

Mapfre Genel Sigorta
Anonim Şirketi

1 Ocak – 30 Haziran 2014 ara hesap dönemine ait
konsolide finansal tablolar ve bağımsız sınırlı
denetim raporu

Mapfre Genel Sigorta Anonim Şirketi

İçindekiler

Sayfa

Bağımsız sınırlı denetim raporu 1-2

Konsolide bilanço 3-7

Konsolide gelir tablosu 8-9

Konsolide nakit akış tablosu 10

Konsolide özsermaye değişim tablosu 11

Konsolide finansal tablolara ilişkin dipnotlar 12-87

Mapfre Genel Sigorta Anonim Şirketi

1 Ocak- 30 Haziran 2014 ara hesap dönemine ait
Konsolide finansal tablolar hakkında bağımsız sınırlı denetim raporu

Mapfre Genel Sigorta Anonim Şirketi Yönetim Kurulu‟na:

1. Mapfre Genel Sigorta Anonim Şirketi‟nin (“Şirket”) ve konsolidasyona tabi bağlı ortaklığının

(“birlikte “Grup” olarak adlandırılmıştır) 30 Haziran 2014 tarihi itibariyle hazırlanan ve ekte yer
alan konsolide bilançosunu, aynı tarihte sona eren yıla ait konsolide gelir tablosunu, konsolide
özsermaye değişim tablosunu ve konsolide nakit akış tablosunu, önemli muhasebe
politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

Sınırlı denetimin kapsamı

2. Sınırlı denetimimiz, sigortacılık mevzuatı gereği yürürlükte bulunan sınırlı denetim ilkelerine

ilişkin düzenlemelere uygun olarak yapılmıştır. Ara dönem konsolide finansal tabloların sınırlı
denetimi, ağırlıklı olarak finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması,
analitik inceleme ve diğer inceleme tekniklerinin uygulanmasını kapsamaktadır. Sınırlı
denetimin kapsamı, ilgili sigortacılık mevzuatı gereği yürürlükte bulunan tam kapsamlı bağımsız
denetim ilkelerine ilişkin düzenlemelere uygun olarak yapılan bağımsız denetim çalışmasına
göre daha dar olduğundan, sınırlı denetim, tam kapsamlı denetimde farkında olunabilecek tüm
önemli hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, tam kapsamlı
bir denetim çalışması yürütülmemesi nedeniyle bir bağımsız denetim görüşü açıklanmamıştır.

Sonuç

3. Sınırlı denetimimiz sonucunda, ara dönem konsolide finansal tabloların, Şirket‟in ve

konsolidasyona tabi bağlı ortaklığının 30 Haziran 2014 tarihi itibariyle finansal pozisyonunu, aynı
tarihte sonra eren altı aylık döneme ilişkin finansal performansını ve nakit akışlarını, sigortacılık
mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartları (bkz. 2 no‟lu dipnot)
çerçevesinde doğru ve dürüst bir biçimde yansıtmadığı konusunda herhangi bir hususa
rastlanılmamıştır.

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

Damla Harman, SMMM
Sorumlu Ortak, Başdenetçi

18 Ağustos 2014
İstanbul, Türkiye

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle
Konsolide ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(3)

VARLIKLAR
Bağımsız sınırlı

denetimden
geçmiş

Bağımsız
denetimden

geçmiş

 Dipnot 30 Haziran 2014 31 Aralık 2013

I- Cari Varlıklar

A- Nakit ve Nakit Benzeri Varlıklar 2.12 625.908.958 566.139.014

1- Kasa 2.12 3.155 6.870
2- Alınan Çekler - -
3- Bankalar 2.12 502.778.540 439.559.483
4- Verilen Çekler ve Ödeme Emirleri (-)

- -

5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları 2.12, 14 123.127.263 126.572.661
6- Diğer Nakit ve Nakit Benzeri Varlıklar

- -

B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar 11 251.717.635 242.425.123

1- Satılmaya Hazır Finansal Varlıklar 11 237.268.119 226.757.056
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 11 14.449.516 15.668.067
7- Şirket Hissesi - -
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -

C- Esas Faaliyetlerden Alacaklar 12 552.296.701 495.159.981

1- Sigortacılık Faaliyetlerinden Alacaklar 12 538.043.451 489.514.732
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-) 12 (692.219) (1.020.069)
3- Reasürans Faaliyetlerinden Alacaklar 12 14.420.280 6.231.783
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-) - -
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar 12 43.908 44.025
6- Sigortalılara Krediler (İkrazlar) 481.244 389.472
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-) - -
8- Emeklilik Faaliyetlerinden Alacaklar - -
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar 12 70.838.412 65.564.720
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-) 12 (70.838.375) (65.564.682)

D- İlişkili Taraflardan Alacaklar 12 1.054.640 592.690

1- Ortaklardan Alacaklar

- -
2- İştiraklerden Alacaklar 12 478.465 -
3- Bağlı Ortaklıklardan Alacaklar - -
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar - -
5- Personelden Alacaklar 16.902 4.706
6- Diğer İlişkili Taraflardan Alacaklar 12 559.273 587.984
7- İlişkili Taraflardan Alacaklar Reeskontu (-) - -
8- İlişkili Taraflardan Şüpheli Alacaklar - -
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-) - -

E- Diğer Alacaklar 139.269.888 116.320.766

1- Finansal Kiralama Alacakları - -
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -
3- Verilen Depozito ve Teminatlar - -
4- Diğer Çeşitli Alacaklar 47.1 140.627.599 117.824.374
5- Diğer Çeşitli Alacaklar Reeskontu (-) (1.357.711) (1.503.608)
6- Şüpheli Diğer Alacaklar - -
7- Şüpheli Diğer Alacaklar Karşılığı (-) - -

F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları 108.893.082 96.828.470

1- Ertelenmiş Üretim Giderleri 47.1 104.367.659 92.100.891
2- Tahakkuk Etmiş Faiz ve Kira Gelirleri - -
3- Gelir Tahakkukları - -
4- Gelecek Aylara Ait Diğer Giderler 47.1 4.525.423 4.727.579

G- Diğer Cari Varlıklar 2.211.036 2.642.915

1- Gelecek Aylar İhtiyacı Stoklar 428.678 783.791
2- Peşin Ödenen Vergiler ve Fonlar 35 466.084 738.828
3- Ertelenmiş Vergi Varlıkları

- -

4- İş Avansları 142.380 44.914
5- Personele Verilen Avanslar 959.008 830.211
6- Sayım ve Tesellüm Noksanları - -
7- Diğer Çeşitli Cari Varlıklar 214.886 245.171
8- Diğer Cari Varlıklar Karşılığı (-) - -

I- Cari Varlıklar Toplamı 1.681.351.940 1.520.108.959

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle
Konsolide ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(4)

VARLIKLAR (devamı)
Bağımsız sınırlı

denetimden
geçmiş

Bağımsız
denetimden

geçmiş

 Dipnot 30 Haziran 2014 31 Aralık 2013

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 12 1.010.332 1.102.259
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-) 12 (1.010.332) (1.102.259)

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 111.746 13.031.329

1- Finansal Kiralama Alacakları - -
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -
3- Verilen Depozito ve Teminatlar 111.746 106.790
4- Diğer Çeşitli Alacaklar - 14.780.000
5- Diğer Çeşitli Alacaklar Reeskontu(-) - (1.855.461)
6- Şüpheli Diğer Alacaklar 12 540.804 540.804
7- Şüpheli Diğer Alacaklar Karşılığı (-) 12 (540.804) (540.804)

D- Finansal Varlıklar 9 2.651.380 2.565.185

1- Bağlı Menkul Kıymetler 9 12.035 12.035
2- İştirakler 9 211.320 125.125
3- İştirakler Sermaye Taahhütleri (-) 9 - -
4- Bağlı Ortaklıklar 9 2.428.025 2.428.025
5- Bağlı Ortaklıklar Sermaye Taahhütleri (-) - -
6- Müşterek Yönetime Tabi Teşebbüsler - -
7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri (-) - -
8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar - -
9- Diğer Finansal Varlıklar - -
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -

E- Maddi Varlıklar 17.913.205 19.204.913

1- Yatırım Amaçlı Gayrimenkuller 7 570.036 1.041.901
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-) 7 (275.000) (275.000)
3- Kullanım Amaçlı Gayrimenkuller 6 12.088.221 12.088.221
4- Makine ve Teçhizatlar - -
5- Demirbaş ve Tesisatlar 6 13.337.318 12.350.078
6- Motorlu Taşıtlar 6 4.404.130 4.370.911
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil) 6 4.059.325 4.054.676
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar - -
9- Birikmiş Amortismanlar (-) 6, 7 (16.518.405) (14.926.212)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil) 6 247.580 500.338

F- Maddi Olmayan Varlıklar 8 8.979.255 9.044.873

1- Haklar 8 13.147.687 12.797.510
2- Şerefiye - -
3- Faaliyet Öncesi Döneme Ait Giderler - -
4- Araştırma ve Geliştirme Giderleri - -
5- Diğer Maddi Olmayan Varlıklar - -
6- Birikmiş İtfalar (Amortismanlar) (-) 8 (5.680.394) (5.022.882)
7- Maddi Olmayan Varlıklara İlişkin Avanslar 8 1.511.962 1.270.245

G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları 573.367 495.229

1- Ertelenmiş Üretim Giderleri - -
2- Gelir Tahakkukları - -
3- Gelecek Yıllara Ait Diğer Giderler 47.1 573.367 495.229

H-Diğer Cari Olmayan Varlıklar 9.385.864 10.758.316

1- Efektif Yabancı Para Hesapları - -
2- Döviz Hesapları - -
3- Gelecek Yıllar İhtiyacı Stoklar - -
4- Peşin Ödenen Vergiler ve Fonlar - -
5- Ertelenmiş Vergi Varlıkları 21 9.385.864 10.758.316
6- Diğer Çeşitli Cari Olmayan Varlıklar - -
7- Diğer Cari Olmayan Varlıklar Amortismanı (-) - -
8- Diğer Cari Olmayan Varlıklar Karşılığı (-) - -

II- Cari Olmayan Varlıklar Toplamı 39.614.817 55.099.845

Varlıklar Toplamı (I + II) 1.720.966.757 1.575.208.804

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle
Konsolide ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(5)

YÜKÜMLÜLÜKLER
Bağımsız sınırlı

denetimden
geçmiş

Bağımsız
denetimden

geçmiş

 Dipnot 30 Haziran 2014 31 Aralık 2013

III- Kısa Vadeli Yükümlülükler

A- Finansal Borçlar - -

1- Kredi Kuruluşlarına Borçlar - -

2- Finansal Kiralama İşlemlerinden Borçlar - -

3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-) - -

4- Uzun Vadeli Kredilerin Anapara Taksitleri ve Faizleri - -

5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri - -

6- Çıkarılmış Diğer Finansal Varlıklar - -

7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-) - -

8- Diğer Finansal Borçlar (Yükümlülükler) - -

B- Esas Faaliyetlerden Borçlar 19 157.351.829 124.164.528

1- Sigortacılık Faaliyetlerinden Borçlar 2.27, 19 49.935.599 52.992.813

2- Reasürans Faaliyetlerinden Borçlar 19 107.135.107 70.540.531

3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar 19 281.123 631.184

4- Emeklilik Faaliyetlerinden Borçlar - -

5- Diğer Esas Faaliyetlerden Borçlar - -

6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-) - -

C- İlişkili Taraflara Borçlar 268.211 334.236

1- Ortaklara Borçlar 12.2 76.672 75.484

2- İştiraklere Borçlar 1 1

3- Bağlı Ortaklıklara Borçlar - -

4- Müşterek Yönetime Tabi Teşebbüslere Borçlar - -

5- Personele Borçlar 108.629 187.168

6- Diğer İlişkili Taraflara Borçlar 12 82.909 71.583

D- Diğer Borçlar 54.236.642 61.403.257

1- Alınan Depozito ve Teminatlar 3.480.795 2.888.689

2- Tedavi Giderlerine İlişkin SGK' ya Borçlar 14.959.112 18.049.394

3- Diğer Çeşitli Borçlar 47.1 36.301.054 41.274.160

4- Diğer Çeşitli Borçlar Reeskontu (-) (504.319) (808.986)

E- Sigortacılık Teknik Karşılıkları 855.283.792 760.528.905

1- Kazanılmamış Primler Karşılığı - Net 17.15 560.506.716 498.822.512

2- Devam Eden Riskler Karşılığı - Net 17.15 319.539 1.072.004

3- Matematik Karşılıklar - Net 17.15 1.358.105 1.187.854

4- Muallak Tazminat Karşılığı - Net 17.15 293.099.432 259.446.535

5- İkramiye ve İndirimler Karşılığı - Net - -

6- Diğer Teknik Karşılıklar - Net - -

F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları 14.923.286 20.346.160

1- Ödenecek Vergi ve Fonlar 6.622.217 8.050.357

2- Ödenecek Sosyal Güvenlik Kesintileri 910.415 895.524

3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer
Yükümlülükler

 - -

4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler 5.091.186 8.497.810

5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları 35 4.945.395 14.879.310

6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-) 35 (2.645.927) (11.976.841)

7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları - -

G- Diğer Risklere İlişkin Karşılıklar 5.303.458 4.784.256

1- Kıdem Tazminatı Karşılığı - -

2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -

3- Maliyet Giderleri Karşılığı 23.2 5.303.458 4.784.256

H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları 19 31.305.753 25.639.314

1- Ertelenmiş Komisyon Gelirleri 19 31.305.703 25.639.264

2- Gider Tahakkukları 19 - -

3- Gelecek Aylara Ait Diğer Gelirler 50 50

I- Diğer Kısa Vadeli Yükümlülükler 22 - -

1- Ertelenmiş Vergi Yükümlülüğü - -

2- Sayım ve Tesellüm Fazlalıkları - -

3- Diğer Çeşitli Kısa Vadeli Yükümlülükler 22 - -

III - Kısa Vadeli Yükümlülükler Toplamı 1.118.672.971 997.200.656

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle
Konsolide ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(6)

YÜKÜMLÜLÜKLER (devamı)
Bağımsız sınırlı

denetimden
geçmiş

Bağımsız
denetimden

geçmiş

 Dipnot 30 Haziran 2014 31 Aralık 2013

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 172.495 174.279

1- Alınan Depozito ve Teminatlar 172.495 174.279
2- Tedavi Giderlerine İlişkin SGK' ya Borçlar - -
3- Diğer Çeşitli Borçlar 47,1 - -
4- Diğer Çeşitli Borçlar Reeskontu - -

E- Sigortacılık Teknik Karşılıkları 35.324.796 33.735.478

1- Kazanılmamış Primler Karşılığı – Net - -
2- Devam Eden Riskler Karşılığı – Net - -
3- Matematik Karşılıklar – Net 17.15 14.811.597 16.508.234
4- Muallak Tazminat Karşılığı – Net - -
5- İkramiye ve İndirimler Karşılığı – Net - -
6- Diğer Teknik Karşılıklar – Net 17.15, 47.1 20.513.199 17.227.244

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 5.963.501 5.488.341

1- Kıdem Tazminatı Karşılığı 22 3.848.353 3.373.193
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı 22 2.115.148 2.115.148

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 3.275.134 2.403.907

1- Ertelenmiş Vergi Yükümlülüğü - -
2- Diğer Çeşitli Uzun Vadeli Yükümlülükler 22, 47.5 3.275.134 2.403.907

IV- Uzun Vadeli Yükümlülükler Toplamı 44.735.926 41.802.005

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle
Konsolide ayrıntılı bilanço
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(7)

ÖZSERMAYE

Bağımsız
sınırlı

denetimden
 geçmiş

Bağımsız
denetimden

geçmiş

 Dipnot 30 Haziran 2014 31 Aralık 2013

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 47.580.649 4.214.549

1- Hisse Senedi İhraç Primleri - -
2- Hisse Senedi İptal Karları - -
3- Sermayeye Eklenecek Satış Karları - -
4- Yabancı Para Çevirim Farkları - -
5- Diğer Sermaye Yedekleri 15 47.580.649 4.214.549

C- Kar Yedekleri 132.962.379 99.493.226

1- Yasal Yedekler 15 61.050.303 56.366.982
2- Statü Yedekleri - -
3- Olağanüstü Yedekler 57.651.930 31.858.707
4- Özel Fonlar (Yedekler) (490.084) (350.767)
5- Finansal Varlıkların Değerlemesi 15 (421.166) (3.553.092)
6- Diğer Kar Yedekleri 15 15.171.396 15.171.396

D- Geçmiş Yıllar Karları 14.490.616 24.322.005

1- Geçmiş Yıllar Karları 14.490.616 24.322.005

E- Geçmiş Yıllar Zararları (-) (12.273.050) (12.273.050)

1- Geçmiş Yıllar Zararları (12.273.050) (12.273.050)

F- Dönem Net Karı 24.686.000 70.243.019

1- Dönem Net Karı 24.686.000 26.876.919
2- Dönem Net Zararı (-) - -
3- Dağıtıma Konu Olmayan Dönem Karı 15 - 43.366.100

G- Azınlık Payları 111.266 70.243.019

1-Azınlık Payları 111.266 206.394

Özsermaye Toplamı 557.557.860 536.206.143

 Yükümlülükler Toplamı (III + IV + V) 1.720.966.757 1.575.208.804

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihinde sona eren hesap dönemine ait
Ayrıntılı konsolide gelir tablosu
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(8)

I- TEKNİK BÖLÜM

Bağımsız sınırlı
denetimden

geçmiş

Bağımsız sınırlı
denetimden

geçmiş

 Dipnot
1 Ocak-

30 Haziran
2014

1 Nisan-
30 Haziran

2014

1 Ocak-
30 Haziran

2013

1 Nisan-
30 Haziran

2013

 A- Hayat Dışı Teknik Gelir

566.249.719 290.226.272 396.624.892 216.323.233

1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)

