

Mapfre Sigorta Anonim Şirketi

31 Mart 2019

Tarihinde Sona Eren

 Hesap Dönemine Ait

Konsolide Olmayan Finansal Tablolar ve

Dipnotlar

İçindekiler

 Sayfa

Konsolide olmayan bilanço 1 - 5

Konsolide olmayan gelir tablosu 6 - 7

Konsolide olmayan nakit akış tablosu 8

Konsolide olmayan özsermaye değişim tablosu 9

Konsolide olmayan finansal tablolara ilişkin dipnotlar 10 - 77

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla
ayrıntılı konsolide olmayan bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(1)

VARLIKLAR

Bağımsız
Denetimden

Geçmemiş

Bağımsız
Denetimden Geçmiş

 Dipnot 31 Mart 2019 31 Aralık 2018

I- Cari Varlıklar
A- Nakit ve Nakit Benzeri Varlıklar 2.12 1.101.038.589 1.090.234.091

1- Kasa 2.12 3.218 8.274
2- Alınan Çekler - -
3- Bankalar 2.12 852.063.113 869.074.114
4- Verilen Çekler ve Ödeme Emirleri (-) 2.12 - -
5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları 2.12 248.972.258 221.151.703
6- Diğer Nakit ve Nakit Benzeri Varlıklar 2.12 - -

B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar 11 1.017.779.543 992.083.594

1- Satılmaya Hazır Finansal Varlıklar 11 1.017.779.543 992.083.594
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar - -
3- Alım Satım Amaçlı Finansal Varlıklar - -
4- Krediler - -
5- Krediler karşılığı (-) - -
6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar - -
7- Şirket Hissesi - -
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -

C- Esas Faaliyetlerden Alacaklar 12 1.065.560.502 1.006.468.167

1- Sigortacılık Faaliyetlerinden Alacaklar 12 1.027.931.756 950.392.945
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-) 12 (2.514.418) (3.111.215)
3- Reasürans Faaliyetlerinden Alacaklar 12 40.143.110 59.186.437
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-) - -
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar 12 55 -
6- Sigortalılara Krediler (İkrazlar) - -
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-) - -
8- Emeklilik Faaliyetlerinden Alacaklar - -
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar 12 202.038.403 193.694.422
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-) 12 (202.038.403) (193.694.422)

D- İlişkili Taraflardan Alacaklar 12 2.324.462 1.917.668

1- Ortaklardan Alacaklar 12 - -
2- İştiraklerden Alacaklar - -
3- Bağlı Ortaklıklardan Alacaklar - -
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar - -
5- Personelden Alacaklar 288.603 206.727
6- Diğer İlişkili Taraflardan Alacaklar 12 2.035.859 1.710.941
7- İlişkili Taraflardan Alacaklar Reeskontu (-) - -
8- İlişkili Taraflardan Şüpheli Alacaklar - -
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-) - -

E- Diğer Alacaklar 12.845.498 12.754.528

1- Finansal Kiralama Alacakları - -
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -
3- Verilen Depozito ve Teminatlar - -
4- Diğer Çeşitli Alacaklar 47.1 12.845.498 12.754.528
5- Diğer Çeşitli Alacaklar Reeskontu (-) - -
6- Şüpheli Diğer Alacaklar - -
7- Şüpheli Diğer Alacaklar Karşılığı (-) - -

F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları 183.272.164 167.127.398

1- Ertelenmiş Üretim Giderleri 47.1 169.082.094 153.372.827
2- Tahakkuk Etmiş Faiz ve Kira Gelirleri - -
3- Gelir Tahakkukları - -
4- Gelecek Aylara Ait Diğer Giderler 47.1 14.190.070 13.754.571

G- Diğer Cari Varlıklar 40.109.245 37.505.077

1- Gelecek Aylar İhtiyacı Stoklar 807.656 770.542
2- Peşin Ödenen Vergiler ve Fonlar 35 36.763.861 33.861.080
3- Ertelenmiş Vergi Varlıkları - -
4- İş Avansları 268.479 304.947
5- Personele Verilen Avanslar 2.269.248 2.568.508
6- Sayım ve Tesellüm Noksanları - -
7- Diğer Çeşitli Cari Varlıklar - -
8- Diğer Cari Varlıklar Karşılığı (-) - -

I- Cari Varlıklar Toplamı 3.422.930.004 3.308.090.523

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla
ayrıntılı konsolide olmayan bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(2)

VARLIKLAR (devamı)
Bağımsız

Denetimden Geçmemiş

Bağımsız
Denetimden Geçmiş

 Dipnot 31 Mart 2019 31 Aralık 2018

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 289.319 301.303

1- Finansal Kiralama Alacakları - -
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -
3- Verilen Depozito ve Teminatlar 289.319 301.303
4- Diğer Çeşitli Alacaklar - -
5- Diğer Çeşitli Alacaklar Reeskontu(-) - -
6- Şüpheli Diğer Alacaklar - -
7- Şüpheli Diğer Alacaklar Karşılığı (-) - -

D- Finansal Varlıklar 9 33.849.125 23.690.097

1- Bağlı Menkul Kıymetler 9 11.193 11.193
2- İştirakler 9 434.373 434.373
3- İştirakler Sermaye Taahhütleri (-) - -
4- Bağlı Ortaklıklar 9 23.244.531 23.244.531
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 10.159.028 -
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -

E- Maddi Varlıklar 194.419.162 195.669.444

1- Yatırım Amaçlı Gayrimenkuller 7 1.275.915 1.275.915
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-) - -
3- Kullanım Amaçlı Gayrimenkuller 6 182.638.341 182.638.341
4- Makine ve Teçhizatlar - -
5- Demirbaş ve Tesisatlar 6 27.370.610 25.699.270
6- Motorlu Taşıtlar 6 2.858.656 2.908.885
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil) 6 9.250.917 8.571.963
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar - -
9- Birikmiş Amortismanlar (-) 6, 7 (28.975.277) (25.424.930)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil) 6 - -

F- Maddi Olmayan Varlıklar 8 25.168.618 23.764.390

1- Haklar 8 38.624.935 34.965.512
2- Şerefiye - -
3- Faaliyet Öncesi Döneme Ait Giderler - -
4- Araştırma ve Geliştirme Giderleri - -
5- Diğer Maddi Olmayan Varlıklar - -
6- Birikmiş İtfalar (Amortismanlar) (-) 8 (17.329.608) (15.074.413)
7- Maddi Olmayan Varlıklara İlişkin Avanslar 8 3.873.291 3.873.291

G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları 3.995.276 3.535.998

1- Ertelenmiş Üretim Giderleri - -
2- Gelir Tahakkukları - -
3- Gelecek Yıllara Ait Diğer Giderler 47.1 3.995.276 3.535.998

H-Diğer Cari Olmayan Varlıklar 40.998.759 25.898.989

1- Efektif Yabancı Para Hesapları - -
2- Döviz Hesapları - -
3- Gelecek Yıllar İhtiyacı Stoklar - -
4- Peşin Ödenen Vergiler ve Fonlar - -
5- Ertelenmiş Vergi Varlıkları 21 40.998.759 25.898.989
6- Diğer Çeşitli Cari Olmayan Varlıklar - -
7- Diğer Cari Olmayan Varlıklar Amortismanı (-) - -
8- Diğer Cari Olmayan Varlıklar Karşılığı (-) - -

II- Cari Olmayan Varlıklar Toplamı 298.720.260 272.860.221

Varlıklar Toplamı (I + II) 3.721.650.264 3.580.950.744

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla
ayrıntılı konsolide olmayan bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(3)

YÜKÜMLÜLÜKLER

Bağımsız
Denetimden

Geçmemiş

Bağımsız
Denetimden Geçmiş

 Dipnot 31 Mart 2019 31 Aralık 2018

III- Kısa Vadeli Yükümlülükler
A- Finansal Borçlar 20 9.028.825 -

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) 9.028.825 -

B- Esas Faaliyetlerden Borçlar 19 369.557.545 395.663.650

1- Sigortacılık Faaliyetlerinden Borçlar 2.27, 19 179.261.833 190.614.213
2- Reasürans Faaliyetlerinden Borçlar 19 190.226.808 204.980.532
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar 19 68.905 68.905
4- Emeklilik Faaliyetlerinden Borçlar - -
5- Diğer Esas Faaliyetlerden Borçlar - -
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-) - -

C- İlişkili Taraflara Borçlar 978.252 2.048.746

1- Ortaklara Borçlar 12.2 142.699 141.150
2- İştiraklere Borçlar - -
3- Bağlı Ortaklıklara Borçlar - -
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar - -
5- Personele Borçlar - -
6- Diğer İlişkili Taraflara Borçlar 12 835.553 1.907.596

D- Diğer Borçlar 131.783.068 123.809.088

1- Alınan Depozito ve Teminatlar 10.874.805 10.522.772
2- Tedavi Giderlerine İlişkin SGK' ya Borçlar 17.246.341 21.068.757
3- Diğer Çeşitli Borçlar 47.1 105.984.674 94.369.264
4- Diğer Çeşitli Borçlar Reeskontu (-) (2.322.753) (2.151.705)

E- Sigortacılık Teknik Karşılıkları 2.363.948.417 2.165.292.265

1- Kazanılmamış Primler Karşılığı - Net 17.15 1.089.871.134 970.792.348
2- Devam Eden Riskler Karşılığı - Net 17.15 - -
3- Matematik Karşılıklar - Net - -
4- Muallak Tazminat Karşılığı - Net 17.15 1.266.319.709 1.185.469.331
5- İkramiye ve İndirimler Karşılığı - Net 17.15 7.757.573 9.030.586
6- Diğer Teknik Karşılıklar - Net - -

F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları 29.715.383 39.072.812

1- Ödenecek Vergi ve Fonlar 20.290.559 23.810.585
2- Ödenecek Sosyal Güvenlik Kesintileri 3.348.685 2.224.665
3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler - -
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler 6.076.139 13.037.562
5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları 35 1.905.366 1.905.366
6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-) 35 (1.905.366) (1.905.366)
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları - -

G- Diğer Risklere İlişkin Karşılıklar 23.349.982 18.179.744

1- Kıdem Tazminatı Karşılığı - -
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -
3- Maliyet Giderleri Karşılığı 23.2 23.349.982 18.179.744

H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları 19 65.024.388 63.290.891

1- Ertelenmiş Komisyon Gelirleri 19 65.024.388 63.290.891
2- Gider Tahakkukları - -
3- Gelecek Aylara Ait Diğer Gelirler - -

I- Diğer Kısa Vadeli Yükümlülükler 3.194.762 2.472.029

1- Ertelenmiş Vergi Yükümlülüğü - -
2- Sayım ve Tesellüm Fazlalıkları - -
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler 3.194.762 2.472.029

III - Kısa Vadeli Yükümlülükler Toplamı 2.996.580.620 2.809.829.225

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla
ayrıntılı konsolide olmayan bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(4)

YÜKÜMLÜLÜKLER (devamı)

Bağımsız
Denetimden

Geçmemiş

Bağımsız
Denetimden Geçmiş

 Dipnot 31 Mart 2019 31 Aralık 2018

IV- Uzun Vadeli Yükümlülükler
A- Finansal Borçlar - -

1- Kredi Kuruluşlarına Borçlar - -
2- Finansal Kiralama İşlemlerinden Borçlar - -
3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-) - -
4- Çıkarılmış Tahviller - -
5- Çıkarılmış Diğer Finansal Varlıklar - -
6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-) - -
7- Diğer Finansal Borçlar (Yükümlülükler) - -

B- Esas Faaliyetlerden Borçlar - -

1- Sigortacılık Faaliyetlerinden Borçlar - -
2- Reasürans Faaliyetlerinden Borçlar - -
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar - -
4- Emeklilik Faaliyetlerinden Borçlar - -
5- Diğer Esas Faaliyetlerden Borçlar - -
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-) - -

C- İlişkili Taraflara Borçlar - -

1- Ortaklara Borçlar - -
2- İştiraklere Borçlar - -
3- Bağlı Ortaklıklara Borçlar - -
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar - -
5- Personele Borçlar - -
6- Diğer İlişkili Taraflara Borçlar - -

D- Diğer Borçlar - -

1- Alınan Depozito ve Teminatlar - -
2- Tedavi Giderlerine İlişkin SGK' ya Borçlar - -
3- Diğer Çeşitli Borçlar - -
4- Diğer Çeşitli Borçlar Reeskontu - -

E- Sigortacılık Teknik Karşılıkları 74.173.142 70.497.537

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 74.173.142 70.497.537

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 13.258.770 12.047.678

1- Kıdem Tazminatı Karşılığı 22 11.168.755 9.957.663
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı 22, 23 2.090.015 2.090.015

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 7.619.692 6.117.976

1- Ertelenmiş Vergi Yükümlülüğü - -
2- Diğer Çeşitli Uzun Vadeli Yükümlülükler 22, 47.5 7.619.692 6.117.976

IV- Uzun Vadeli Yükümlülükler Toplamı 95.051.605 88.663.191

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla
ayrıntılı konsolide olmayan bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(5)

ÖZSERMAYE

Bağımsız
Denetimden

Geçmemiş

Bağımsız
Denetimden Geçmiş

 Dipnot 31 Mart 2019 31 Aralık 2018

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 - -

1- Hisse Senedi İhraç Primleri - -
2- Hisse Senedi İptal Karları - -
3- Sermayeye Eklenecek Satış Karları - -
4- Yabancı Para Çevirim Farkları - -
5- Diğer Sermaye Yedekleri - -

C- Kar Yedekleri 258.610.469 243.647.507

1- Yasal Yedekler 15 105.011.490 104.073.160
2- Statü Yedekleri - -
3- Olağanüstü Yedekler 91.480.696 75.530.639
4- Özel Fonlar (Yedekler) 15 51.554.408 50.695.965
5- Finansal Varlıkların Değerlemesi 15 (34.620.210) (29.959.682)
6- Diğer Kar Yedekleri 15 45.184.085 43.307.425

D- Geçmiş Yıllar Karları 70.044.226 70.044.226

1- Geçmiş Yıllar Karları 70.044.226 70.044.226

E- Geçmiş Yıllar Zararları (-) - -

1- Geçmiş Yıllar Zararları - -

F- Dönem Net Karı (48.636.656) 18.766.595

1- Dönem Net Karı - 18.766.595
2- Dönem Net Zararı (-) (48.636.656) -
3- Dağıtıma Konu Olmayan Dönem Karı 15 - -

Özsermaye Toplamı 630.018.039 682.458.328

Yükümlülükler Toplamı (III + IV + V) 3.721.650.264 3.580.950.744

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait
konsolide olmayan ayrıntılı gelir tablosu
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(6)

I- TEKNİK BÖLÜM

Bağımsız
Denetimden Geçmemiş

Bağımsız
Denetimden Geçmemiş

 Dipnot
1 Ocak-

31 Mart 2019
1 Ocak-

31 Mart 2018

A- Hayat Dışı Teknik Gelir 556.358.178 530.167.898

1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) 479.663.618 475.143.087
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) 24 598.742.405 507.227.664
1.1.1- Brüt Yazılan Primler (+) 24 792.481.622 703.830.622
1.1.2- Reasüröre Devredilen Primler (-) 10, 24 (176.572.952) (178.884.752)
1.1.3- SGK' ya Aktarılan Primler (-) (17.166.265) (17.718.206)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 47 (119.078.786) (32.786.462)
1.2.1- Kazanılmamış Primler Karşılığı (-) (134.043.190) (59.264.038)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+) 10 14.641.097 33.369.252
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı (+/-) 323.307 (6.891.676)
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 17 - 701.885
1.3.1- Devam Eden Riskler Karşılığı (-) 17 - 1.127.859
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+) 10, 17 - (425.974)
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri 74.398.447 51.142.974
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) (+/-) 670.655 626.210
3.1- Brüt Diğer Teknik Gelirler (+/-) 670.655 626.210
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-) - -
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri (+) 1.625.458 3.255.627

B- Hayat Dışı Teknik Gider (-) (620.803.917) (509.777.318)

1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (+/-) (482.629.205) (400.685.419)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17 (401.778.827) (375.698.095)
1.1.1- Brüt Ödenen Tazminatlar (-) 17 (464.089.866) (421.946.973)
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+) 10, 17 62.311.039 46.248.879
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 47 (80.850.378) (24.987.324)
1.2.1- Muallak Tazminatlar Karşılığı (-) (192.056.230) (74.765.783)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (+) 10 111.205.852 49.778.459
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 17 (5.818.703) (4.149.018)
2.1- İkramiye ve İndirimler Karşılığı (-) 17 (5.818.703) (4.149.018)
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+) - -
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 17, 47 (3.675.605) (3.876.629)
4- Faaliyet Giderleri (-) 31 (118.276.727) (96.079.574)
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 (-) (10.403.677) (4.986.679)
6.1- Brüt Diğer Teknik Giderler (-) 47.5 (10.403.677) (5.006.618)
6.2- Brüt Diğer Teknik Giderlerde Reasürör Payı (+) - 19.939

C- Teknik Bölüm Dengesi - Hayat Dışı (A - B) (64.445.739) 20.390.580

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) - -

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait
konsolide olmayan ayrıntılı gelir tablosu
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(7)

II- TEKNİK OLMAYAN BÖLÜM

Bağımsız
Denetimden Geçmemiş

Bağımsız
Denetimden Geçmemiş

 Dipnot
1 Ocak-

31 Mart 2019
1 Ocak-

31 Mart 2018

C- Teknik Bölüm Dengesi - Hayat Dışı (A - B) (64.445.739) 20.390.580

F- Teknik Bölüm Dengesi - Hayat (D - E) - -

I- Teknik Bölüm Dengesi - Emeklilik (G - H) - -

J- Genel Teknik Bölüm Dengesi (C+F+I) (64.445.739) 20.390.580

K- Yatırım Gelirleri 26 108.225.677 83.594.379

1- Finansal Yatırımlardan Elde Edilen Gelirler 26 40.705.364 50.192.090
2-Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar 26 - -
3- Finansal Yatırımların Değerlemesi 26 32.609.204 8.064.838
4- Kambiyo Karları 26, 36 33.703.125 24.213.377
5- İştiraklerden Gelirler - -
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler 26 - 274.104
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler 26 1.207.984 849.970
8- Türev Ürünlerden Elde Edilen Gelirler - -
9- Diğer Yatırımlar - -
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri - -

