak hasar ve tazminat karşılığı 138.650.777 146.765.229
Devam eden riskler karşılığı 177.670 1.257.893
Dengeleme karşılığı 10.900.473 7.463.169

Toplam 475.844.324 378.442.151

Muallak hasar karşılığının hesap dönemindeki hareket tablosu

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011
 Brüt Reasürör payı Net Brüt Reasürör payı Net

Dönem Başı 205.145.316 58.380.087 146.765.229 172.950.063 48.920.813 124.029.250
Ödenen hasar (492.886.261) (60.237.245) (432.649.016) (308.114.165) (53.180.725) (254.933.441)
Cari dönem muallak hasarlar 490.968.716 66.434.152 424.534.564 340.309.418 62.639.999 277.669.420

Dönem Sonu 203.227.771 64.576.994 138.650.777 205.145.316 58.380.087 146.765.229

Faaliyet Raporu 119

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

17.	 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

 1 Ocak 1 Ocak
 - 31 Aralık 2012 - 31 Aralık 2011
 Brüt Reasürör payı Net Brüt Reasürör payı Net

Gerçekleşmiş ve rapor edilmiş hasarlar 188.351.574 67.299.318 121.052.256 171.816.156 54.186.480 117.629.676
Gerçekleşmiş ancak rapor edilmemiş hasarlar 14.876.197 (2.722.324) 17.598.521 33.329.160 4.193.607 29.135.553

Toplam 203.227.771 64.576.994 138.650.777 205.145.316 58.380.087 146.765.229

Kazanılmamış primler karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

 Brüt
Reasürans

payı Net Brüt
Reasürans

payı Net
Dönem Başı 283.191.666 60.235.806 222.955.860 193.405.655 39.827.160 153.578.495
Artış/(azalış) - - -
 -Cari dönem kazanılmamış primler karşılığı 418.743.412 94.431.927 324.311.485 79.002.884 32.401.394 46.601.490
 -Geçmiş yıllar kazanılmamış primler karşılığı (275.843.138) (54.691.197) (221.151.941) 10.783.127 (11.992.748) 22.775.875

Dönem Sonu 426.091.940 99.976.536 326.115.404 283.191.665 60.235.805 222.955.860

Devam eden riskler karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

 Brüt
Reasürans

payı (*) Net Brüt
Reasürans

payı Net

Dönem Başı 5.069.606 3.811.713 1.257.893 2.051.082 1.222.418 828.664
Net değişim (4.319.258) (3.239.035) (1.080.223) 3.018.524 2.589.295 429.229

Dönem sonu 750.348 572.678 177.670 5.069.606 3.811.713 1.257.893

(*)	Şirket, 31.12.2012 itibarıyla hesaplamayı brüt ve reasürans payı olarak yapmaya başlamıştır.

Dengeleme karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

 Brüt
Reasürans

payı (*) Net Brüt
Reasürans

payı Net

Dönem başı 23.005.245 15.542.076 7.463.169 15.349.143 10.977.81 4.371.332
Net değişim 11.310.000 7.872.696 3.437.304 7.656.102 4.564.265 3.091.837

Dönem sonu 34.315.245 23.414.772 10.900.473 23.005.245 15.542.076 7.463.169

(*)		 Şirket, 31.12.2012 itibarıyla hesaplamayı brüt ve reasürans payı olarak yapmaya başlamıştır.

31 Aralık 2012 tarihi itibariyle yabancı para ile ifade edilen net teknik karşılıklar 4 (a) ii no’lu dipnotta belirtilmiştir.

(*)		 2011 yılında meydana gelen Van depremi hasarına ilişkin dengeleme karşılığından düşülmüş olan 453.434 TL
		 mali tablolarda ödenen hasarlar içerisinde muhasebeleştirilmiştir.

Faaliyet Raporu120
M

ap
fr

e
G

en
el

 S
ig

or
ta

 A
no

ni
m

 Ş
ir

ke
ti

31
 A

ra
lık

 2
01

2
ta

ri
hi

nd
e

so
na

 e
re

n
ar

a
he

sa
p

dö
ne

m
in

e
ai

t
fi

na
ns

al
 ta

bl
ol

ar
a

ili
şk

in
 d

ip
no

tl
ar

 (D
ev

am
ı)

(P
ar

a
bi

ri
m

i -
 A

ks
i b

el
ir

ti
lm

ed
ik

çe
 T

ür
k

Li
ra

sı
 (T

L)
 o

la
ra

k
gö

st
er

ilm
iş

ti
r)

17
.	

Si
go

rt
a

yü
kü

m
lü

lü
kl

er
i v

e
re

as
ür

an
s

va
rl

ık
la

rı
 (d

ev
am

ı)

Şi
rk

et
’in

 3
1

A
ra

lık
 2

01
2

ta
ri

hi
 it

ib
ar

iy
le

 h
as

ar
 g

el
iş

im
 ta

bl
os

u
ni

ha
i h

as
ar

 m
al

iy
et

 ta
hm

in
le

ri
 il

e
aş

ağ
ıd

ak
i g

ib
id

ir
:

K

az
a

Yı
lı

31
 A

ra
lık

 2
00

5
1

O
ca

k
20

06
1

O
ca

k
20

07
1

O
ca

k
20

08
1

O
ca

k
20

09
1

O
ca

k
20

10
1

O
ca

k
20

11
1

O
ca

k
20

12
İh

ba
r

yı
lı

 v
e

ön
ce

si
31

 A
ra

lık
 2

00
6

31
 A

ra
lık

 2
00

7
31

 A
ra

lık
 2

00
8

31
 A

ra
lık

 2
00

9
31

 A
ra

lık
 2

01
0

31
 A

ra
lık

 2
01

1
31

 A
ra

lık
 2

01
2

To
pl

am

K

az
a

yı
lın

da
2.

76
3.

14
6

2.
12

2.
84

1
2.

34
7.

59
1

3.
75

8.
94

0
3.

76
0.

69
3

5.
71

0.
97

6
9.

30
2.

25
7

65
.7

33
.2

24
95

.4
99

.6
68

1
yı

l s
on

ra
64

7.
49

3
41

5.
80

7
1.

80
3.

00
9

2.
33

4.
41

8
2.

68
5.

47
0

3.
53

0.
99

1
5.

72
2.

75
5

17
.1

39
.9

43
2

yı
l s

on
ra

75
5.

24
7

46
3.

57
4

1.
26

3.
47

5
1.

67
9.

63
4

1.
10

2.
78

7
1.

09
1.

57
8

6.
35

6.
29

5
3

yı
l s

on
ra

53
8.