530.253.369 270.610.111 374.369.140 203.795.307
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) 24 589.941.897 252.405.925 558.960.460 250.792.531
1.1.1- Brüt Yazılan Primler (+) 24 780.416.878 327.927.260 705.718.236 317.325.912
1.1.2- Reasüröre Devredilen Primler (-) 10, 24 (167.637.689) (63.953.335) (124.328.520) (54.731.678)
1.1.3- SGK' ya Aktarılan Primler (-)

(22.837.292) (11.568.000) (22.429.256) (11.801.703)

1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 47 (60.440.992) 17.544.480 (164.617.543) (39.452.378)
1.2.1- Kazanılmamış Primler Karşılığı (-)

(97.149.083) 20.914.599 (194.795.451) (45.544.004)

1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+) 10 37.063.776 (3.275.635) 21.455.632 2.053.417
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı (+/-)

(355.685) (94.484) 8.722.276 4.038.209

1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)

752.464 659.706 (19.973.777) (7.544.847)
1.3.1- Devam Eden Riskler Karşılığı (-)

1.347.918 950.234 (22.166.399) (8.207.773)

1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+) 10 (595.454) (290.528) 2.192.622 662.926
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri

32.508.390 16.554.135 19.835.623 10.229.760

3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) (+/-)

290.210 111.726 170.202 104.175
3.1- Brüt Diğer Teknik Gelirler (+/-)

298.578 111.726 210.789 120.143

3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-)

(8.368) - (40.587) (15.968)
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri (+)

3.197.750 2.950.299 2.249.927 2.193.992

B- Hayat Dışı Teknik Gider (-)

(526.283.174) (272.116.973) (436.416.703) (227.146.600)

1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (+/-)

(398.130.039) (206.771.596) (336.709.090) (174.155.847)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17 (364.084.923) (173.931.319) (262.871.632) (131.264.686)
1.1.1- Brüt Ödenen Tazminatlar (-) 17 (413.254.199) (188.079.775) (298.991.275) (152.978.102)
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+) 10, 17 49.169.276 14.148.456 36.119.643 21.713.416
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 47 (34.045.117) (32.840.277) (73.837.459) (42.891.162)
1.2.1- Muallak Tazminatlar Karşılığı (-)

(20.351.449) (45.377.336) (73.796.428) (36.890.195)

1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (+) 10 (13.693.668) 12.537.059 (41.031) (6.000.966)
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)

- - - -

2.1- İkramiye ve İndirimler Karşılığı (-)

- - - -
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)

- - - -

3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 17, 47 (3.266.454) (1.300.602) (2.523.679) (1.237.432)
4- Faaliyet Giderleri (-) 31 (120.145.765) (62.069.280) (90.021.721) (48.284.856)
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 (-)

(4.740.916) (1.975.495) (7.162.213) (3.468.466)
6.1- Brüt Diğer Teknik Giderler (-)

(4.747.766) (1.975.495) (7.190.359) (3.485.190)

6.2- Brüt Diğer Teknik Giderlerde Reasürör Payı (+)

6.850 - 28.146 16.725

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

39.966.545 18.109.299 (39.791.811) (10.823.368)

D- Hayat Teknik Gelir

6.317.809 2.972.498 5.450.400 2.797.054

1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)

5.271.561 2.527.788 4.522.434 2.221.543
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)

6.514.773 2.809.076 5.927.635 2.804.501

1.1.1- Brüt Yazılan Primler (+)

7.015.595 2.982.327 6.500.378 3.108.131
1.1.2- Reasüröre Devredilen Primler (-)

(500.822) (173.251) (572.743) (303.630)

1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)

(1.243.212) (281.288) (1.405.201) (582.958)
1.2.1- Kazanılmamış Primler Karşılığı (-)

(1.329.252) (245.214) (1.610.108) (577.690)

1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)

86.040 (36.074) 204.907 (5.269)
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

1.003.816 413.908 881.484 542.995
3- Yatırımlardaki Gerçekleşmemiş Karlar

8.933 1.880 44.318 31.863

4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) (+/-)

33.499 28.921 2.164 653
4.1- Brüt Diğer Teknik Gelirler (+/-)

33.499 28.921 2.164 653

4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-)

- - - -
5- Tahakkuk Eden Rücu Gelirleri (+)

- - - -

E- Hayat Teknik Gider

(5.407.780) (2.722.585) (5.943.122) (3.601.693)

1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (+/-)

(3.734.688) (1.466.991) (5.286.032) (2.893.243)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (-)

(4.126.907) (1.409.146) (4.362.380) (1.627.396)

1.1.1- Brüt Ödenen Tazminatlar (-)

(4.636.547) (1.409.146) (5.131.864) (1.627.396)
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+)

509.640 - 769.484 -

1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)

392.220 (57.845) (923.652) (1.265.847)
1.2.1- Muallak Tazminatlar Karşılığı (-)

1.003.338 (38.635) (874.400) (1.267.684)

1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (+)

(611.120) (19.209) (49.252) 1.837
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) (+/-)

1.526.386 627.465 1.868.380 692.490
3.1- Matematik Karşılıklar (-)

1.558.912 614.236 1.877.282 693.758

3.1.1- Aktüeryal Matematik Karşılık (+/-)

1.003.017 559.674 1.395.147 488.329
3.1.2- Kar Payı Karşılığı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık)

555.895 54.562 482.135 205.429

3.2- Matematik Karşılığında Reasürör Payı (+)

(32.526) 13.229 (8.902) (1.268)
3.2.1- Aktüeryal Matematik Karşılıklar Reasürör Payı (+)

(32.526) 13.229 (8.902) (1.268)

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) (+/-)

(19.501) (34.583) (61.504) (31.458)

5- Faaliyet Giderleri (-)

(2.806.747) (1.614.622) (2.358.189) (1.347.962)
6- Yatırım Giderleri (-)

(187.463) (175.197) (57.051) 8.736

7- Yatırımlardaki Gerçekleşmemiş Zararlar (-)

(142.242) (39.861) - -
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri (-)

(43.525) (18.796) (48.726) (30.256)

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

910.029 249.913 (492.722) (804.639)

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 Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihinde sona eren hesap dönemine ait
Ayrıntılı konsolide gelir tablosu
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(9)

II- TEKNİK OLMAYAN BÖLÜM
Bağımsız sınırlı

denetimden
geçmiş

Bağımsız sınırlı

denetimden
geçmiş

 Dipnot
1 Ocak-

30 Haziran 2014
1 Nisan-

30 Haziran 2014
1 Ocak-

30 Haziran 2013
1 Nisan-

30 Haziran 2013

 -

C- Teknik Bölüm Dengesi - Hayat Dışı (A - B) 39.966.545 18.109.299 (39.791.811) (10.823.368)

F- Teknik Bölüm Dengesi - Hayat (D - E) 910.031 249.913 (492.722) (804.639)

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

J- Genel Teknik Bölüm Dengesi (C+F+I) 40.876.576 18.359.211 (40.284.533) (11.628.007)

K- Yatırım Gelirleri 26 44.329.514 24.594.137 94.787.075 24.355.331

1- Finansal Yatırımlardan Elde Edilen Gelirler 26 31.672.229 20.027.819 19.503.726 9.399.438

2-Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar 26 - - 214.646 20.622

3- Finansal Yatırımların Değerlemesi 26 1.285.459 (1.998.455) 2.299.352 1.120.741

4- Kambiyo Karları 26, 36 8.870.709 4.661.669 13.544.856 8.389.972

5- İştiraklerden Gelirler - - - -

6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden
Gelirler

 478.465 - - -

7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler 26 1.979.127 1.884.308 59.175.769 5.394.302

8- Türev Ürünlerden Elde Edilen Gelirler - - - -

9- Diğer Yatırımlar - - - -

10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri 43.525 18.796 48.726 30.256

L- Yatırım Giderleri (-) (47.295.746) (27.046.105) (29.381.735) (13.356.695)

1- Yatırım Yönetim Giderleri – Faiz Dahil (-) - - - -

2- Yatırımlar Değer Azalışları (-) 11 (469.604) (455.920) 342.857 37.219

3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar (-) - - (88.066) -

4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-) (32.508.390) (16.554.135) (19.835.623) (10.229.760)

5- Türev Ürünler Sonucunda Oluşan Zararlar (-) - - - -

6- Kambiyo Zararları (-) 36 (11.775.360) (8.755.102) (7.780.452) (2.810.816)

7- Amortisman Giderleri (-) 31 (2.542.392) (1.280.948) (2.020.451) (353.339)

8- Diğer Yatırım Giderleri (-) - - - -

M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve
Karlar ile Gider ve Zararlar (+/-)

 (8.984.556) (3.596.524) (4.109.155) (3.687.745)

1- Karşılıklar Hesabı (+/-) 47 (6.227.187) (3.933.980) (4.136.021) (2.943.464)

2- Reeskont Hesabı (+/-) 47 2.143.332 493.614 (3.761.794) (1.526.865)

3- Özellikli Sigortalar Hesabı (+/-) - - - -

4- Enflasyon Düzeltmesi Hesabı (+/-) - - - -

5- Ertelenmiş Vergi Varlığı Hesabı (+/-) 35 (1.350.210) 1.856.535 6.304.017 1.244.719

6- Ertelenmiş Vergi Yükümlülüğü Gideri (-) - - - -

7- Diğer Gelir ve Karlar 47.5 855.848 182.120 2.613.517 2.154.265

8- Diğer Gider ve Zararlar (-) 47.5 (4.406.339) (2.194.813) (5.128.873) (2.616.401)

9- Önceki Yıl Gelir ve Karları - - - -

10- Önceki Yıl Gider ve Zararları (-) 47.4 - - - -

N- Dönem Net Karı veya Zararı 24.698.535 9.821.144 20.344.043 (4.653.134)

1- Dönem Karı ve Zararı 35 28.925.788 12.310.720 21.060.379 (4.286.860)

2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-) 35, 47 (4.227.253) (2.489.576) (716.336) (366.274)

3- Dönem Net Kar veya Zararı 24.698.535 9.821.144 20.344.043 (4.653.134)

4- Enflasyon Düzeltme Hesabı - - - -

Net Dönem Karının Dağılımı

Ana Ortaklık Payları 24.686.000 9.815.124 20.337.624 (4.654.388)

Azınlık Payları 12.535 6.020 6.419 1.254

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihinde sona eren hesap dönemine ait
Konsolide nakit akış tablosu
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(10)

NAKİT AKIŞ TABLOSU

Bağımsız sınırlı
denetimden

geçmiş

Bağımsız sınırlı
denetimden

geçmiş

Dipnot

1 Ocak-
30 Haziran 2014

1 Ocak-
30 Haziran 2013

A- ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI
1- Sigortacılık faaliyetlerinden elde edilen nakit girişleri 721.066.561 608.372.777
2- Reasürans faaliyetlerinden elde edilen nakit girişleri 82.095.010 65.784.894
3- Emeklilik faaliyetlerinden elde edilen nakit girişleri - -
4- Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-) (540.763.639) (396.268.260)
5- Reasürans faaliyetleri nedeniyle nakit çıkışı (-) (156.002.151) (108.696.780)
6- Emeklilik faaliyetleri nedeniyle nakit çıkışı (-) - -

7- Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6) 106.395.781 169.192.631

8- Faiz ödemeleri (-) - -
9- Gelir vergisi ödemeleri (-) (2.695.198) (2.301.778)
10- Diğer nakit girişleri 1.195.489 2.526.135
11- Diğer nakit çıkışları (-) (63.080.008) (55.128.733)

12- Esas faaliyetlerden kaynaklanan net nakit 41.816.064 114.288.255

B- YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI
 1- Maddi varlıkların satışı 22.508.378 26.070.578

2- Maddi varlıkların iktisabı (-) (24.579.603) (10.340.413)
3- Mali varlık iktisabı (-) (166.017.861) (129.787.772)
4- Mali varlıkların satışı 77.062.314 1.591.228
5- Alınan faizler 30.457.870 24.150.564
6- Alınan temettüler 26 26.777 -
7- Diğer nakit girişleri - 9.614.458
8- Diğer nakit çıkışları (-) (4.305.958) (11.454.135)

9- Yatırım faaliyetlerinden kaynaklanan net nakit (64.848.083) (90.155.492)

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 (6.238.577) (30.983.580)
5- Diğer nakit girişleri - -
6- Diğer nakit çıkışları (-) (100.000) -
7- Finansman faaliyetlerinden kaynaklanan net nakit (6.338.577) (30.983.580)
D- KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ 33.111 271.031
E- Nakit ve nakit benzerlerinde meydana gelen net artış (A12+B9+C7+D) (29.337.485) (6.579.787)
F- Dönem başındaki nakit ve nakit benzerleri mevcudu 329.614.793 270.379.545

 G- Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F) 2.12 300.277.308 263.799.760

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihinde sona eren hesap dönemine ait
Konsolide özsermaye değişim tablosu
(Para birimi - Türk Lirası (TL))

Sayfa 12 ile 87 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

(11)

Bağımsız sınırlı denetimden geçmiş

 30 Haziran 2014

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

I- Önceki dönem sonu bakiyesi (31 Aralık 2013) 350.000.000 - (3.553.092) - - 56.366.982 31.858.707 19.035.178 70.243.019 12.048.955 206.394 536.206.143
II- Muhasebe politikalarındaki değişiklikler (Not 2.1.1) - - - - - - - - - - - -
III- Yeni bakiye (I + II) (1 Ocak 2014) 350.000.000 - (3.553.092) - - 56.366.982 31.858.707 19.035.178 70.243.019 12.048.955 206.394 536.206.143
A- Sermaye artırımı (A1 + A2) - - - - - - - - - - (100.000) (100.000)
1- Nakit (*) - - - - - - - - - - (100.000) (100.000)
2- İç kaynaklardan - - - - - - - - - - - -
B- İşletmenin aldığı kendi hisse senetleri - - - - - - - - - - - -
C- Gelir tablosunda yer almayan kazanç ve kayıplar - - 3.131.926 - - - - (4.632) - - 337 3.127.631
D- Varlıklarda değer artışı / azalışı - - - - - - - - - - - -
E- Yabancı para çevrim farkları - - - - - - - - - - - -
F- Diğer kazanç ve kayıplar - - - - - - - (134.684) - - - (134.684)
G- Enflasyon düzeltme farkları - - - - - - - - - - - -
H- Dönem net karı (zararı) - - - - - - - - 24.686.000 - 12.535 24.698.535
I- Dağıtılan temettü (Not 15) - - - - - - (231.765) - (6.000.000) - (8.000) (6.239.765)
J- Transfer - - - - - 4.683.321 26.024.988 43.366.099 (64.243.019) (9.831.389) - -

IV- Dönem sonu bakiyesi (30 Haziran 2014)
 (III+ A+B+C+D+E+F+G+H+I+J)

350.000.000 - (421.166) - - 61.050.303 57.651.930 62.261.961 24.686.000 2.217.566 111.266 557.557.860

Bağımsız sınırlı denetimden geçmiş

 30 Haziran 2013

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

I- Önceki dönem sonu bakiyesi (31 Aralık 2012) 350.000.000 - 526.767 - - 52.888.656 35.376.799 18.475.517 44.195.503 (284.154) 248.077 501.427.165
II- Muhasebe politikalarındaki değişiklikler (Not 2.1.1) - - - - - - - - - - - -
III- Yeni bakiye (I + II) (1 Ocak 2013) 350.000.000 - 526.767 - - 52.888.656 35.376.799 18.475.517 44.195.503 (284.154) 248.077 501.427.165
A- Sermaye artırımı (A1 + A2) - - - - - - - - - - - -
1- Nakit - - - - - - - - - - - -
2- İç kaynaklardan - - - - - - - - - - - -
B- İşletmenin aldığı kendi hisse senetleri - - - - - - - - - - - -
C- Gelir tablosunda yer almayan kazanç ve kayıplar - - (2.184.577) - - - - - - - - (2.184.577)
D- Varlıklarda değer artışı / azalışı - - - - - - - - - - - -
E- Yabancı para çevrim farkları - - - - - - - - - - - -
F- Diğer kazanç ve kayıplar - - - - - - - - - - - -
G- Enflasyon düzeltme farkları - - - - - - - - - - - -
H- Dönem net karı (zararı) - - - - - - - - 20.337.624 - 6.419 20.344.043
I- Dağıtılan temettü (Not 15) - - - - - - - - (30.962.877) - (20.703) (30.983.580)
J- Yedeklere transfer - - - - - 3.478.326 3.785.456 939.284 (13.232.626) 5.029.560 - -

IV- Dönem sonu bakiyesi (30 Haziran 2013)
 (III+ A+B+C+D+E+F+G+H+I+J)

350.000.000 - (1.657.810) - - 56.366.982 39.162.255 19.414.801 20.337.624 4.745.406 233.793 488.603.051

(*) Özsermaye kalemleri ile ilgili detaylı açıklamalar 15.3 no‟lu dipnotta yer almaktadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(12)

1. Genel bilgiler

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

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

Şirket sermayesinin %9,75‟ini temsil eden 34.109.046 TL‟lik Avor İnşaat Gıda Tekstil Kimya San. ve
Tic. A.Ş. hissesi, T.C Başbakanlık Hazine Müsteşarlığı‟nın 4 Ekim 2010 tarih ve 69664 sayılı izin
yazısına istinaden Mapfre InternacionalS.A.‟ya devredilmiş olup devir işlemi Şirket pay defterine
kaydedilmiştir.

13 Şubat 2009 tarihinde yapılan yönetim kurulu toplantısı sonucu Şirket‟in unvanının Mapfre Genel
Sigorta Anonim Şirketi olarak değiştirilmesine karar verilmiştir. İlgili izinlerin alınması için Şirket 16
Şubat 2009 tarihli yazılarla T.C Sanayi ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü ve T.C
Başbakanlık Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü‟ne yasal başvurularını yapmıştır.
Şirket‟in ticari unvanı 1 Nisan 2009 tarihinden itibaren Mapfre Genel Sigorta Anonim Şirketi olarak
değiştirilmiştir.