L- Yatırım Giderleri (-) (93.169.118) (64.877.531)

1- Yatırım Yönetim Giderleri – Faiz Dahil (-) - -
2- Yatırımlar Değer Azalışları (-) 11 303.134 30.000

3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar (-) - -
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-) 26 (74.398.447) (51.142.974)
5- Türev Ürünler Sonucunda Oluşan Zararlar (-) - -
6- Kambiyo Zararları (-) 26, 36 (14.296.417) (10.350.901)
7- Amortisman Giderleri (-) 31 (4.777.388) (3.413.656)
8- Diğer Yatırım Giderleri (-) - -
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider
ve Zararlar (+/-)

752.524
(7.883.001)

1- Karşılıklar Hesabı (+/-) 47 (11.367.224) (5.624.968)
2- Reeskont Hesabı (+/-) 47 171.048 1.325.994
3- Özellikli Sigortalar Hesabı (+/-) - -
4- Enflasyon Düzeltmesi Hesabı (+/-) - -
5- Ertelenmiş Vergi Varlığı Hesabı (+/-) 35 14.108.519 525.210
6- Ertelenmiş Vergi Yükümlülüğü Gideri (-) - -
7- Diğer Gelir ve Karlar 47.5 2.236.880 624.685

8- Diğer Gider ve Zararlar (-) 47.5 (4.396.699) (4.733.921)
9- Önceki Yıl Gelir ve Karları - -
10- Önceki Yıl Gider ve Zararları (-) - -

N- Dönem Net Karı veya Zararı (48.636.656) 23.338.894

1- Dönem Karı ve Zararı 35 (48.636.656) 31.224.427
2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-) 35, 47 - (7.885.533)
3- Dönem Net Kar veya Zararı (48.636.656) 23.338.894
4- Enflasyon Düzeltme Hesabı - -

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla
konsolide olmayan nakit akış tablosu
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(8)

NAKİT AKIŞ TABLOSU

Bağımsız
Denetimden

Geçmemiş
Bağımsız

Denetimden Geçmemiş

 Dipnot
1 Ocak-

31 Mart 2019
1 Ocak-

31 Mart 2018

A- ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI
1- Sigortacılık faaliyetlerinden elde edilen nakit girişleri 697.225.938 594.799.916
2- Reasürans faaliyetlerinden elde edilen nakit girişleri 94.383.010 94.339.831
3- Emeklilik faaliyetlerinden elde edilen nakit girişleri - -
4- Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-) (560.144.557) (513.482.621)
5- Reasürans faaliyetleri nedeniyle nakit çıkışı (-) (177.240.706) (159.410.552)
6- Emeklilik faaliyetleri nedeniyle nakit çıkışı (-) - -

7- Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6) 54.223.684 16.246.574

8- Faiz ödemeleri (-) - -
9- Gelir vergisi ödemeleri (-) (329) 12.296.423
10- Diğer nakit girişleri 2.077.043 822.832
11- Diğer nakit çıkışları (-) (576.773.534) (81.780.852)

12- Esas faaliyetlerden kaynaklanan net nakit (520.473.137) (52.415.023)

B- YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI
1- Maddi varlıkların satışı 21.563 23.000
2- Maddi varlıkların iktisabı (-) 6,7,8 (6.087.408) (4.104.978)
3- Mali varlık iktisabı (-) 11 (5.000.000) (253.805.803)
4- Mali varlıkların satışı 11 6.350.000 -
5- Alınan faizler 35.325.557 51.520.208
6- Alınan temettüler 26 - -
7- Diğer nakit girişleri 578.727.285 289.347.430
8- Diğer nakit çıkışları (-) (78.054.390) (9.958.950)

9- Yatırım faaliyetlerinden kaynaklanan net nakit 531.282.607 73.020.908

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 - -
5- Diğer nakit girişleri - -
6- Diğer nakit çıkışları (-) - -

7- Finansman faaliyetlerinden kaynaklanan net nakit - -

D- KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ (4.973) 71.237
E- Nakit ve nakit benzerlerinde meydana gelen net artış (A12+B9+C7+D) 10.804.498 20.677.122
F- Dönem başındaki nakit ve nakit benzerleri mevcudu 551.629.460 391.689.257

G- Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F) 2.12 562.433.958 412.366.379

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
özsermaye değişim tablosu
(Para birimi - Türk Lirası (TL))

Sayfa 10 ile 76 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.
(9)

 Bağımsız Denetimden Geçmemiş

 31 Mart 2019 (**)

 Özsermaye Yabancı Diğer Net Geçmiş
 İşletmenin Varlıklarda enflasyon para yedekler ve dönem yıllar
 kendi hisse değer düzeltmesi çevrim Yasal Olağanüstü dağıtılmamış karı/ karları/
 Sermaye senetleri (-) artışı farkları farkları Yedekler yedekler karlar (zararı) (zararları) Toplam

CARİ DÖNEM
I- Önceki Dönem Sonu Bakiyesi (31 Aralık 2018) 350.000.000 - (29.959.682) - - 104.073.160 75.530.639 94.003.396 18.766.595 70.044.226 682.458.334
II- Muhasebe Politikasında Değişiklikler (Not 2.30) - - - - - - - - - - -
III- Yeni Bakiye (I + II) (1 Ocak 2016) 350.000.000 - (29.959.682) - - 104.073.160 75.530.639 94.003.396 18.766.595 70.044.226 682.458.334
A- Sermaye artırımı (A1 + A2) - - - - - - - - - - -
1- Nakit - - - - - - - - - - -
2- İç kaynaklardan - - - - - - - - - - -
B- İşletmenin aldığı kendi hisse senetleri - - - - - - - - - - -
C- Gelir tablosunda yer almayan kazanç ve kayıplar - - (4.660.528) - - - - 858.437 - - (3.802.090)
D- Varlıklarda değer artışı / azalışı - - - - - - - - - - -
E- Yabancı para çevrim farkları - - - - - - - - - - -
F- Diğer kazanç ve kayıplar - - - - - - - - - - -
G- Enflasyon düzeltme farkları - - - - - - - - - - -
H- Dönem net karı (zararı) - - - - - - - - (48.636.656) - -48.636.656
I- Dağıtılan temettü (Not 15) - - - - - - - - (1.548) - (1.548)

J- Yedeklere transfer
- - - - -

938.330 15.950.058 1.876.660 (18.765.047)
- -

0,39

IV- Dönem sonu bakiyesi (31 Mart 2019) (III+ A+B+C+D+E+F+G+H+I+J) 350.000.000 - -34.620.210 - - 105.011.490 91.480.696 96.738.493 -48.636.656 70.044.226 630.018.039

 Bağımsız Denetimden Geçmemiş

 31 Mart 2018

 Özsermaye Yabancı Diğer Net Geçmiş
 İşletmenin Varlıklarda enflasyon para yedekler ve dönem yıllar
 kendi hisse değer düzeltmesi çevrim Yasal Olağanüstü dağıtılmamış karı/ karları/
 Sermaye senetleri (-) artışı farkları farkları Yedekler yedekler karlar (zararı) (zararları) Toplam

CARİ DÖNEM

I- Önceki Dönem Sonu Bakiyesi (31 Aralık 2016) 350.000.000 - (8.876.636) -

- 73.648.581 151.748.139 70.952.904 186.497.248 70.044.226 894.014.460
II- Muhasebe Politikasında Değişiklikler (Not 2.30) - - - - - - - - - - -
III- Yeni Bakiye (I + II) (1 Ocak 2016) 350.000.000 - (8.876.636) - - 73.648.581 151.748.139 70.952.904 186.497.248 70.044.226 894.014.460
A- Sermaye artırımı (A1 + A2) - - - - - - - - - - -
1- Nakit - - - - - - - - - - -
2- İç kaynaklardan - - - - - - - - - - -
B- İşletmenin aldığı kendi hisse senetleri - - - - - - - - - - -
C- Gelir tablosunda yer almayan kazanç ve kayıplar - - (686.901) - - - - 27.522 - - (659.380)
D- Varlıklarda değer artışı / azalışı - - - - - - - - - - -
E- Yabancı para çevrim farkları - - - - - - - - - - -
F- Diğer kazanç ve kayıplar - - - - - - - - - - -
G- Enflasyon düzeltme farkları - - - - - - - - - - -
H- Dönem net karı (zararı) - - - - - - - - 23.338.894 - 23.338.894
I- Dağıtılan temettü (Not 15) - - - - - - - - (140.974.153) - (140.974.153)

J- Yedeklere transfer - - - - - 22.802.830 - 22.720.265 (45.523.094) -

-

IV- Dönem sonu bakiyesi (31 Mart 2018) (III+ A+B+C+D+E+F+G+H+I+J) 350.000.000 - (9.563.538) - - 96.451.410 151.748.139 93.700.690 23.338.894 70.044.226 775.719.822

 (**) Özsermaye kalemleri ile ilgili detaylı açıklamalar 15 no’lu dipnotta yer almaktadır.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(10)

1. Genel bilgiler

1.1 Ana şirketin adı ve grubun son sahibi: Mapfre 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 itibarıyla 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 itibarıyla 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 T.C. Hazine ve Maliye Bakanlığı’nın 4 Ekim 2010 tarih ve 69664 sayılı
izin yazısına istinaden Mapfre Internacional S.A.’ya devredilmiş olup devir işlemi Şirket pay defterine
kaydedilmiştir.

31 Mart 2009 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda alınan kararla Şirket’in unvanı
“Mapfre Genel Sigorta Anonim Şirketi” olarak değiştirilmiştir.

27 Eylül 2016 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda alınan kararla, 12 Ekim 2016
tarihli Türkiye Ticaret Sicili Gazetesinde yayımlanarak Şirket’in unvanı “Mapfre Sigorta Anonim Şirketi”
olarak değiştirilmiştir.

1.2 Kuruluşun ikametgahı ve yasal yapısı, Şirket olarak oluştuğu ülke ve kayıtlı büronun
adresi: Şirket’in kayıtlı merkezi Torun Center Fulya Mah. Büyükdere Cad. No:74/D Şişli / İSTANBUL
adresidir. Şirket'in Adana, Ankara, Antalya, Bursa, Denizli, Eskişehir, Gaziantep, İzmir, İstanbul, Kayseri,
Kocaeli, Konya, Mersin, Malatya, Muğla, Samsun ve Tekirdağ 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, kefalet, finansal kayıplar IV, finansal kayıplar VII,
finansal kayıplar IX, kredi, hukuksal koruma ve sağlık branşları 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 Yaşam Sigorta A.Ş.’den 1 Ağustos 2011 itibarıyla
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 A.Ş.’nin %51 oranına isabet
eden 36.720 adet hissenin satın alınmasına karar verilmiş olup satınalma işlemi tamamlanmıştır.

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

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(11)

1. Genel bilgiler (devamı)

1.5 Kategorileri itibarıyla yıl içinde çalışan personelin sayısı:

 31 Mart 2019 31 Aralık 2018

Üst ve orta kademeli yöneticiler 152 153
Diğer personel 664 653

Toplam 816 806

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: 1 Ocak - 31 Mart 2019: 15.031.490 TL, (1 Ocak - 31 Mart 2018: 7.553.535 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. Hazine ve Maliye Bakanlığı’nın, 4 Ocak 2008 tarihli ve 2008/1 numaralı “Sigortacılık Tek Düzen
Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda Kullanılan Anahtarların Usul ve
Esaslarına ilişkin Genelgesi 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 Mart 2018 tarihinde sona eren hesap döneminde, direkt dağılımı yapılamayan personel, yönetim,
araştırma ve geliştirme, pazarlama ve satış giderleri ile dışarıdan sağlanan fayda ve hizmetler ile diğer
faaliyet giderleri T.C. Hazine ve Maliye Bakanlığı’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 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: Yoktur.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(12)

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, konsolide olmayan finansal tablolarını, Sigortacılık Kanunu’nun 18’inci maddesine dayanılarak
T.C. Hazine ve Maliye Bakanlığı tarafından yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin
Finansal Raporlamaları Hakkında Yönetmelik” hükümleri gereğince yürürlükte bulunan düzenlemeler
çerçevesinde Türkiye Muhasebe Standartları (“TMS”), Türkiye Finansal Raporlama Standartları
(“TFRS”) ve T.C. Hazine ve Maliye Bakanlığı tarafından muhasebe ve finansal raporlama esaslarına
ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü “Raporlama Standartları”) uygun
olarak hazırlamaktadır.

Şirket, 31 Mart 2019 tarihi itibarıyla, sigortacılık ile ilgili teknik karşılıklarını, 5684 Sayılı Sigortacılık
Kanunu çerçevesinde çıkarılan ve 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete’de
yayımlanarak 30 Eylül 2010 tarihi itibarıyla yürürlüğe girmiş olan değişikler sonrası “Sigorta ve
Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara
İlişkin Yönetmelik” ve ilgili diğer mevzuat çerçevesinde hesaplamış ve finansal tablolara yansıtmıştır.

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

15 Eylül 2017 tarihli 2017/7 sayılı genelge ile Genel Sorumluluk ve Kara Araçları Sorumluluk
branşlarında muallak tazminat karşılığından kaynaklanan net nakit akışlarının iskonto edilmesi zorunlu
hale getirilmiştir. Söz konusu genelge kapsamında değişen muhasebe politikamızın geçmiş finansal
tablolar üzerindeki etkisi 2.30 nolu dipnotta açıklanmıştır.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları:

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

T.C. Hazine ve Maliye Bakanlığı’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
Mart 2018 tarihinde bilançoda yer alan parasal olmayan aktif ve pasifler ve sermaye dahil özsermaye
kalemleri Türkiye Muhasebe Standartları Kurulu (“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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(13)

2. Önemli muhasebe politikalarının özeti (devamı)

2.1 Hazırlık esasları (devamı)

2.1.3 Geçerli olan ve raporlama para birimi:

Şirket’in geçerli olan 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.

Muhasebe politikası değişikliğine ilişkin detaylar 2.30 nolu dipnotta açıklanmıştır.

2.2 Konsolidasyon

T.C. Hazine ve Maliye Bakanlığı’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 T.C. Hazine ve Maliye
Bakanlığı’na ayrıca sunulmaktadır.

Şirket, konsolide olmayan finansal tablolarında Mapfre Yaşam Sigorta Anonim Şirketi’ni, 31 Aralık 2004
tarihine kadar yapılan sermaye artışları uygun düzeltme katsayıları ile çevrilmek suretiyle, T.C. Hazine
ve Maliye Bakanlığı’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, T.C. Hazine ve Maliye Bakanlığı’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 Mart
2018 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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(14)

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 Mart 2019 31 Aralık 2018

 TL/USD TL/EUR TL/GBP TL/USD TL/EUR TL/GBP

Döviz alış kuru 5,6284 6,3188 7,3354 5,2609 6,0280 6,6528
Döviz satış kuru 5,6386 6,3302 7,3736 5,2704 6,0388 6,6875
Döviz efektif satış kuru 5,6470 6,3397 7,3847 5,2783 6,0479 6,6975

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.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak

muhasebeleştirilmektedir.

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

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi

olması beklenen değişiklik bulunmamaktadır.

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

Varlık Türü Faydalı Ömür

Kullanım amaçlı gayrimenkuller (Binalar) 15 Yıl-50 Yıl

Demirbaş ve tesisatlar 2 Yıl-50 Yıl

Motorlu taşıtlar 5 Yıl

Özel maliyetler bedelleri 1 Yıl -5 Yıl

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(15)

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 Yıl - 50 Yıl

2.7 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, yazılım lisansından oluşmaktadır. TMS 38 – Maddi Olmayan Duran
Varlıkların Muhasebeleştirmesi standardı uyarınca 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 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla 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 1 Yıl - 15 Yıl

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(16)

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,

 İşletmenin 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. 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla gerçeğe uygun
değeri ile kayıtlarda taşınan belirlenen finansal varlıkların tümü 1.seviye finansal varlıklardır.

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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(17)

2. Önemli muhasebe politikalarının özeti (devamı)

2.8 Finansal varlıklar (devamı)

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. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki
değişikliklerden kaynaklanan ve menkullerin etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet
bedelleri ile gerçeğe uygun değerleri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar
özkaynak kalemleri içerisinde “Finansal Varlıkların Değerlemesi” hesabında gösterilmektedir. Satılmaya
hazır finansal varlıkların elden çıkarılması durumunda gerçeğe uygun değer uygulaması sonucunda
özkaynak hesaplarında oluşan değer, kar veya zarara yansıtılmaktadır. Şirket’in bağlı menkul kıymetleri
satılmaya hazır finansal varlık sınıfında değerlendirilmiştir.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir. Finansal varlıklar,
Şirket bu varlıkların üzerindeki sözleşmeye bağlı haklardaki kontrolü kaybettiği zaman kayıtlardan
çıkarılır. Bu durum bu hakların gerçekleşmesi, vadesinin dolması veya teslim edilmesi durumunda
oluşur.

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket’in satılmaya hazır finansal varlıklar portföyünü
oluşturan tüm menkul kıymetleri Türk Lirası cinsindedir.

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
itibarıyla Menkul Kıymetler Borsası’nda yayınlanan kapanış fiyatı ile belirlenir.

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla 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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(18)

2. Önemli muhasebe politikalarının özeti (devamı)

2.8 Finansal varlıklar (devamı)

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 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla 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 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket’in portföyünde alım satım amaçlı finansal varlığı
bulunmamaktadır.

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 ve %99,50 oranında sahip olduğu Mapfre Yaşam Sigorta A.Ş.
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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(19)

2. Önemli muhasebe politikalarının özeti (devamı)

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 itibarıyla ilgili bir gösterge olup olmadığını değerlendirir ve eğer varsa değer
düşüklüğünü kayıtlarına yansıtır.

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 gerçeğe uygun 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 T.C. Hazine ve Maliye Bakanlığı’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.

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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(20)

2. Önemli muhasebe politikalarının özeti (devamı)

2.9 Varlıklarda değer düşüklüğü (devamı)

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.