35
2

30
1.

39
8

23
8.

99
8

83
5.

89
1

57
8.

39
2

2.
49

3.
03

1
4

yı
l s

on
ra

32
0.

45
3

35
3.

76
5

33
1.

60
8

29
6.

15
9

1.
30

1.
98

5
5

yı
l s

on
ra

37
9.

13
9

28
8.

23
4

14
1.

19
6

80
8.

56
9

6
yı

l s
on

ra
24

8.
19

1
14

2.
28

9
39

0.
48

0
7

yı
l s

on
ra

43
0.

48
7

43
0.

48
7

 H
as

ar
 g

el
iş

im
 ta

bl
os

un
a

is
ti

na
de

n
to

pl
am

 m
ua

ll
ak

 h
as

ar
6.

08
2.

50
8

4.
08

7.
90

8
6.

12
5.

87
7

8.
90

5.
04

2
8.

12
7.

34
2

10
.3

33
.5

45
15

.0
25

.0
12

65
.7

33
.2

24
12

4.
42

0.
45

8

G

er
çe

kl
eş

m
iş

 a
nc

ak
 r

ap
or

 e
di

lm
em

iş
 h

as
ar

la
r

17
.5

98
.5

21
A

lın
an

 iş
le

r
m

ua
lla

k
ha

sa
r

ka
rş

ılı
ğı

4.
41

6.
55

4
M

ua
lla

k
ha

sa
r

ka
rş

ılı
ğı

 k
ot

pa
r

(2
00

7
ve

 ö
nc

es
i)

(6
20

.9
67

)
Ex

ce
ss

 o
f L

os
s

-
C

ut
O

ff
76

.4
84

K
az

an
ıla

bi
lir

 M
ua

lla
kl

ar
(7

.2
40

.3
03

)
M

H
K

 Y
et

er
lil

ik
 F

ar
kı

30
 31

 A
ra

lık
 2

01
2

ta
ri

hi
 it

ib
ar

iy
le

 to
pl

am
 m

ua
ll

ak
 h

as
ar

 v
e

ta
z-

m
in

at
 k

ar
şı

lığ
ı

13
8.

65
0.

77
7

Faaliyet Raporu 121
M

ap
fr

e
G

en
el

 S
ig

or
ta

 A
no

ni
m

 Ş
ir

ke
ti

31
 A

ra
lık

 2
01

2
ta

ri
hi

nd
e

so
na

 e
re

n
ar

a
he

sa
p

dö
ne

m
in

e
ai

t
fi

na
ns

al
 ta

bl
ol

ar
a

ili
şk

in
 d

ip
no

tl
ar

 (D
ev

am
ı)

(P
ar

a
bi

ri
m

i -
 A

ks
i b

el
ir

ti
lm

ed
ik

çe
 T

ür
k

Li
ra

sı
 (T

L)
 o

la
ra

k
gö

st
er

ilm
iş

ti
r)

17
.	

Si
go

rt
a

yü
kü

m
lü

lü
kl

er
i v

e
re

as
ür

an
s

va
rl

ık
la

rı
 (d

ev
am

ı)

Şi
rk

et
’in

 3
1

A
ra

lık
 2

01
1

ta
ri

hi
 it

ib
ar

iy
le

 h
as

ar
 g

el
iş

im
 ta

bl
os

u
ni

ha
i h

as
ar

 m
al

iy
et

 ta
hm

in
le

ri
 il

e
aş

ağ
ıd

ak
i g

ib
id

ir
:

K

az
a

Yı
lı

İh
ba

r
yı

lı
20

04
 v

e
ön

ce
si

20
05

20
06

20
07

20
08

20
09

20
10

20
11

To
pl

am

K

az
a

yı
lın

da
2.

05
7.

66
9

1.
63

6.
70

2
3.

38
4.

87
0

4.
95

5.
77

1
4.

30
1.

09
0

4.
89

2.
42

5
8.

79
1.

69
8

60
.8

38
.6

90
90

.8
58

.9
15

1
yı

l s
on

ra
74

8.
77

4
1.

34
3.

90
5

1.
43

8.
58

2
1.

74
0.

47
2

2.
66

7.
08

8
3.

79
5.

02
4

3.
85

9.
10

4
-

15
.5

92
.9

49
2

yı
l s

on
ra

41
6.

78
6

55
8.

67
1

97
9.

08
7

1.
46

9.
16

3
2.

44
8.

53
9

1.
76

8.
60

3
-

-
7.

64
0.

84
9

3
yı

l s
on

ra
40

0.
62

7
27

8.
31

0
49

1.
45

4
39

8.
01

9
82

8.
96

5
-

-
-

2.
39

7.
37

5
4

yı
l s

on
ra

39
3.

19
4

13
7.

59
9

93
3.

93
8

34
2.

47
8

-
-

-
-

1.
80

7.
20

9
5

yı
l s

on
ra

43
8.

92
2

45
6.

20
7

67
7.

83
9

-
-

-
-

-
1.

57
2.

96
8

6
yı

l s
on

ra
18

5.
41

7
19

0.
00

4
-

-
-

-
-

-
37

5.
42

1
7

yı
l s

on
ra

18
8.

15
9

-
-

-
-

-
-

-
18

8.
15

9

H

as
ar

 g
el

iş
im

 ta
bl

os
un

a
is

ti
na

de
n

to
pl

am
 m

ua
ll

ak
 h

as
ar

4.
82

9.
54

8
4.

60
1.

39
8

7.
90

5.
77

0
8.

90
5.

90
3

10
.2

45
.6

82
10

.4
56

.0
52

12
.6

50
.8

02
60

.8
38

.6
90

12
0.

43
3.

84
5

G
er

çe
kl

eş
m

iş
 a

nc
ak

 r
ap

or
 e

di
lm

em
iş

 h
as

ar
la

r

29

.1
35

.5
53

A
lın

an
 iş

le
r

m
ua

lla
k

ha
sa

r
ka

rş
ılı

ğı

5.

48
6.

35
6

M
ua

lla
k

ha
sa

r
ka

rş
ılı

ğı
 k

ot
pa

r
(2

00
7

ve
 ö

nc
es

i)

(1

.3
86

.8
40

)
Ex

ce
ss

 o
f L

os
s

(1
6.