30 Haziran 2014 tarihi itibariyle düzenlenen konsolide finansal tablolar ana ortaklık Mapfre Genel
Sigorta Anonim Şirketi ve %99,50 oranında iştirak ettiği bağlı ortaklığı Mapfre Genel Yaşam Sigorta
Anonim Şirketi‟nin içermektedir (ikisi birlikte “Grup” olarak adlandırılmıştır).

Mapfre Genel Yaşam Sigorta Anonim Şirketi (Bağlı ortaklık – “Mapfre Genel Yaşam”),19 Aralık 1997
tarihinde kurulmuş olup ana faaliyet alanı, hayat, sağlık ve ferdi kaza branşları olmak üzere sigorta
alanında Türkiye‟de sigorta işlemlerini kapsamaktadır. Genel Yaşam Sigorta Anonim Şirketi olan eski
unvanın değişimiyle ilgili karar 7 Nisan 2009 tarih ve 7286 no‟lu Türkiye Ticaret Sicili Gazetesi‟nde
yayımlanmıştır.

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

Mapfre Genel Yaşam‟ın kayıtlı merkezi Meclisi Mebusan Caddesi No:23/4 Dursun Han Kat:4
Salıpazarı – İstanbul/Türkiye adresinde iken 20 Haziran 2012 tarih 2012/13 sayılı Yönetim Kurulu
kararı ile Yenişehir Mahallesi Irmak Caddesi No.11 Kat:3 34435 Beyoğlu – İstanbul/Türkiye adresine
nakledilmiştir. Mapfre Genel Yaşam‟ın Adana, Ankara, Antalya, Bursa, İzmir, İstanbul ve İzmit illerinde
bölge müdürlükleri ile Konya, Kayseri, Samsun, Gaziantep, Eskişehir, İstanbul ve Denizli illerinde şube
müdürlükleri bulunmaktadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(13)

1. Genel bilgiler (devamı)

1.3 İşletmenin fiili faaliyet konusu: Grup, başlıca, yangın ve doğal afetler, nakliyat, kara araçları,
raylı araçlar, hava araçları, su araçları, kaza, genel sorumluluk, kara araçları sorumluluk, su araçları
sorumluluk, hava araçları sorumluluk, genel zararlar, emniyeti suistimal, finansal kayıplar IV, finansal
kayıplar VII, finansal kayıplar IX, kredi, hukuksal koruma ve sağlık olmak üzere hayat dışı sigorta ve
hayat sigortası alanlarında Türkiye‟de her türlü sigorta işlemlerini yapmaktadır. Şirket, 21 Eylül 2012
tarih ve 2012/23 sayılı Yönetim Kurulu kararı ile Genel Servis Yedek Parça Dağıtım Ticaret AŞ‟nin
%51 oranına isabet eden 36.720 adet hissesini satın almıştır.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması: Not 1.2 ve

1.3‟de açıklanmıştır.

1.5 Kategorileri itibariyle yıl içinde çalışan personelin sayısı:

 30 Haziran 2014 31 Aralık 2013

 Üst ve orta kademeli yöneticiler 90 89
Diğer personel 555 549

Toplam 645 638

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 - 30 Haziran 2014 – 4.237.400 TL, 1 Nisan - 30 Haziran 2014 -
1.355.103, (1 Ocak - 30 Haziran 2013 – 4.275.052 TL, 1 Nisan - 30 Haziran 2013 - 2.139.674
TL).

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

Teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri

T.C. Başbakanlık Hazine Müsteşarlığı‟nın (Hazine Müsteşarlığı), 4 Ocak 2008 tarihli ve 2008/1
numaralı “Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda
Kullanılan Anahtarların Usul ve Esaslarına ilişkin Genelge”si çerçevesinde, teknik karşılıkları
karşılayan varlıkların yatırıma yönlendirilmesinden elde edilen tüm gelirler, teknik bölüme
aktarılmaktadır. Teknik bölüme aktarılan tutar, alt branşlara her bir branş için reasürör payı düşülmüş
olarak hesaplanan net nakit akışı tutarlarının toplam net nakit akışı tutarlarına bölünmesi yoluyla
bulunan oranlar nispetinde dağıtılmaktadır. Net nakit akışı, net yazılan primlerden, net ödenen
hasarların düşülmesi yoluyla bulunan tutardır.

Faaliyet giderlerinin dağıtımı

30 Haziran 2014 tarihi itibariyle, direkt dağılımı yapılamayan personel, yönetim, araştırma ve
geliştirme, pazarlama ve satış giderleri ile dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet
giderleri Hazine Müsteşarlığı‟nın yukarıdaki paragrafta belirtilen genelgesi çerçevesinde, her bir alt
branş için son üç yılda üretilen poliçe sayısı, brüt yazılan prim miktarı ile hasar ihbar adedinin sırasıyla
toplam üretilen poliçe sayısı, toplam brüt yazılan prim miktarı ve hasar ihbar adedine oranlanmasıyla
bulunan oranların ağırlıklı ortalamasına göre dağıtılmaktadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(14)

1. Genel bilgiler (devamı)

1.8 Finansal tabloların tek bir şirketi mi yoksa şirketler grubunu mu içerdiği: 30 Haziran 2014
ve 31 Aralık 2013 tarihleri itibariyle düzenlenen konsolide finansal tablolar, ana ortaklık Mapfre Genel
Sigorta Anonim Şirketi ve %99,50 oranında iştirak ettiği bağlı ortaklığı Mapfre Genel Yaşam Sigorta
Anonim Şirketi‟ni içermektedir. 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
alınması nedeniyle, Hazine Müsteşarlığı‟nın 30 Haziran 2009 tarih ve 27097 sayılı “Sigorta ve
Reasürans Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ”in 5 nolu
maddesinin 5. ve 6. fıkraları uyarınca Şirket 30 Haziran 2014 tarihli finansal tablolarında konsolidasyon
işlemini gerçekleştirmemiş ve bağlı ortaklığını maliyet yöntemine göre kayıtlarında göstermiştir.

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki bilanço
tarihinden beri olan değişiklikler: Grup‟un ve Bağlı Ortaklık‟ın adı ve diğer kimlik bilgileri ile
değişiklikler 1.1, 1.2 ve 1.3‟de belirtilmiştir.

1.10 Bilanço tarihinden sonraki olaylar: Yoktur.

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

Hazine Müsteşarlığı‟nın 2 Mayıs 2008 tarihli ve 2008/20 numaralı duyurusuna istinaden Şirket ve Bağlı
Ortaklık, finansal tablolarını Hazine Müsteşarlığı'nın sigorta ve reasürans şirketleri için öngördüğü
esaslara ve 14 Temmuz 2007 tarih ve 26552 sayılı Resmi Gazete‟de yayımlanan 5684 sayılı
Sigortacılık Kanunu (Sigortacılık Kanunu) gereğince yürürlükte bulunan düzenlemelerde belirlenen
muhasebe ilke ve standartlarına ve ilgili yönetmeliklere göre hazırlamaktadır.
Şirket ve Bağlı Ortaklık, 1 Ocak 2008 tarihinden itibaren faaliyetlerini, 14 Temmuz 2007 tarihinde
yayımlanan ve 1 Ocak 2008 tarihinde yürürlüğe giren “Sigorta ve Reasürans Şirketleri ile Emeklilik
Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik” doğrultusunda, söz konusu yönetmelik ve
Türkiye Muhasebe Standartları (“TMS”) ve Türkiye Finansal Raporlama Standartları (“TFRS”) ile
Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer
yönetmelik, açıklama ve genelgeler çerçevesinde muhasebeleştirmektedir. Hazine Müsteşarlığı‟nın 18
Şubat 2008 tarih ve 9 sayılı yazısına istinaden 2008 yılında “TMS 1-Finansal Tablolar ve Sunum”,
“TMS 27-Konsolide ve Konsolide Olmayan Finansal Tablolar”, “TFRS 1-TFRS‟ye Geçiş” ve “TFRS 4-
Sigorta Sözleşmeleri” bu uygulamanın kapsamı dışında tutulmuştur. Bununla birlikte, sigorta
şirketlerinin 31 Aralık 2009 tarih ve 27097 sayılı Resmi Gazete‟de yayımlanan Sigorta ve Reasürans
Şirketleri İle Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliği
(“Konsolidasyon Tebliği”) 31 Mart 2009 tarihinden itibaren uygulamaları gerekmektedir. Söz konusu
tebliğin geçici 2. maddesi kapsamında sigorta ve reasürans ve emeklilik şirketleri dışındaki ortaklıklar
31 Mart 2010 tarihine kadar kapsam dışı bırakılmıştır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(15)

2. Önemli muhasebe politikalarının özeti (devamı)

2 Kasım 2011 tarihli Resmi Gazete‟de yayınlan Kanun Hükmünde Kararname uyarınca kurulan Kamu
Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK) diğer yetki ve görevlerinin yanı sıra, tabi
oldukları kanunlar gereği defter tutmakla yükümlü olanlara ait finansal tabloların; ihtiyaca
uygunluğunu, şeffaflığını, güvenilirliğini, anlaşılabilirliğini, karşılaştırılabilirliğini ve tutarlılığını sağlamak
amacıyla, uluslararası standartlarla uyumlu TMS‟leri oluşturmak ve yayımlamakla ve Türkiye
Muhasebe Standartlarının uygulamasına yönelik ikincil düzenlemeleri yapmak ve gerekli kararları
almakla, bu konuda kendi alanları itibarıyla düzenleme yetkisi bulunan kurum ve kuruluşların
yapacakları düzenlemeler hakkında onay vermeye yetkilidir.

13 Ocak 2011 tarihli 6102 sayılı “Türkiye Muhasebe Standartlarının Uygulama Kapsamının
Belirlenmesine İlişkin Kurul Kararı” uyarınca; 660 sayılı KHK‟da belirtilen kamu yararını ilgilendiren
kuruluşlar, 6102 sayılı Kanunun 397 nci maddesi çerçevesinde Bakanlar Kurulu kararıyla bağımsız
denetime tabi olacaklar ve aynı Kanunun 1534 üncü maddesinin ikinci fıkrasında sayılan şirketler
münferit ve konsolide finansal tablolarını hazırlarken TMS‟yi uygular.

19 Ekim 2005 tarihli ve 5411 sayılı Bankacılık Kanununda öngörülen faaliyet konularından en az birini

yürütmek üzere kurulan kuruluşlar, kalkınma ve yatırım bankaları ve finansal holding şirketleri ile 6

Aralık 2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanunu, 3 Haziran 2007 tarihli ve 5684 sayılı

Sigortacılık Kanunu ve 28 Mart 2001 tarihli 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi

Kanunu ve bunların ilgili mevzuatı çerçevesinde sigortacılık, bireysel emeklilik veya sermaye piyasası

faaliyetlerinde bulunmak üzere kurulan finansal kuruluşlar gibi finansal kuruluşlar dışında TMS‟yi

uygulamakla yükümlü olan şirketlerin hazırlayacakları finansal tablolara örnek teşkil eder.

Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen alım satım amaçlı ve satılmaya

hazır finansal varlıklar dışında, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak

suretiyle, maliyet esası baz alınarak TL olarak hesaplanmıştır.
Hazine Müsteşarlığı, SPK‟nın 17 Mart 2005 tarihinde aldığı karardan hareketle, 1 Ocak 2005
tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını
bildirmiştir. Şirket, Hazine Müsteşarlığı‟nın ilgili yazısına istinaden, 31 Aralık 2004 tarihli finansal
tablolarını “Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi” ile ilgili hükümlere
uygun olarak yeniden düzenlemiş ve 1 Ocak 2005 tarihinden başlamak üzere 29 no‟lu “Yüksek
Enflasyonlu Ekonomilerde Finansal Raporlama” standardını uygulamamıştır.

Grup ayrıca 1 Ocak 2008 tarihinden başlayarak sigortacılık teknik karşılıklarını bu tarihte yürürlüğe
giren “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarını ve Bu Karşılıkların
Yatırılacağı Varlıklara İlişkin Yönetmelik” (Teknik Karşılıklar Yönetmeliği) ve Hazine Müsteşarlığı
tarafından bu konuda yapılan çeşitli açıklamalar çerçevesinde hesaplayarak 30 Haziran 2014 tarihli
konsolide finansal tablolarına yansıtmıştır.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları:

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

Hazine Müsteşarlığı‟nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden 2005 yılında
finansal tabloların enflasyona göre düzeltilmesi uygulaması sona ermiş ve buna bağlı olarak Grup
2005 yılı başından itibaren finansal tablolarını enflasyona göre düzeltmemiştir. Dolayısıyla 30 Haziran
2014 tarihinde bilançoda yer alan parasal olmayan aktif ve pasifler ve sermaye dahil özsermaye
kalemleri TMSK tarafından yayımlanmış 29 no‟lu “Yüksek Enflasyonlu Ekonomilerde Finansal
Raporlamaya ilişkin standart kapsamında 31 Aralık 2004 tarihine kadar olan girişlerin 31 Aralık 2004
tarihine kadar endekslenmesi, bu tarihten sonra oluşan girişlerin ise nominal değerlerden taşınmasıyla
hesaplanmıştır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(16)

2. Önemli muhasebe politikalarının özeti (devamı)

2.1.3 Kullanılan para birimi:

Şirket ve Bağlı Ortaklık‟ın işlevsel ve raporlama para birimi Türk Lirası (TL)'dir.

2.1.4 Finansal tabloda sunulan tutarların yuvarlanma derecesi:

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

2.1.5 Finansal tabloların düzenlenmesinde kullanılan ölçüm temelleri:

Konsolide 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 ve Bağlı Ortaklık, finansal tablolarını 2.1.1 no‟lu dipnotta belirtilen muhasebe politikaları
çerçevesinde hazırlamaktadır.

Yeni ve düzeltilmiş standartlar ve yorumlar

30 Haziran 2014 tarihi itibariyle sona eren ara hesap dönemine ait özet finansal tabloların
hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2014 tarihi itibariyle
geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar
ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Grup‟un mali durumu ve performansı
üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

1 Ocak 2014 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar aşağıdaki
gibidir:

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

Değişiklik “muhasebeleştirilen tutarları netleştirme konusunda mevcut yasal bir hakkının bulunması”
ifadesinin anlamına açıklık getirmekte ve TMS 32 netleştirme prensibinin eş zamanlı olarak
gerçekleşmeyen ve brüt ödeme yapılan hesaplaşma (takas büroları gibi) sistemlerindeki uygulama
alanına açıklık getirmektedir. Söz konusu standardın Grup‟un finansal durumu veya performansı
üzerinde önemli bir etkisi olmamıştır.

TFRS Yorum 21 Vergi ve Vergi Benzeri Yükümlülükler

Bu yorum, vergi ve vergi benzeri yükümlülüğün işletme tarafından, ödemeyi ortaya çıkaran eylemin
ilgili yasalar çerçevesinde gerçekleştiği anda kaydedilmesi gerektiğine açıklık getirmektedir. Aynı
zamanda bu yorum, vergi ve vergi benzeri yükümlülüğün sadece ilgili yasalar çerçevesinde ödemeyi
ortaya çıkaran eylemin bir dönem içerisinde kademeli olarak gerçekleşmesi halinde kademeli olarak
tahakkuk edebileceğine açıklık getirmektedir. Asgari bir eşiğin aşılması halinde ortaya çıkan bir vergi
ve vergi benzeri yükümlülük, asgari eşik aşılmadan yükümlülük olarak kayıtlara alınamayacaktır. Söz
konusu yorum Grup için geçerli değildir ve Grup‟un finansal durumu veya performansı üzerinde hiçbir
etkisi olmamıştır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(17)

2. Önemli muhasebe politikalarının özeti (devamı)

TMS 36 Varlıklarda Değer Düşüklüğü - Finansal olmayan varlıklar için geri kazanılabilir değer
açıklamaları (Değişiklik)

TFRS 13 „Gerçeğe uygun değer ölçümleri‟ne getirilen değişiklikten sonra TMS 36 Varlıklarda değer
düşüklüğü standardındaki değer düşüklüğüne uğramış varlıkların geri kazanılabilir değerlerine ilişkin
bazı açıklama hükümleri değiştirilmiştir. Değişiklik, değer düşüklüğüne uğramış varlıkların (ya da bir
varlık grubunun) gerçeğe uygun değerinden elden çıkarma maliyetleri düşülmüş geri kazanılabilir
tutarının ölçümü ile ilgili ek açıklama hükümleri getirmiştir. Söz konusu standardın Grup‟un finansal
durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme – Türev ürünlerin devri ve riskten
korunma muhasebesinin devamlılığı (Değişiklik)

Standarda getirilen değişiklik, finansal riskten korunma aracının kanunen ya da düzenlemeler
sonucunda merkezi bir karşı tarafa devredilmesi durumunda riskten korunma muhasebesinin
durdurulmasını zorunlu kılan hükme dar bir istisna getirmektedir. Söz konusu standardın Grup‟un
finansal durumu veya performansı üzerinde bir etkisi olmamıştır.

TFRS 10 Konsolide Finansal Tablolar (Değişiklik)

TFRS 10 standardı yatırım şirketi tanımına uyan şirketlerin konsolidasyon hükümlerinden muaf
tutulmasına ilişkin bir istisna getirmek için değiştirilmiştir. Konsolidasyon hükümlerine getirilen istisna
ile yatırım şirketlerinin bağlı ortaklıklarını TFRS 9 Finansal Araçlar standardı hükümleri çerçevesinde
gerçeğe uygun değerden muhasebeleştirmeleri gerekmektedir. Söz konusu değişikliğin Grup‟un
finansal durumu ve performansı üzerinde hiçbir etkisi olmamıştır.