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 Mart 2019 31 Mart 2018

Kasa 3.218 5.888
Bankalar 833.473.460 965.204.806
- vadesiz mevduat 36.242.844 31.342.000
- vadeli mevduat 797.230.616 933.862.806
Bloke kredi kartları 248.972.258 166.384.685
Ödeme emirleri - -
Yoldaki paralar (posta çeki) - -
Faiz tahakkuku 18.589.653 19.783.128

Nakit ve nakit benzerleri 1.101.038.589 1.151.378.507

Orijinal vadesi 3 ayı aşan vadeli mevduat ve bloke tutarlar (520.014.978) (719.229.000)
Faiz tahakkuku (18.589.653) (19.783.128)

Nakit akış tablosuna baz olan nakit ve nakit benzerleri 562.433.958 412.366.379

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(21)

2. Önemli muhasebe politikalarının özeti (devamı)

2.13 Sermaye

2.13.1 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket’in sermaye ve ortaklık yapısı aşağıdaki
gibidir:

Şirket 31 Mart 2019 tarihinde sona eren dönem içinde sermaye artırımı yapmamıştır (31 Aralık 2018:
Yoktur).

2.13.2 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla sermayeyi temsil eden hisse senetlerine
tanınan imtiyazlar bulunmamaktadır.

2.13.3 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket kayıtlı sermaye sistemine tabi değildir.

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

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Sigorta sözleşmeleri

Şirket’in 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla 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, kefalet, finansal kayıplar, kredi, hukuksal koruma, sağlık
sözleşmeleridir.

 31 Mart 2019 31 Aralık 2018

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

Ödenmiş Sermaye %100,00 350.000.000 100,00 350.000.000

Sermaye düzeltmesi olumlu/olumsuz farkları - - - -

Nominal Sermaye 350.000.000 350.000.000

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(22)

2. Önemli muhasebe politikalarının özeti (devamı)

2.14 Sigorta ve yatırım sözleşmeleri – sınıflandırma (devamı)

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 itibarıyla 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.

2.15 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

Sigorta ve yatırım sözleşmelerindeki isteğe bağlı katılım özelliği, garanti edilen faydalara ilaveten,
aşağıda yer alan ek faydalara sahip olmaya yönelik sözleşmeye dayalı bir haktır:

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

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

 (iii) Sözleşme gereği aşağıdakilere dayalı olan:

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

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

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

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

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Yoktur (31 Aralık 2018 - Yoktur).

2.17 Borçlar

Sözleşmeye dayalı finansal yükümlülükler:

 Başka bir işletmeye nakit veya bir başka finansal varlık vermeyi öngören, veya

 İşletmenin bir başka işletmeyle finansal araçlarını, işletmenin aleyhinde olacak şekilde karşılıklı
olarak değiştirmesini öngören sözleşmeye dayalı yükümlülüklerdir.

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla alınan kredi bulunmamaktadır.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(23)

2. Önemli muhasebe politikalarının özeti (devamı)

2.18 Vergiler

Kurumlar Vergisi

Türkiye’de 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında
kurumlar vergisine tabi iken; 7061 sayılı “Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik
Yapılmasına Dair Kanun” ile getirilen düzenleme uyarınca bu oran; 2018, 2019 ve 2020 yılı
vergilendirme dönemlerine ait kurum kazançlarına uygulanmak üzere %22 olarak belirlenmiştir. Ayrıca,
Bakanlar Kurulu söz konusu %22 oranını %20'ye kadar indirmeye yetkili kılınmıştır.

Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave
edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve diğer indirimlerin
düşülmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi
ödenmemektedir

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik
kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunlar dışındaki temettü ödemeleri
üzerinde %15 oranında stopaj uygulanır. Dar mükellef kurumlara ve gerçek kişilere yapılan kar
dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme
Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar
dağıtımı sayılmaz ve stopaj uygulanmaz.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde
ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar
vergisine mahsup edilebilmektedir.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama
bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü
ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi
incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit
edilirse ödenecek vergi miktarları değişebilir.

Ertelenmiş Vergi

Ertelenmiş vergi borcu veya varlığı, TMS 12 – Gelir Vergileri standardı uyarınca varlıkların ve borçların
finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları
arasındaki “geçici farklar” üzerinden vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi
mevzuatına göre varlıkların ya da borçların iktisap tarihinde oluşan mali ya da ticari karı etkilemeyen
farklar bu hesaplamanın dışında tutulmaktadır.

Hesaplanan ertelenmiş vergi varlıkları ile ertelenmiş vergi yükümlülükleri, finansal tablolarda, sadece
Şirket’in cari vergi varlıklarını, cari vergi yükümlülükleri ile netleştirmek için yasal bir hakkı varsa net
olarak gösterilmektedir.

Varlıkların değerlemesi sonucu oluşan değerleme farkları gelir tablosunda muhasebeleştirilmişse,
bunlara ilişkin cari dönem kurumlar vergisi ile ertelenmiş vergi geliri veya gideri de gelir tablosunda
muhasebeleştirilmektedir. İlgili varlıkların değerlemesi sonucu oluşan değerleme farkları doğrudan
doğruya özkaynak hesaplarında muhasebeleştirilmişse, ilgili vergi etkileri de doğrudan özkaynak
hesaplarında muhasebeleştirilmektedir.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(24)

2. Önemli muhasebe politikalarının özeti (devamı)

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 Mart 2019 tarihi itibarıyla
işten çıkarma veya emeklilik tarihine kadar çalışılan her yıl için S.G.K. primine esas tavan ücreti
geçmemek şartı ile 30 günlük ücret karşılığıdır. Ödenecek tazminat her hizmet yılı için bir aylık maaş
kadardır (22 no’lu dipnot).

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 (22 no’lu dipnot).

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 maddenin iptaline ilişkin gerekçeli kararı, 15 Aralık 2007 tarih ve
26372 sayılı Resmi Gazete’de yayınlanmıştır. Gerekçeli kararın yayımlanmasını 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 tarafından kabul edilmiştir. Yeni Kanun 8 Mayıs 2008 tarih ve 26870 sayılı Resmi
Gazete’de yayımlanarak yürürlüğe girmiştir. Yeni Kanun ile banka sandıklarının herhangi bir işleme
gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde SGK’ya devredilmesi, üç yıllık
devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Bakanlar
Kurulu’nun 9 Nisan 2011 tarihli Resmi Gazete’de yayımlanan 2011/1559 sayılı kararı ile sandıkların
Sosyal Güvenlik Kurumu’na devredilmesine ilişkin süre 2 yıl uzatılmıştır. 8 Mart 2012 tarihli Resmi
Gazete’de yayımlanan 6283 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik
Yapılmasına Dair Kanun ile yukarıda belirtilen 2 yıllık uzatım süresi, 4 yıla çıkartılması yönündeki yetki,
Bakanlar Kurulu’na verilmiştir. Bakanlar Kurulu’nun 24 Şubat 2014 tarihli kararına istinaden; devir tarihi
olarak Mayıs 2015 tarihi belirlenmişti. Ancak 23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazete'de
yayımlanan 6645 Sayılı Kanunun 51’inci maddesi ile devir tarihini belirleme yetkisi Bakanlar kuruluna
verilmiş olup, bu suretle sandıkların devri bilinmeyen bir tarihe ertelenmiştir.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(25)

2. Önemli muhasebe politikalarının özeti (devamı)

2.19 Çalışanlara sağlanan faydalar (devamı)

SGK, T.C. Hazine ve Maliye Bakanlığı, 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 itibarıyla devredilen kişilerle ilgili olarak, sandıkların Kanun kapsamındaki
sigorta kolları itibarıyla gelir ve giderleri ile sandıklarca ödenen aylık ve gelirlerin SGK düzenlemeleri
çerçevesindeki aylık ve gelirlerin üzerinde olması halinde söz konusu farklar da dikkate alınarak %9,80
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 itibarıyla Resmi Gazete'de
yayımlanmıştır (22 no’lu dipnot).

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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(26)

2. Önemli muhasebe politikalarının özeti (devamı)

2.20 Karşılıklar (devamı)

Sigortacılık teknik karşılıkları

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 bitiş tarihi tespit edilemeyen nakliyat branşı poliçeleri primleri hariç olmak üzere 1
Ocak – 31 Aralık 2013 dönemi içinde yapılan ve bilanço tarihi itibarıyla 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 T.C. Hazine ve
Maliye Bakanlığı Genelge’si kapsamında 14 Haziran 2007 tarihinden sonra tanzim edilen poliçelerde
bulunan deprem teminatı primleri için kazanılmamış primler karşılığı hesaplanmaktadır. Bitiş tarihi tespit
edilemeyen nakliyat branşı poliçeleri için ise son üç ayda tahakkuk etmiş primlerin %50’si KPK olarak
hesaplanmaktadır.

Öte yandan, T.C. Hazine ve Maliye Bakanlığı’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. T.C. Hazine ve Maliye Bakanlığı’nın 27 Mart 2009 tarihinde yayınladığı “Teknik
Karşılıklar ile İlgili Mevzuatın Uygulanmasına İlişkin Sektör Duyurusu” itibarıyla 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.

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. T.C. Hazine ve Maliye Bakanlığı’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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(27)

2. Önemli muhasebe politikalarının özeti (devamı)

2.20 Karşılıklar (devamı)

b) Devam eden riskler karşılığı (devamı):

T.C. Hazine ve Maliye Bakanlığı 18 Temmuz 2012 tarihli 2012/13 sayılı sektör duyurusu 7’nci 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.

T.C. Hazine ve Maliye Bakanlığı 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. Ayrıca, T.C. Hazine ve
Maliye Bakanlığı 2013/2 sayılı genelge hükümlerine göre net olarak hesaplanan devam eden riskler
karşılığı 31 Aralık 2012 tarihi itibarıyla brüt ve reasürans payı ayrı olarak hesaplanmaktadır (17 no’lu
dipnot).

Şirket, 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla 11 Kasım 2016 tarihli ve 2016/37 sayılı “Devam
Eden Riskler Karşılığına İlişkin Genelge”sinde belirtilen yöntemi kullanmıştır.

c) Muallak hasar ve tazminat karşılığı:

Şirket, dönem sonu itibarıyla 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.

Gerçekleşmiş Ancak Rapor Edilmemiş Hasarlar

2016/11 sayılı “Muallak Tazminat Karşılığına İlişkin Genelge”ye istinaden 31 Mart 2019 tarihi itibariyla
ana branşlar bazında yapılmış olan IBNR hesaplamalarına ilişkin açıklamalar gerekçe ve dayanaklarıyla
aşağıda belirtilmiştir.

1. Büyük Hasar Ayıklaması

Dört branşta büyük hasar elemesi yapılmıştır; Yangın, Nakliyat, Genel Sorumluluk, Genel Zararlar. Eşik
değeri olarak Yangın branşında 2.000.000 TL, diğer branşlarda 1.000.000 TL alınmıştır. Buna göre
zincire konu dosyalar ile elenen dosya istatistikleri aşağıda verilmiştir;

 Elenen Adet

Yangın 64

Nakliyat 9

Genel Sorumluluk 26

Genel Zararlar 82

2. Net (Reasüranstan) Tutar Hesabı

IBNR tutarının net kısmının hesabında, Şirket’in reasürans anlaşmalarının hükümlerine uymak amacıyla
7 yıllık gerçekleşen zincir verisinin diyagonal brüt – net oranı kullanılmıştır. Ana branşlar bazında
dosyaların net değerleri üzerinden hesaplanan gerçekleşen zincire konu tutarın dosyaların brüt değerleri
üzerinden hesaplanan gerçekleşen zincire konu tutar ile bölümünden oluşan oranın brüt IBNR rakamıyla
çarpımı sonucunda net IBNR rakamına ulaşılmıştır. Yıllar itibariyle reasürans anlaşmalarında
yaşanabilen değişikliklerin de IBNR hesaplamasında yansıtılabilmesi için söz konusu yöntem her bir
hasar çeyreği için ayrı ayrı olarak yapılmıştır. Brüt-net oran tablosu EK-A’da verilmiştir.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(28)

2. Önemli muhasebe politikalarının özeti (devamı)

2.20 Karşılıklar (devamı)

c) Muallak hasar ve tazminat karşılığı (devamı)

3. Gerçekleşmiş ancak Rapor Edilmemiş Tazminat Bedeli Hesaplama Yöntemi

Şirket faaliyette bulunduğu Genel Sorumluluk, Genel Zararlar, Hava Araçları, Hava Araçları Sorumluluk,
İhtiyari Mali Mesuliyet, Kara Araçları, Kaza, Nakliyat, Sağlık, Su Araçları, Yangın/Doğal Afetler, Finansal
Kayıplar, Hukuksal Koruma ve Kefalet branşlarında ve Trafik branşı Maddi hasarlarda standart aktüeryal
merdiven zincirleme metodunu, Trafik branşı bedeni hasarlarda ise aktüeryal zincir merdiven metodu ile
Bournheutter-Ferguson metodlarının birleşimini kullanmaktadır.

4. Fazla Karşılık Ayrılması – Zorunlu Trafik Branşı

Zorunlu Trafik Branşında standart yöntemlerle hesaplamış sonuçların Şirket’in yükümlülüklerini
karşılamada yetersiz kalacağı düşünülmüş ve hasar gelişimini etkileyebilecek tüm varsayımların göz
önüne alınarak alternatif yöntemle hesaplama yapılmasının daha doğru olacağı düşünülmüştür.
Aşağıda A maddesinde standart yöntemlerle yapılmış hesaplama, B maddesinde alternatif yönteme
ihtiyaç duyma sebepleri ve C maddesinde alternatif yöntem ile yapılmış hesaplama açıklanmıştır.

A. Standart AZMM

Gerçekleşen veri üzerinden 28 dönemlik zincirden nihai hasar hesaplaması yapılmıştır. Bunun
neticesinde Trafik IBNR (brüt) hesabı; 551.389.840 TL olarak hesaplanmıştır.

Zorunlu Trafik Bedeni IBNR hesaplaması nihai hasar şiddet ve frekans AZMM yöntemine göre
yapılmıştır.

Sonuç itibariyla;
Maddi IBNR = 44.472.778 TL
Bedeni IBNR = 508.768.925 TL
Endirekt IBNR = 159.440.679 TL
Havuz IBNR = 67.452.654 TL
Brüt Trafik IBNR = 780.135.036 TL olarak hesaplanmıştır.

Yukarıda açıklanan gerekçelere dayanarak 31.03.2019 tarihi itibariyle Trafik branşı için brüt IBNR
tutarının 780.135.036 TL olarak muhasebe kayıtlarında yer alması uygundur.

Net IBNR sonucu ise 712.628.211 TL’dir.

29.02.2016 tarihinde yürürlüğe giren 2016/11 sayılı “Muallak Tazminat Karşılığına İlişkin Genelgede
(2014/16) Değişiklik Yapılmasına İlişkin Genelge” de “MADDE 1 – Muallak Tazminat Karşılığına İlişkin
Genelgenin 5.A. maddesi aşağıdaki şekilde değiştirilmiştir:

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(29)

2. Önemli muhasebe politikalarının özeti (devamı)

2.20 Karşılıklar (devamı)

c) Muallak hasar ve tazminat karşılığı (devamı)

5. A. (1) IBNR hesabı sonucu bulunan tutarın (a) bir önceki üç aylık dönemki tutardan (b) fazla olması
halinde, 2016 yılı birinci üç aylık döneminden başlayarak aradaki fark tutarının (a-b) üçer aylık dönemler
itibariyle aşağıda belirtilen oranlardan az olmamak üzere;

 2015 yılı için %2,5, %5, %10,

 2016 yılı için %7,5, %7,5, %10, %10

 2017 yılı için %12,5, %12,5, %15, %15

 2018 yılı için %20, %20, %25 ve %25

 2019 yılı için %40, %60, %80 ve %100’ü
(b)’ye eklenerek IBNR hesabı yapılabilir…”
maddesi ile belirtildiği üzere 31 Mart 2019 itibariyle 31 Aralık 2018 tarihindeki IBNR’a göre artışın en az
%40’ını bir önceki IBNR’a ekleyerek IBNR hesabı yapılmasına yönelik hak doğmuştur. Yönetim kararı
ile bu oran %100 olarak kullanılmıştır. Buna göre net rakamlar üzerinden;

 31.03.2019 31.12.2018 Fark 100% Sonuç

Trafik IBNR 712.628.211 685.037.440 27.590.771 27.590.771 712.628.211

Bilançoya yansıtılacak rakam net olarak 712.628.211 TL’dir.

5. Muallak Tazminat Karşılığı Yeterliliği

Tüm branşlar için IBNR hesaplamasında AZMM kullanılmaktadır. Bu nedenle Muallak Tazminat
Karşılığı Yeterlilik Farkı hesaplama sonuçları karşılık olarak ayrılmamıştır.

6. Uygulanan Artış Oranları

31 Mart 2019 tarihi itibariyle IBNR hesaplamasında uygulanmış olan kademeli artış oranları tüm
branşlarda %100 olarak kullanılmıştır.

7. Net Nakit Akışların İskonto Edilmesi

2016/22 sayılı “Muallak Tazminat Karşılığından kaynaklanan Net Nakit Akışlarının İskonto edilmesi
Hakkında Genelge” ile Şirketlere muallak tazminat karşılıklarının oluşturacağı nakit akışlarını iskonto
etme hakkı tanınmıştır. 15 Eylül 2017 tarih ve 2017/7 sayılı “Muallak Tazminat Karşılığından
kaynaklanan Net Nakit Akışlarının İskonto edilmesi Hakkında Genelgede Değişiklik Yapılmasına Dair
Genelge” ile Trafik ve Genel Sorumluluk Branşlarında iskonto yapılması zorunlu hale getirilmiştir.

Bu nedenle 31.03.2019 tarihi itibariyle İhtiyari Mali Sorumluluk, Trafik ve Genel Sorumluluk branşlarında
iskonto hesaplanmıştır.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(30)

2. Önemli muhasebe politikalarının özeti (devamı)

2.20 Karşılıklar (devamı)

c) Muallak hasar ve tazminat karşılığı (devamı)

Genel Sorumluluk ve İhtiyari Mali Sorumluluk branşlarında T57 – AZMM1 tablosuna göre iskonto hesabı
yapılmıştır. Trafik branşı için ise alt kırılımlar bazında analiz yapılması ve daha uzun ödeme kuyruğu
nedeniyle T57 yerine hasar tipi bazında nakit akışları çıkarılmış ve iskonto uygulanmıştır. Buna göre
iskonto edilecek rakamlar aşağıdaki tabloda verilmiştir.