68
0)

C
ut

O
ff

89
.5

04
K

az
an

ıla
bi

lir
 M

ua
lla

kl
ar

(6
.9

77
.4

71
)

M
H

K
 Y

et
er

lil
ik

 F
ar

kı

96

2

31

 A
ra

lık
 2

01
1

ta
ri

hi
 it

ib
ar

iy
le

 to
pl

am
 m

ua
ll

ak
 h

as
ar

 k
ar

şı
lığ

ı

14

6.
76

5.
22

9

Faaliyet Raporu122

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

18.	 Yatırım anlaşması yükümlülükleri

Yoktur (31 Aralık 2011 – Yoktur).

19.	 Ticari ve diğer borçlar, ertelenmiş gelirler

Şirket’in 31 Aralık 2012 tarihi itibariyle esas faaliyetlerinden borçları aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

Sigortacılık faaliyetlerinden borçlar 44.266.188 31.192.158

Sigortalılara/Aracılara borçlar 43.422.486 30.505.253

Sigorta şirketlerine borçlar 843.702 686.905

Reasürans faaliyetlerinden borçlar 47.591.254 46.968.938

Reasürans şirketlerine borçlar 16.656.924 41.328.508

Aracılara borçlar 872.409 1.998.643

Sigorta şirketlerine borçlar 30.311.284 3.823.179

Borç reeskontu (249.363) (181.392)

Alınan depolar 620.967 1.386.840

Alınan depolar 620.967 1.386.840

Diğer esas faaliyetlerden borçlar - -

Diğer esas faaliyetlerden borçlar - -

Toplam 92.478.409 79.547.936

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle yabancı para ile ifade edilen ticari ve diğer borçlar 4 (a) ii no’lu
dipnotta belirtilmiştir.

Şirket’in gelecek aylara ait gelirler ve gider tahakkuklarının 31 Aralık 2012 tarihi itibariyle detayı aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

Ertelenmiş komisyon gelirleri 20.655.778 16.016.750

Gider tahakkukları 578 578

Diğer 565 561

 Toplam 20.656.921 16.017.889

20.	 Finansal borçlar

Şirket’in 31 Aralık 2012 tarihi itibariyle finansal borcu bulunmamaktadır (31 Aralık 2011 – Yoktur).

Faaliyet Raporu 123

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

21.		 Ertelenmiş gelir vergisi

31 Aralık 2012 tarihi itibariyle ertelenmiş vergiye konu olan geçici farklar ve etkin vergi oranları kullanılarak ertelenmiş
vergi varlık ve yükümlülüklerinin dağılımı aşağıdaki gibidir:

Kümülatif

geçici farklar

Ertelenen
vergi varlıkları/

(yükümlülükleri)

 31 Aralık 2012 31 Aralık 2012

Cari ertelenen vergi varlıkları / (yükümlülükleri)

Menkul kıymet değerlemesi 157.537 31.507

Şüpheli alacak karşılığı 6.756.564 1.351.313

Devam eden riskler karşılığı 177.670 35.534

İzin karşılığı 1.562.136 312.427

BSMV Karşılığı 203.578 40.716

Alacak ve Borç Reeskontları 1.438.340 287.668

Personel Jestiyon Avansı 800.000 160.000

Alacak senetleri reeskontu (1.882.193) (376.439)

SGK’ya devredilen muallak hasar IBNR farkı 1.231.780 246.356

Diğer karşılıklar 66.504 13.303

Rücu şüpheli alacak 2.507.587 501.517

Cari ertelenen vergi varlıkları / (yükümlülükleri) Toplamı 13.019.503 2.603.902

Cari olmayan ertelenen vergi varlıkları / (yükümlülükleri)

Sosyal yardım sandığı açığı 2.078.053 415.611

Varlık değer düşüş karşılığı 275.000 55.000

Kıdem tazminatı karşılığı 2.919.091 583.818

Sabit kıymet amortisman farkları (7.144.516) (1.428.903)

Cari olmayan ertelenen vergi varlıkları / (yükümlülükleri) Toplamı (1.872.372) (374.474)

Toplam ertelenen vergi varlığı 11.147.131 2.229.428

Faaliyet Raporu124

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

21.	 Ertelenmiş gelir vergisi (devamı)

 31 Aralık 2011 31 Aralık 2011

Kümülatif

geçici farklar

Ertelenen
vergi varlıkları/

(yükümlülükleri)

Cari ertelenen vergi varlıkları / (yükümlülükleri)

Menkul kıymet değerlemesi 1.836.740 367.348

Şüpheli alacak karşılığı 5.356.275 1.071.255

Personel Jestiyon Avansı 1.420.000 284.000

Alacak ve borç reeskontları 447.228 89.446

Devam eden riskler karşılığı 1.257.893 251.579

Alacak senetleri reeskontu (668.878) (133.776)

İzin karşılığı 1.162.750 232.550

BSMV Karşılığı 139.027 27.805

Aktüeryal zincirleme karşılığı 424.286 84.857

Acente portföy devir komisyonu 418.750 83.750

SGK’ya devredilen muallak hasar IBNR farkı 1.316.299 263.260

Van depremi muallak hasarı 532.803 106.561

Cari ertelenen vergi varlıkları / (yükümlülükleri) Toplamı 13.643.174 2.728.635

Cari olmayan ertelenen vergi varlıkları / (yükümlülükleri)

Sosyal yardım sandığı açığı 2.225.577 445.115

Varlık değer düşüş karşılığı 275.000 55.000

Kıdem tazminatı karşılığı 2.176.189 435.238

Sabit kıymet amortisman farkları (6.187.079) (1.237.415)

Cari olmayan ertelenen vergi varlıkları / (yükümlülükleri) Toplamı (1.510.313) (302.062)

Toplam ertelenen vergi varlığı 12.132.861 2.426.573

Ertelenen vergi varlığının hareket tablosu aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Dönem başı 2.426.572 1.709.074

Özsermayeye yansıtılan ertelenmiş vergi etkisi (Not 15) (109.067) 122.142

Ertelenen vergi geliri / (gideri) (88.077) 595.356

Dönem sonu 2.229.428 2.426.572

Faaliyet Raporu 125

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

22.	 Emeklilik sosyal yardım yükümlülükleri

Türk İş Kanunu’na göre, Şirket bir senesini doldurmuş olan ve Şirket’le ilişkisi kesilen veya emekli olan hizmet yılını
dolduran ve emekliliğini kazanan askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle yükümlüdür.
Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 31 Aralık 2012 tarihi itibariyle 3.034
TL ile sınırlandırılmıştır (31 Aralık 2011 – 2.732 TL). Şirket, 31 Aralık 2012 tarihi itibariyle ilgili yükümlülüğünü TMS
19’a göre hesaplanmış ve 2.919.091 TL (31 Aralık 2011 – 2.176.189 TL) tutarındaki kıdem tazminatı yükümlülüğünü
kayıtlarına almıştır.