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Aralık 2012‟de yapılan değişiklikle yeni standart, 1 Ocak 2015 tarihi ve sonrasında başlayan yıllık
hesap dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal
varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir.
TFRS 9‟a yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe
uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin
ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi
riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir.

Grup, standardın finansal durumu ve performansı üzerine etkilerini standardın diğer safhaları da
yayınlandıktan sonra değerlendirecektir.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(18)

2. Önemli muhasebe politikalarının özeti (devamı)

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

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

UFRS’deki iyileştirmeler

UMSK, Aralık 2013‟de „2010–2012 dönemi‟ ve „2011–2013 Dönemi‟ olmak üzere iki dizi „UFRS‟de
Yıllık İyileştirmeler‟ yayınlamıştır. Standartların “Karar Gerekçeleri”ni etkileyen değişiklikler haricinde
değişiklikler 1 Temmuz 2014‟den itibaren geçerlidir.

Yıllık iyileştirmeler - 2010–2012 Dönemi

UFRS 2 Hisse Bazlı Ödemeler:

Hakediş koşulları ile ilgili tanımlar değişmiş olup sorunları gidermek için performans koşulu ve hizmet
koşulu tanımlanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

UFRS 3 İşletme Birleşmeleri

Bir işletme birleşmesindeki özkaynak olarak sınıflanmayan koşullu bedel, UFRS 9 Finansal Araçlar
kapsamında olsun ya da olmasın sonraki dönemlerde gerçeğe uygun değerinden ölçülerek kar veya
zararda muhasebeleşir. Değişiklik işletme birleşmeleri için ileriye dönük olarak uygulanacaktır.

UFRS 8 Faaliyet Bölümleri

Değişiklikler şu şekildedir: i) Faaliyet bölümleri standardın ana ilkeleri ile tutarlı olarak birleştirilebilir/
toplulaştırılabilir. ii) Faaliyet varlıklarının toplam varlıklar ile mutabakatı, bu mutabakat işletmenin
faaliyetlere ilişkin karar almaya yetkili yönetici‟sine raporlanıyorsa açıklanmalıdır. Değişiklikler geriye
dönük olarak uygulanacaktır.

UFRS 13 Gerçeğe Uygun Değer Ölçümü

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

UMS 16 Maddi Duran Varlıklar ve UMS 38 Maddi Olmayan Duran Varlıklar

UMS 16.35(a) ve UMS 38.80(a)‟daki değişiklik yeniden değerlemenin aşağıdaki şekilde
yapılabileceğini açıklığa kavuşturmuştur i) Varlığın brüt defter değeri piyasa değerine getirilecek
şekilde düzeltilir veya ii) varlığın net defter değerinin piyasa değeri belirlenir, net defter değeri piyasa
değerine gelecek şekilde brüt defter değeri oransal olarak düzeltilir. Değişiklik geriye dönük olarak
uygulanacaktır.

UMS 24 İlişkili Taraf Açıklamaları

Değişiklik, kilit yönetici personeli hizmeti veren yönetici işletmenin ilişkili taraf açıklamalarına tabi ilişkili
bir taraf olduğunu açıklığa kavuşturmuştur. Değişiklik geriye dönük olarak uygulanacaktır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(19)

2. Önemli muhasebe politikalarının özeti (devamı)

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 1 Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması

İşletme, mevcut bir standardı ya da henüz zorunlu olmayan ancak erken uygulamaya izin veren yeni
bir standardı uygulamak konusunda, işletmenin ilk UFRS finansal tablolarında sunulan dönemler
boyunca tutarlı olarak uygulanmak koşulu ile seçim yapabilir. Değişiklik derhal uygulanacaktır.

UFRS 3 İşletme Birleşmeleri

Değişiklik ile i) sadece iş ortaklıklarının değil müşterek anlaşmaların da UFRS 3‟ün kapsamında
olmadığı ve ii) bu kapsam istisnasının sadece müşterek anlaşmanın finansal tablolarındaki
muhasebeleşmeye uygulanabilir olduğu açıklığa kavuşturulmuştur. Değişiklik ileriye dönük olarak
uygulanacaktır.

UFRS 13 Gerçeğe Uygun Değer Ölçümü Karar Gerekçeleri

UFRS 13‟deki portföy istisnasının sadece finansal varlık, finansal yükümlülüklere değil UMS 39
kapsamındaki diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişiklik ileriye dönük olarak
uygulanacaktır.

UMS 40 Yatırım Amaçlı Gayrimenkuller

Gayrimenkulün yatırım amaçlı gayrimenkul ve sahibi tarafından kullanılan gayrimenkul olarak
sınıflanmasında UFRS 3 ve UMS 40‟un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişiklik ileriye
dönük olarak uygulanacaktır.

Söz konusu değişikliklerin Grup‟un finansal durumu veya performansı üzerinde önemli bir etkisi olması
beklenmemektedir.

UFRS 14 – Regülasyona Tabi Ertelenen Hesaplar

UMSK bu standardı Ocak 2014‟de yayınlamıştır. UFRS 14, UFRS‟yi ilk kez uygulayan fiyatları regüle
edilen işletmelerin, fiyat regülasyonu ile ilgili önceki mevzuata göre kayıtlarına aldıkları tutarları
UFRS‟ye göre hazırladıkları mali tablolarında taşımaya devam etmelerine izin vermektedir. Halen
UFRS‟ye göre finansal tablo hazırlayan şirketlerin bu standardı uygulaması yasaklanmıştır. Standart, 1
Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacak olup
erken uygulamaya izin verilmektedir. Standart, Grup için geçerli değildir ve Grup‟un finansal durumu
veya performansı üzerinde etkisi olmayacaktır.

UMS 19 – Tanımlanmış Fayda Planları: Çalışan Katkıları (Değişiklik)

UMS 19‟a göre tanımlanmış fayda planları muhasebeleştirilirken çalışan ya da üçüncü taraf katkıları
göz önüne alınmalıdır. Değişiklik, katkı tutarı hizmet verilen yıl sayısından bağımsız ise, işletmelerin
söz konusu katkıları hizmet dönemlerine yaymak yerine, hizmetin verildiği yılda hizmet maliyetinden
düşerek muhasebeleştirebileceklerini açıklığa kavuşturmuştur. Değişiklik, 1 Temmuz 2014 ve
sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Söz konusu
değişikliğin Grup‟un finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(20)

2. Önemli muhasebe politikalarının özeti (devamı)

UFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

UMSK, Mayıs 2014‟de faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi
muhasebesi ile ilgili rehberlik etmesi için UFRS 11‟i değiştirmiştir. Bu değişiklik, UFRS 3 İşletme
Birleşmeleri‟nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek faaliyette ortaklık payı
edinen işletmenin, bu UFRS‟de belirtilen rehberlik ile ters düşenler hariç, UFRS 3 ve diğer UFRS‟lerde
yer alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek
olarak, edinen işletme, UFRS 3 ve işletme birleşmeleri ile ilgili diğer UFRS‟lerin gerektirdiği bilgileri
açıklamalıdır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye
dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Grup‟un
durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

UMS 16 ve UMS 38 – Kabul edilebilir Amortisman ve İtfa Yöntemlerinin Açıklığa Kavuşturulması
(UMS 16 ve UMS 38’deki Değişiklikler)

UMSK Mayıs 2014‟de UMS 16 ve UMS 38‟deki Değişiklikler‟i yayınlayarak maddi duran varlıklar için
hasılata dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için
hasılata dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır. Değişiklikler, 1
Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır.
Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Grup‟un finansal durumu ve performansı
üzerinde hiçbir etkisi olmayacaktır.

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

UMSK Mayıs 2014‟de UFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat ortak standardını
yayınlamıştır. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili
gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılata
uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların
(örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır.
UFRS 15, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. UFRS 15‟e
geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş
geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler
yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir.
Söz konusu değişikliğin Grup‟un finansal durumu ve performansı üzerindeki etkileri
değerlendirilmektedir.

UMS 16 Maddi Duran Varlıklar ve UMS 41 Tarımsal Faaliyetler: Taşıyıcı Bitkiler (Değişiklikler)

UMSK, Haziran 2014‟de “taşıyıcı bitkiler” in “UMS 16 - Maddi duran varlıklar” standardı kapsamında
muhasebeleştirilmesine ilişkin bir değişiklik yayınladı. Yayınlanan değişiklikte üzüm asması, kauçuk
ağacı ya da hurma ağacı gibi canlı varlık sınıfından olan taşıyıcı bitkilerin, olgunlaşma döneminden
sonra bir dönemden fazla ürün verdiği ve işletmeler tarafından ürün verme ömrü süresince tutulduğu
belirtilmektedir. Ancak taşıyıcı bitkiler, bir kere olgunlaştıktan sonra önemli biyolojik dönüşümden
geçmedikleri için ve işlevleri imalat benzeri olduğu için, değişiklik taşıyıcı bitkilerin UMS 41 yerine UMS
16 kapsamında muhasebeleştirilmesi gerektiğini ortaya koymakta ve “maliyet modeli” ya da “yeniden
değerleme modeli” ile değerlenmesine izin vermektedir. Taşıyıcı bitkilerdeki ürün ise UMS 41‟deki
satış maliyetleri düşülmüş gerçeğe uygun değer modeli ile muhasebeleştirilecektir. Değişiklikler, 1
Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır.
Erken uygulamaya izin verilmektedir. Değişiklik Grup için geçerli değildir ve Grup‟un finansal durumu
veya performansı üzerinde etkisi olmayacaktır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(21)

2. Önemli muhasebe politikalarının özeti (devamı)

UFRS 9 Finansal Araçlar – Nihai Standart (2014)

UMSK, Temmuz 2014‟te UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardının yerine
geçecek olan ve sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesi
aşamalarından oluşan projesi UFRS 9 Finansal Araçlar‟ı nihai olarak yayınlamıştır. UFRS 9 finansal
varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve
ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanında
muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir beklenen kredi kaybı modeli ile değer
düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur.
Buna ek olarak, UFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile
ölçme opsiyonun seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal
borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri
sonucunu doğuran “kendi kredi riski” denilen sorunu ele almaktadır. Standart ayrıca, risk yönetimi
ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten
korunma modeli içermektedir. UFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri
için geçerlidir; ancak, erken uygulamaya izin verilmektedir. Ayrıca, finansal araçların muhasebesi
değiştirilmeden „kendi kredi riski‟ ile ilgili değişikliklerinin tek başına erken uygulanmasına izin
verilmektedir. Grup, standardın finansal durumu ve performansı üzerine etkilerini standardın diğer
safhaları da yayınlandıktan sonra değerlendirecektir.

2.1.7 Karşılaştırmalı bilgiler: Yoktur

2.2 Konsolidasyon

Hazine Müsteşarlığı‟nın 31 Aralık 2008 tarihli ve 27097 sayılı Resmi Gazete‟de yayınlanan Sigorta ve
Reasürans Şirketleri ile Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin
Tebliğ‟i ve “Konsolide Finansal Tablolara İlişkin Türkiye Muhasebe Standardı”nda (“TFRS 10”)
belirlenen yöntem, usul ve esaslara uyulmaktadır.

Şirket 31 Mart 2009 tarihinden itibaren konsolide finansal tablolarını düzenlemeye başlamıştır. Şirket
ve Bağlı Ortaklık‟ın konsolide olmayan finansal tabloları Hazine Müsteşarlığı‟na ayrıca sunulmaktadır.

Bağlı ortaklıklar, Grup‟un (a) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde
şirketlerdeki hisselerle ilgili oy kullanma hakkının %50‟den fazlasını kullanma yetkisi kanalıyla; veya (b)
oy kullanma hakkının %50‟den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme
politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Şirket‟in
menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder. Bağlı
ortaklıklar, kontrolün Grup‟a geçtiği tarihten itibaren tam konsolidasyon yöntemi kullanılarak konsolide
edilirler. Kontrolün ortadan kalktığı tarih itibariyle konsolidasyon kapsamından çıkarılırlar. Grup
tarafından bağlı ortaklıkların satın alım işlemlerinin muhasebeleştirilmesinde satın alma yöntemi
kullanılır. İktisap maliyeti, alım tarihinde verilen varlıkların gerçeğe uygun değeri, çıkarılan sermaye
araçları, değişimin yapıldığı tarihte varsayılan veya katlanılan yükümlülükler ve buna ilave iktisapla
ilişkilendirilebilecek maliyetleri içerir. Bir işletme birleşmesinde alınan tanımlanabilir varlık, yükümlülük
ve şarta bağlı yükümlülükler satın alım tarihinde, ana ortaklık dışı paylara bakılmaksızın, gerçeğe
uygun değeriyle ölçülür. Grup satın aldığı net tanımlanabilir varlıkların gerçeğe uygun değerinin iktisap
maliyetini aşan kısmı için şerefiye kaydetmektedir. İktisap maliyeti, bağlı ortaklığın tanımlanabilir net
varlıklarının gerçeğe uygun değerinin altındaysa, fark kapsamlı gelir tablosuna yansıtılır. Grup içi
şirketler arası işlemler, bakiyeler ve Grup şirketleri arası işlemlerden doğan tahakkuk etmemiş
kazançlar elimine edilmiştir. Tahakkuk etmemiş zararlar da eliminasyona tabi tutulmuştur.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(22)

2. Önemli muhasebe politikalarının özeti (devamı)

Bağlı ortaklıkların muhasebe politikaları, Grup‟un politikalarıyla tutarlı olacak şekilde yeniden
düzenlenmiştir. Şirket ile Bağlı Ortaklıkları arasındaki işlemler ve bakiyeler konsolidasyon kapsamında
karşılıklı olarak silinmiştir. Şirket‟in ve Bağlı Ortaklıkları‟ nın, Bağlı Ortaklıklarda sahip olduğu hisselere
ait temettüler, sırasıyla, özkaynaklardan ve ilgili dönem gelirinden çıkarılmıştır.

Konsolidasyona tabi bağlı ortaklık ile ilgili bilgiler aşağıdaki gibidir;

 30 Haziran 2014 31 Aralık 2013

Bağlı Ortaklık

Ortaklık
oranı

Toplam
varlık

Toplam
özsermaye

Dönem net
karı

Ortaklık
oranı

Toplam
varlık

Toplam
özsermaye

Dönem
net
karı

Mapfre Genel Yaşam Sigorta A.Ş. %99,50 48.781.191 22.253.539 2.507.236 %99,50 68.692.930 41.278.766 3.213.417

Grup‟un “TFRS 10 - Konsolide Finansal Tablolar (TFRS 10)” kapsamında ayrıca konsolide etmesi
gereken bağlı ortaklığı Genel Servis Yedek Parça Dağıtım Ticaret A.Ş. bulunmaktadır. Ancak Hazine
Müsteşarlığı‟nın 31 Aralık 2008 tarih ve 27097 sayılı Sigorta ve Reasürans Şirketleri ile Emeklilik
Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine ilişkin Tebliğ‟in 5. Maddesine göre bağlı
ortaklık, birlikte kontrol edilen ortaklık veya iştirakin aktif toplamının ana ortaklık şirketin aktif
toplamının yüzde birinden az olması ve bu sınırın altında bulunan bağlı ortaklık, iştirak ve birlikte
kontrol edilen ortaklık payları toplamının, ana ortaklık şirketin aktif toplamının yüzde beşini aşmamış
olması nedeni ile Grup 30 Haziran 2014 tarihli konsolide finansal tablolarında Genel Servis Yedek
Parça Dağıtım Ticaret A.Ş‟nin konsolidasyon işlemini gerçekleştirmemiş ve bağlı ortaklığını maliyet
yöntemine göre kayıtlarında göstermiştir.

 30 Haziran 2014

Diğer finansal duran varlık
Tutar

 TL Pay Dönemi
Net dönem
kar /(zararı) Özkaynak

Bağımsız
denetimden

geçip
geçmediği

Bağımsız
denetim

raporu

 İştirakler
 Tarım Sigortaları Havuz İşletmesi A.Ş.(Tarsim) 211.320 4,00% 31 Mart 2014 280.206 6.324.889 Geçmedi Yok

Bağlı ortaklıklar

Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 2.428.025 51,00% 31 Mart 2014 (41.199) 995.458 Geçmedi Yok

 2.639.345 239.007 7.320.347

 31 Aralık 2013

Diğer finansal duran varlık
Tutar

 TL Pay Dönemi
Net dönem
kar /(zararı) Özkaynak

Bağımsız
denetimden

geçip
geçmediği

Bağımsız
denetim

raporu

İştirakler

Tarım Sigortaları Havuz İşletmesi A.Ş.(Tarsim) 220.125 4,17% 31 Aralık 2014 501.019 6.044.683 Geçmedi Yoktur

Bağlı ortaklıklar

Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 2.428.025 51,00% 31 Aralık 2014 1.261.491 1.956.955 Geçmedi Yoktur

 2.553.150

1.762.510 8.001.638

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(23)

2. Önemli muhasebe politikalarının özeti (devamı)

2.3 Bölüm raporlaması

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

2.4 Yabancı para çevrimi

Grup 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. Grup 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 konsolide gelir tablosuna yansıtılmaktadır.

Dönem sonu kullanılan kurlar aşağıdaki gibidir:

 30 Haziran 2014 30 Haziran 2013

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

 Döviz alış kuru 2,1234 2,8919 3,6094 1,9248 2,5137 2,9292

Döviz satış kuru 2,1272 2,8971 3,6282 1,9282 2,5183 2,9445
Döviz efektif satış kuru 2,1304 2,9014 3,6336 1,9311 2,5221 2,9489

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.