 İskonto Brüt İskonto Net

İMM 3.914.180 3.914.041

Genel Sorumluluk 46.123.753 17.061.535

Trafik 248.761.393 231.341.710

Toplam 298.799.326 252.317.287

31.03.2019 tarihinde muallak tazminat karşılığından iskonto edilecek tutar brüt olarak 298.799.326 TL,
net olarak ise 252.317.287 TL’dir.

d) İkramiye ve indirimler karşılığı:

İkramiye ve indirimler karşılığı, cari dönemde yaşayan poliçelere ilişkin olarak sigortalıya müteakip
dönemlerde yenilemeye bağlı olmaksızın bir ikramiye veya indirim taahhüdünde bulunulduğu takdirde
ayrılması gereken karşılıktır. Şirket’in ikramiye ve indirim uygulamasına gitmesi durumunda, Sigortacılık
Kanunu’nun 16’ncı maddesi gereği ayrılması gereken ikramiye ve indirimler karşılığı cari yılın teknik
sonuçlarına göre sigortalılar veya lehdarlar için ayrılan ikramiye ve indirim tutarlarından oluşur.

Şirket hasar prim oranlarına bağlı olarak taahhüt ettiği ikramiye ve indirimler için karşılık hesaplamakta
olup, 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla bu tutar 17 ve 47.5 no’lu dipnotlarda açıklanmıştır.
Şirket yenileme şartına bağlı olarak verdiği ikramiye ve indirimler için de ilgili grubun yenileme ihtimali
yenilememe ihtimalinden yüksek ise ihtiyatlılık gereği ikramiye ve indirim karşılığı hesaplamaya devam
etmektedir.

e) Dengeleme karşılığı:

Şirket, T.C. Hazine ve Maliye Bakanlığı’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. T.C. Hazine ve Maliye Bakanlığı’nın 2013/2 sayılı genelge hükümlerine göre net
olarak hesaplanan dengeleme karşılığı 31 Aralık 2012 itibarıyla brüt ve reasürans payı ayrı olarak
hesaplanmaya başlanmış olup Uzun Vadeli Diğer Teknik Karşılıklar hesabında muhasebeleştirmiştir (17
no’lu dipnot).

1 2016/22 sayılı Genelge Madde 6’ya istinaden.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(31)

2. Önemli muhasebe politikalarının özeti (devamı)

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 T.C. Hazine ve Maliye Bakanlığınca 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 T.C. Hazine ve Maliye
Bakanlığınca 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.

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.

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’ncı 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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(32)

2. Önemli muhasebe politikalarının özeti (devamı)

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

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.

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

 31 Mart 2019 31 Aralık 2018

Branş
Kazanma
Oranı(%) Brüt Net

Kazanma
Oranı(%) Brüt Net

Zorunlu Trafik 4,04% 12.737.322 12.328.192 3,99% 12.403.584 12.059.253

Yangın 1,69% 247.014 124.841 1,69% 243.705 121.018

Motorlu Kara Taşıtları İhtiyari Mali Sorumluluk 19,80% 1.797.999 1.797.799 21,06% 1.786.184 1.785.972

İnşaat 9,59% 1.914.077 378.055 9,82% 1.852.742 376.597

Motorlu Kara Taşıtları -Kasko 16,29% 1.086.847 1.086.847 15,00% 1.016.875 1.016.875

Emtea 16,29% 1.109.654 557.901 15,00% 1.004.069 503.181

Hırsızlık 10,77% 53.140 29.114 10,77% 56.072 29.242

Montaj 25,00% 848.578 468.935 25,00% 656.804 406.335

Üçüncü Şahıslara Karşı Mali Sorumluluk 10,27% 2.662.800 747.064 9,32% 1.812.301 666.465

Makine Kırılması 25,00% 145.205 38.130 25,00% 1.285.360 64.521

Ferdi Kaza 0,91% 11.876 6.470 0,87% 11.823 6.739

Elektronik cihaz 17,44% 189.462 49.280 17,09% 168.689 35.319

İşveren Mali Sorumluluk 9,04% 7.518.281 2.936.127 10,22% 7.984.548 2.945.058

Tıbbi Kötü Uygulamaya İlişkin Zurunlu Mali Sorumluluk 15,00% 1.429.239 713.833 15,00% 1.434.318 716.239

Otobüs Zorunlu Koltuk Ferdi Kaza 5,39% 114.497 11.383 5,34% 115.572 11.213

Hastalık / Sağlık 8,84% - - 8,84% - -

Zorunlu Karayolu Taşımacılık Mali Sorumluluk 0,95% 14.295 1.524 0,93% 17.644 1.769

Mesleki Sorumluluk Sigortası 0,05% 2.338 354 0,05% 1.994 349

Toplam 31.882.626 21.275.850 31.852.282 20.746.145

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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(33)

2. Önemli muhasebe politikalarının özeti (devamı)

2.23 Gelirlerin muhasebeleştirilmesi (devamı)

Rücu ve sovtaj gelirleri

Şirket, 31 Mart 2019 tarihi itibarıyla hazırlanan konsolide olmayan finansal tablolarında T.C. Hazine ve
Maliye Bakanlığı'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 Mart 2019 tarihi itibarıyla 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 Mart 2019 tarihi itibarıyla 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 itibarıyla 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.

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
itibarıyla de geçerli olduğu kabul edilir.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(34)

2. Önemli muhasebe politikalarının özeti (devamı)

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.

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

31 Mart 2019 tarihi itibarıyla konsolide olmayan finansal tablolar ve ilgili açıklayıcı dipnotlarda ortaklar
dışındaki Mapfre Grubu şirketleri, diğer ortakların ilişkili tarafları ve Şirket yönetimi ilişkili taraflar olarak
tanımlanmıştır.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(35)

2. Önemli muhasebe politikalarının özeti (devamı)

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.

2.29 Henüz uygulanmayan yeni standart ve yorumlar

31 Aralık 2017 tarihi itibarıyla yayımlanmış ama henüz yürürlüğe girmemiş ve erken
uygulamaya konulmayan standartlar

Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

TFRS 9 Finansal Araçlar (2017 versiyonu)

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından Ocak 2017’de son
versiyonu yayımlanan TFRS 9 “Finansal Araçlar” Standardı, TMS 39 “Finansal Araçlar:
Muhasebeleştirme ve Ölçme” Standardındaki mevcut yönlendirmeyi değiştirmekle birlikte, TMS 39’da
yer alan finansal araçların muhasebeleştirilmesi, sınıflandırılması, ölçümü ve bilanço dışı bırakılması ile
ilgili uygulamalar artık TFRS 9’a taşınmaktadır. TFRS 9’un son versiyonu finansal varlıklardaki değer
düşüklüğünün hesaplanması için yeni bir beklenen kredi zarar modelinin yanı sıra yeni genel riskten
korunma muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamalar da dahil olmak üzere, aşamalı
olarak yayımlanan TFRS 9’un önceki versiyonlarında yayımlanan yönlendirmeleri de içermektedir.
TFRS 9, 1 Ocak 2018 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup, erken
uygulanmasına izin verilmektedir. Şirket, TFRS 9’u uygulaması durumunda yukarıda belirtilen finansal
varlıkları ve yükümlülükler ile ilgili ön değerlendirmelerini yapmış olup, finansal tabloları üzerinde önemli
bir etkisinin olmasını beklememektedir.

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

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut Uluslararası Finansal Raporlama
Standartları’ndaki (“UFRS”) değişiklikler UMSK tarafından yayınlanmış fakat bu yeni standartlar,
yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanmamıştır/yayınlanmamıştır ve bu
sebeple TFRS’nin bir parçasını oluşturmazlar. Buna bağlı olarak UMSK tarafından yayımlanan fakat
halihazırda KGK tarafından yayımlanmayan standartlara UFRS veya Uluslararası Muhasebe
Standartları (“UMS”) şeklinde atıfta bulunulmaktadır. Şirket, finansal tablolarında ve dipnotlarda gerekli
değişiklikleri bu standart ve yorumlar TFRS’de yürürlüğe girdikten sonra yapacaktır.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(36)

2. Önemli muhasebe politikalarının özeti (devamı)

2.29 Henüz uygulanmayan yeni standart ve yorumlar (devamı)

31 Aralık 2017 tarihi itibarıyla yayımlanmış ama henüz yürürlüğe girmemiş ve erken uygulamaya
konulmayan standartlar (devamı)

UMSK tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş
standartlar ve yorumlar (devamı)

UFRS 4 Sigorta Sözleşmeleri Standardında Değişiklikler - UFRS 9 Finansal Araçlar Standardının
UFRS 4 ile Birlikte Uygulanması

Farklı yürürlük tarihleri bulunması nedeniyle, yeni sigorta sözleşmeleri standardının UFRS 9 Finansal
Araçlar Standardı ile birlikte uygulanmasından dolayı ortaya çıkacak tereddütleri gidermek üzere UMSK
tarafından UFRS 4’te değişiklikler yapılmıştır. Yapılan değişiklikle, sigortacılara uygulamada karşılaşılan
tereddütlerin giderilmesi açısından iki şeçenek sunulmuştur: i) sigortacıların finansal varlıklarına UFRS
9’u uyguladıklarında kar veya zararda raporladıkları tutar ile bu varlıklara UMS 39’u uygulanmış olması
durumunda kar veya zararda raporlanacak tutar arasındaki farkın diğer kapsamlı gelire aktarılarak
yeniden sınıflandırılması ya da ii) faaliyetleri ağırlıklı olarak sigortacılıkla bağlantılı olan işletmelere, 1
Ocak 2021 tarihine kadar isteğe bağlı olarak UFRS 9’u uygulamaktan geçici bir muafiyet sağlanması.
Bu muafiyeti uygulayanlar, UMS 39’un finansal araçlara ilişkin mevcut hükümlerini uygulamaya devam
edeceklerdir. Şirket, UFRS 4’de yapılan bu değişikliğin uygulanmasının finansal tabloları üzerindeki
muhtemel etkilerini değerlendirmektedir.

UFRS 16 Kiralama İşlemleri

UMSK tarafından UFRS 16 “Kiralamalar” Standardı 13 Ocak 2016 tarihinde yayınlanmıştır. Bu Standart
kiralama işlemlerinin muhasebeleştirmesinin düzenlendiği mevcut UMS 17 “Kiralama İşlemleri”
Standardının, UFRS Yorum 4 “Bir Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi” ve
UMS Yorum 15 “Faaliyet Kiralamaları – Teşvikler” yorumlarının yerini almakta ve UMS 40 “Yatırım
Amaçlı Gayrimenkuller” Standardında da değişiklikler yapılmasına neden olmuştur. UFRS 16, kiracılar
açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve faaliyet kiralamasına ilişkin
yükümlülüklerin bilanço dışında izlenmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır.
Bunun yerine, tüm kiralamalar için mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı
tekil bir muhasebe modeli ortaya koyulmaktadır. Kiraya verenler için muhasebeleştirme mevcut
uygulamalara benzer şekilde devam etmektedir. UFRS 16, 1 Ocak 2019 tarihinde ve sonrasında
başlayan yıllık hesap dönemleri için geçerli olmakla birlikte UFRS 15 “Müşteri Sözleşmelerinden Hasılat”
standardını uygulamaya başlayan işletmeler için erken uygulamaya izin verilmektedir. Şirket, UFRS
16’nın uygulanmasının finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

UFRS 17 Sigorta Sözleşmeleri

18 Mayıs 2017'de, UMSK tarafından UFRS 17 Sigorta Sözleşmeleri standardı yayımlanmıştır. Sigorta
sözleşmeleri için uluslararası geçerlilikte ilk standart olan UFRS 17, yatırımcıların ve ilgili diğer kişilerin
sigortacıların maruz kaldığı riskleri, kârlılıklarını ve finansal durumunu daha iyi anlamalarını
kolaylaştıracaktır. UFRS 17, 2004 yılında geçici bir standart olarak getirilen UFRS 4'ün yerini almıştır.
UFRS 4, şirketlerin yerel muhasebe standartlarını kullanarak sigorta sözleşmelerinin
muhasebeleştirmelerine izin verdiğinden uygulamalarda çok çeşitli muhasebe yaklaşımlarının
kullanılmasına neden olmuştur. Bunun sonucu olarak, yatırımcıların benzer şirketlerin finansal
performanslarını karşılaştırmaları güçleşmiştir. UFRS 17, tüm sigorta sözleşmelerinin tutarlı bir şekilde
muhasebeleştirilmesini ve hem yatırımcılar hem de sigorta şirketleri açısından UFRS 4’ün yol açtığı
karşılaştırılabilirlik sorununu çözmektedir. Yeni standarda göre, sigorta yükümlülükleri tarihi maliyet
yerine güncel değerler kullanılarak muhasebeleştirilecektir. Bu bilgiler düzenli olarak
güncelleneceğinden finansal tablo kullanıcılarına daha yararlı bilgiler sağlayacaktır. UFRS 17’nin
yürürlük tarihi 1 Ocak 2021 tarihinde ve sonrasında başlayan raporlama dönemleri olmakla birlikte,
erken uygulanmasına izin verilmektedir. Şirket, UFRS 17’nin uygulanmasının finansal tabloları
üzerindeki muhtemel etkilerini değerlendirmektedir.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(37)

3. Önemli muhasebe tahminleri ve hükümleri

Finansal tabloların hazırlanmasında Şirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını
etkileyecek, bilanço tarihi itibarıyla vukuu muhtemel yükümlülük ve taahhütleri ve raporlama dönemi
itibarıyla 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 şüpheli alacak karşılığı ayırmaktadır (12 no’lu dipnot).

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 (21 no’lu dipnot).

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

 Kefalet

 Finansal kayıplar

 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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(38)

4. Sigorta ve finansal riskin yönetimi (devamı)

Sigorta riski (devamı)

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.

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla hayat dışı sigorta branşları ile ilgili verilen sigorta
teminatları aşağıdaki gibidir:

 31 Mart 2018 31 Aralık 2018

Kara Araçları 32.252.576.000 30.104.054.000

Kara Araçları Sorumluluk 4.209.898.364.000 4.425.021.917.000

Kaza 14.790.297.000 14.796.272.000

Su Araçları 3.904.441.000 3.554.021.000

Hava Araçları 565.249.000 574.621.000

Hava Araçları Sorumluluk 2.725.146.000 2.852.120.000

Genel Sorumluluk 28.814.755.000 31.275.625.000

Yangın ve Doğal Afetler 294.485.024.000 338.937.662.000

Genel Zararlar 288.480.479.000 313.326.300.000

Nakliyat 233.944.811.000 226.152.626.000

Finansal kayıplar 1.781.545.000 2.020.768.000

Hukuksal Koruma 4.869.076.000 4.415.026.000

Hastalık / Sağlık 1.260.211.437.000 1.274.134.756.000

Kefalet 508.046.000 512.645.000

Hayat Dışı Toplam 6.377.231.246.000 6.667.678.413.000

Şirket’in 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla hazırlanan hasar gelişim tablolarına 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:

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(39)

4. Sigorta ve finansal riskin yönetimi (devamı)

Finansal risk yönetimi (devamı)

(a) Piyasa riski (devamı)

i) Fiyat riski (devamı)

 31 Mart 2019 31 Aralık 2018

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

%5 61.793 46.636
(%5) (61.793) (46.636)

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.

Bütün değişkenlerin sabit kalması koşuluyla, Şirket’in 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla
portföyünde değişken faizli finansal varlık bulunmadığından faiz oranlarındaki %5 değer
artış/(azalışının) Şirket’in varlıkları üzerinde herhangi bir etkisi bulunmamaktadır.

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 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket’in yabancı para pozisyonu aşağıdaki gibidir:

31 Mart 2019 ABD Doları TL karşılığı Euro TL karşılığı
İngiliz

Sterlini
TL

karşılığı

Diğer
Para

Birimleri
TL

karşılığı
Toplam TL

karşılığı

Nakit ve nakit benzeri değerler 31.852.842 179.280.536 5.883.837 37.178.791 6 41 - 216.459.368
Finansal varlıklar - - - - - - - -
Sigortacılık faaliyetlerinden
alacaklar 20.743.148 116.750.735 24.863.591 157.108.061 10.168 74.586 59.290 273.992.672
Reasürans faaliyetlerinden
alacaklar - - - - 21.882 160.517 - 160.517

Krediler - - - - - - - -
Sigortalılara krediler - - - - - - - -
Verilen depozito ve teminatlar - - - - - - - -
Ortaklardan alacaklar - - - - - - - -

Toplam aktifler 52.595.990 296.031.271 30.747.429 194.286.852 32.056 235.144 59.290 490.612.557

Esas faaliyetlerden borçlar 12.288.780 69.166.172 10.431.310 65.913.365 - - 135.079.536
Teknik karşılıklar, net 1.496.101 8.420.654 1.299.432 8.210.850 2.954,48 17.670,73 - 16.649.175
Alınan depozito ve teminatlar - - - - - - - -

Toplam pasifler 13.784.881 77.586.826 11.730.742 74.124.215 2.954 17.671 - 151.728.711

Yabancı para pozisyonu, net 38.811.109 218.444.445 19.016.686 120.162.637 29.102 217.474 59.290 338.883.846

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(40)

4. Sigorta ve finansal riskin yönetimi (devamı)

Finansal risk yönetimi (devamı)

(a) Piyasa riski (devamı)

iii) Kur riski (devamı)

31 Aralık 2018 ABD Doları TL karşılığı Euro TL karşılığı
İngiliz

Sterlini
TL

karşılığı

Diğer
Para

Birimleri
TL

karşılığı
Toplam TL

karşılığı

Nakit ve nakit benzeri değerler 28.360.202 149.200.188 5.142.900 31.001.400 12.230 81.363 36.521 180.319.472
Finansal varlıklar - - - - - - - -
Sigortacılık faaliyetlerinden
alacaklar 19.682.342 103.546.835 26.319.820 158.655.878 9.751 64.875 100.860 262.368.448
Reasürans faaliyetlerinden
alacaklar - - 64.833 390.812 18.688 124.329 - 515.142
Krediler - - - - - - - -
Sigortalılara krediler - - - - - - - -
Verilen depozito ve teminatlar - - - - - - - -
Ortaklardan alacaklar - - - - - - - -

Toplam aktifler 48.042.545 252.747.023 31.527.553 190.048.090 40.670 270.568 137.382 443.203.062

Esas faaliyetlerden borçlar 10.600.257 55.766.890 11.847.399 71.416.121 - - 127.183.011
Teknik karşılıklar, net 1.693.095 8.907.203 1.173.260 7.072.412 - - - 15.979.614
Alınan depozito ve teminatlar - - - - - - - -

Toplam pasifler 12.293.351 64.674.093 13.020.659 78.488.533 - - - 143.162.626

Yabancı para pozisyonu. net 35.749.193 188.072.930 18.506.894 111.559.557 40.670 270.568 137.382 300.040.436

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 Mart 2019 31 Aralık 2018

Para birimi
Kur değer artışı /

(azalışı)
Vergi öncesi kar
üzerindeki etkisi

Kur değer artışı /
(azalışı)

Vergi öncesi kar
üzerindeki etkisi

ABD Doları 10% 21.844.445 10% 18.807.293
ABD Doları (10%) (21.844.445) (10%) (18.807.293)
Euro 10% 12.016.264 10% 11.155.956
Euro (10%) (12.016.264) (10%) (11.155.956)
Diğer Para Birimleri 10% 27.676 10% 40.795
Diğer Para Birimleri (10%) (27.676) (10%) (40.795)

(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, 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 Mart 2019 tarihi itibarıyla 3.889.632.229 TL (7.238.345 TL kredi riski ihtiva
eden diğer alacak bakiyesini içermektedir. 47.1 nolu dip notta açıklanmıştır) olup maksimum kredi riskini
temsil etmektedir (31 Aralık 2018: 3.679.893.484 TL).