Kıdem tazminatı karşılığı, çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün bugünkü değeri
hesaplanarak ayrılır. Buna bağlı olarak. 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle yükümlülüğü hesaplamak
için kullanılan aktüer varsayımları aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

İskonto oranı 7,73% 10,00%
Tahmin edilen maaş artış oranı 5,00% 5,10%

31 Aralık 2012 ve 2011 tarihleri itibariyle sona eren hesap dönemleri için kıdem tazminatı hareketleri karşılığı
aşağıdaki gibidir:

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

Dönem başı 2.176.189 1.979.817
Dönem içinde ödenen (606.816) (410.366)
Cari dönemde ayrılan karşılık tutarı 1.349.718 606.738

Dönem sonu 2.919.091 2.176.189

(*)	Aktüeryal kazanç/zarar dahildir.

1 Ocak – 31 Aralık 2012 ve 2011 tarihleri itibariyle sona eren hesap dönemleri için sosyal yardım sandığı varlık açıkları
karşılığı hareketleri aşağıdaki gibidir:

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

Dönem başı 2.225.577 2.370.034
Dönem (geliri) gideri, net (147.524) (144.457)

Dönem sonu 2.078.053 2.225.577

31 Aralık 2012 ve 2011 tarihleri itibariyle izin karşılığı hareketi aşağıdaki gibidir:

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

Dönem başı 1.162.750 785.321
Dönem gideri 399.386 377.429

 1.562.136 1.162.750

Faaliyet Raporu126

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

23.	 Diğer yükümlülükler ve masraf karşılıkları

23.1	 Personel sosyal güvencesiyle ilgili karşılıklar ve diğerleri:

Şirket çalışanları 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20’nci maddesine göre kurulmuş olan Mapfre Genel
Sigorta A.Ş. Memur ve Hizmetlileri Emeklilik ve Yardım Sandığı‘nın (“Sandık”) üyesidir. Şirket Sandık’ın, Not 2’de detaylı
olarak belirtilen yasal düzenlemeler gereği, SGK’ya devri sırasında yine sözkonusu yasal düzenlemeler çerçevesinde
belirlenen yöntemler dikkate alınarak hesaplanacak olan açığı aktüeryal yöntemler kullanarak tespit etmiş ve sandık
açığına ilişkin karşılığı TMS 37 kapsamında 2.078.053 TL olarak finansal tablolarına yansıtmıştır (31 Aralık 2011 tarihi
itibariyle 2.225.577 TL).

23.2	 Diğer karşılıklar

23.3	 Pasifte yer almayan taahhütlerin toplam tutarı:

Pasifte yer almayan taahhütler 43 no’lu dipnotta belirtilmiştir.

24.	 Net sigorta prim geliri

Şirket’in 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle hesap dönemine ait yazılan net sigorta primlerinin detayı
aşağıdaki gibidir:

 1 Ocak -

 31 Aralık 2012

 Brüt Reasürans payı Net

Kara araçları 175.257.867 3.367.828 171.890.039

Kara araçları sorumluluk 222.199.415 27.212.916 194.986.499

Finansal kayıplar 354.992 305.762 49.230

Yangın ve doğal afetler 105.442.151 81.867.060 23.575.091

Genel zararlar 101.167.216 70.019.899 31.147.317

Hastalık/ sağlık 221.302.093 - 221.302.093

Nakliyat 25.288.307 5.687.343 19.600.964

Kaza 16.266.488 5.474.094 10.792.394

Genel sorumluluk 14.453.221 8.179.444 6.273.777

Su araçları 2.256.902 1.838.474 418.428

Hava araçları 543.829 175.315 368.514

Hava araçları sorumluluk 200.490 121.568 78.922

Hukuksal Koruma 1.288.896 - 1.288.896

Emniyeti Suistimal 565.475 219.143 346.332

Toplam prim geliri 886.587.342 204.468.846 682.118.496

Faaliyet Raporu 127

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

24.	 Net sigorta prim geliri (devamı)

 1 Ocak -

 31 Aralık 2011

 Brüt Reasürans payı Net

Kara araçları 142.222.006 3.310.594 138.911.413

Kara araçları sorumluluk 134.479.635 13.600.707 120.878.928

Finansal kayıplar 821.602 703.951 117.651

Yangın ve doğal afetler 72.697.635 50.664.691 22.032.944

Genel zararlar 66.956.426 43.056.970 23.899.457

Hastalık/ sağlık (*) 82.481.547 89.338 82.392.209

Nakliyat 23.842.118 6.205.078 17.637.040

Kaza 17.839.782 6.244.862 11.594.921

Genel sorumluluk 12.149.509 6.987.719 5.161.790

Su araçları 1.904.916 1.404.585 500.331

Hava araçları 623.431 622.250 1.181

Hava araçları sorumluluk 133.920 133.883 36

Hukuksal Koruma 1.295.209 - 1.295.209

Emniyeti Suistimal 345.663 124.233 221.429

Toplam prim geliri 557.793.398 133.148.861 424.644.537

25.	 Aidat (ücret) gelirleri

Yoktur (31 Aralık 2011 – Yoktur).

Faaliyet Raporu128

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

26.	 Yatırım gelirleri ve giderleri

Şirket’in 1 Ocak – 31 Aralık 2012 hesap dönemine ait yatırım giderleri ve gelirlerinin detayları aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Yatırımlar Değer Azalışları

Hisse Senedi Değer Azalışı Karşılığı - (1.425.135)

Yatırımlar Değer Azalışları Toplamı - (1.425.135)

Amortisman Giderleri

Amortisman Giderleri (5.617.761) (3.505.063)

Amortisman Giderleri Toplamı (5.617.761) (3.505.063)

Yatırımların Nakde Çevrilmesi Sonucu Oluşan Zararlar

Hisse Senedi Satış Zararı (784.449) (265.669)

Sabit Varlık Satış Zararı (313)

Yatırımların Nakde Çevrilmesi Sonucu Oluşan Zararlar Toplamı (784.762) (265.669)

Kambiyo Zararları

Cari işlemler kur farkı karı (5.874.216) (1.427.042)

Diğer kambiyo karları (678.855) (122.135)

Yabancı para satış karı (7.078) (165.617)

Döviz mevduatı kur farkı karı - (1.001.032)

Kambiyo Zararları Toplamı (6.560.149) (2.715.826)

Hayat Dışı Teknik Bölüme Aktarılan Yatırım Gelirleri

Devlet Tahvili Gelirleri (6.279.820) (8.010.022)