 30 Haziran 2014 31 Aralık 2013

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

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

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

Varlık Türü Faydalı ömür

Kullanım amaçlı gayrimenkuller (Binalar) 12 yıl -50 yıl
Demirbaş ve tesisatlar 2 yıl - 50 yıl
Motorlu taşıtlar 5 yıl
Özel maliyetler bedelleri 5 yıl

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(24)

2. Önemli muhasebe politikalarının özeti (devamı)

2.6 Yatırım amaçlı gayrimenkuller

Grup‟un 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 -25 yıl

2.7 Maddi olmayan duran varlıklar

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

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

30 Haziran 2014 tarihi itibariyle maddi olmayan duran varlıklar ekonomik ömürleri üzerinden doğrusal
amortisman yöntemi ile kıst amortismana tabi tutulmuştur. Maddi olmayan duran varlıkların
amortisman süreleri aşağıda belirtilmiştir:

Varlık türü Faydalı ömür

Haklar 2 yıl-15 yıl

2.8 Finansal varlıklar

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

 nakit,

 başka bir işletmeden nakit veya bir başka finansal varlık alınmasını öngören sözleşmeye dayalı
hak,

 işletmenin bir başka işletmeyle finansal araçlarını, işletmenin lehinde olacak şekilde, karşılıklı
olarak değiştirmesini öngören sözleşmeye dayalı hak ya da,

 bir başka işletmenin sermaye araçlarıdır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(25)

2. Önemli muhasebe politikalarının özeti (devamı)

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 Grup tarafından mevcut piyasa bilgileri ve uygun değerleme
metotları kullanılarak belirlenmiştir.

Grup, finansal varlık veya yükümlülükleri, ilgili finansal araç sözleşmelerine taraf olduğu takdirde
bilançosuna yansıtmaktadır. Grup finansal varlığın tamamını veya bir kısmını, sadece söz konusu
varlıkların konu olduğu sözleşmeden doğan haklar üzerindeki kontrolünü kaybettiği zaman kayıttan
çıkartır. Grup 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 Grup‟un varlığı almayı veya satmayı
taahhüt ettiği tarihte kayıtlara yansıtılır. Söz konusu alım ve satımlar genellikle piyasada oluşan genel
teamül ve düzenlemelerle belirlenen zaman dilimi içerisinde finansal varlığın teslimini gerektiren alım
satımlardır.

Cari finansal varlıklar

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

Finansal yatırımların sınıflandırılması ve değerlemesi

a) Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar satılmaya hazır olarak tanımlanan (a) vadeye kadar elde tutulacak,
(b) alım satım amaçlı finansal varlıklar, (c) kredi ve alacaklar ve ikrazlar (d) olarak sınıflandırılmayan,
türev olmayan finansal varlıklardır. İlk kayda alımdan sonra satılmaya hazır kıymetlerin müteakip
değerlemesi gerçeğe uygun değeri üzerinden yapılmaktadır. Satılmaya hazır menkul değerlerin
gerçeğe uygun değerdeki değişikliklerinden kaynaklanan gerçekleşmemiş kar ya da zararlar
özsermaye altında” Finansal Varlıklar Değerlemesi” hesabında muhasebeleştirilir. Alınan temettüler
ise alındığı tarihte temettü gelirleri içerisinde gösterilir.

Aktif piyasalarda işlem gören satılmaya hazır menkul değerlerin gerçeğe uygun değerleri bilanço tarihi
itibariyle borsada yayınlanan piyasa fiyat kotasyonunun bekleyen güncel emirler arasındaki en iyi alış
emri ile belirlenmektedir.

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle Grup‟un 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 konsolide gelir tablosuna yansıtılmaktadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(26)

2. Önemli muhasebe politikalarının özeti (devamı)

ii) Hisse senetleri

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

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

30 Haziran 2014 tarihi itibariyle Grup‟un satılmaya hazır finansal varlıklar portföyünü oluşturan tüm
menkul kıymetleri Türk Lirası cinsindedir.

iii) Özel sektör tahvilleri

Satılmaya hazır finansal değerler içinde sınıflanan özel sektör tahvilleri gerçeğe uygun değerleriyle
değerlenmiştir. Özel sektör 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. Özel sektör menkul kıymetlerinin iç
verim yöntemine göre ilgili faiz oranlarıyla hesap edilen değerleri ile maliyet değerleri arasındaki fark
faiz geliri olarak konsolide gelir tablosuna yansıtılmaktadır

b) Vadeye kadar elde tutulacak finansal varlıklar

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

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

İskonto edilmiş maliyet değeri ile taşınan menkul kıymetlerin değer düşüklüğüne uğraması veya elden
çıkartılması durumunda oluşan gerçekleşmiş kar ya da zarar ilgili dönemde konsolide gelir tablosuna
dahil edilir. Vadeye kadar elde tutulacak finansal varlıkların taşınmasından elde edilen faizler,
konsolide gelir tablosunda izlenmektedir.

30 Haziran 2014 tarihi itibariyle Grup‟un portföyünde vadeye kadar elde tutulacak finansal varlığı
bulunmamaktadır.

c) Gerçeğe uygun diğer farkı gelir tablosuna yansıtılan finansal varlıklar (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 gelir tablosuna
dahil edilir.

30 Haziran 2014 tarihi itibariyle Grup‟un portföyünde alım satım amaçlı finansal varlığı
bulunmamaktadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(27)

2. Önemli muhasebe politikalarının özeti (devamı)

d) Kredi, alacaklar ve ikrazlar:

Kredi ve alacaklar, borçluya para veya hizmet sağlama yoluyla yaratılan finansal varlıklardır. Grup,
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 Grup, 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.

Grup'un tasdikli hayat sigortası tarifelerine ilişkin olarak teknik esaslarda belirtilen süre boyunca (Hayat
Sigortası Genel Şartlarına göre bu süre minimum 3 yıldır) prim ödemesi yapan hayat sigortalılarıyla
ilgili tarifenin, iştira tablosundaki tutarların belirli bir oranı dahilinde hayat sigorta poliçesinin iadesi
karşılığında verdikleri kredi tutarlarını ifade etmektedir. İkrazlar ilk olarak bilançoya gerçeğe uygun
değerleri ile alınmakta ve takip eden dönemlerde etkin faiz yöntemi ile belirlenmiş değerleri üzerinden
takip edilmektedir. İkrazlar karşılığında hayat sigortalılarının birikimleri yüzde yüz oranında nakit
teminat olarak değerlendirildiğinden Grup ikrazları için değer düşüklüğü hesaplamamaktadır.
İkrazlardan elde edilen faiz geliri ile kur farkı geliri/gideri, gelir tablosunda Hayat Branşı Teknik Gelirleri
ve Giderleri ana hesap grubunda yatırım gelirleri/giderleri hesap kalemlerinde takip edilmektedir.

Riski hayat poliçesi sahiplerine ait finansal varlıklar

e) Vadeli Mevduat

Riski sigortalılara ait vadeli mevduat, etkin faiz oranı kullanılarak iskonto edilmiş değeriyle kayıtlara
yansıtılmaktadır. Grup, vadeli mevduatın tahakkuk eden faiz gelirini ve kur farklarını konsolide gelir
tablosunda hayat teknik gelirlerinde takip etmektedir. Grup‟a ait olan kısmı ise finansal yatırımlardan
elde edilen gelirler hesabına yansıtılmıştır.

Cari olmayan finansal varlıklar

Bağlı menkul kıymetler, Şirket‟in %0,17 oranında sahip olduğu Genel Sigorta A.Ş. Memur ve
Hizmetlileri Emeklilik ve Yardım Sandığı Vakfı hisselerinden oluşmaktadır. Bu menkul kıymetler,
iştirakler ve bağlı ortaklıklar elde etme maliyetinden kayıtlarda gösterilmektedir.

Finansal araçların kayda alınması ve kayıttan çıkartılması

Grup, 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. Grup 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. Grup finansal yükümlülükleri ancak
sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan
çıkartır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(28)

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,

Grup bilanço tarihleri itibariyle 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 rayiç değer arasındaki farktan oluşan ve özkaynaklar altında yaratılan birikmiş değer
düşüklüğü tutarının özkaynaklardan çıkarılarak gelir tablosuna zarar olarak yansıtılmasını
öngörmektedir. Grup, gerek TMS 39 gerekse UMS 39‟da “uzun süreli” ve “önemli ölçüde” tanımının
açıkça yapılmamış olması ve Hazine Müsteşarlığı‟nın “uzun süre” ve “önemli ölçüde” tanımlamalarına
ilişkin bir yönlendirmesinin bulunmaması ile gerçeğe uygun değeri maliyetinin altına düşen hisse
senetlerinin borsa fiyatlarındaki söz konusu düşüşün bir yıldan az bir süredir süregelmesi nedenleri ile
hisse senedi değer düşüklüğünü, özsermaye değişim tablosunda varlıklarda değer artışı/(azalışı)
hesabında takip etmekteydi. Grup 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 Grup değer düşüklüğü karşılığı ayırmaktadır.

Kredi ve alacaklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin
bulunması durumunda, ilgili zararın tutarı kar ve zararda muhasebeleştirilmektedir. Ayrıca Grup,
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.

Aktif değerler üzerinde mevcut bulunan toplam ipotek ve teminat tutarları 11 no‟lu dipnotta, vadesi
gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları 12 no‟lu
dipnotta, dönemin reeskont ve karşılık giderleri ise 47.5 no‟lu dipnotta açıklanmıştır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(29)

2. Önemli muhasebe politikalarının özeti (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 gelir tablosuna yansıtılır.

2.10 Türev finansal araçlar

Yoktur (31 Aralık 2013 - 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 bilançolarda 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:

30 Haziran 2014 30 Haziran 2013

Kasa 3.155 23.939
Bankalar 495.821.383 492.057.348
- vadesiz mevduat 21.201.512 11.640.871
- vadeli mevduat 474.619.871 480.416.477
Bloke kredi kartları 123.127.263 108.400.303
Ödeme emirleri - (41.377)
Yoldaki Paralar (posta çeki) - 732
Faiz tahakkuku 6.957.157 5.263.341

Nakit ve nakit benzerleri 625.908.958 605.704.286

Orijinal vadesi 3 ayı aşan vadeli mevduat (321.558.181) (341.984.608)
Faiz Tahakkuku (6.791.650) (4.860.739)
Reeskont 949.350 -
Finansal varlıklar ile riski sigortalılara ait finansal yatırımlar 1.768.831 4.940.821

Nakit akış tablosuna baz olan nakit ve nakit benzerleri 300.277.308 263.799.760

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(30)

2. Önemli muhasebe politikalarının özeti (devamı)

2.13 Sermaye

2.13.1 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle Grup‟un sermaye ve ortaklık yapısı

aşağıdaki gibidir:

 30 Haziran 2014 31 Aralık 2013

Adı Pay oranı Pay tutarı Pay oranı Pay tutarı

Mapfre Internacional S.A. %99,75 349.109.046 %99,75 349.109.046
Diğer %0,25 890.954 %0,25 890.954

Toplam %100,00 350.000.000 %100,00 350.000.000

Grup 30 Haziran 2014 tarihinde sonra eren dönem içinde sermaye artırımı yapmamıştır.

Şirket 14 Mayıs 2014 tarihinde yapılan Yönetim Kurulu toplantısında Şirket ana sözleşmesinin bazı
maddelerinde değişiklikler yapmış olup, söz konusu değişiklikler 7 Ağustos 2014 tarihli Resmi
gazetede yayınlanmıştır. 24 Aralık 2008 tarihi itibariyle yapılan değişikliklerle 350.000.000 adet olan ve
280.000.000 A Grubu ve 70.000.000 B Grubu olmak üzere 2 sınıfa bölünen Şirket hissesi, 14 Mayıs
2014 tarihi itibari ile 350.000.000.00 TL olup her biri 1 TL kıymetinde 350.000.000 nama yazılı paya
ayrılmıştır. Yapılan değişikliklerle, ödenmiş sermayenin %20‟sine ulaşıncaya kadar yıllık karın yüzde
beşi (%5) genel kanuni yedek akçeye ayrılır. Yıllık karın %10‟u ihtiyari yedek akçeye ayrılır. Ödenmiş
sermayenin %5‟i nispetinde ve birinci temettü adı altında bir miktar ortaklara dağıtılır. Kalan tutarın
onda biri intifa senetleri bağlamında kuruculara ödenir. 6102 sayılı Türk Ticaret Kanunu‟nda belirtilen
yasal sınıra ulaşıldıktan sonra da ilgili kanunun 519. Maddesinin ikinci fıkrasının (a), (b) ve (c)
bentlerinde belirlenen tutarlar genel kanuni yedek akçeye eklenir. Kalan tutarın tümünün ya da bir
kısmının pay sahiplerine ikinci temettü olarak dağıtılmasına, şirket çalışanlarına kar payı olarak
dağıtılmasına veya yedek akçe olarak ayrılmasına ve bu tutarların dağıtılma zamanlarına Genel Kurul
karar verir.

2.13.2 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle sermayeyi temsil eden hisse

senetlerine tanınan imtiyazlar bulunmamaktadır.

2.13.3 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle Grup kayıtlı sermaye sistemine tabi
değildir.

2.13.4 Grup‟un sermayesi ile ilgili diğer bilgiler Not 15‟de açıklanmıştır.

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Sigorta sözleşmeleri

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. TFRS 4‟e göre sigorta sözleşmesi; gelecekteki kesin olmayan bir olayın (sigorta konusu olay)
sigortalıyı olumsuz bir şekilde etkilemesi halinde sigortalıya tazminat ödemeyi kabul ederek bir tarafın
(sigortacı) diğer taraftan (sigortalı) önemli bir sigorta riskini kabul ettiği sözleşme olarak
tanımlanmaktadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(31)

2. Önemli muhasebe politikalarının özeti (devamı)

Finansal garanti sözleşmesi ise, ihraç edene, belirli bir borçlunun bir borçlanma aracının orijinal veya
tadil edilmiş koşullarıyla uyumlu vadesi gelmiş ödemelerini yapamaması nedeniyle zarar sahibine
oluşan zararı karşılamak için belirli ödemeleri yapmasını zorunlu kılan bir sözleşme olarak ifade
edilmektedir.

Finansal risk, TFRS 4‟te, değişkeni sözleşmenin taraflarından birine özgü olmayan finansal olmayan
bir değişken durumunda; belirli bir faiz oranı, finansal araç fiyatı, mal fiyatı, döviz kuru, faiz veya fiyat
endeksleri, kredi notu veya kredi endeksi veya diğer değişkenlerin bir veya daha fazlasındaki
gelecekte olası bir değişiklik riski olarak tanımlanmıştır. Buna göre, sigorta sözleşmeleri sigorta riskinin
yanı sıra finansal riski yani piyasa fiyatlarındaki değişimi de içerebilir.

Grup‟un yazılan bazı poliçeleri (birikimli hayat poliçeleri) sigorta riskinin yanında finansal getiri de
içermekte ve dolayısıyla finansal risk de taşımaktadır. Ancak, bu sözleşmeler de TFRS 4 kapsamında
sigorta sözleşmesi olarak tanımlanmakta ve bu kapsamda muhasebeleştirilmektedir. Tek başına veya
önemli finansal risk taşıyan sözleşmeler Grup portföyünde yer almadığından ve sözleşmeler önemli
sigorta riski taşıdığından sigorta sözleşmesi kapsamındadır.

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. Grup tarafından üretilen başlıca sigorta sözleşmeleri yangın ve doğal afetler, nakliyat, kara
araçları, raylı araçlar, hava araçları, su araçları, kaza, genel sorumluluk, kara araçları sorumluluk, su
araçları sorumluluk, hava araçları sorumluluk, genel zararlar, emniyeti suistimal, finansal kayıplar,
kredi, hukuksal koruma, sağlık, hayat, hastalık ve ferdi kaza sözleşmeleridir.

Yatırım sözleşmeleri

Grup portföyünde yer alan tüm sözleşmeler sigorta sözleşmesi olarak muhasebeleştirilmektedir

Reasürans sözleşmeleri

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

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

Hayat branşı için eksedan, kotpar ve bölüşmesiz hasar sözleşmeleri, sağlık branşında ise kotpar
reasürans sözleşmesi bulunmaktadır. Hayat dışı branşlar için aşkın hasar (excess of loss) tipi
reasürans sözleşmeleri de bulunmaktadır.

Reasürans anlaşmaları, Grup‟un 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.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(32)

2. Önemli muhasebe politikalarının özeti (devamı)

2.15 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

Yoktur (31 Aralık 2013 - Yoktur).

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Yoktur (31 Aralık 2013 - Yoktur).

2.17 Borçlar

Sözleşmeye dayalı finansal yükümlülükler:

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

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

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle alınan kredi bulunmamaktadır.

2.18 Vergiler

Kurumlar Vergisi

Türkiye‟de, kurumlar vergisi oranı 2014 yılı için %20 (2013 - %20)‟dir. Kurumlar vergisi oranı
kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi,
vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu
bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye‟deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile
Türkiye‟de yerleşik kurumlara ödenen kâr paylarından (temettüler) stopaj yapılmaz. Bunların dışında
kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye
ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen
ikinci ayın 14‟üncü gününe kadar beyan edip 17‟nci günü akşamına kadar öderler. Yıl içinde ödenen
geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak
kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda
bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

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
özkaynaklarda tutulması şartı ile vergiden istisnadır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla
dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup
edilemez.

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.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(33)

2. Önemli muhasebe politikalarının özeti (devamı)

30 Aralık 2003 tarihinde Resmi Gazete‟de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi
Kanunu ve Kurumlar Vergisi Kanunu‟nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”),
kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin mali tablolarını
1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. Anılan yasa
hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının (TÜİK
TEFE artış oranının) %100‟ü ve son 12 aylık enflasyon oranının (TÜİK TEFE artış oranının) %10‟u
aşması gerekmektedir. 2013 ve 2012 yıllarında söz konusu şartlar sağlanmadığı için enflasyon
düzeltmesi yapılmamıştır (35 no‟lu dipnot).