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(41)

4. Sigorta ve finansal riskin yönetimi (devamı)

Finansal risk 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 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla, vade tarihlerine göre indirgenmemiş ticari
borçların ve finansal borçlarının vade dağılımları aşağıdaki gibidir;

31 Mart 2019 1 yıldan az 1 yıl -5 yıl 5 yıldan uzun Toplam

Reasürans faaliyetlerinden borçlar 195.118.434 - - 195.118.434
Sigortacılık faaliyetlerinden borçlar 179.261.833 - - 179.261.833
Diğer borçlar 134.105.820 - - 134.105.820

 508.486.087 - - 508.486.087

31 Aralık 2018 1 yıldan az 1 yıl -5 yıl 5 yıldan uzun Toplam

Reasürans faaliyetlerinden borçlar 209.872.159 - - 209.872.159
Sigortacılık faaliyetlerinden borçlar 190.614.213 - - 190.614.213
Diğer borçlar 125.960.793 - - 125.960.793

 526.447.165 - - 526.447.165

Sermaye Yönetimi

Şirket’in başlıca sermaye yönetim politikaları aşağıda belirtilmiştir:

- T.C. Hazine ve Maliye Bakanlığı tarafından belirlenen sermaye yeterliliği şartlarına uymak

- Şirket’in devamlılığı ilkesi çerçevesinde faaliyetlerinin devamını sağlamak

T.C. Hazine ve Maliye Bakanlığı tarafından 19 Ocak 2008 tarih ve 26761 sayılı Resmi Gazete’de
yayımlanan ‘Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmelik’ uyarınca 31 Aralık 2018 tarihi itibarıyla Şirket tarafından yapılan
hesaplamalarda gerekli özsermaye tutarı 739.865.528 TL (31 Aralık 2017: 706.468.524 TL) olarak
belirlenmiştir. İlgili yönetmelik hükümleri uyarınca 31 Aralık 2018 tarihi itibarıyla Şirket’in öz sermayesi
806.859.441 TL (31 Aralık 2017: 876.931.074 TL) olup, sermaye açığı bulunmamaktadır.

5. Bölüm bilgileri

2.3 no’lu dipnotta açıklanmıştır.

6. Maddi duran varlıklar

6.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları: 4.777.388 TL (31 Mart 2018
– 3.413.656 TL).

6.1.1 Amortisman giderleri: 2.164.700 TL (31 Mart 2018 – 2.164.700 TL).

6.1.2 İtfa ve tükenme payları: 1.248.956 TL (31 Mart 2018– 1.248.956 TL).

6.2 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin
amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-): Yoktur (31 Mart 2018 - Yoktur).

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(42)

6. Maddi duran varlıklar (devamı)

6.3 Cari dönemde duran varlık hareketleri:

6.3.1 Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti: 2.452.544 TL (31 Mart 2018
– 2.492.763 TL).

6.3.2 Satılan veya hurdaya ayrılan maddi duran varlık maliyeti: 152.479 TL (31 Mart 2018 – 79.694 TL).

6.3.3 Cari dönemde ortaya çıkan değerleme artışları: Yoktur (31 Mart 2018– Yoktur).

6.3.4 Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi ve tamamlama
derecesi: Yoktur (31 Mart 2018 - Yoktur).

Maddi duran varlık hareket tablosu:

 1 Ocak 2019 İlaveler Çıkışlar Transferler/Düzeltmeler 31 Mart 2019

Maliyet:
Kullanım amaçlı gayrimenkuller 182.638.341 - - 182.638.341
Motorlu taşıtlar 2.908.885 (50.229) 2.858.656
Demirbaş ve tesisatlar 25.699.270 1.773.590 (102.250) 27.370.610
Özel maliyet bedelleri 8.571.963 678.954 9.250.917
Maddi Varlıklara İlişkin avanslar - -

Toplam maliyet 219.818.459 2.452.544 (152.479) - 222.118.524

Birikmiş amortisman:
Kullanım amaçlı gayrimenkuller (7.586.584) (914.832) - (8.501.416)
Motorlu taşıtlar (1.462.474) (94.316) 50.229 - (1.506.561)
Demirbaş ve tesisatlar (14.310.517) (1.055.113) 60.103 - (15.305.527)
Özel maliyet bedelleri (1.958.695) (450.901) - - (2.409.596)
Kiralama yol.maddi varlık - (1.267.654) 129.168 (1.138.486)

Toplam birikmiş amortisman (25.318.270) (3.782.816) 239.500 - (28.861.586)

Net kayıtlı değer 194.500.188 193.256.938

 1 Ocak 2018 İlaveler Çıkışlar Transferler/Düzeltmeler 31 Mart 2018

Maliyet:
Kullanım amaçlı gayrimenkuller 182.054.369 - - - 182.054.369
Motorlu taşıtlar 2.196.701 - - 260.772 2.457.473
Demirbaş ve tesisatlar 21.067.067 1.894.944 (79.694) - 22.882.317
Özel maliyet bedelleri 4.947.930 597.819 - - 5.545.749
Maddi Varlıklara İlişkin avanslar 1.881.489 - - (260.772) 1.620.717

Toplam maliyet 212.147.555 2.492.763 (79.694) - 214.560.624

Birikmiş amortisman:
Kullanım amaçlı gayrimenkuller (3.939.395) (911.858) - - (4.851.253)
Motorlu taşıtlar (1.703.668) (94.875) - - (1.798.543)
Demirbaş ve tesisatlar (10.988.117) (876.489) - - (11.864.606)
Özel maliyet bedelleri (577.534) (274.440) - - (851.974)

Toplam birikmiş amortisman (17.208.714) (2.157.661) - - (19.366.375)

Net kayıtlı değer 194.938.841 195.194.249

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(43)

6. Maddi duran varlıklar (devamı)

Kullanım amaçlı gayrimenkuller üzerinde T.C. Hazine ve Maliye Bakanlığı lehine 800 TL tutarında ipotek
bulunmaktadır.

Şirket’in finansal kiralama işlemlerinde kiracı olarak edindiği maddi duran varlıklar bulunmamaktadır.

Şirket, 31 Mart 2018 tarihi itibarıyla 3.996.147 TL tutarında finansal kiralama giderini gelir tablosuna
yansıtmıştır (31 Mart 2018 – 3.037.030 TL).

7. Yatırım amaçlı gayrimenkuller

 1 Ocak 2019 İlaveler Çıkışlar Düzeltmeler 31 Mart 2019

Maliyet:
Arsa 55.573 - - - 55.573
Binalar 1.220.342 - - 1.220.342
Satış amaçlı elde tutulan binalar - - - - -

Toplam maliyet 1.275.915 - - - 1.275.915

Birikmiş amortisman ve değer düşüklüğü
karşılığı:

Binalar-amortisman (106.660) (7.031) - (113.691)
Binalar ve arsa - Değer düşüş karşılığı - - - - -

Toplam (106.660) (7.031) - - (113.691)

Net defter değeri 1.169.255 1.162.224

 1 Ocak 2018 İlaveler Çıkışlar Düzeltmeler 31 Mart 2018

Maliyet:
Arsa 55.573 - - - 55.573
Binalar 1.222.031 - - - 1.222.031
Satış amaçlı elde tutulan binalar - - - - -

Toplam maliyet 1.277.604 - - - 1.277.604

Birikmiş amortisman ve değer düşüklüğü
karşılığı:

Binalar-amortisman (78.962) (7.039) - - (86.001)
Binalar ve arsa - Değer düşüş karşılığı - - - - -

Toplam (78.962) (7.039) - - (86.001)

Net defter değeri 1.198.643 1.191.604

Ayrıca, Şirket yatırım amaçlı gayrimenkullerden 31 Mart 2019 tarihinde sona eren ara hesap dönemine
ait 1.207.984 TL (31 Mart 2018– 849.970 TL) kira geliri elde etmiştir.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(44)

8. Maddi olmayan duran varlıklar

 1 Ocak 2017 İlaveler Çıkışlar
Transferler /
Düzeltmeler 31 Mart 2018

Maliyet:
Haklar 24.796.373 1.691.909 - - 26.488.282
Yapılmakta olan yatırımlar 5.150.614 - - - 5.150.614

Toplam Maliyet 29.946.987 1.691.909 - - 31.638.896

Birikmiş amortisman:
Haklar (8.623.949) (1.248.956) - - (9.872.905)

Toplam Amortisman (8.623.949) (1.248.956) - - (9.872.905)

Net defter değeri 21.323.038 21.765.991

9. İştiraklerdeki yatırımlar

 31 Mart 2019 31 Aralık 2018

Nominal

değeri
 Enflasyon/

fiyat farkı Toplam
Nominal

değeri
Enflasyon/

fiyat 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 - - - - - -

Bağlı menkul kıymet 1 11.192 11.193 1 11.192 11.193

Tarım Sigortaları Havuz İşletmesi A.Ş. (Tarsim) 433.609 764 434.373 346.211 764 346.975

İştirakler 433.609 764 434.373 346.211 764 346.975

Mapfre Yaşam 11.940.000 8.876.506 20.816.506 11.940.000 8.876.506 20.816.506
Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 2.428.025 - 2.428.025 2.428.025 - 2.428.025

Bağlı ortaklıklar 14.368.025 8.876.506 23.244.531 14.368.025 8.876.506 23.244.531

Toplam 14.801.635 8.888.462 23.690.097 14.714.237 8.888.462 23.602.699

 1 Ocak 2018 İlaveler Çıkışlar
Transferler /
Düzeltmeler 31 Mart 2019

Maliyet:
Haklar 34.965.512 3.652.815 6.608 38.624.936
Yapılmakta olan yatırımlar 3.873.291 3.873.291

Toplam Maliyet 38.838.803 3.652.815 6.608 - 42.498.227

Birikmiş amortisman:
Haklar (15.074.413) (2.255.194) - - (17.329.608)

Toplam Amortisman (15.074.413) (2.255.194) - - (17.329.608)

Net defter değeri 23.764.390 25.168.618

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(45)

9. İştiraklerdeki yatırımlar (devamı)

 31 Mart 2019 31 Aralık 2018

 İştirak Oranı Kuruluş Yeri İştirak Oranı Kuruluş Yeri

Tarsim (*) %4,17 Türkiye %4,17 Türkiye
Mapfre Yaşam %99,50 Türkiye %99,50 Türkiye
Genel Servis %51,00 Türkiye %51,00 Türkiye

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

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

10. Reasürans varlıkları

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

Şirket’in 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla sigorta sözleşmelerinden kaynaklanan
reasürans işlemleriyle ilgili bilanço ve gelir tablosunda yer alan tutarları aşağıdaki gibidir:

 31 Mart 2019 31 Aralık 2018

Kazanılmamış primler karşılığı reasürör payı (Not 17) 346.043.200 331.402.103
Kazanılmamış primler karşılığı SGK payı (Not 17) 36.711.059 36.387.752
Muallak tazminat karşılığı reasürör payı (Not 17) 696.929.860 585.724.008
Matematik karşılığı reasürör payı (Not 17) - -
Devam eden riskler karşılığı reasürör payı (Not 17) - -
Dengeleme karşılığı reasürör payı (Not 17) 138.191.258 129.994.832
Reasürör şirketleri cari hesabı (net) (154.975.324) (150.371.408)
Dask kurumu'na borçlar (1.975.683) (2.026.749)
Tarsim'e borçlar (1.154.152) (151.719)
Tedavi giderlerine ilişkin SGK'ya borçlar (17.246.341) (21.068.757)
Rücu ve sovtaj alacakları reasürör payı (338.251) (525.974)

Toplam reasürans varlıkları 1.042.185.626 909.364.087

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Reasürörlere devredilen primler (176.572.952) (178.884.752)
SGK' ya devredilen primler (17.166.265) (17.718.206)
Reasürörlerden alınan komisyonlar 30.216.715 27.278.481
Ödenen hasarlarda reasürör payı 62.311.039 46.248.879
Muallak hasarlar karşılığında reasürör payı 111.205.852 49.778.459
Kazanılmamış primler karşılığında reasürör payı 14.641.097 33.369.252
Kazanılmamış primler karşılığında SGK payı 323.307 (6.891.676)
Matematik karşılıklarda reasürör payı - -
Devam eden riskler karşılığı reasürör payı - (425.974)
Dengeleme karşılığı reasürör payı 8.196.427 5.094.834
Rücu gelirleri reasürör payı (3.782.497) (5.184.555)

Toplam reasürans gideri 29.372.722 (47.335.258)

Reasürans sözleşmeleri ile ilgili detaylı açıklamalar 2.14 no’lu dipnotta yapılmıştır.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(46)

11. Finansal varlıklar

11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları:

 31 Mart 2019 31 Aralık 2018

Finansal varlıklar Bloke
Bloke

olmayan Toplam Bloke
Bloke

olmayan Toplam

Satılmaya hazır finansal varlıklar
 Devlet Tahvilleri 308.165.520 703.222.068 1.011.387.588 300.078.480 685.139.144 985.217.624

 Özel Sektör Tahvilleri 5.156.100 5.156.100 - 5.933.250 5.933.250

 Repo - - -

 Hisse Senetleri 1.235.855 1.235.855 - 932.721 932.721

Riski Hayat Sigortalılarına ait Finansal
Yatırımlar -

 Vadeli Mevduat - - - -

 Devlet Tahvilleri - - - -

 -

Toplam 308.165.520 709.614.023 1.017.779.543 300.078.480 692.005.115 992.083.595

Satılmaya hazır finansal varlıkların 31 Mart 2019 ve 2018 tarihlerinde sona eren dönemler içindeki
hareketleri aşağıdaki gibidir:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Dönem başı 992.083.595 661.378.854

Alışlar 5.000.000 253.805.802

Satışlar (6.350.000)
Dönem içi transferler -
Gelir tablosuna yansıtılan gerçekleşmemiş faiz geliri 32.609.204 8.064.838

Özsermaye değişim tabl.yansıtılan gerçekleşmemiş gelir/(zarar) net (5.563.255) (850.642)

Dönem sonu 1.017.779.543 922.398.853

31 Mart 2019 tarihi itibarıyla Şirket’in alım satım amaçlı finansal varlığı bulunmamaktadır (31 Mart 2017

– Yoktur). 31 Mart 2019 tarihi itibarıyla Şirket’in vadeye kadar elde tutulacak finansal varlığı
bulunmamaktadır (31 Mart 2018 – Yoktur).

Finansal varlıkların vade analizi aşağıdaki gibidir

31 Mart 2019 Vadesiz 0- 3 ay 3 - 6 ay 6 ay - 1 yıl 1 yıl - 3 yıl 3 yıldan uzun Toplam

Satılmaya hazır finansal varlıklar
Hisse Senetleri 1.235.855 1.235.855

Devlet Tahvilleri 288.326.617 685.758.368 4.341.423 32.961.180 1.011.387.590

Özel Sektör Tahvilleri 5.156.100 5.156.100

Toplam 1.235.855 288.326.617 - 685.758.368 9.497.523 32.961.180 1.017.779.543

31 Aralık 2018 Vadesiz 0- 3 ay 3 - 6 ay 6 ay - 1 yıl 1 yıl - 3 yıl 3 yıldan uzun Toplam

Satılmaya hazır finansal varlıklar
Hisse Senetleri 932.721 - - - - - 932.721

Devlet Tahvilleri - - - - 942.376.764 42.840.862 985.217.626

Özel Sektör Tahvilleri - 5.933.250 - - - - 5.933.250

Toplam 932.721 5.933.250 - - 942.376.764 42.840.862 992.083.597

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket’in tüm finansal varlıkları TL cinsindendir.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(47)

11. Finansal varlıklar (devamı)

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 Mart 2019

 Maliyet değeri
Kayıtlı değer

(Borsa rayici)

Satılmaya hazır finansal varlıklar
 Devlet Tahvilleri 996.157.429 1.011.387.588
 Özel Sektör Tahvilleri 5.000.000 5.156.100
 Repo - -
 Hisse Senetleri 1.911.743 1.235.855

Toplam 1.003.069.172 1.017.779.543

 31 Aralık 2018

 Maliyet değeri
Kayıtlı değer

(Borsa rayici)

Satılmaya hazır finansal varlıklar
 Devlet Tahvilleri 996.157.429 985.217.624
 Özel Sektör Tahvilleri 6.350.000 5.933.250
 Repo - -
 Hisse Senetleri 1.911.743 932.721

Toplam 1.004.419.172 992.083.594

Finansal duran varlıklar

Maliyet bedeliyle izlenen finansal duran varlıkların borsa rayici bulunmamaktadır.