Repo Gelirleri (19.467) (39.652)

Vadeli Mevduat Gelirleri (31.813.348) (34.536.519)

Hisse senedi satış karı-zararları (170.889) 51.617

Yatırım Amaçlı Gayrimenkul satış karları - (5.688.152)

Hisse Senedi kar payı geliri - (117.296)

Kira gelirleri - -

Diğer - (24.626)

Hayat Dışı Teknik Bölüme Aktarılan Yatırım Gelirleri Toplamı (38.283.524) (48.364.651)

Toplam (51.246.196) (56.276.343)

Faaliyet Raporu 129

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

26.	 Yatırım gelirleri ve giderleri (devamı)

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Finansal Yatırımlardan Elde Edilen Gelirler

Satılmaya hazır finansal varlıklar 101.640 158.485

Alım satım amaçlı finansal varlıklar - -

Vadeye kadar elde tutulacak finansal varlıklar - -

Vadeli mevduat faiz gelirleri 41.352.915 34.874.805

Ortaklardan alacaklardan olan faiz geliri - -

Finansal Yatırımlardan Elde Edilen Gelirler Toplamı 41.454.555 35.033.290

Finansal Yatırımların Nakte Çevr.Elde Edilen Gelirler

Satılmaya hazır finansal varlıklar 16.957.516 175.439

Alım satım amaçlı finansal varlıklar - -

Finansal Yatırımların Nakte Çevr.Elde Edilen Gelirler Toplamı 16.957.516 175.439

Finansal Yatırımların Değerlendirilmesi

Satılmaya hazır finansal varlıklar (7.363.911) 8.088.480

Alım satım amaçlı finansal varlıklar - -

Vadeye kadar elde tutulacak finansal varlıklar - -

Finansal Yatırımların Değerlendirileme Toplamı (7.363.911) 8.088.480

Kambiyo Karları

Döviz mevduatı kur farkı karı 1.306.386 186

Cari işlemler kur farkı karı 1.484.684 10.320.798

Yabancı para satış karı 30.946 199.221

Diğer kambiyo karları 476.936 157.333

Kambiyo Karları Toplamı 3.298.952 10.677.538

Arazi Arsa ve Binalardan Elde Edilen Gelirler

 Kira 557.378 487.730

 Satış 2.344.294 5.743.868

Arazi Arsa ve Binalardan Elde Edilen Gelirler Toplamı 2.901.672 6.231.598

Toplam 57.248.784 60.206.345

(*)	 Hayat dışı teknik bölüme aktarılan yatırım gelirleri, T.C Hazine Müsteşarlığı tarafından 4 Ocak 2008 tarihinde yayınlanan “Sigortacılık Tek
Düzen Hesap Planı Çerçevesinde Hazırlanmakta olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge” çerçevesinde
hesaplanmıştır.

Faaliyet Raporu130

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

27.	 Finansal varlıkların net tahakkuk gelirleri

31 Aralık 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerinde satılmaya hazır finansal varlıklarında takip
edilen devlet tahvilleri ile ilgili gelir ve gider bilgileri aşağıdaki gibidir;

 1 Ocak - 1 Ocak -

 31 Aralık 2012 -31 Aralık 2011

Satılmaya hazır devlet tahvilleri (7.363.911) 8.088.480

Toplam (7.363.911) 8.088.480

28.	 Gerçeğe uygun değer farkı gelir tablosuna yansıtılan aktifler

Yoktur (31 Aralık 2011 – Yoktur).

29.	 Sigorta hak ve talepleri

17 no’lu sigorta yükümlülükleri ve reasürans varlıkları dipnotunda açıklanmıştır.

30.	 Yatırım anlaşması hakları

Yoktur (31 Aralık 2011 – Yoktur).

31.	 Zaruri diğer giderler

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Teknik bölüm altında sınıflandırılan faaliyet giderleri 129.674.808 88.523.680

Teknik olmayan bölüm altında sınıflandırılan faaliyet gideri 5.617.761 3.505.063

Toplam 135.292.569 92.028.743

Faaliyet Raporu 131

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

32.	 Gider çeşitleri

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Personel giderleri 33.560.262 27.316.868

Net komisyon gideri 70.968.738 43.803.718

Genel yönetim giderleri 12.412.334 9.289.205

Pazarlama ve satış gideri 7.491.222 4.279.489

Dışarıdan sağlanan fayda ve hizmet giderleri 2.000.878 1.459.147

Diğer 3.241.374 5.970.008

Teknik bölüme aktarılan faaliyet gideri 129.674.808 92.118.435

33.	 Çalışanlara sağlanan fayda giderleri

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Maaşlar 24.281.142 17.686.305

Kıdem tazminatı ödemesi 606.816 410.366

İhbar tazminatı 58.249 36.858

Prim ödemesi 827.614 2.241.478

Sandık işveren payı 2.309.083 3.286.286

Yemek giderleri 1.535.607 1.092.515

Personel taşıma gideri 1.268.240 884.415

Bireysel emeklilik katkı payı 621.449 671.008

Personel Eğitim Gideri 502.170 198.035

Fazla Mesai Ücretleri 222.751 54.710

Yıllık izin ücretleri 208.006 34.271

Personel grup hayat poliçe gideri 230.872 91.578

Diğer 888.263 629.043

Toplam 33.560.262 27.316.868

Faaliyet Raporu132

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

34.	 Finansal maliyetler

34.1	 Dönemin tüm finansman giderleri: Yoktur (31 Aralık 2011 – Yoktur).

34.1.1	Üretim maliyetine verilenler: Yoktur (31 Aralık 2011 – Yoktur).

34.1.2	Sabit varlıkların maliyetine verilenler: Yoktur (31 Aralık 2011 – Yoktur).

34.1.3	Doğrudan gider yazılanlar:Yoktur (31 Aralık 2011 – Yoktur).

34.2	 Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştiraklerle ilgili kısmı (Toplam tutar içindeki
		 payları %20’yi aşanlar ayrıca gösterilecektir.): Yoktur (31 Aralık 2011 – Yoktur).