Ertelenmiş gelir vergisi

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

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

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

Türkiye‟de vergi mevzuatı, ana ve bağlı ortaklıkların konsolide vergi beyannamesi doldurmasına izin
vermemektedir. Bu yüzden konsolide finansal tablolara yansıtılan gerek cari gerekse ertelenmiş vergi
karşılığı, Şirket ve Bağlı Ortaklık için ayrı ayrı hesaplanmıştır.

2.19 Çalışanlara sağlanan faydalar

Grup, yürürlükteki İş Kanunu uyarınca istifalar ve haklı nedenler dışındaki işten çıkarmalarda ve
emeklilik halinde personele tazminat ödemek durumundadır. Bu tazminat, 30 Haziran 2014 tarihi
itibariyle işten çıkarma veya emeklilik tarihine kadar çalışılan her yıl için S.S.K. primine esas tavan
ücreti geçmemek şartı ile 30 günlük ücret karşılığıdır. Ödenecek tazminat her hizmet yılı için bir aylık
maaş kadardır. (Dipnot:22)

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. Grup, 30 Haziran 2014 tarihi itibariyle ilgili yükümlülükler için aktüeryal
hesaplama yapmış ve kayıtlara alınmıştır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(34)

2. Önemli muhasebe politikalarının özeti (devamı)

Emeklilik hakları ve tanımlanan katkı planı :

Grup 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.
Grup, söz konusu çalışanlar için Sandık‟a prim ödemesi gerçekleştirmektedir. Sandık‟ın teknik finansal
tabloları 5684 sayılı Sigortacılık Kanunu‟nun 1, 21, 28 ve 31. maddelerine uygun olarak aktüerler
siciline kayıtlı bir aktüer tarafından denetlenmektedir.

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

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

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 belirlenmiştir.

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

Kamuoyunda ''intibak yasası'' olarak bilinen 6283 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası
Kanunu'nda Değişiklik Yapılmasına Dair Kanun 8 Mart 2012 tarihi itibariyle Resmi Gazete'de
yayımlanmıştır. (Dipnot:22)

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(35)

2. Önemli muhasebe politikalarının özeti (devamı)

2.20 Karşılıklar

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

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

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

Sigortacılık teknik karşılıkları

Grup, 30 Haziran 2014 tarihi itibariyle sigortacılık teknik karşılıklarını TMS 37 kapsamında
değerlendirmiştir.

a) Kazanılmamış primler karşılığı:

Grup, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sözleşmeler için kazanılmamış primler
karşılığı ayırmaktadır.

Kazanılmamış primler karşılığı, 7 Ağustos 2007 tarih ve 26606 Sayılı Resmi Gazete‟de yayımlanan ve
1 Ocak 2008 tarihinden itibaren yürürlüğe giren “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik
Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik” (Teknik Karşılıklar
Yönetmeliği) uyarınca 14 Haziran 2007 tarihinden önce tanzim edilmiş poliçelerde bulunan deprem
teminatı primleri ile nakliyat branşı primleri hariç olmak üzere 1 Ocak – 30 Haziran 2014 dönemi içinde
yapılan ve bilanço tarihi itibariyle yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin
herhangi bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemine sarkan
kısmından oluşmaktadır. 4 Temmuz 2007 tarihli Hazine Müsteşarlığı Genelge‟si kapsamında 14
Haziran 2007 tarihinden sonra tanzim edilen poliçelerde bulunan deprem teminatı primleri için
kazanılmamış primler karşılığı hesaplanmaktadır. Nakliyat sigorta sözleşmelerinde ise ilgili karşılık son
üç ayda yazılan net primlerin %50‟si alınarak hesaplanmaktadır.

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

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

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

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(36)

2. Önemli muhasebe politikalarının özeti (devamı)

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

Buna göre Grup 30 Haziran 2014 tarihi itibariyle yürürlükte bulunan poliçeler için komisyonlar
düştükten sonra kalan tutar üzerinden kazanılmış primler karşılığı hesaplamış 1 Ocak 2008 tarihi ve
sonrasında tanzim edilen ve 30 Haziran 2014 tarihi itibariyle yürürlükte bulunan poliçeler için brüt
primler üzerinden kazanılmış primler karşılığı hesaplamıştır. Yazılan primler için ise aracılara ödenen
komisyonlar ile reasürörlere devredilen primler nedeniyle alınan komisyonların gelecek dönem veya
dönemlere isabet eden kısmı bilançoda sırası ile ertelenmiş üretim gelirleri(gelecek aylara ait gelirler.
Not: 19) ve ertelenmiş üretim giderleri (gelecek aylara ait giderler Not:47.1) hesaplarında, gelir
tablosunda ise faaliyet giderleri hesabı altında netleştirilerek takip edilmektedir.

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 itibariyle, son 12 ayı kapsayacak şekilde yeterlilik testi
yapmak zorundadır. Hazine Müsteşarlığı‟nca belirlenecek branşlar için beklenen hasar prim oranının
%95‟in üzerinde olması halinde, %95‟i aşan oranın net kazanılmamış primler karşılığı ile çarpılması
sonucunda bulunan tutar o branşın devam eden riskler karşılığı olarak hesaplanır.

Hazine Müsteşarlığı 18 Temmuz 2012 tarihli 2012/13 sayılı sektör duyurusu 7. Maddesi devam eden
riskler karşılığı hesaplamasında muallak tazminat karşılığı veya kazanılmamış primler karşılığı
hesaplama yöntemlerinin değiştirilmesi halinde oluşacak yanıltıcı etkinin ortadan kaldırılmasını
teminen devam eden riskler karşılığı hesaplamasına konu önceki dönem muallak tazminat karşılığı ve
kazanılmamış pirimler karşılığı hesaplamalarının yeni yönteme göre yapılmasını hüküm altına almıştır.

Hazine Müsteşarlığı 2012/15 sayılı genelge ile 2007/21 sayılı genelgenin ikinci paragrafında yer alan
“Bu kapsamda, Devam Eden Riskler Karşılığının hesaplanmasında; 5684 sayılı Sigortacılık Kanunu
çerçevesinde Müsteşarlıkça belirlenmiş olan Sigortacılık Tek Düzen Hesap Planında yer alan tüm alt
branşların esas alınması uygun bulunmuştur.” cümlesini 31 Aralık 2012 tarihinden geçerli olmak üzere
“Bu kapsamda, Devam Eden Riskler Karşılığının hesaplanmasında; 5684 sayılı Sigortacılık Kanunu
çerçevesinde Müsteşarlıkça belirlenmiş olan Sigortacılık Tek Düzen Hesap Planında yer alan tüm ana
branşların esas alınması uygun bulunmuştur.” şeklinde değiştirmiştir. Ayrıca, Hazine Müsteşarlığı
2013/2 sayılı genelge hükümlerine göre net olarak hesaplanan devam eden riskler karşılığı 31 Aralık
2012‟den itibaren brüt ve reasürans payı ayrı olarak hesaplanmaya başlamıştır.

c) Muallak hasar ve tazminat karşılığı:

Grup, dönem sonu itibariyle ihbar edilmiş ve henüz ödenmemiş hasar dosyalarına ait tüm
mükellefiyetler için hasar karşılığı ayırmaktadır. Muallak hasar karşılığı eksper raporlarına veya
sigortalı ile eksperin değerlendirmelerine uygun olarak belirlenmektedir.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(37)

2. Önemli muhasebe politikalarının özeti (devamı)

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

tazminat bedelidir. Şirket, tüm branşlar için Standart aktüeryal zincirleme merdiven yöntemini
kullanmaktadır.

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

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

Büyük hasar eliminasyonu Hazine Müsteşarlığı tarafından yayımlanan 18 Ekim 2010 tarih ve 2010/16
sayılı Genelgenin “F-Büyük Hasarlar Maddesi” gereğince hesaplanır.

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

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

Yeni faaliyete başlanan branşlara ilişkin hesaplamalarda, faaliyete başlandığı tarihten itibaren beş yıl
boyunca şirket aktüeri tarafından yapılan hesaplamalara göre gerçekleşmiş ancak rapor edilmemiş
muallak tazminat karşılığı ile muallak tazminat karşılığı yeterlilik farkı hesaplanır. Hazine
Müsteşarlığı‟nın 18 Ekim 2010 tarihinde yayınladığı 2010/16 nolu genelgenin “H-Yeni Kurulan Şirketler
ve Faaliyete Yeni Başlanan Branşlar” maddesi gereğince yeni faaliyete başlanan branşlarda faaliyete
başlandığı tarihten itibaren beş yıl boyunca şirket aktüeri tarafından yapılan hesaplamalara göre IBNR
ile muallak tazminat karşılığı yeterlilik farkı hesaplanır. Grup aktüerinin hesaplamalarına göre 30
Haziran 2014 tarihi itibarıyle, emniyeti suistimal branşı için finansal tablolara 64.010 TL, Hukuksal
koruma branşı için 59.592 TL (31 Aralık 2013 – Hukuksal koruma branşı:114.586, Emniyeti suistimal
branşı: 856.367 TL, Kar kaybı branşı:17.186 TL) muallak yeterlilik farkı yansıtılmıştır.

AZMM hesaplamaları brüt olarak yapılmakta ve Şirket‟in yürürlükte bulunan veya ilgili reasürans
anlaşmalarına bağlı olarak net tutarlara ulaşılmaktadır. Bu çerçevede Şirket, yürürlükte bulunan veya
ilgili reasürans anlaşmaları göz önünde bulundurarak 30 Haziran 2014 ve 31 Aralık 2013 tarihleri
itibariyle netleştirme yöntemi olarak, 7 yıllık toplam gerçekleşen hasar/konservasyon oranını dikkate
almıştır.

2011/18 sayılı Genelge uyarınca, Şirketin Zorunlu Karayolu Taşımacılık Mali Sorumluluk, Zorunlu
Trafik ve Otobüs Zorunlu Koltuk Ferdi Kaza branşlarında vermiş olduğu teminatlara ilişkin tedavi
giderleri, ödeme yükümlülüğü kalmadığından AZMM yöntemiyle yapılan muallak tazminat karşılığı
hesaplamasında çıkartılmıştır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(38)

2. Önemli muhasebe politikalarının özeti (devamı)

Grup, Zorunlu Trafik branşında büyük hasar olarak nitelendirilen uç hasarları 2010/12 ve 2010/16
sayılı Genelgelerde belirtilen esaslara göre box-plot yöntemi kullanarak elimine etmiştir. Buna göre 30
Haziran 2014 için, büyük hasar limiti 67.032 TL olarak bulunmuştur. Bu limiti aşan dosyalar
çıkarıldıktan sonra kalan dosyalar, 2013/13 sayılı “AZMM‟ye Esas Dosyaların Geçmişe Dönük Olarak
Güncellenmesi Hakkında Sektör Duyurusu” nda belirtilen esaslara göre güncellendikten sonra
standart zincir yöntemi kullanılarak IBNR hesaplaması yapılmıştır. Yapılan hesaplama sonucunda
şirketin IBNR tutarı 61.135.348 TL olarak bulunmuştur. Ancak, grup tarafından yapılan
değerlendirmeler sonucunda 61.135.348 TL‟lik IBNR‟ın şirketin gerçek rezerv durumunu
yansıtmayacağı sonucuna ulaşıldığından 2010/16 sayılı Genelge‟nin “Şirketlerin Fazla Muallak Hasar
Karşılığı Ayırması” başlıklı 9 uncu maddesinde yer alan “Hazine Müsteşarlığı tarafından hazırlanan
tablo ile bulunan tutarlar ayrılması gereken minimum karşılık tutarını belirtmektedir. Şirketlerin
kullandıkları başka araçlar veya yapacakları ileri aktüeryal çalışmalar sonucunda bulunan tutarlar
şirketlerin gerçek durumunu Hazine Müsteşarlığınca önerilen yöntemlerden daha iyi şekilde gösterdiği
durumlarda, ayrılacak karşılığın Hazine Müsteşarlığınca önerilen yöntemlere göre daha yüksek olması
şartıyla, şirketlerin bu tutarları finansal tablolarına yansıtmasında engel bulunmamaktadır.”
hükmünden hareketle grup aktüeri tarafından çalışma yapılmış ve bu çalışmaya istinaden Zorunlu
Trafik Branşı için IBNR tutarı finansal tablolara 85.781.113 TL olarak yansıtılmıştır.

d) Dengeleme karşılığı:

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

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

e) Hayat matematik ve kar payı karşılığı:

Matematik karşılıklar yürürlükte bulunan her bir poliçe için tarifedeki teknik esaslara göre ayrı ayrı
hesaplanan ve aşağıda (i) ve (ii) bentlerinde açıklanan aktüeryal matematik karşılıklar ile taahhüt
edilmişse bu karşılıkların yatırıma yönlendirilmesi sonucu elde edilen gelirlerden sigortalılara ayrılan
kar payı karşılıkları toplamından oluşur.

Hayat branşı poliçeleri üzerinden Grup‟un gelecekte ödemeyi taahhüt ettiği tazminatlar için ayrılan
matematik karşılık, ölüm istatistikleri dikkate alınarak aktüerlerce, Hazine Müsteşarlığı'nın onayladığı
teknik esaslar çerçevesinde hesaplanmaktadır. Bu karşılıkların yatırım faaliyetlerinde kullanılması
sonucu elde edilen gelirler, poliçe sahiplerine dağıtılmak üzere hayat kar payı karşılığı olarak
ayrılmaktadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(39)

2. Önemli muhasebe politikalarının özeti (devamı)

i) Aktüeryal matematik karşılıklar, şirketlerin üstlendiği riziko için alınan primleri ile sigorta
ettirenler ile lehdarlara olan yükümlülüklerin peşin değerleri arasındaki farktır. Aktüeryal
matematik karşılıklar, bir yıldan uzun süreli hayat sigortaları için tarifelerin teknik
esaslarında belirtilen formül ve esaslara göre ayrılır. Aktüeryal matematik karşılıklar,
sigortacının ileride yerine getireceği yükümlülüklerinin peşin değeri ile sigorta ettiren
tarafından ileride ödenecek primlerin bugünkü değeri arasındaki farkın bulunması şeklinde
(prospektif yöntem) hesaplanır. Ancak, aktüeryal matematik karşılıkların sigorta ettirenin
ödediği primlerin sonuç değeri ile sigortacının üstlendiği rizikonun sonuç değeri arasındaki
farkın hesaplanması şeklinde (retrospektif yöntem) veya Müsteşarlıkça kabul edilen genel
kabul görmüş aktüeryal yöntemlere göre hesaplanması halinde bulunan aktüeryal
matematik karşılıklar toplamı bu toplamdan az olamaz. Aktüeryal matematik karşılığın
negatif olarak hesaplandığı durumlarda bu değer sıfır olarak kabul edilir. Birikim priminin
de alındığı hayat sigortalarında aktüeryal matematik karşılık, primlerin birikimine kalan
kısımlarının toplamından oluşur. Aktüeryal matematik karşılıklar tarifenin teknik
özelliklerine göre tahakkuk veya tahsil esasına göre hesaplanabilir.

ii) Kâr payı karşılıkları şirketlerin kâr payı vermeyi taahhüt ettikleri sözleşmeler için sigorta
ettirenler ile lehdarlara olan yükümlülüklerine istinaden ayrılan karşılıkların yatırıldıkları
varlıkların gelirlerinden, onaylı kâr payı teknik esaslarında belirtilen kâr payı dağıtım
sistemine göre hesaplanan teknik faiz geliri ile sınırlı olmak kaydıyla garanti edilen kısmın
da dahil olduğu miktar ile önceki yıllara ait birikmiş kâr payı karşılıklarından oluşur (17
no‟lu dipnot).

Grup‟un, birim fon değerli fonlarında yazılan poliçelere ait hayat matematik karşılıkları T.C. Hazine Dış
Ticaret Müsteşarlığı‟nın 14 Ocak 1993 ve 12 Eylül 1996 tarihlerinde onayladığı TL ve ABD Doları kar
payı teknik esaslarına göre günlük olarak değerlendirilmektedir. Sigortalıya ait yatırımların geliri,
günlük olarak tahakkuk eden faiz yöntemi ile ilgili yatırım aracının geliri olarak dağıtılmaktadır.

Grup‟un diğer fonlarında yazılan birikimli poliçelere ait hayat matematik karşılıkları için T.C.
Başbakanlık Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü‟nün 1 Kasım 1999 tasdik tarihli Kar
Payı Teknik Esaslarına ve Hayat Sigortaları Yönetmeliğine göre Günlük Kar Payı Sistemi
uygulanmaktadır. TL, ABD Doları ve Euro yatırım araçlarının günlük getirilerine göre hesaplanan kar
payı oranlarına göre hesaplanan karpayı değerleri günlük olarak sigortalı hesaplarına yansıtılmaktadır.

Grup‟un 30 Haziran 2014 tarihi itibariyle hesapladığı hayat matematik ve kar payı karşılıkları aktüer
tarafından onaylanmıştır.

2.21 2011/18 sayılı “Sosyal Güvenlik Kurumuna Tedavi Masraflarına İlişkin Yapılan Ödemelerin

Muhasebeleştirilmesine ve Sigortacılık Hesap Planında Yeni Hesap Kodu Açılmasına Dair
Genelge” Kapsamında Trafik Kazaları Tedavi Masraflarına İlişkin Yapılan Yeni Düzenleme

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

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(40)

2. Önemli muhasebe politikalarının özeti (devamı)

Yine aynı kanunun Geçici 1‟inci maddesi ile 59‟uncu madde kapsamında aktarılacak tutarın %20‟sini
aşmamak üzere Hazine Müsteşarlığınca belirlenecek tutarın SGK‟ya aktarılması ile 25 Şubat 2011
tarihinden önce trafik kazalarından kaynaklanan yaralanmalara ilişkin sunulan tedavi hizmetlerinin de
SGK tarafından karşılanacağı hükme bağlanmıştır.