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:

 Değer Artışında Değişim Toplam Değer Artışı

2019 (4.660.528) (34.620.210)
2018 (21.083.046) (29.959.682)
2017 (7.049.579) (8.876.636)

Toplam (32.793.153) (73.456.528)

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(48)

11. Finansal varlıklar (devamı)

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

 31 Mart 2019 31 Aralık 2018

Menkul değerler cüzdanı 309.975.120 299.326.560

Gayrimenkul ipotekleri 800 800

Toplam 309.975.920 299.327.360

31 Mart 2019 tarihi itibarıyla menkul değerler cüzdanı üzerinde bulunan blokajların 309.975.120 TL’lik
kısmı ve ipotek senetlerinin 800 TL tutarlık kısmı, T.C. Hazine ve Maliye Bakanlığı adınadır (31 Aralık
2018: 299.327.360 TL). 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’ncı maddesinde belirtilen değerleme
şartlarına göre hesaplamıştır. Menkul değerler cüzdanı üzerinde bulunan blokajların 540.000 TL’lik
kısmı Tarım Sigortaları Havuz İşletmesi A.Ş. adınadır (31 Aralık 2018: 540.000 TL).

11.8 Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bilgili ve istekli taraflar arasında, piyasa koşullarına uygun olarak gerçekleşen
işlemlerde, bir varlığın karşılığında el değiştirebileceği veya bir yükümlülüğün karşılanabileceği değerdir.

Şirket, finansal enstrümanların tahmini gerçeğe uygun değerlerini halihazırda mevcut piyasa bilgileri ve
uygun değerleme yöntemlerini kullanarak belirlemiştir. Bununla birlikte, piyasa bilgilerini değerlendirip
gerçeğe uygun değerleri tahmin edebilmek, yorum ve muhakeme gerektirmektedir. Sonuç olarak burada
sunulan tahminler, Şirket’in cari bir piyasa işleminde elde edebileceği miktarların göstergesi olamaz.

Şirket’in gerçeğe uygun değerleriyle gösterilen finansal varlıkları aşağıdaki tabloda değerleme
yöntemleri açısından üç ayrı kategoriye ayrılarak gösterilmiştir. “Kategori 1”, teşkilatlanmış piyasalardan
elde edilen gerçeğe uygun değerlere (piyasa verilerine) göre, “Kategori 2” emsal teşkil eden
gerçekleşmiş işlemlere göre ve “Kategori 3” ise gelecekteki nakit akımların bugüne indirgenmiş
değerlerine göre değerlenmekte olan finansal varlıkları temsil etmektedir.

 31 Mart 2019

 Kategori 1 Kategori 2 Kategori 3 Toplam

Satılmaya hazır finansal varlıklar
 Devlet Tahvilleri 1.011.387.588 - - 1.011.387.588
 Özel Sektör Tahvilleri 5.156.100 - 5.156.100
 Repo - - - -
 Hisse Senetleri 1.235.855 - - 1.235.855

Toplam 1.017.779.543 - - 1.017.779.543

 31 Aralık 2018

 Kategori 1 Kategori 2 Kategori 3 Toplam

Satılmaya hazır finansal varlıklar
 Devlet Tahvilleri 985.217.624 - - 985.217.624
 Özel Sektör Tahvilleri 5.933.250 - 5.933.250
 Repo - - - -
 Hisse Senetleri 932.721 - - 932.721

Toplam 992.083.594 - - 992.083.594

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(49)

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 Mart 2019 31 Aralık 2018

Cari alacaklar

Sigortacılık faaliyetlerinden alacaklar

Sigortalılardan alacaklar 39.741.953 34.561.329

Aracılardan alacaklar 867.969.893 789.660.437

Rücu ve sovtaj alacakları 14.947.720 21.654.577

Banka garantili kredi kartı alacakları 105.264.455 104.508.867

Sigorta Şirketlerinden alacaklar 7.735 7.735

Reasürans şirketlerinden alacaklar - -

Diğer alacaklar - -

Reeskont (-) - -

 1.027.931.756 950.392.945

Reasürans faaliyetlerinden alacaklar

Reasürans faaliyetlerinden alacaklar 40.143.110 59.186.437

 40.143.110 59.186.437

Sigorta ve reasürans sirketleri nezdindeki depolar

Sigorta ve reasürans sirketleri nezdindeki depolar 55 -

 55 -

Sigortalılara krediler (ikrazlar)

Sigortalılara krediler (ikrazlar) - -

 - -

Sigortacılık faaliyetlerinden alacaklar karsılığı

Esas faaliyetlerden kaynaklanan kanuni takipteki alacaklar 202.038.403 193.694.422

Esas faaliyetlerden kaynaklanan kanuni takipteki alacaklar karsılığı (202.038.403) (193.694.422)

Sigortacılık faaliyetlerinden alacaklar karşılığı (*) (2.514.418) (3.111.215)

 (2.514.418) (3.111.215)

Cari olmayan alacaklar

Rücu ve sovtaj alacakları - -

Rücu ve sovtaj alacaklar karşılığı - -

Acentelerden alacaklar - -

Acentelerden alacaklar karşılığı - -

Şüpheli diğer alacaklar - -

Şüpheli diğer alacaklar karşılığı - -

Toplam 1.065.560.502 1.006.468.167

 (*) 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 Mart
2019 tarihi itibarıyla rücu alacak karşılığı tutarı 2.514.418 TL (31 Aralık 2018 – 3.111.215 TL)’dir.

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 Mart 2019 -31 Mart 2018

Dönem başı 193.694.422 163.346.391

Sınıflandırmalar - -

Ek ayrılan karşılık 8.343.981 7.693.188

Serbest bırakılan karşılık - -

Tahsilat - (3.463.390)

Dönem sonu 202.038.403 167.576.189

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(50)

12. Alacaklar (devamı)

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

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla vadesi gelmemiş ve vadesini geçmiş sigortacılık
faaliyetlerinden alacaklarının sırasıyla ileriye ve geriye dönük yaşlandırmaları aşağıdaki gibidir:

Vadesi gelmemiş / geçmiş alacaklar 31 Mart 2019 31 Aralık 2018

Vadesi gelmemiş alacaklar 953.193.079 868.222.362
Vadesini 0-90 gün arası geçmiş 42.038.257 41.404.421
Vadesini 90-180 gün arası geçmiş 6.016.018 5.819.503
Vadesini 180-270 gün arası geçmiş 3.676.655 1.374.827
Vadesini 270-360 gün arası geçmiş 1.943.273 1.015.142
Vadesini 360 günden fazla geçmiş 21.064.474 32.556.689

Toplam (*) 1.027.931.756 950.392.945

(*) 31 Mart 2019 tarihi itibarıyla Şirket’in vadesi geçmiş ancak karşılık ayırmadığı alacakları için toplam
11.404.479 TL teminatı bulunmaktadır (31 Aralık 2018 – 7.842.244TL).

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

31 Mart 2019

 Alacaklar Borçlar

 Ticari Ticari olmayan Ticari Ticari olmayan

1) Ortaklar

Mapfre International S.A. - - -

Diğer - - -

2) Bağlı ortaklıklar

Mapfre Yaşam Sigorta A.Ş. 127.548 - -

Genel Servis Yedek Parça Dağıtım Tic.A.Ş. - - -

3) Diğer ilişkili taraf

Mapfre Re Compania Reaseguros S.A. - - - -

Mapfre Empresas Comp. De Seguro - - - -

Mapfre Global - - - -

Mapfre Asistencia SA - - - -

Tur Asist - - 1.252.928 -

Mapfre Tech - - 616.725 -

Mapfre Soft - - - -

Fundacion Mapfre - 2.160 - -

Mapfre S.A. - - 2.041 -

T.Genel Sig.Emekli Sandığı - 528.908 -

MAPFRE INSURANCE 3.299

MAPFRE INTERNACIONAL 5.109

Diğer - -

4) YÖNETİM KURULU

Yönetim Kurulu - - - -

Toplam 127.548 531.068 1.880.102 -

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(51)

12. Alacaklar (devamı)

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

31 Aralık 2018

 Alacaklar Borçlar

 Ticari Ticari olmayan Ticari Ticari olmayan

1) Ortaklar

Mapfre International S.A. - 60.785.342 - 107.489

Diğer - - - -

2) Bağlı ortaklıklar

Mapfre Yaşam Sigorta A.Ş. 65.705 - 241.752 -

Genel Servis Yedek Parça Dağıtım Tic.A.Ş. - - 153.314 -

3) Diğer ilişkili taraf

Mapfre Re Compania Reaseguros S.A. - - - -

Mapfre Empresas Comp. De Seguro - - - -

Mapfre Global - - - -

Mapfre Asistencia SA - - - -

Tur Asist - - 2.914.944 -

Mapfre Tech - - - -

Mapfre Soft - - -

Fundacion Mapfre - 29.951 -

Mapfre S.A. - - - -

T.Genel Sig.Emekli Sandığı 101.502 339.582 - 32.299

MAPFRE INSURANCE

MAPFRE INTERNACIONAL

Diğer - 1.291.855 - -

4) YÖNETİM KURULU

Yönetim Kurulu - - - -

Toplam 167.207 62.446.730 3.310.009 139.788

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

 31 Mart 2019 31 Aralık 2018

Alınan ipotek senetleri 27.126.509 27.526.509
Nakit 10.686.291 10.449.355
Alınan teminat mektupları 26.297.301 25.093.651
Diğer garanti ve kefaletler 2.093.577 2.091.314

Toplam 66.203.678 65.160.828

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) iii no’lu dipnotta dönüştürme kurları ile birlikte gösterilmiştir.

13. Türev finansal araçlar

Yoktur (31 Aralık 2018 – Yoktur).

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(52)

14. Nakit ve nakit benzerleri

31 Mart 2018 tarihinde sona eren döneme ait nakit akış tablosuna esas teşkil eden nakit ve nakit
benzerleri 2.12 no’lu dipnotta gösterilmiştir.

Şirket’in 31 Aralık 2018 tarihi itibarıyla T.C. Hazine ve Maliye Bakanlığı lehine blokeli 700.000 TL vadeli
mevduatı bulunmaktadır (31 Aralık 2018: 540.000 TL).

Bilanço tarihi itibarıyla Şirket’in vadeli mevduatlarının vadesi 7 gün ile 364 gün arasındadır (31 Aralık
2018 - 34 gün ile 189 gün arasında). Vadeli mevduatlarının yabancı para bazında yıllık faiz oranları
aşağıdaki gibidir:

 31 Mart 2019 31 Mart 2018

Yabancı para/TL Yıllık faiz oranı (%) Yıllık faiz oranı (%)
TL 20 % - 25% 14,00-15,50
Euro 0,50% - 1,55 % 1,25-1,30
ABD Doları 3,50% - 3,80 % 3,80

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

15. Sermaye

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

Yoktur.

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.

Yasal yedeklerin dönem içindeki hareketleri aşağıdaki gibidir:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Dönem başı 104.073.160 73.648.581
Geçmiş yıl karından transfer 938.330 22.802.830

Dönem sonu 105.011.490 96.451.410

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(53)

15. Sermaye (devamı)

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. Söz konusu
tutarlar özsermaye içinde ertelenmiş vergi etkisi netlenmiş olarak gösterilmiştir.

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Dönem başı (29.959.682) (8.876.636)
Gerçeğe uygun değer değişimi ve satışların etkisi (3.746.413) 61.394.623
Gerçeğe uygun değer artışıyla ilgili ertelenmiş vergi tutarı (Not 21) 991.251 186.861
Gerçeğe uygun değer artışıyla ilgili cari dönem kurumlar vergisinden transfer (Not 35) (1.905.366) (62.268.385)

Dönem sonu (34.620.210) (9.563.538)

Diğer kar yedekleri:

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla Özsermaye hesabı içerisindeki 45.184.085 TL
tutarındaki Diğer Kar Yedekleri, 31 Aralık 2006 tarihi itibarıyla 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:

Yoktur.

Özel fonlar

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75’i,
Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle özsermaye
tutulması şartı ile vergiden istisnadır.

31 Mart 2019 tarihi itibarıyla özel fonlar hesabının bakiyesi 51.554.408 TL’dir. Bu bakiyenin 52.927.760
TL’si (31 Aralık 2018: 48.404.938 TL) en az iki yıl elde bulundurulan Gayrimenkul satışından elde edilen
karın Kurumlar Vergisi Kanunu’nun 511/e maddesine kurumlar vergisinden istisna olan ve karın %75’ine
karşılık gelen yine adı geçen kanunun aynı maddesi gereğince bilançonun pasifinde özel fon hesabına
alınması kararlaştırılan tutarı ifade etmektedir. Ayrıca kıdem tazminatı aktüeryal kayıp ve ertelenmiş
vergi etkisi olan 1.402.208 TL (31 Aralık 2018: 2.260.651 TL) özel fonlar hesabında izlenmektedir.

15.3 Sermaye hareketleri

31 Mart 2018 ve 31 Mart 2018 tarihleri itibarıyla 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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(54)

15. Sermaye (devamı)

15.4 Sermaye yeterliliği

T.C. Hazine ve Maliye Bakanlığı‟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 Şirket’in
hesaplanan sermaye yeterlilik sonuçları aşağıdaki tabloda verilmiştir.

 31 Aralık 2018 31 Aralık 2017

Kabul edilen sermaye 806.859.441 876.931.074
Şirket için gerekli özsermaye tutarı 739.865.528 706.468.524

Sermaye yeterliliği sonucu 66.993.913 170.462.550

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
itibarıyla hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları:

 31 Mart 2019 31 Aralık 2018

Hayat dışı dallar için tesis edilmesi gereken teminat tutarı 247.421.843 247.421.843
Hayat dışı dallar için tesis edilen teminat tutarı (*) 309.975.920 299.327.360

(*) 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’üncü 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. Şirketin 31 Mart 2019 tarihli finansal tablolarına ilişkin tesis edilmesi
gereken teminat tutarı ve tesis edilen teminat tutarı yukarıdaki tabloda belirtilmiştir.

17.2 Şirket’in hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat
sigortalıların adet ve matematik karşılıkları: Yoktur (31 Aralık 2018 – Yoktur).

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

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(55)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.4 Şirket’in kurduğu emeklilik yatırım fonları ve birim fiyatları: Yoktur (31 Aralık 2018 – Yoktur).

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutarları: Yoktur (31
Aralık 2018 – Yoktur).

17.6 Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve grup emeklilik
katılımcılarının adetçe portföy tutarları: Yoktur (31 Aralık 2018 – Yoktur).

17.7 Kar paylı hayat sigortalarında kar payının hesaplanmasında kullanılan değerleme
yöntemleri: Yoktur (31 Aralık 2018 – 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 2018 – 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 2018 – 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 2018 – Yoktur).

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 2018 – Yoktur).

17.12 Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları. ferdi ve grup
olarak dağılımları: Yoktur (31 Aralık 2018 – 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 2018
– Yoktur).

17.14 Dönem içinde hayat sigortalılarına kar payı dağıtım oranı: Yoktur (31 Aralık 2018 – Yoktur).

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(56)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarlar:

 31 Mart 2019 31 Aralık 2018

Brüt sigortacılık teknik karşılıkları
Kazanılmamış primler karşılığı 1.472.625.393 1.338.582.203
Muallak hasar ve tazminat karşılığı 1.963.249.569 1.771.193.339
Aktüeryal matematik karşılığı - -
Hayat kar payı karşılığı - -
Devam eden riskler karşılığı - -
İkramiye ve indirimler karşılığı 7.757.573 9.030.586
Dengeleme karşılığı 212.364.400 200.492.369

Toplam 3.655.996.936 3.319.298.496

Sigortacılık teknik karşılıklarında reasürör payları
Kazanılmamış primler karşılığı (Not 10) (346.043.200) (331.402.103)
Kazanılmamış primler karşılığı SGK payı (Not 10) (36.711.059) (36.387.752)
Muallak hasar ve tazminat karşılığı (Not 10) (696.929.860) (585.724.008)
Hayat matematik karşılığı - -
Hayat kar payı karşılığı - -
Devam eden riskler karşılığı - -
İkramiye ve indirimler karşılığı - -
Dengeleme karşılığı (138.191.258) (129.994.832)

Toplam (1.217.875.377) (1.083.508.694)

Net sigortacılık teknik karşılıkları
Kazanılmamış primler karşılığı 1.089.871.134 970.792.348
Muallak hasar ve tazminat karşılığı 1.266.319.709 1.185.469.331
Hayat matematik karşılığı - -
Hayat kar payı karşılığı - -
Devam eden riskler karşılığı - -
İkramiye ve indirimler karşılığı 7.757.573 9.030.586
Dengeleme karşılığı 74.173.142 70.497.537

Toplam 2.438.121.559 2.235.789.802

Muallak hasar karşılığının hesap dönemindeki hareket tablosu

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

 Brüt Reasürör payı Net Brüt Reasürör payı Net

Dönem Başı 1.771.193.339 (585.724.008) 1.185.469.331 1.367.337.226 (438.227.374) 929.109.852
Ödenen hasar (464.089.866) 62.311.039 (401.778.827) (421.946.973) 46.248.879 (375.698.095)
Cari dönem muallak hasarlar 656.146.096 (173.516.891) 482.629.205 496.712.756 (96.027.338) 400.685.419

Dönem Sonu 1.963.249.569 (696.929.860) 1.266.319.709 1.442.103.008 (488.005.832) 954.097.175

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

 Brüt Reasürör payı Net Brüt Reasürör payı Net

Gerçekleşmiş ve rapor edilmiş
hasarlar 1.103.854.765

(576.472.161) 527.382.604
872.144.692 (404.540.701)

467.603.991

Gerçekleşmiş ancak rapor
edilmemiş hasarlar

859.394.804 (120.457.699) 738.937.105 569.958.316 (83.465.131) 486.493.185

Dönem Sonu 1.963.249.569 (696.929.860) 1.266.319.709 1.442.103.008 (488.005.833) 954.097.175

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(57)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarlar (devamı):

Kazanılmamış primler karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

 Brüt
Reasürans

payı Net Brüt
Reasürans

payı Net

Dönem Başı 1.338.582.203 (367.789.855) 970.792.348 1.305.438.154 (342.770.412) 962.667.742
Artış/(azalış)
 -Cari dönem kazanılmamış primler karşılığı 1.087.834.953 (295.745.835) 792.089.118 635.216.854 (144.655.148) 490.561.706
 -Geçmiş yıllar kazanılmamış primler karşılığı (953.791.762) 280.781.431 (673.010.331) (575.952.816) 118.177.572 (457.775.244)

Dönem Sonu 1.472.625.393 (382.754.259) 1.089.871.134 1.364.702.192 (369.247.988) 995.454.204

Devam eden riskler karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

 Brüt
Reasürans

payı Net Brüt
Reasürans

payı Net

Dönem başı - - - 1.521.355 (656.792) 864.563
Net değişim - - - (1.127.859) 425.974 (701.885)

Dönem sonu - - - 393.496 (230.818) 162.678

Dengeleme karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

 Brüt Reasürans payı Net Brüt
Reasürans

payı Net

Dönem başı 200.492.369 (129.994.832) 70.497.537 160.091.437 (104.293.914) 55.797.524
Dönem içi ayrılan karşılık 11.998.162 (8.297.735) 3.700.427 12.647.673 (8.357.682) 4.289.991
Dönem içi ödenen deprem hasarları - - - (43.652) 8.800 (34.852)
Deprem hasarları muallak değişim (126.130) 101.308 (24.822) (3.632.676) 3.254.165 (378.511)

Dönem sonu 212.364.401 (138.191.258) 74.173.142 169.062.783 (109.388.631) 59.674.152

31 Mart 2019 tarihi itibarıyla yabancı para ile ifade edilen net teknik karşılıklar 4 (a) iii no’lu dipnotta
belirtilmiştir.