34.3	 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar (Toplam tutar içindeki payları %20’yi aşanlar
		 ayrıca gösterilecektir.):

 1 Ocak - 31 Aralık 2012

Alınan/(verilen)
reasürans

komisyonu

Hasarda alınan/
(verilen) reasürans

primi

(Devredilen) /dev-
ralınan reasürans

primi

Mapfre Re Compania Reaseguros S.A. 33.600.008 52.474.315 (109.505.338)
Mapfre Genel Yaşam (4.319) (6.358.702) 185.052

Toplam 33.595.689 46.115.613 (109.320.286)

 1 Ocak - 31 Aralık 2011

Alınan/(verilen)
reasürans

komisyonu

Hasarda alınan/
(verilen)

reasürans primi

(Devredilen) /
devralınan

reasürans primi

Mapfre Re CompaniaReaseguros S.A. 30.032.240 46.102.391 (90.706.957)
Mapfre Genel Yaşam (1.562.803) (38.217.275) 31.246.349

Toplam 28.469.437 7.885.116 (59.460.608)

34.4	 Ortaklar bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri (Toplam tutar
		 içindeki payları %20’yi aşanlar ayrıca gösterilecektir.):

45 no’lu dipnotta belirtilmiştir.

35.	 Gelir vergileri

Şirket faaliyetleri, Türkiye’de yürürlükte bulunan vergi mevzuatı ve uygulamalarına tabidir.

Türkiye’de kurumlar vergisi oranı %20’dir. Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü
ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Vergi
mevzuatı uyarınca üçer aylık dönemler itibariyle oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak
ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Kurumlar Vergisi Kanunu’na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin
kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde
incelenebilmekte ve vergi hesapları revize edilebilmektedir.

Faaliyet Raporu 133

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

35.	 Gelir vergileri (devamı)

Tam mükellef kurumlar tarafından, Türkiye’de bir iş yeri veya daimî temsilci aracılığıyla kâr payı elde edenler hariç
olmak üzere dar mükellef kurumlara veya kurumlar vergisinden muaf olan dar mükelleflere dağıtılan (Kârın sermayeye
eklenmesi kâr dağıtımı sayılmaz.) ve Gelir Vergisi Kanununun 75 inci maddesinin ikinci fıkrasının (1), (2) ve (3) numaralı
bentlerinde sayılan kâr payları üzerinden %15 oranında kurumlar vergisi kesintisi yapılır.

Vergiden muaf olan kurumlara dağıtılan (Karın sermayeye eklenmesi kar dağıtımı sayılmaz.) Gelir Vergisi Kanununun
75 inci maddesinin ikinci fıkrasının (1), (2) ve (3) numaralı bentlerindeki kar payları üzerinden, %15 oranında vergi
kesintisi yapılır.

Tam mükellef gerçek kişilere, gelir ve kurumlar vergisi mükellefi olmayanlara ve gelir vergisinden muaf olanlara
dağıtılan, 75 inci maddenin ikinci fıkrasının (1), (2) ve (3) numaralı bentlerinde yazılı kâr paylarından (kârın sermayeye
eklenmesi kâr dağıtımı sayılmaz) %15 oranında vergi kesintisi yapılır.

Dar mükellef gerçek kişilere ve gelir vergisinden muaf olan dar mükelleflere dağıtılan, 75 inci maddenin ikinci
fıkrasının (1), (2) ve (3) numaralı bentlerinde yazılı kâr paylarından (kârın sermayeye eklenmesi kâr dağıtımı sayılmaz)
%15 oranında vergi kesintisi yapılır.

Çifte vergilendirilmenin önlenmesine yönelik milletlerarası anlaşma hükümlerine göre indirimli oranlı tevkifat
uygulaması mümkün olup, mukimlik belgesi ibrazı ile uygulanabilmektedir.

Kurumlar vergisi kanununun 5.maddesi 1-e bendi kapsamında bir işletme aktifinde 2 yıldan uzun süre tuttuğu hisse
senedi kazançları için %75 oranında kurumlar vergisinden muaftır.

31 Aralık 2012 tarihi itibariyle peşin ödenen vergi ve vergi karşılığı tutarı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Ödenecek vergi karşılığı 10.337.939 6.761.399

Peşin ödenen vergi (10.861.087) (8.425.089)

 (523.148) (1.663.690)

31 Aralık 2012 tarihinde sona eren yıl itibariyle gelir tablosunda yansıtılan vergi gider karşılığının analizi aşağıda
sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Vergi öncesi kar (ertelenmiş vergi dahil) 48.253.224 33.679.854

Ertelenmiş vergi (geliri)/gideri 88.077 (595.356)

 48.341.301 33.084.498

Vergi oranı 20% 20%

Hesaplanan kurumlar vergisi karşılığı 9.668.260 6.616.900

Kanunen kabul edilmeyen giderler (98.058) 817.608

Cari vergi gideri, net ertelenmiş vergi geliri 9.570.202 7.434.508

Faaliyet Raporu134

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

35.	 Gelir vergileri (devamı)

 31 Aralık 2012 31 Aralık 2011

Özsermayeye yansıtılan (Not 15) 767.737 (673.110)

Gelir tablosuna yansıtılan 9.570.202 7.434.508

Cari vergi gideri 10.337.939 6.761.398

36.	 Net kur değişim Gelirleri / Giderleri

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Döviz mevduatı kur farkı karı/zararı 1.306.386 (1.000.846)

Cari işlemler kur farkı karı/zararı (4.389.532) 8.893.756

Yabancı para satış karı 23.868 33.604

Diğer işlemler kur farkı karı/zararı (201.919) 35.199

Kambiyo Karları Toplamı (3.261.197) 7.961.713

37.	 Hisse başına kazanç

37.1	 Adi ve imtiyazlı hisse senetleri için ayrı ayrı gösterilmek koşuluyla, hisse başına kâr ve kâr payı oranları:

Hisse başına kazanç, net dönem karının Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle
hesaplanmaktadır. Hesaplama aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Net cari dönem karı 38.683.022 26.245.346

Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi 350.000.000 350.000.000

Hisse başına kar/(zarar) (TL) 0,11 0,07

38.	 Hisse başı kar payı

Hisse başına kar payı yıl içinde ödenen temettünün Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine
bölünmesiyle hesaplanmaktadır. Hesaplama aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2012 31 Aralık 2011

Dönem içinde dağıtılan temettü 22.177.690 31.787.863

Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi 350.000.000 350.000.000

Hisse başına kar (TL) 0,06 0,09

Faaliyet Raporu 135

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

39.	 Faaliyetlerden yaratılan nakit

Faaliyetlerden yaratılan nakit Nakit Akış Tablosunda belirtilmiştir.

40.	 Hisse senedine dönüştürülebilir tahvil

Yoktur.

41.	Paraya çevrilebilir imtiyazlı hisse senetleri

Yoktur.