Bu çerçevede, zorunlu trafik sigortası, zorunlu taşımacılık sigortası ile zorunlu koltuk ferdi kaza
sigortası kapsamında tedavi masraflarının ödenmesine ilişkin usul ve esaslar 27 Ağustos 2011 tarihli
ve 28038 sayılı Resmi Gazete‟de yayımlanan “Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık
Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve 2011/17 sayılı Genelge
ile düzenlenmiştir. Buna paralel olarak, Sigortacılık Tek Düzen Hesap Planında yapılan düzenlemeler
ve değişikliklere ilişkin muhasebeleştirme esasları ise, 30 Eylül 2011 tarihi itibariyle 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.

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

2.22 2011/23 sayılı “Gerçekleşmiş Ancak Raporlanmamış Tazminat Karşılığı (IBNR)

Hesaplamasına İlişkin Açıklamalar Hakkında Genelge” Kapsamında “Dava Sürecindeki
Hasar Muallakları” İle İlgili Düzenleme:

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

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

İlgili genelgede belirtilen esaslara uygun olarak davanın sonuçlanma tarihi dikkate alınarak
hesaplamanın yapıldığı 2013 dönemi sonundan geriye doğru son beş yıllık gerçekleşmelere göre alt
branşlar itibariyle aleyhe açılan davaların tutarları üzerinden kazanma oranı hesaplanmış ve bu
kazanma oranına göre dava sürecinde olan dosyalar için tahakkuk ettirilen muallak dosyalardan brüt
indirim yapılmış olup, alt branş bazında kullanılan kazanma oranlarına aşağıda yer verilmiştir.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(41)

2. Önemli muhasebe politikalarının özeti (devamı)

 30 Haziran 2014 31 Aralık 2013

Branş
Kazanma
Oranı(%) Brüt Net

Kazanma
Oranı (%) Brüt

Zorunlu Trafik 0,07 5.982.556 5.981.311 0,09 6.655.237 6.653.287
Yangın 0,25 1.090.695 493.651 0,25 1.205.030 610.805
Motorlu Kara Taşıtları İhtiyari Mali Sorumluluk 0,25 1.382.630 1.382.379 0,25 1.243.536 1.243.288
İnşaat 0,25 1.344.663 264.720 0,25 1.236.744 242.393
Motorlu Kara Taşıtları -Kasko 0,25 754.394 754.394 0,25 775.773 775.773
Emtea 0,15 326.554 119.518 0,25 517.518 183.327
Hırsızlık 0,25 81.666 56.581 0,25 123.620 98.538
Montaj 0,06 104.198 70.144 0,06 97.717 66.050
Üçüncü Şahıslara Karşı Mali Sorumluluk 0,25 1.658.251 478.555 0,10 755.835 198.799
Makine Kırılması 0,15 575.198 21.934 0,15 571.967 24.820
Ferdi Kaza 0,19 56.351 36.439 0,25 65.138 37.279
Elektronik cihaz 0,15 19.822 18.142 0,25 15.393 13.268
İşveren Mali Sorumluluk 0,15 1.315.782 379.499 0,05 358.308 103.793
Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk 0,15 78.306 39.153 0,15 55.553 27.777
Otobüs Zorunlu Koltuk Ferdi Kaza 0,25 309.340 31.746 0,15 124.364 10.632
Zorunlu Karayolu Taşımacılık Mali Sorumluluk - 4.566 426 0,01 8.149 705

Toplam 15.084.972 10.128.592

13.809.882 10.290.534

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 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 bilançoda ise, sırasıyla, gelecek aylara ait gelirler ve giderler hesaplarında
izlenmektedir.

Rücu ve sovtaj gelirleri

Grup, 31 Aralık 2009 tarihi itibariyle hazırlanan konsolide olmayan finansal tablolarında Hazine
Müsteşarlığı'nın 18 Ocak 2005 tarihli B.02.1.HM.O.SGM.0.3.1.1 sayılı yazısına istinaden oluşan hasar
ödemeleri ile ilgili rücu gelirine hak kazanıldığı dönemde, sigorta şirketleri ve sulhen mutabık kalınan
gerçek ve tüzel kişilerden olan rücu alacaklarını tahakkuk esasına göre muhasebeleştirmektedir. Grup
ayrıca dava ve icra safhasında olan rücu alacakları için şüpheli alacak karşılığı ayırmaktadır. Grup 30
Haziran 2014 tarihi itibariyle hazırlanan konsolide finansal tablolarda Hazine Müsteşarlığı‟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 grup, dava ve icra safhasında olan rücu alacakları için şüpheli alacak karşılığı ayırmaktadır.

30 Haziran 2014 tarihi itibariyle hazırlanan konsolide finansal tablolarda Grup, Hazine Müsteşarlığı‟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.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(42)

2. Önemli muhasebe politikalarının özeti (devamı)

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 konsolide finansal tablolara yansıtılmaktadır.

2.24 Finansal kiralamalar

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

Operasyonel kiralama

Kiraya veren tarafın kiralanan varlığın tüm risk ve menfaatlerini kendinde tuttuğu kiralamalar
operasyonel kiralama olarak sınıflandırılmaktadır. Operasyonel kira ödemeleri konsolide 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
itibariyle de geçerli olduğu kabul edilir.

2.26 İlişkili taraflar

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

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

ilişkili sayılır:

Söz konusu kişinin,

(i) raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması
durumunda,

(ii) raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
(iii) raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici

personelinin bir üyesi olması durumunda.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(43)

2. Önemli muhasebe politikalarının özeti (devamı)

(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.

30 Haziran 2014 tarihli konsolide finansal tablolar ve ilgili açıklayıcı dipnotlarda ortaklar dışındaki
Mapfre Grubu şirketleri, diğer ortakların ilişkili tarafları ve Grup yönetimi ilişkili taraflar olarak
tanımlanmıştır.

2.27 Diğer parasal bilanço kalemleri

Kayıtlı değerleri ile konsolide bilançoya yansıtılmıştır.

2.28 Bilanço tarihinden sonra ortaya çıkan olaylar

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

3. Önemli muhasebe tahminleri ve hükümleri

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

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(44)

3. Önemli muhasebe tahminleri ve hükümleri (devamı)

Kıdem tazminatı karşılığı:

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

Şüpheli alacaklar karşılığı:

Grup ilgili aracıların ve sigortalıların geri ödeme yapamayacak olanları ile icra veya dava aşamasında
olan rücu alacakları için şüpheli alacak karşılığı ayırmaktadır. (Dipnot:12)

Ertelenmiş vergi:

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

Satılmaya hazır finansal varlık değer düşük karşılığı :

Şirket 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 düşük
karşılığı ayırmaya karar vermiştir.

4. Sigorta ve finansal riskin yönetimi

Sigorta riski

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

Grup, hayat ve hayat dışı alanda faaliyet göstermekte olup aşağıdaki ana branşlarda poliçe tanzim
etmektedir:

 Yangın ve doğal afetler

 Nakliyat

 Kara araçları

 Raylı araçlar

 Hava araçları

 Su araçları

 Kaza

 Genel sorumluluk

 Kara araçları sorumluluk

 Su araçları sorumluluk

 Hava araçları sorumluluk

 Genel zararlar

 Emniyeti suistimal

 Finansal kayıplar IV

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(45)

4. Sigorta ve finansal riskin yönetimi (devamı)

 Finansal kayıplar VII

 Finansal kayıplar IX
 Kredi

 Hukuksal koruma
 Sağlık

 Hayat
 Seyahat 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.

Grup‟un 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.

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

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

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

30 Haziran 2014 tarihleri itibariyle hayat dışı ve hayat sigorta branşları ile ilgili verilen sigorta teminatları
aşağıdaki gibidir:

 30 Haziran 2014 31 Aralık 2013

Kara Araçları 13.412.823.953 11.589.905.973
Kara Araçları Sorumluluk 5.147.349.924.086 4.576.855.451.882
Kaza 38.617.105.553 74.354.220.848
Su Araçları 688.673.319 494.727.111
Hava Araçları 637.792.226 432.590.404
Hava Araçları Sorumluluk 1.616.944.000 1.548.794.900
Genel Sorumluluk 17.873.901.728 16.262.372.812
Yangın ve Doğal Afetler 132.211.773.377 98.898.649.680
Genel Zararlar 108.123.373.614 96.669.160.382
Nakliyat 107.527.533.317 95.399.099.800
Finansal kayıplar 448.967.003 265.693.699
Hukuksal Koruma 2.540.099.243 2.352.089.160
Hastalık / Sağlık 572.518.581.874 715.062.235.956
Emniyeti Suistimal 241.139.523 218.908.171

Toplam 6.143.808.632.816 5.690.403.900.778

Hayat 6.778.030.948 6.571.804.516

Genel Toplam 6.150.586.663.764 5.696.975.705.294

Grup‟un 30 Haziran 2014 tarihi itibariyle hazırlanan hasar gelişim tablosuna 17 no‟lu dipnotta yer
verilmektedir.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(46)

4. Sigorta ve finansal riskin yönetimi (devamı)

Finansal risk yönetimi

Grup‟un kullandığı belli başlı finansal araçlar, nakit, vadeli banka mevduatları, ters repo işlemleri, hisse
senetleri ve devlet tahvilleri ile esas faaliyetlerden olan alacaklar ve kredilerdir. Grup 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. Grup yönetimi bu riskleri aşağıda belirtildiği gibi yönetmektedir.

a) Piyasa riski

i) Fiyat riski

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

 30 Haziran 2014 31 Aralık 2013

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

%5 80.095 65.279
(%5) (80.095) (65.279)

ii) Faiz riski

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

Aşağıdaki tabloda, diğer bütün değişkenlerin sabit kalması koşuluyla, Grup‟un 30 Haziran 2014 ve 31
Aralık 2013 tarihleri itibariyle portföyündeki satılmaya hazır finansal varlıklar hesabında yer alan
tahvillerin faiz oranlarındaki %5 değer artış/(azalışının) Grup‟un varlıkları üzerindeki etkisi
gösterilmektedir:

 30 Haziran 2014 31 Aralık 2013

Faiz oranı artışı/(azalışı) Özsermaye üzerindeki etkisi Özsermaye üzerindeki etkisi

%5 706.455 1.496.930
(%5) (706.316) (1.496.930)

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(47)

4. Sigorta ve finansal riskin yönetimi (devamı)

iii) Kur riski

Kur riski Grup‟un yabancı para borç ve varlıklara sahip olmasından ve bunların TL‟ye çevrilmesi
sırasında yabancı para kuru değişikliklerinden doğan kur riskinden kaynaklanmaktadır.

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle Grup‟un yabancı para pozisyonu aşağıdaki
gibidir

30 Haziran 2014
ABD Doları TL karşılığı Euro TL karşılığı

İngiliz
Sterlini TL karşılığı

Diğer Para
Birimleri TL

karşılığı
Toplam TL

karşılığı

Nakit ve nakit benzeri değerler 14.255.075 30.269.225 1.735.435 5.018.704 - - 24.595 35.312.524
Finansal varlıklar 1.699.141 3.619.849 358.823 1.041.088 - - - 4.660.937

Sigortacılık faaliyetlerinden alacaklar 40.493.038 85.983.488 19.588.700 56.650.258 11.863 42.819 2.034.586 144.711.151
Reasürans faaliyetlerinden alacaklar - - 356.432 1.030.766 - - - 1.030.766

Krediler - - - - - - - -
Sigortalılara krediler 113.964 242.790 1.554 4.509 - - - 247.299

Verilen depozito ve teminatlar - - - - - - - -
Ortaklardan alacaklar - - - - - - - -

Toplam aktifler 56.561.218 120.115.352 22.040.944 63.745.325 11.863 42.819 2.059.181 185.962.677

Esas faaliyetlerden borçlar 12.509.273 26.562.409 5.316.054 15.373.503 - - - 41.935.912

Teknik karşılıklar, net 4.564.802 9.705.346 2.184.081 6.318.955 - - 375 16.024.676
Alınan depozito ve teminatlar 60.785 129.071 2.693 7.788 - - - 136.859

Toplam pasifler 17.134.860 36.396.826 7.502.828 21.700.246 - - 375 58.097.447

Yabancı para pozisyonu, net 39.426.358 83.718.526 14.538.116 42.045.079 11.863 42.819 2.058.806 127.865.230

31 Aralık 2013
ABD Doları TL karşılığı Euro TL karşılığı İngiliz Sterlini TL karşılığı

Diğer Para
Birimleri TL

karşılığı
Toplam TL

karşılığı

Nakit ve nakit benzeri değerler 2.405.477 5.134.011 595.846 1.749.702 - - 19.998 6.903.711
Finansal varlıklar 1.883.802 4.033.786 353.944 1.042.790 - - - 5.076.576
Sigortacılık faaliyetlerinden alacaklar 39.220.466 83.708.810 15.393.810 45.205.650 21.855 76.740 2.078.359 131.069.559
Reasürans faaliyetlerinden alacaklar - - 372.975 1.095.240 - - - 1.095.240
Krediler - - - - - - - -
Sigortalılara krediler 102.319 219.096 1.532 4.514 - - - 223.610
Verilen depozito ve teminatlar - - - - - - - -
Ortaklardan alacaklar - - - - - - - -

Toplam aktifler 43.612.064 93.095.703 16.718.107 49.097.896 21.855 76.740 2.098.357 144.368.696

Esas faaliyetlerden borçlar 17.106.346 36.510.137 2.050.818 6.022.237 - - - 42.532.374
Teknik karşılıklar, net 4.315.129 9.223.728 2.233.704 6.562.354 - - 375 15.786.457
Alınan depozito ve teminatlar 60.785 129.734 2.353 6.910 - - - 136.644

Toplam pasifler 21.482.260 45.863.599 4.286.875 12.591.501 - - 375 58.455.475

Yabancı para pozisyonu, net 22.129.804 47.232.104 12.431.232 36.506.395 21.855 76.740 2.097.982 85.913.221

Aşağıdaki tabloda diğer bütün değişkenlerin sabit kalması koşuluyla, Grup‟un portföyünde ki yabancı
paraların TL karşısında %10‟luk değer artışının/(azalışının) vergi öncesi kar seviyesinde etkisi
gösterilmektedir:

 30 Haziran 2014

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

ABD Doları %10 8.371.853
ABD Doları (%10) (8.371.853)
Euro %10 4.204.508
Euro (%10) (4.204.508)
İngiliz Sterlini %10 4.282
İngiliz Sterlini (%10) (4.282)

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(48)

4. Sigorta ve finansal riskin yönetimi (devamı)

 30 Haziran 2013

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

ABD Doları %10 6.925.977
ABD Doları (%10) (6.925.977)
Euro %10 3.917.857
Euro (%10) (3.917.857)
İngiliz Sterlini %10 5.268
İngiliz Sterlini (%10) (5.268)

(b) Kredi riski

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

Grup finansal araçları içinde yer alan kredi riskine tabi finansal varlıkları ağırlıklı olarak kasa hesabı
hariç olmak üzere nakit ve nakit benzerleri, ters repo işlemleri, devlet tahvilleri ve esas faaliyetlerden
alacaklardan ve Grup‟un diğer aktiflerinde yer alan kredi riski ihtiva eden alacaklardan oluşmaktadır.
Sözkonusu finansal araçların toplam tutarı 30 Haziran 2014 tarihi itibariyle 1.451.347.186 TL olup
maksimum kredi riskini temsil etmektedir (31 Aralık 2013 – 1.339.664.858 TL).

Grup‟un kredi riski yönetimi ile ilgili bilgilerine not 12„de yer verilmiştir.

(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. Grup‟un 30 Haziran 2014 tarihi itibariyle, vade tarihlerine göre indirgenmemiş
ticari borçların ve finansal borçlarının vade dağılımları aşağıdaki gibidir;

30 Haziran 2014 1 yıldan az 1 yıl -5 yıl 5 yıldan uzun Toplam

Reasürans faaliyetlerinden borçlar 107.127.063 8.044 - 107.135.107
Sigortacılık faaliyetlerinden borçlar 49.935.599 - - 49.935.599
Diğer borçlar 54.236.641 - - 54.236.641

 211.299.303 8.044 - 211.307.347

31 Aralık 2013 1 yıldan az 1 yıl -5 yıl 5 yıldan uzun Toplam

Reasürans faaliyetlerinden borçlar 70.524.443 16.088 - 70.540.531
Sigortacılık faaliyetlerinden borçlar 52.992.813 - - 52.992.813
Diğer borçlar 61.403.257 - - 61.403.257

 184.920.513 16.088 - 184.936.601

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(49)

4. Sigorta ve finansal riskin yönetimi (devamı)

Sermaye yönetimi

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

Hazine Müsteşarlığı‟nın 1 Mart 2009 tarihli ve 27156 numaralı Resmi Gazete‟de yayımlanan “Sigorta
ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine
İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” uyarınca ana ortaklığın 30 Haziran 2014
tarihli finansal tablolarına ilişkin sermaye fazlası 19.793.650 TL‟dir .

Bağlı Ortaklık‟ın sermaye fazlası ise 18.709.959 TL (31 Aralık 2013 – 31.145.001 TL) olarak
hesaplanmıştır.

5. Bölüm bilgileri

2.2 no‟lu dipnotta açıklanmıştır.

6. Maddi duran varlıklar

6.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları : 2.542.391 TL (30 Haziran
2013 – 2.341.529).

6.1.1 Amortisman giderleri : 1.884.879 TL (30 Haziran 2013 – 1.639.407 TL).

6.1.2 İtfa ve tükenme payları : 657.512 TL (30 Haziran 2013 – 381.044 TL)

6.2 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin

amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-): Yoktur (30 Haziran
2013 - Yoktur).

6.3 Cari dönemde duran varlık hareketleri :

6.3.1 Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti: 1.736.018 TL (30
Haziran 2013 – 10.143.394 TL).