İkramiye ve İndirimler karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

 Brüt Reasürans payı Net Brüt
Reasürans

payı Net

Dönem başı 9.030.586 - 9.030.586 19.910.583 - 19.910.583
Dönem içi ayrılan karşılık 5.818.703 - 5.818.703 4.149.018 - 4.149.018
Dönem içi ödenen (7.091.716) - (7.091.716) (18.244.282) - (18.244.282)

Dönem sonu 7.757.573 - 7.757.573 5.815.320 - 5.815.320

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(58)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarlar (devamı):

Şirket’in 31 Mart 2019 tarihi itibarıyla hasar gelişim tablosu nihai hasar maliyet tahminleri ile aşağıdaki gibidir:

 Kaza Yılı

İhbar Yılı

31 Mart 2012 01 Nisan 2012 01 Nisan 2013 01 Nisan 2014 01 Nisan 2015 01 Nisan 2016 01 Nisan 2017 01 Nisan 2018

Toplam ve öncesi -31 Mart 2013 -31 Mart 2014 -31 Mart 2015 -31 Mart 2016 -31 Mart 2017 -31 Mart 2018 -31 Mart 2019

Kaza yılında 37.607.366 8.532.675 14.527.713 31.550.321 65.005.475 75.339.975 100.681.689 81.193.558 414.438.772
1 yıl sonra 5.536.921 8.379.705 17.028.808 34.768.100 47.955.404 55.504.495 33.636.236 202.809.668
2 yıl sonra 5.990.113 5.962.311 10.625.894 13.165.551 21.514.590 10.720.536 67.978.994
3 yıl sonra 2.569.994 4.078.358 5.257.506 9.562.072 6.006.965 27.474.896
4 yıl sonra 3.454.395 1.956.339 6.502.914 2.825.697 14.739.345
5 yıl sonra 3.193.070 4.402.455 2.689.140 10.284.665
6 yıl sonra 4.933.199 1.534.897 6.468.096
7 yıl sonra 5.690.291 5.690.291

Hasar gelişim tablosuna istinaden toplam
muallak hasar 68.975.350 34.846.739 56.631.975 91.871.740 140.482.434 141.565.006 134.317.924 81.193.558 749.884.727

Gerçekleşmiş ancak rapor edilmemiş hasarlar 738.937.105
Alınan işler muallak hasar karşılığı 50.491.696
Muallak hasar karşılığı kotpar (2007 ve öncesi) 45.951
Excess of Loss 531.272
Cut Off 22.094
Kazanılabilir Muallaklar (21.275.850)
Nakit Akışlarından Kaynaklanan İskonto (252.317.287)

31 Mart 2019 tarihi itibarıyla toplam muallak
hasar ve tazminat karşılığı 1.266.319.709

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihi itibarıyla konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(59)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarlar (devamı):

Şirket’in 31 Aralık 2018 tarihi itibarıyla hasar gelişim tablosu nihai hasar maliyet tahminleri ile aşağıdaki gibidir:

 Kaza Yılı

İhbar Yılı

31 Aralık 2011 01 Ocak 2012 01 Ocak 2013 01 Ocak 2014 01 Ocak 2015 01 Ocak 2016 01 Ocak 2017 01 Ocak 2018

Toplam ve öncesi -31 Aralık 2012 -31 Aralık 2013 -31 Aralık 2014 -31 Aralık 2015 -31 Aralık 2016 -31 Aralık 2017 -31 Aralık 2018

Kaza yılında 31.050.690 5.339.648 8.274.973 14.919.689 33.138.998 65.573.703 80.699.030 175.563.285 414.560.016
1 yıl sonra 2.697.208 3.870.144 8.911.024 18.765.008 35.016.903 48.794.579 61.218.384 179.273.250
2 yıl sonra 2.204.680 3.202.500 6.188.139 10.295.401 12.706.766 23.391.481 57.988.968
3 yıl sonra 1.207.717 1.872.671 4.001.190 5.345.525 11.812.404 24.239.507
4 yıl sonra 2.279.349 1.425.230 2.191.664 6.934.990 12.831.233
5 yıl sonra 1.894.225 1.078.462 4.825.295 7.797.982
6 yıl sonra 2.177.552 2.767.831 4.945.382
7 yıl sonra 3.530.919 3.530.919

Hasar gelişim tablosuna istinaden toplam
muallak hasar 47.042.341 19.556.485 34.392.285 56.260.613 92.675.072 137.759.763 141.917.414 175.563.285 705.167.258

Gerçekleşmiş ancak rapor edilmemiş hasarlar 708.346.132
Alınan işler muallak hasar karşılığı 43.170.516
Muallak hasar karşılığı kotpar (2007 ve öncesi) (51.063)
Excess of Loss (699.579)
Cut Off 22.630
Kazanılabilir Muallaklar (20.746.145)
Nakit Akışlarından Kaynaklanan İskonto (249.740.418)

31 Aralık 2018 tarihi itibarıyla toplam muallak
hasar ve tazminat karşılığı 1.185.469.331

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(60)

18. Yatırım anlaşması yükümlülükleri

Yoktur (31 Aralık 2018 – Yoktur).

19. Ticari ve diğer borçlar, ertelenmiş gelirler

Şirket’in 31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla esas faaliyetlerinden borçları aşağıdaki
gibidir:

 31 Mart 2019 31 Aralık 2018

Sigortacılık faaliyetlerinden borçlar 179.261.833 190.614.213

Sigortalılara/aracılara borçlar 179.261.833 190.614.213
Sigorta şirketlerine borçlar - -

Reasürans faaliyetlerinden borçlar 190.226.808 204.980.532

Reasürans şirketlerine borçlar 112.391.123 108.299.677
Aracılara borçlar 73.669.387 78.530.400
Sigorta şirketlerine borçlar 9.057.924 23.042.082
Borç reeskontu (4.891.627) (4.891.627)

Alınan depolar 68.905 68.905
Alınan depolar 68.905 68.905

Diğer esas faaliyetlerden borçlar
Diğer esas faaliyetlerden borçlar - -

Toplam 369.557.545 395.663.650

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla 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 Mart 2019 ve 31 Aralık 2018 tarihleri
itibarıyla detayı aşağıdaki gibidir:

 31 Mart 2019 31 Aralık 2018

Ertelenmiş komisyon gelirleri 65.024.388 63.290.891
Gider tahakkukları - -
Diğer - -

Toplam 65.024.388 63.290.891

20. Finansal borçlar

Şirket’in 31 Mart 2019 tarihi itibarıyla finansal borcu bulunmamaktadır (31 Aralık 2018 – Yoktur).

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(61)

21. Ertelenmiş gelir vergisi

31 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla 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)
Kümülatif

geçici farklar

Ertelenen
vergi varlıkları/

(yükümlülükleri)

 31 Mart 2019 31 Mart 2019 31 Aralık 2018 31 Aralık 2018

Ertelenen vergi varlıkları /
(yükümlülükleri)

Menkul kıymet değerlemesi (8.078.181) (213.041) (3.260.636) (1.226)

Şüpheli alacak karşılığı 20.222.782 4.044.556 19.611.973 3.922.395

Devam eden riskler karşılığı - - - -

İzin karşılığı 7.619.692 1.523.938 6.117.976 1.223.595

BSMV Karşılığı 5.825.984 1.281.716 5.400.061 1.188.013

Alacak ve borç reeskontları (6.899.567) (1.517.905) (6.728.520) (1.480.274)

Personel Jestiyon Avansı 4.712.962 1.036.852 9.389.878 2.065.773

Fazla Ayrılan AZMM tutarı 9.382.571 1.876.514 27.036.815 5.407.363

Rücu ve sovtaj Ş.Alac.Karşılığı 2.514.418 553.172 3.111.215 684.467

Teşvik komisyonu tahakkuku 11.394.070 2.506.695 3.607.916 793.742

Sosyal yardım sandığı açığı 2.090.015 418.003 2.090.015 418.003

Varlık değer düşüş karşılığı - - - -

Kıdem tazminatı karşılığı 11.168.755 2.233.751 9.957.663 1.991.533

Menkul kıymet değer düşüş karşılığı 88.146 17.629 88.146 17.629

Sabit kıymet amortisman farkları (13.909.743) (2.781.949) (14.046.237) (2.809.247)

İndirim ve İkramiye karşılığı 7.757.573 1.706.666 9.030.586 1.986.729

Aleyhteki davalar 872.734 192.001 1.630.353 358.678

Diğer karşılıklar 4.294.411 944.770 3.551.597 781.351

Satın alınan gayrimenkul maliyet farkı 46.508.827 9.301.765 46.752.328 9.350.466

Kurumlar Vergisi 81.243.735 17.873.622 - -

Toplam ertelenen vergi varlığı 186.809.184 40.998.759 123.341.129 25.898.989

7061 sayılı “Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” ile
yüzde 22’lik Kurumlar vergisi oranı yürürlüğe girdiği için ertelenmiş vergi hesaplamalarında 31 Mart
2018 finansal tabloları hazırlanırken 2018, 2019 ve 2020 yıllarında geri kazanılacağı muhtemel olan
geçici farklar için yüzde 22 oranı, üç yılı aşan kısım için ise yüzde 20 oranı kullanılmıştır.

Ertelenen vergi varlığının hareket tablosu aşağıdaki gibidir:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Dönem başı 25.898.989 24.554.320
Özsermayeye yansıtılan ertelenmiş vergi etkisi (Not 15) 991.251 186.861
Ertelenen vergi geliri / (gideri) 14.108.519 525.210

Dönem sonu 40.998.759 25.266.391

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(62)

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 Mart 2019 tarihi itibarıyla 5.434,42 TL ile sınırlandırılmıştır (31 Aralık 2018 – 4.732 TL).
Şirket, 31 Mart 2019 tarihi itibarıyla ilgili yükümlülüğünü TMS 19’a göre hesaplanmış ve 11.168.755 TL
(31 Aralık 2018 – 9.957.663 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 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla
yükümlülüğü hesaplamak için kullanılan aktüer varsayımları aşağıdaki gibidir:

 31 Mart 2019 31 Mart 2018

İskonto oranı 4,23% 11,00%
Tahmin edilen maaş artış oranı 6,50% 6,50%

1 Ocak – 31 Mart 2019 ve 2018 tarihlerinde sona eren hesap dönemleri için kıdem tazminatı hareketleri
karşılığı aşağıdaki gibidir:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Dönem başı 9.957.663 8.606.544
Dönem içinde ödenen (314.821) (788.353)
Aktüeryal kayıp/(kazanç) (1.073.053) (34.402)
Cari dönemde ayrılan karşılık tutarı 2.598.966 1.176.675

Dönem sonu 11.168.755 8.960.464

1 Ocak – 31 Mart 2019 ve 2018 tarihlerinde sona eren hesap dönemleri için sosyal yardım sandığı varlık
açıkları karşılığı hareketleri aşağıdaki gibidir:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Dönem başı 2.090.015 2.260.892
Dönem (geliri) gideri, net - -

Dönem sonu 2.090.015 2.260.892

1 Ocak – 31 Mart 2019 ve 2018 tarihlerinde sona eren hesap dönemleri için izin karşılığı hareketi
aşağıdaki gibidir:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Dönem başı 6.117.976 5.135.726
Dönem gideri 1.501.716 850.666

 7.619.692 5.986.392

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(63)

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
T. Genel Mapfre 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 söz konusu yasal düzenlemeler çerçevesinde belirlenen yöntemler dikkate alınarak hesaplanacak
olan açığı aktüeryal yöntemler kullanarak tespit etmiş ve sandık açığına ilişkin karşılığı TMS 37
kapsamında 2.090.015 TL olarak finansal tablolarına yansıtmıştır (31 Aralık 2018 tarihi itibarıyla
2.090.015TL).

23.2 Maliyet giderleri karşılığı

 31 Mart 2019 31 Aralık 2018

Teşvik komisyon karşılığı 11.394.070 3.013.273
Personel jestiyon avansı 4.712.962 13.904.000
Diğer karşılıklar 7.242.950 2.329.433

 23.349.982 19.246.706

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 Mart 2019 ve 2018 tarihlerinde sona eren hesap dönemlerine ait yazılan net sigorta
primlerinin detayı aşağıdaki gibidir:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

 Brüt
Reasürans

payı Net Brüt
Reasürans

payı Net

Kara araçları 134.949.612 - 134.949.612 106.747.455 (30.340) 106.717.115
Kara araçları sorumluluk 238.711.091 (36.619.038) 202.092.053 225.967.822 (36.528.162) 189.439.660
Finansal kayıplar 552.528 (389.057) 163.470 531.464 (386.472) 144.992
Yangın ve doğal afetler 114.462.613 (91.689.207) 22.773.406 109.112.024 (90.320.397) 18.791.626
Genel zararlar 57.781.421 (45.204.768) 12.576.653 64.512.792 (48.254.173) 16.258.619
Hastalık/ sağlık 202.330.937 17.654 202.348.590 153.602.799 (1.082.856) 152.519.943
Nakliyat 14.069.941 (3.955.138) 10.114.802 12.984.212 (3.596.504) 9.387.708
Kaza 5.130.157 (1.856.516) 3.273.640 6.453.862 (1.775.159) 4.678.703
Genel sorumluluk 19.951.680 (10.878.424) 9.073.256 21.554.115 (13.297.124) 8.256.990
Su araçları 2.765.756 (2.426.070) 339.686 1.033.476 (786.660) 246.816
Hava araçları 372.837 (372.170) 667 204.359 (204.170) 190
Hava araçları sorumluluk 255.777 (255.138) 640 194.756 (194.468) 288
Hukuksal Koruma 725.169 - 725.169 464.371 - 464.371
Kefalet 422.106 (111.345) 310.760 467.114 (146.474) 320.641
Hayat - - - - - -

Toplam prim geliri 792.481.622 (193.739.218) 598.742.405 703.830.622 (196.602.958) 507.227.664

25. Aidat (ücret) gelirleri

Yoktur (31 Aralık 2018 – Yoktur).

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(64)

26. Yatırım gelirleri ve giderleri

Şirket’in 31 Mart 2019 ve 2018 tarihlerinde sona eren hesap dönemlerine ait yatırım gelirleri ve
giderlerinin detayları aşağıdaki gibidir:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Yatırımlar Değer Azalışları
Hisse Senedi Değer Azalışı Karşılığı 303.134 30.000

Yatırımlar Değer Azalışları Toplamı 303.134 30.000

Amortisman Giderleri (4.777.388) (3.413.656)
Amortisman Giderleri
 (4.777.388) (3.413.656)

Amortisman Giderleri Toplamı

Hisse Senedi Satış Zararı - -
Sabit Varlık Satış Zararı - -

Yatırımların Nakde Çevrilmesi Sonucu Oluşan Zararlar Toplamı - -

Kambiyo Zararları
Cari işlemler kur farkı zararı (12.140.825) (9.989.874)
Diğer kambiyo zararı (2.046.276) (279.954)
Yabancı para satış zararı (60.175) (21.579)
Döviz mevduatı kur farkı zararı (49.141) (59.494)

Kambiyo Zararları Toplamı (14.296.417) (10.350.901)

Hayat Dışı Teknik Bölüme Aktarılan Yatırım Gelirleri
Devlet Tahvili Gelirleri (35.391.468) (17.597.045)
Repo Gelirleri - -
Vadeli Mevduat Gelirleri (37.456.772) (32.280.683)
Hisse senedi satış karı-zararları - -
Özel Sektör Bonoları (344.234) (297.116)
Gayrimenkullerden Elde Edilen Gelirler (1.205.972) (732.052)
Temettü Gelirleri - (236.077)

Hayat Dışı Teknik Bölüme Aktarılan Yatırım Gelirleri Toplamı (74.398.447) (51.142.974)

Toplam (93.169.118) (64.877.531)

 (*) Hayat dışı teknik bölüme aktarılan yatırım gelirleri, T.C T.C. Hazine ve Maliye Bakanlığı 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.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(65)

26. Yatırım gelirleri (devamı)

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Finansal Yatırımlardan Elde Edilen Gelirler

Satılmaya hazır finansal varlıklar 3.186.110 12.711.686

Alım satım amaçlı finansal varlıklar - -

Vadeye kadar elde tutulacak finansal varlıklar - -

Vadeli mevduat faiz gelirleri 37.519.254 37.480.405

Ortaklardan alacaklardan olan faiz geliri - -

Finansal Yatırımlardan Elde Edilen Gelirler Toplamı 40.705.364 50.192.090

Finansal Yatırımların Nakte Çevr.Elde Edilen Gelirler

Satılmaya hazır finansal varlıklar - -

Alım satım amaçlı finansal varlıklar - -

Finansal Yatırımların Nakte Çevr.Elde Edilen Gelirler Toplamı - -

Finansal Yatırımların Değerlendirilmesi

Satılmaya hazır finansal varlıklar 32.609.204 8.064.838

Alım satım amaçlı finansal varlıklar - -

Vadeye kadar elde tutulacak finansal varlıklar - -

Vadeli mevduat - -

Finansal Yatırımların DeğerlendirilemeToplamı 32.609.204 8.064.838

Kambiyo Karları

Döviz mevduatı kur farkı karı 12.221.509 5.198.709

Cari işlemler kur farkı karı 12.592.133 14.983.895

Yabancı para satış karı 60.238 122.265

Diğer kambiyo karları 8.829.244 3.908.508

Kambiyo Karları Toplamı 33.703.125 24.213.377

Bağlı ortaklıklardan ve İştiraklerden elde edilen gelirler

Bağlı ortaklıklar ve İştiraklerden elde edilen gelirler - 274.104

Bağlı Ortaklıklardan Elde Edilen Gelirler - 274.104

Arazi Arsa ve Binalardan Elde Edilen Gelirler

 Kira 1.207.984 849.970

 Satış - -

Arazi Arsa ve Binalardan Elde Edilen Gelirler Toplamı 1.207.984 849.970

Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri

Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri - -

Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri - -

Toplam 108.225.677 83.594.379

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(66)

27. Finansal varlıkların net tahakkuk gelirleri

31 Mart 2019 ve 2018 tarihlerinde sona eren hesap dönemlerinde satılmaya hazır finansal varlıklarında
takip edilen devlet tahvilleri ve özel sektör bonoları ile ilgili gelir ve gider bilgileri aşağıdaki gibidir;

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Satılmaya hazır devlet tahvilleri 32.610.635 7.978.029
Satılmaya hazır özel sektör bonoları (1.431) 86.809
Diğer finansal varlıklar - -

Toplam 32.609.204 8.064.838

28. Gerçeğe uygun değer farkı gelir tablosuna yansıtılan aktifler

Yoktur (31 Aralık 2018 – Yoktur).