42.	Riskler

Şirket aleyhine açılan davalar 31 Aralık 2012 tarihi itibariyle aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

Hasar davaları 63.427.481 59.116.429

İş davaları 57.000 50.000

Diğer davalar 300.000 150.000

Toplam 63.784.481 59.316.429

(*) 	Şirket 31 Aralık 2012 tarihi itibarı ile diğer davalardan kaynaklanan 300.000 TL tutarındaki davalar için kazanma
ihtimalini dikkate alarak karşılık ayırmamıştır.

43.	Taahhütler

 31 Aralık 2012 31 Aralık 2011

Teminat mektupları 6.055.912 3.892.738

 6.055.912 3.892.738

31 Aralık 2012 tarihi itibariyle, verilen banka teminat mektupları 66.330 USD tutarında banka teminat mektubunu
kapsamaktadır.

44.	İşletme birleşmeleri

Yoktur (31 Aralık 2011 – Yoktur).

Faaliyet Raporu136

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

45.	 İlişkili taraflarla işlemler

İlişkili taraflar tanımı, hissedarlık, sözleşmeye dayalı haklar, aile ilişkisi veya benzeri yollarla karşı tarafı doğrudan ya da
dolaylı bir şekilde kontrol edebilen veya önemli derecede etkileyebilen kuruluş olarak verilmiştir. İlişkili taraflara aynı
zamanda sermayedarlar ve Şirket yönetimi de dahildir. İlişkili taraf işlemleri, bir fiyat uygulansın veya uygulanmasın,
kaynakların ve yükümlülüklerin ilişkili taraflar arasında transfer edilmesini içermektedir. 31 Aralık 2012 tarihli finansal
tablolar ve ilgili açıklayıcı dipnotlarda ortakların ilişkili tarafları ve Şirket yönetimi ilişkili taraflar olarak tanımlanmıştır.

31 Aralık 2012 tarihi itibariyle Şirket’in diğer ilişkili taraflarıyla yapılan satış ve alışlar aşağıdaki gibidir:

Ortaklar ve bağlı ortaklıklarla olan alışlar ve satışlar 34.3 no’lu dipnotta açıklanmıştır.

 1 Ocak 1 Ocak

 31 Aralık 2012 31 Aralık 2011

Alışlar/satışlar

(Net)
Alışlar/satışlar

(Net)

1- Sigortacılık faaliyetleri

Mapfre Genel Yaşam (111.445) (320.760)

Sigortacılık Faaliyetleri Toplamı (111.445) (320.760)

2- Kira geliri

Mapfre Genel Yaşam 118.245 78.644

Genel Servis Yedek Parça Dağ.Tic.A.Ş. 121.846

Kira Gelirleri Toplamı 240.091 78.644

3- Diğer Satışlar/Alışlar

Mapfre Soft SA (1.037.781) (1.014.510)

Mapfre S.A. (4.861) (26.281)

MapfreInformatıca (58.873) -

Mapfre Servucıous - -

Mapfre Internacional (12.078) (9.151)

Mapfre Genel Yaşam Sigorta A.Ş. (4.384.233) (1.841.236)

Genel Sigorta Memur ve Hiz. Emeklilik ve Yardım Sand. Vakfı 1.111.799 839.173

Turasist Yardım ve Servis Ltd.şti. (3.219.632) 142.882

Centro De ExpermentacionSeguridadVial Mapfre S.A. (16.128) -

Fundacion Mapfre 43.363 -

Genel Servis Yedek Parça Dağ.Tic.A.Ş. 299.252

Diğer Satışlar/Alışlar Toplamı (7.279.172) (1.909.123)

45.1	 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların
		 borçları: Yoktur (31 Aralık 2011 – Yoktur).

Faaliyet Raporu 137

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

45.	 İlişkili taraflarla işlemler (devamı)

45.2	 Şirket ile dolaylı sermaye ve yönetim ilişkisine sahip iştiraklere ve bağlı ortaklıkların dökümü, iştirakler ve
		 bağlı ortaklıklar hesabında yer alan ortaklıkların isimleri ve iştirak ve oran ve tutarları, söz konusu ortaklıkların
		 düzenlenen en son finansal tablolarında yer alan dönem karı veya zararı, net dönem karı veya zararı ile bu
		 finansal tabloların ait olduğu dönem, Kurulumuz standartlarına göre hazırlanıp hazırlanmadığı, bağımsız
		 denetime tabi tutulup tutulmadığı ve bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere
		 hangi türde düzenlendiği:

 31 Aralık 2012

Diğer finansal duran varlık
Tutar

 TL Pay Dönemi

Net
dönem

kar /
(zararı) Özkaynak

Bağımsız
denetimden

geçip
geçmediği

Bağımsız
denetim

raporu

İştirakler

Tarım Sigortaları Havuz İşletmesi
A.Ş.(Tarsim) 125.125 4,17% 31.12.2012 743.049 5.523.195 Geçmedi Yok

Bağlı ortaklıklar

Mapfre Genel Yaşam Sigorta A.Ş. 40.716.506 99,50% 31.12.2012 4.625.893 49.615.554 Geçti Var

Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 2.428.025 51,00% 31.12.2012 (28.189) 818.476 Geçmedi Yok

 43.269.656 5.340.753 55.957.225

31 Aralık

2011

Diğer finansal duran varlık
Tutar

 TL Pay Dönemi

Net
dönem

kar /
(zararı) Özkaynak

Bağımsız
denetimden

geçip
geçmediği

Bağımsız
denetim

raporu

İştirakler

Tarım Sigortaları Havuz İşletmesi
A.Ş.(Tarsim) 125.125 4,17% 31.12.2011 811.492 4.782.528 Geçmedi Yok

Bağlı ortaklıklar

Mapfre Genel Yaşam Sigorta A.Ş. 40.716.506 99,50% 31.12.2011 6.320.196 44.674.462 Geçti Var

 40.841.631 7.131.688 49.456.990

45.3	 İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye artırımı nedeniyle elde edilen bedelsiz
		 hisse senedi tutarları: Yoktur (31 Aralık 2011 – Yoktur).

45.4	 Taşınmazlar üzerinde sahip olunan ayni haklar ve bunların değerleri: Yoktur (31 Aralık 2011 – Yoktur).

45.5	 Ortaklar. iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülüklerin
		 tutarı: Yoktur (31 Aralık 2011 – Yoktur).

46.	Bilanço tarihinden sonra ortaya çıkan olaylar

Yoktur (31 Aralık 2011 - 1 Ağustos 2011 tarihi itibariyle Mapfre Genel Sigorta Mapfre Genel Yaşam’a ait sağlık portföyünü
devralıp, sağlık poliçe üretimine başlamıştır.)