29. Sigorta hak ve talepleri

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

30. Yatırım anlaşması hakları

Yoktur (31 Aralık 2018 – Yoktur).

31. Zaruri diğer giderler

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Hayat dışı teknik bölüm altında sınıflandırılan faaliyet giderleri (118.276.727) (96.079.574)
Teknik olmayan bölüm altında sınıflandırılan faaliyet gideri (4.777.388) (3.413.656)

Toplam (123.054.115) (99.493.230)

32. Gider çeşitleri

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Personel giderleri (39.867.910) (27.977.423)
Net komisyon gideri (56.156.106) (52.907.423)
Genel yönetim giderleri (9.546.815) (7.429.201)
Pazarlama ve satış gideri (1.307.352) (1.806.309)
Dışarıdan sağlanan fayda ve hizmet giderleri (8.351.982) (3.352.808)
Araştırma ve Geliştirme Giderleri - -
Diğer (3.046.563) (2.606.411)

Toplam (118.276.727) (96.079.574)

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(67)

33. Çalışanlara sağlanan fayda giderleri

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Maaşlar (32.503.936) (22.931.215)
Kıdem tazminat ödemesi (784.817) (788.353)
Sosyal yardımlar (3.911.068) (2.893.874)
Diğer (2.668.090) (1.363.981)

Toplam (39.867.910) (27.977.423)

34. Finansal maliyetler

34.1 Dönemin tüm finansman giderleri: Yoktur (31 Aralık 2018 – Yoktur).

34.1.1 Üretim maliyetine verilenler: Yoktur (31 Aralık 2018 – Yoktur).

34.1.2 Sabit varlıkların maliyetine verilenler: Yoktur (31 Aralık 2018 – Yoktur).

34.1.3 Doğrudan gider yazılanlar: Yoktur (31 Aralık 2018 – 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 2018–
Yoktur).

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

 1 Ocak
 -31 Mart 2019

Alınan/(verilen)
reasürans

komisyonu

Hasarda
alınan/(verilen)

reasürans
primi

(Devredilen)
/devralınan

reasürans primi Diğer

Mapfre Re Compania Reaseguros S.A. 21.248.467 37.367.394 108.177.777 -
Mapfre Global - - - -
Mapfre Asistancia 417.678 116.922 999.678 -
Mapfre Yaşam Sigorta A.Ş. - (114.460) - -

Toplam 21.666.145 37.369.856 109.177.455 -

 1 Ocak
 -31 Aralık 2018

Alınan/(verilen)
reasürans

komisyonu

Hasarda
alınan/(verilen)

reasürans
primi

(Devredilen)
/devralınan

reasürans primi Diğer

Mapfre Re Compania Reaseguros S.A. 18.001.879 29.619.957 (77.916.684) -
Mapfre Global 5.230.934 1.338.020 (28.679.783) -
Mapfre Asistancia 293.526 10.602 (974.714) -
Mapfre Yaşam Sigorta A.Ş. - (200.433) 13.352 -

Toplam 23.526.339 30.768.146 (107.557.829) -

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(68)

34. Finansal maliyetler (devamı)

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 itibarıyla 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.

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 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla peşin ödenen vergi ve vergi karşılığı tutarı aşağıda
sunulmuştur:

 31 Mart 2019 31 Aralık 2018

Ödenecek vergi karşılığı 1.905.366 1.905.366
Peşin ödenen vergi (38.669.228) (35.766.446)

 (36.763.861) (33.861.080)

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(69)

35. Gelir vergileri (devamı)

31 Mart 2019 ve 2018 tarihlerinde sona eren dönemlere ilişkin gelir tablosunda yansıtılan vergi gider
karşılığının analizi aşağıda sunulmuştur:

 01 Ocak 01 Ocak

 -31 Mart 2019 -31 Mart 2018

Vergi öncesi kar (ertelenmiş vergi dahil) (48.636.656) 31.224.427

Ertelenmiş vergi geliri/gideri (14.108.519) (525.210)

(KKEG)/İndirimler (18.498.560) 5.144.114

 (81.243.735) 35.843.332

Vergi oranı 22% 22%

Hesaplanan kurumlar vergisi karşılığı - (7.885.533)

Ertelenmiş vergi geliri/gideri 14.108.519 525.210

Cari vergi gideri, net ertelenmiş vergi geliri 14.108.519 (7.360.322)

 1 Ocak 1 Ocak
 -31 Mart 2019 31 Aralık 2018

Özsermayeye yansıtılan (Not 15) 1.905.366 -
Gelir tablosuna yansıtılan - 1.905.366

Cari vergi gideri 1.905.366 1.905.366

36. Net kur değişim Gelirleri / Giderleri

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Döviz mevduatı kur farkı karı/zararı 12.172.368 5.139.215
Cari işlemler kur farkı karı/zararı 451.309 4.994.021
Yabancı para satış karı 63 100.686
Diğer işlemler kur farkı karı/zararı 6.782.968 3.628.554

 19.406.708 13.862.475

Teknik Bölüm
Hayat branşı kambiyo karı/zararı - -

Kambiyo Karları Toplamı 19.406.708 13.862.475

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(70)

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 Mart 2019 -31 Mart 2018

Net cari dönem karı (48.636.656) 23.338.894
Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi 350.000.000 350.000.000

Hisse başına kar (TL) (0,14) 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 Mart 2019 -31 Mart 2018

Dönem içinde dağıtılan temettü (*) (209.569.903) (140.974.153)
Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi 350.000.000 350.000.000

Hisse başına temettü (TL) (0,60) (0,40)

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 Mart 2019 ve 31 Aralık 2018 tarihleri itibarıyla aşağıdaki gibidir:

 31 Mart 2019 31 Aralık 2018

Hasar davaları 506.639.238 494.275.467
İş davaları 872.734 1.630.353
Diğer davalar 811.655 816.655

Toplam 508.323.627 496.722.474

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(71)

43. Taahhütler

 31 Mart 2019 31 Aralık 2018

Teminat mektupları 75.293.754 67.098.810

 75.293.754 67.098.810

44. İşletme birleşmeleri

Yoktur (31 Aralık 2018 – Yoktur).

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 Mart 2019 tarihli finansal tablolar ve ilgili açıklayıcı dipnotlarda
ortakların ilişkili tarafları ve Şirket yönetimi ilişkili taraflar olarak tanımlanmıştır.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(72)

45. İlişkili taraflarla işlemler (devamı)

31 Mart 2019 ve 2018 tarihlerinde sona eren dönemlere ilişkin 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.

 01 Ocak 01 Ocak

 -31 Mart 2019 -31 Mart 2018

 Alışlar/satışlar (Net) Alışlar/satışlar (Net)

1- Sigortacılık faaliyetleri

Mapfre Yaşam (166.194) (244.179)

Sigortacılık Faaliyetleri Toplamı (166.194) (244.179)

2- Kira geliri

Mapfre Yaşam 55.377 47.270

Genel Servis Yedek Parça Dağ.Tic. A.Ş. (27.924) (21.190)

Kira Gelirleri Toplamı 27.453 26.080

3- Diğer Satışlar/Alışlar

Mapfre Soft SA

Mapfre S.A.

Mapfre Tech (6.762.805) (4.763.618)

Mapfre RE

Mapfre Internacional

Mapfre Yaşam Sigorta A.Ş. 9.919

Genel Sigorta Memur ve Hiz. Emeklilik ve Yardım Sand. Vakfı 1.208.564 710.483

Turasist Yardım ve Servis Ltd.şti. (6.282.600) (1.860.037)

Centro De Expermentacion Seguridad Vial Mapfre S.A.

Fundacion Mapfre 1.440

Genel Servis Yedek Parça Dağ.Tic. A.Ş. 37.279 (10.164)

Mapfre Informatica

Mapfre Mıddlesea PLS

Mapfre Global Risk

Mapfre Insurance

Diğer Satışlar/Alışlar Toplamı (11.789.643) (5.921.896)

4- Alınan/Ödenen Temettüler

Mapfre Internacional S.A. (140.621.718)

Diğer Ortaklar (352.435)

Mapfre Yaşam A.Ş. - -

Genel Servis Yedek Parça Dağ.Tic. A.Ş. - 274.104

Alınan/Ödenen Temettüler Toplamı - (140.700.049)

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(73)

45. İlişkili taraflarla işlemler (devamı)

45.1 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak
tutarları ve bunların borçları: Yoktur (31 Aralık 2018 – Yoktur).

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 Mart 2019

Diğer finansal duran varlık
Tutar

 TL Pay Dönemi
Net dönem
kar /(zararı) Özkaynak

Bağ.
denetimden

geçip
geçmediği

Bağımsız
denetim raporu

İştirakler
Tarım Sigortaları Havuz İşletmesi A.Ş. (Tarsim) 434.373 4,17% 31.03.2019 (312.592) 13.803.866 Geçmedi Yok
Bağlı ortaklıklar
Mapfre Yaşam Sigorta A.Ş. 20.816.506 99,50% 31.03.2019 243.348 20.143.000 Geçmedi Yok
Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 2.428.025 51,00% 31.03.2019 (398.817) 1.204.854 Geçmedi Yok

 23.678.904 (468.061) 35.151.720

 31 Aralık 2018

Diğer finansal duran varlık
Tutar

 TL

Pay Dönemi
Net dönem
kar /(zararı) Özkaynak

Bağ.
denetimden

geçip
geçmediği

Bağımsız
denetim raporu

İştirakler

Tarım Sigortaları Havuz İşletmesi A.Ş. (Tarsim) 434.373 4,17% 31.12.2018 (519.244) 10.336.957 Geçmedi Yok
Bağlı ortaklıklar
Mapfre Yaşam Sigorta A.Ş. 20.816.506 99,50% 31.12.2018 888.631 17.850.825 Geçti Var
Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 2.428.025 51,00% 31.12.2018 1.092.455 2.689.712 Geçmedi Yok

 23.678.904 1.461.842 30.877.495

45.3 İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye artırımı nedeniyle elde
edilen bedelsiz hisse senedi tutarları: Yoktur (31 Aralık 2018 – Yoktur).

45.4 Taşınmazlar üzerinde sahip olunan ayni haklar ve bunların değerleri: Yoktur (31 Aralık 2018
– Yoktur).

45.5 Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro
gibi yükümlülüklerin tutarı: Yoktur (31 Aralık 2018 – Yoktur).

46. Bilanço tarihinden sonra ortaya çıkan olaylar

1.10 no’lu dipnotta belirtilmiştir.

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(74)

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 Mart 2019 31 Aralık 2018

a) Diğer çeşitli alacaklar:

Zorunlu deprem sigortasından alacaklılar (1.975.683) (2.026.749)

Zorunlu deprem sigortasından borçlular 1.511.743 1.637.057

Devlet destekli tarım sigortasından alacaklılar (1.154.152) (151.719)

Devlet destekli tarım sigortasından borçlular 2.524.254 1.181.401

Acentelerden muhtelif alacaklar 4.771.405 6.213.296

Gayri menkul alımı için verilen avanslar - -

Gayrimenkul Satışı-Mersin 7.238.345 4.406.950

Gayrimenkul Satışı-Salıpazarı - -

Gayrimenkul Satışı-Bağcılar - -

Satıcı Avansları - -

Diğer (70.414) 1.494.293

Toplam 12.845.498 12.754.528

b) Diğer çeşitli alacaklar (Uzun Vadeli):

Gayrimenkul Satışı-Bağcılar - -

Gayrimenkul Satışı-Mersin - -

Toplam - -

b) Diğer çeşitli borçlar:

Satıcılara borçlar 104.365.446 93.042.410

Diğer 1.619.228 1.326.854

 105.984.674 94.369.264

c) Diğer teknik karşılıklar:
Dengeleme karşılığı 74.173.142 70.497.537

 74.173.142 70.497.537

d) Gelecek aylara ait giderler:

Ertelenmiş komisyon giderleri 169.082.094 153.372.827
Diğer giderler ve gelir tahakkukları 18.185.347 17.290.568

 187.267.441 170.663.395

e) Gelecek aylara ait gelirlerer:

Ertelenmiş komisyon gelirleri 65.024.388 63.290.891

Diğer giderler ve gelir tahakkukları - -

 65.024.388 63.290.891

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(75)

47. Diğer (Devamı)

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 2018– Yoktur).

47.3 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar: Yoktur (31 Aralık 2018–
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 2018– Yoktur).

47.5 Yer alması gereken diğer notlar

Diğer gelirler ve karlar:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Acente faiz gelirleri 63.517 101.862
Diğer faiz gelirleri 766.976 67.161
Diğer gelirler 1.406.387 432.662
Menkul satış geliri - 23.000
BSMV karşılık iptali - -

 Toplam 2.236.880 624.685

Diğer giderler ve zararlar:

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Banka sanal pos puan ve komisyonu (1.181.209) (845.818)
Banka ve sigorta muamele giderleri (2.580.883) (2.558.178)
Kanunen kabul edilmeyen giderler (176.796) (74.762)
Faiz gideri (10.241) (7.238)
Diğer (447.571) (1.247.925)

 Toplam (4.396.699) (4.733.921)

Brüt diğer teknik giderler

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Asistans ve destek hizmetleri (6.809.767) (3.121.912)
6111 sayılı kanun öncesi tedavi masrafları SBM bildirim farkları* - -
SBM ve TMTB katılım ve sorgulama ücreti (587.760) (456.074)
Diğer (3.006.150) (1.428.632)

 Toplam (10.403.677) (5.006.618)

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(76)

47. Diğer (devamı)

Dönemin karşılık ve reeskont giderleri:

a) Karşılık giderleri

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Teknik olmayan karşılıklar

Diğer konusu kalmayan karşılıklar 101.446 15.747

Şüpheli alacak karşılığı, net (Not 12.1) (8.445.427) (4.245.545)

Kıdem tazminatı karşılığı, net (Not 22) (2.284.145) (388.322)

Menkul Değer Düşüş Karşılığı - -

Sosyal yardım sandığı açığı karşılığı (Not 22) - -

İzin karşılığı (Not 22) (1.501.716) (850.666)

Diğer Karşılıklar 762.619 (156.181)

Toplam teknik olmayan karşılıklar (11.367.224) (5.624.968)

Teknik karşılıklar

Kazanılmamış primler karşılığı (119.078.786) (32.786.462)

Muallak hasar tazminat karşılığı (80.850.378) (24.987.324)

Devam eden riskler karşılığı (Not 17) - 701.885

Matematik Karşılıklar - -

İkramiye ve indirimler karşılığı (5.818.703) (4.149.018)

Diğer teknik karşılıklar (dengeleme karşılığı) (Not 17) (3.675.605) (3.876.629)

Toplam teknik karşılıklar (209.423.472) (65.097.548)

Vergi karşılığı

Vergi karşılığı - (7.885.533)

Toplam vergi karşılığı - (7.885.533)

b) Reeskont giderleri

 1 Ocak 1 Ocak
 -31 Mart 2019 -31 Mart 2018

Reeskont faiz gelirleri 171.048 411.850
Reeskont faiz giderleri - 914.144

Toplam 171.048 1.325.994

Mapfre Sigorta Anonim Şirketi

31 Mart 2019 tarihinde sona eren hesap dönemine ait konsolide olmayan
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(77)

47. Diğer (devamı)

47.6 Kar dağıtım tablosu

 31 Aralık 2018 31 Aralık 2017

Dönem karı

Kurumlar vergisi öncesi karı 20.671.961 248.999.408

Kurumlar vergisi (1.905.366) (62.502.160)

Özsermayeye yansıtılan vergi gideri - -

Dönem net karı 18.766.595 186.497.248

Geçmiş dönem zararları - -

Birinci tertip yedek akçe (938.330) (27.296.164)

Şirkete bırakılması ve tasarrufu zorunlu yasal fonlar - (4.522.822)

Dağıtılabilir dönem karı 17.828.265 154.678.262

Ortaklara birinci temettü

Hisse senedi sahiplerine - (17.500.000)

İmtiyazlı hisse senedi sahiplerine - -

Katılma intifa senedi sahiplerine (1.548) (137.178)

Kara iştirakli tahvil sahiplerine - -

Kar ve zarar ortaklığı belgesi sahiplerine - -

Ortaklara ikinci temettü

Hisse senedi sahiplerine - (123.336.975)

İmtiyazlı hisse senedi sahiplerine - -

Katılma intifa senedi sahiplerine - -

Kara iştirakli tahvil sahiplerine - -

Kar ve zarar ortaklığı belgesi sahiplerine (1.876.660) -

İkinci terkip yedek akçe (15.950.058) -

Olağanüstü yedekler - (13.704.109)

Diğer yedekler - -

Özel fonlar - -

(*) Cari döneme ait karın dağıtımı hakkında Şirket’in yetkili organı Genel Kurul'dur. İlgili kar dağıtımı kararı Mapfre Sigorta’nın
29 Mart 2019 tarihli yıllık Olağan Genel Kurul toplantısında alınmıştır.