Faaliyet Raporu138

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

47.	 Diğer

47.1	 Finansal tablolardaki “diğer” ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun toplam tutarının
		 %20’sini veya bilanço aktif toplamının %5’ini aşan kalemlerin ad ve tutarları:

 31 Aralık 2012 31 Aralık 2011

a) Diğer çeşitli alacaklar:

Zorunlu deprem sigortasından alacaklılar (1.034.362) (585.590)

Zorunlu deprem sigortasından borçlular 2.414.704 2.425.268

Devlet destekli tarım sigortasından alacaklılar (5.584.757) (1.806.511)

Devlet destekli tarım sigortasından borçlular 6.692.971 2.298.496

Acentelerden muhtelif alacaklar 582.898 2.527.829

Verilen Avanslar 6.441.367 -

Gayrimenkul Satışı-Mersin 6.500.000 -

Diğer 2.902.378 2.941.445

Toplam 18.915.199 7.800.937

b) Diğer çeşitli borçlar:

Satıcılara borçlar 28.267.458 6.272.564

Diğer 1.228.185 3.347.644

 29.495.643 9.620.208

c) Diğer teknik karşılıklar:

Dengeleme karşılığı 10.900.473 7.463.169

 10.900.473 7.463.169

d) Gelecek aylara ait giderler:

Ertelenmiş komisyon giderleri 62.642.512 40.762.493

Diğer giderler ve gelir tahakkukları 1.681.277 1.124.804

 64.323.789 41.887.297

47.2	 “Diğer alacaklar” ile “Diğer kısa veya uzun vadeli borçlar” hesap kalemi içinde bulunan ve bilanço aktif
		 toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar tutarlarının ayrı ayrı toplamları:
		 Yoktur (31 Aralık 2011– Yoktur).

47.3	 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar: Yoktur (31 Aralık 2011 – Yoktur).

47.4	 Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve kaynakları
		 gösteren açıklayıcı not: Yoktur (31 Aralık 2011 – Yoktur).

Faaliyet Raporu 139

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

47.	 Diğer (devamı)

47.5	 Yer alması gereken diğer notlar

Diğer gelirler ve karlar:

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

Acente faiz gelirleri 551.014 125.005
Diğer faiz gelirleri 114.485 46.627
Diğer gelirler 300.582 1.300.249
Menkul satış geliri 338.135 -
BSMV karşılık iptali 982.043 -

Toplam 2.286.259 1.471.881

Diğer giderler ve zararlar:

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

Banka ve sigorta muamele giderleri 2.399.710 2.383.064
Faiz gideri 1.153
Kanunen kabul edilmeyen giderler 667.780 454.840
Diğer 739.464 694.846
Banka sanal pos puan ve komisyonu 2.095.671 2.024.067

Toplam 5.903.778 5.556.817

Dönemin karşılık ve reeskont giderleri:

a)		 Karşılık giderleri

 1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

Teknik olmayan karşılıklar
Diğer konusu kalmayan karşılıklar (66.299) 176.951
Şüpheli alacak karşılığı, net (Not 12.1) (13.014.655) (18.322.661)
Kıdem tazminatı karşılığı, net (Not 22) (742.902) (196.372)
Sosyal yardım sandığı açığı karşılığı (Not 22) 147.524 144.456
İzin karşılığı (Not 22) (399.386) (377.429)

Toplam teknik olmayan karşılıklar (14.075.718) (18.575.055)

Teknik karşılıklar
Kazanılmamış primler karşılığı (103.159.544) (69.377.364)
Muallak hasar tazminat karşılığı 8.114.452 (22.735.979)
Devam eden riskler karşılığı (Not 17) 1.080.223 (429.229)
Diğer teknik karşılıklar (dengeleme karşılığı) (Not 17) (3.890.738) (3.091.836)

Toplam teknik karşılıklar (97.855.607) (95.634.408)

Vergi karşılığı
Vergi karşılığı (9.570.202) (7.434.509)

Toplam vergi karşılığı (9.570.202) (7.434.509)

Faaliyet Raporu140

Mapfre Genel Sigorta Anonim Şirketi
31 Aralık 2012 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (Devamı)
(Para birimi - Aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)

47.	 Diğer (devamı)

b)		 Reeskont giderleri

 1 Ocak - 1 Ocak -
 31 Aralık 2012 -31 Aralık 2011

Reeskont faiz gelirleri 682.032 188.177
Reeskont faiz giderleri (1.673.143) (210.438)

Toplam (991.111) (22.261)

c) 		 Diğer hususlar

6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanun ve Diğer
Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun” un 59’uncu maddesiyle değişik
2918 sayılı Karayolları Trafik Kanunu’nun 98’inci maddesi ile trafik kazaları nedeniyle ilgililere yapılan sağlık hizmet
bedellerinin tahsil ve tasfiyesi yeni usul ve esaslara bağlanmıştır.

47.6	 Kar dağıtım tablosu (*)

31.12.2012 tarihi itibariyle, Mapfre Genel Sigorta A.Ş.’nin kar dağıtım tablosu bir önceki yılla karşılaştırmalı olarak
aşağıdaki gibidir;

 31 Aralık 2012 31 Aralık 2011

Kurumlar vergisi öncesi karı 48.253.224 33.679.854
Kurumlar vergisi 10.337.939 6.761.398
Özsermayeye yansıtılan vergi gideri (767.737) 673.110

 38.683.022 26.245.346

Dağıtıma konu olmayan dönem karı 939.285 -

Vergi sonrası dönem karı 37.743.737 26.245.346

%5’i tertip yedek 1.887.187 1.312.267
%10 olağanüstü yedek 3.774.374 2.624.535

 32.082.176 22.308.544

I. Temettü 21.000.000 21.000.000
%10 Kanuni yedek 1.108.218 130.854
Fevkalade ihtiyat 11.082 -
Ortaklar II. Temettü 9.962.876 1.177.690

Ortaklara dağıtabilir kar (I. ve II. temettü toplamı) 30.962.876 22.177.690

(*) Mapfre Genel Sigorta, 2012 yılına ait dağıtılabilecek temettüyü ortaklarına sahip oldukları hisseler oranında
dağıtma kararını ve dağıtılabilecek temettü tutarını 29 Mart 2013 tarihinde yapılan Genel Kurul toplantısında
kesinleştirmiştir.

Faaliyet Raporu 141

Not

Faaliyet Raporu142

Not

Faaliyet Raporu 143

Not

Faaliyet Raporu144

Yenişehir Mah. Irmak Cad. No: 11 34435
Beyoğlu / İstanbul - Türkiye
T: 0212 334 90 00
F: 0 212 334 90 19
www.mapfregenelsigorta.com