6.3.2 Satılan veya hurdaya ayrılan maddi duran varlık maliyeti: 1.435.534 TL (30 Haziran 2013 –
25.622.545 TL).

6.3.3 Cari dönemde ortaya çıkan değerleme artışları: Yoktur (30 Haziran 2013 – Yoktur).

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(50)

6. Maddi duran varlıklar (devamı)

6.3.4 Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi ve tamamlama
derecesi: Yoktur (31 Aralık 2013 Yoktur).

Maddi duran varlık hareket tablosu:

 1 Ocak 2014 İlaveler Çıkışlar Transferler 30 Haziran 2014

Maliyet:
Kullanım amaçlı gayrimenkuller 12.088.221 - - - 12.088.221
Motorlu taşıtlar 4.370.911 258.002 (224.783) - 4.404.130
Demirbaş ve tesisatlar 12.350.078 1.047.383 (60.143) - 13.337.318
Özel maliyet bedelleri 4.054.676 7.598 (2.949) - 4.059.325
Maddi Varlıklara İlişkin avanslar 500.338 314.157 (566.915) - 247.580

Toplam maliyet 33.364.224 1.627.140 (854.790) - 34.136.574

Birikmiş amortisman:
Kullanım amaçlı gayrimenkuller (2.144.099) (137.693) - - (2.281.792)
Motorlu taşıtlar (2.015.980) (489.854) 125.449 - (2.380.385)
Demirbaş ve tesisatlar (8.642.107) (915.622) 51.970 - (9.505.759)
Özel maliyet bedelleri (1.950.607) (338.987) - - (2.289.594)

Toplam birikmiş amortisman (14.752.793) (1.882.156) 177.419 - (16.457.530)

Net kayıtlı değer 18.611.431 (255.016) (677.371) - 17.679.044

 1 Ocak 2013 İlaveler Çıkışlar Transferler 30 Haziran 2013

Maliyet:
Kullanım amaçlı gayrimenkuller 12.379.311 - (292.590) - 12.086.721
Motorlu taşıtlar 6.001.223 1.066.136 (3.357.095) 458.100 4.168.364
Demirbaş ve tesisatlar 10.366.552 517.768 (10.133) - 10.874.187
Özel maliyet bedelleri 3.701.607 232.540 - - 3.934.147
Maddi Varlıklara İlişkin avanslar 1.217.928 6.451.102 - (458.100) 7.210.930

Toplam maliyet 33.666.621 8.267.546 3.659.818 - 38.274.349

Birikmiş amortisman:
Kullanım amaçlı gayrimenkuller (1.898.769) (137.642) 29.964 - (2.006.447)
Motorlu taşıtlar (3.376.684) (486.504) 2.116.325 - (1.746.863)
Demirbaş ve tesisatlar (7.062.794) (646.574) - - (7.709.368)
Özel maliyet bedelleri (1.201.704) (361.220) - - (1.562.924)

Toplam birikmiş amortisman (13.539.951) (1.631.940) 2.146.289 - (13.025.602)

Net kayıtlı değer 20.126.670 6.635.606 (1.513.529) - 25.248.747

Kullanım amaçlı gayrimenkuller üzerinde Hazine Müsteşarlığı lehine 4.152 TL tutarında ipotek
bulunmaktadır.

Grup‟un finansal kiralama işlemlerinde kiracı olarak edindiği maddi duran varlıklar aşağıdaki bakiyeleri
içerir:

 30 Haziran 2014 31 Aralık 2013

Maliyet-aktifleştirilmiş finansal kiralama sözleşmeleri
(demirbaş ve tesisatlar) 800.578 800.578
Birikmiş amortisman (799.773) (799.098)

Net defter değeri 805 1.480

Grup, 1 Ocak - 30 Haziran 2014 döneminde 2.377.027 TL (1 Nisan - 30 Haziran 2014 – 1.219.834TL),
1 Ocak – 30 Haziran 2013 – 2.132.116 TL (1 Nisan 2012 – 30 Haziran 2013 1.094.138 TL)
operasyonel kiralama giderini gelir tablosuna yansıtmıştır .

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(51)

7. Yatırım amaçlı gayrimenkuller

 1 Ocak 2014 İlaveler Çıkışlar Düzeltmeler 30 Haziran 2014

Maliyet:
Arsa 480.573 - - - 480.573
Binalar 561.328 108.879 (580.744) - 89.463
Satış amaçlı elde tutulan binalar - - - - -

Toplam maliyet 1.041.901 108.879 (580.744) - 570.036

Birikmiş amortisman ve değer düşüklüğü karşılığı:

Binalar-amortisman (173.419) (2.724) 115.268 - (60.875)
Binalar ve arsa - Değer düşüş karşılığı (275.000) - - - (275.000)

Toplam (448.419) (2.724) 115.268 - (335.875)

 Net defter değeri 593.482 106.155 (465.476) - 234.161

 1 Ocak 2013 İlaveler Çıkışlar Düzeltmeler 30 Haziran 2013

Maliyet:
Arsa 11.818.652 443.940 (11.782.020) - 480.572
Binalar 8.473.874 1.084.205 (8.996.751) - 561.328
Satış amaçlı elde tutulan binalar 1.136.656 47.300 (1.183.956) - -

Toplam maliyet 21.429.182 1.575.445 (21.962.727) - 1.041.900

Birikmiş amortisman ve değer düşüklüğü karşılığı:

Binalar-amortisman (2.820.098) (7.467) 2.661.613 - (165.952)
Binalar ve arsa - Değer düşüş karşılığı (275.000) - - - (275.000)

Toplam (3.095.098) (7.467) 2.661.613 - (440.952)

 Net defter değeri 18.334.084 1.567.978 (19.301.114) - 600.948

Ayrıca grup yatırım amaçlı gayrimenkullerden 1 Ocak - 30 Haziran 2014 döneminde 262.164 TL (1
Ocak – 30 Haziran 2013 döneminde 254.546 TL) kira geliri elde etmiştir.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(52)

8. Maddi olmayan duran varlıklar

 1 Ocak 2014 İlaveler Çıkışlar Transferler 30 Haziran 2014

Maliyet:
Haklar 12.797.510 350.177 - - 13.147.687
Yapılmakta olan yatırımlar 1.270.245 300.127 (58.410) - 1.511.962

Toplam Maliyet 14.067.755 650.304 (58.410) - 14.659.649

Birikmiş amortisman:
Haklar (5.022.882) (657.512) - - (5.680.394)

Toplam Amortisman (5.022.882) (657.512) - - (5.680.394)

Net defter değeri 9.044.873 (7.208) (58.410) - 8.979.255

 1 Ocak 2013 İlaveler Çıkışlar Transferler 30 Haziran 2013

Maliyet:
Haklar 10.907.048 218.699 - - 11.125.747
Yapılmakta olan yatırımlar 1.084.269 81.704 - - 1.165.973

Toplam Maliyet 11.991.317 300.403 - - 12.291.720

Birikmiş amortisman:
Haklar (4.095.487) (381.044) - - (4.476.531)

Toplam Amortisman (4.095.487) (381.044) - - (4.476.531)

 Net defter değeri 7.895.830 (80.641) - - 7.815.189

9. İştiraklerdeki yatırımlar

30 Haziran 2014 31 Aralık 2013

Nominal

değeri
 Enflasyon

farkı Toplam
Nominal

değeri
 Enflasyon

farkı Toplam

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

Bağlı menkul kıymet 6 12.029 12.035 6 12.029 12.035

Tarım Sigortaları Havuz İşletmesi A.Ş. (Tarsim) 211.320 - 211.320 125.125 - 125.125

 İştirakler 211.320 - 211.320 125.125 - 125.125

Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 2.428.025 - 2.428.025 2.428.025 - 2.428.025

Bağlı ortaklıklar 2.428.025 - 2.428.025 2.428.025 - 2.428.025

 Toplam 2.639.351 12.029 2.651.380 2.553.156 12.029 2.565.185

 30 Haziran 2014 31 Aralık 2013
 İştirak Oranı Kuruluş Yeri İştirak Oranı Kuruluş Yeri

Tarsim 4,00% Türkiye 4,17% Türkiye

Genel Servis Yedek Parça Dağıtım A.Ş. 51,00% Türkiye 51,00% Türkiye

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

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(53)

10. Reasürans varlıkları

Grup reasürans sözleşmeleri ile ilgili bilgilerine 2.14 no‟lu dipnotta yer verilmiştir.

Grup‟un 30 Haziran 2014 tarihi itibariyle sigorta sözleşmelerinden kaynaklanan reasürans işlemleriyle
ilgili bilanço ve gelir tablosunda yer alan tutarları aşağıdaki gibidir:

 30 Haziran 2014 31 Aralık 2013

Kazanılmamış primler karşılığı reasürör payı (Not 17) 152.896.344 115.746.528

Kazanılmamış primler karşılığı SGK payı (Not 17) 24.851.153 25.206.838

Muallak tazminat karşılığı reasürör payı (Not 17) 77.253.526 91.558.314

Matematik karşılığı reasürör payı (Not 17) 43.115 75.641

Devam Eden Riskler Karşılığı reasürör payı (Not 17) 179.865 775.318

Dengeleme Karşılığı reasürör payı (Not 17) 41.850.071 33.888.751

Reasürör şirketleri cari hesabı (net) (82.423.384) (50.450.072)

Rücu ve sovtaj alacakları reasürör payı (145.334) (353.924)

Toplam reasürans varlıkları 214.505.356 216.447.394

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Reasürörlere devredilen primler (168.138.511) (64.126.586) (124.901.263) (55.035.307)
SGK' ya devredilen primler (22.837.292) (11.568.000) (22.429.256) (11.801.703)
Reasürans Komisyonları 27.428.332 13.999.761 24.733.709 12.791.540
Ödenen hasarlarda reasürör payı 49.678.916 14.579.670 36.889.127 21.713.416
Muallak hasarlar karşılığında reasürör payı (14.304.788) 12.517.849 (90.283) (5.999.129)
Kazanılmamış primler karşılığında reasürör payı 37.149.816 (3.311.709) 21.660.539 2.048.148
Kazanılmamış primler karşılığında SGK payı (355.685) (94.484) 8.722.276 4.038.209
Devam eden riskler karşılığında reasürör payı (595.454) (290.528) 2.192.622 662.926

Dengeleme karşılığında reasürör payı 7.961.320 2.351.930 5.650.479 2.259.803
Rücu gelirleri reasürör payı (2.727.607) (1.709.614) (4.555.478) (4.256.435)

 Toplam reasürans gideri (86.740.953) (37.651.711) (52.127.528) (33.578.532)

11. Finansal varlıklar

11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları:

 30 Haziran 2014 31 Aralık 2013

Finansal varlıklar Bloke Bloke olmayan Toplam Bloke Bloke olmayan Toplam

Şirket Portföyü

Satılmaya hazır finansal varlıklar 159.710.464 77.557.655 237.268.119 22.149.690 204.607.366 226.757.056
 Devlet Tahvilleri 159.710.464 39.391.090 199.101.554 22.149.690 166.827.466 188.977.156
 Özel Sektör Tahvilleri - 36.564.663 36.564.663 - 36.474.328 36.474.328
 Hisse senetleri - 1.601.902 1.601.902 - 1.305.572 1.305.572

Riski Hayat Sigortalılarına ait Finansal
Yatırımlar 14.352.602 96.914 14.449.516 15.610.689 57.378 15.668.067
 Vadeli Mevduat 9.455.302 96.914 9.552.216 15.610.689 57.378 15.668.067
 Devlet Tahvilleri 4.897.300 - 4.897.300 - - -

Toplam 174.063.066 77.654.569 251.717.635 37.760.379 204.664.744 242.425.123

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(54)

11. Finansal varlıklar (devamı)

Satılmaya hazır finansal varlıkların 30 Haziran 2014 tarihinde sona eren yıl içindeki hareketleri
aşağıdaki gibidir:

 1 Ocak 1 Ocak
 - 30 Haziran 2014 - 30 Haziran 2013

Dönem başı 226.757.056 55.271.562
Alışlar 53.088.897 101.801.184
Satışlar (43.019.734) (1.878.341)
Dönem içi transferler (4.727.950) -
Gelir tablosuna yansıtılan gerçekleşmemiş faiz geliri 1.285.459 2.299.352
Özsermaye değişim tabl.yansıtılan gerçekleşmemiş zarar net 3.884.391 (2.730.721)
Değer Düşüklüğü - 13.164

Dönem sonu 237.268.119 154.776.200

Riski hayat poliçesi sahiplerine ait finansal yatırımlar:

Riski hayat sigortası sahiplerine ait olan ve alım satım amaçlı finansal varlıklar vadeli mevduat ve
devlet tahvillerinden oluşmaktadır. 30 Haziran 2014 ve 2013 tarihlerinde sona eren hesap dönemleri
içindeki hareketler aşağıdaki gibidir:

Vadeli mevduat 30 Haziran 2014 30 Haziran 2013

1 Ocak 15.668.068 17.154.470
Net Değişim (6.115.852) (992.205)

 9.552.216 16.162.265

 30 Haziran 2014 30 Haziran 2013

 1 Ocak - -
Dönem içi transferler 4.727.950 -
Dönem içi alışlar - -
Dönem İçi satışlar - -
Rayiç değerdeki değişiklikler

-

 - Diğer Kapsamlı gelir 30.607 -
 - Gelir tablosunda kayıtlara alınanlar 138.743 -

4.897.300 -

Riski hayat sigortası sahiplerine ait olan 30 Haziran 2014 tarihi itibariyle 9,552,216 TL (31 Aralık –
15,668,068 TL) tutarında vadeli mevduatın yıllık brüt ortalama faiz oranları TL %11.23 USD %2.58 ve
EUR %2.68 olup, vade süreleri 50-92 gün arasındadır (31 Aralık 2013 – TL %9.29 USD %2.95 ve
EUR %3.06 olup, vade süreleri 57-186 gün arasındadır).

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(55)

11. Finansal varlıklar (devamı)

Finansal varlıkların vade analizi aşağıdaki gibidir:

30 Haziran 2014 Vadesiz 0 - 3 ay 3 - 6 ay 6 ay - 1 yıl 1 yıl - 3 yıl 3 yıldan uzun Toplam

Hisse Senedi 1.601.902 - - - - - 1.601.902

Devlet Tahvilleri - - 10.175.300 - 130.989.023 62.834.531 203.998.854
Özel Sektör Tahvilleri - - - 2.578.253 20.665.734 13.320.676 36.564.663

Toplam 1.601.902 - 10.175.300 2.578.253 151.654.757 76.155.207 242.165.419

31 Aralık 2013 Vadesiz 0 - 3 ay 3 - 6 ay 6 ay - 1 yıl 1 yıl - 3 yıl 3 yıldan uzun Toplam

Hisse Senedi 1.305.572 - - - - - 1.305.572
Devlet Tahvilleri - - 44.425.846 10.049.900 134.501.410 - 188.977.156
Özel Sektör Tahvilleri - 15.813.906 2.538.222 - 18.122.200 - 36.474.328

Toplam 1.305.572 15.813.906 46.964.068 10.049.900 152.623.610 - 226.757.056

30 Haziran 2014 ve 31 Aralık 2013 tarihi itibariyle Grup‟un tüm finansal varlıkları TL cinsindendir.

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

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

11.4 Bilançoda maliyet bedeli üzerinden gösterilmiş menkul kıymetlerin ve finansal duran

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

Menkul kıymetler

 30 Haziran 2014 31 Aralık 2013

 Maliyet değeri
Kayıtlı değer

(Borsa rayici) Maliyet değeri
Kayıtlı değer

(Borsa rayici)

Satılmaya hazır finansal varlıklar 237.260.683 242.165.419 226.845.626 226.757.056
 Devlet tahvilleri 199.050.456 203.998.854 188.635.399 188.977.156
 Özel Sektör tahvilleri 36.209.427 36.564.663 36.209.427 36.474.328
 Repo - - - -
 Hisse senetleri 2.000.800 1.601.902 2.000.800 1.305.572
Alım satım amaçlı finansal varlıklar - - - -
Vadeye kadar elde tutulacak finansal varlıklar - - - -

Toplam 237.260.683 242.165.419 226.845.626 226.757.056

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

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(56)

11. Finansal varlıklar (devamı)

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

 30 Haziran 2014 31 Aralık 2013

 Menkul değerler cüzdanı 184.639.300 158.894.465

Gayrimenkul ipotekleri 4.152 4.152

 Toplam 184.643.452 158.898.617

30 Haziran 2014 tarihi itibariyle menkul değerler cüzdanı üzerinde bulunan blokajların 183.550.853
TL‟lık kısmı ve ipotek senetlerinin 4.152 TL tutarlık kısmı, T.C. Hazine Müsteşarlığı adınadır. Şirket,
bloke ettiği menkul kıymetleri Sigortacılık Kanunu‟na istinaden çıkarılan ve 7 Ağustos 2007 tarih ve
26606 sayılı Resmi Gazete‟de yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali
Bünyelerine İlişkin Yönetmeliğin” 6. maddesinde belirtilen değerleme şartlarına göre hesaplamıştır.
Menkul değerler cüzdanı üzerinde bulunan blokajların 1.340.000 TL lik kısmı Tarım Sigortaları Havuz
İşletmesi A.Ş adınadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(57)

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:

 30 Haziran 2014 31 Aralık 2013

 Cari alacaklar
 Sigortacılık faaliyetlerinden alacaklar

 Sigortalılardan alacaklar 46.864.233 34.924.266

Acentelerden alacaklar 439.326.550 396.970.256

Rücu ve sovtaj alacakları 12.446.699 15.229.487
Banka Garantili Kredi Kartı Alacakları 40,121,177 43.216.424

Sigorta ve Reasürans Şirketlerinden Alacaklar 168.977 354.312

Diğer Alacaklar 501.162 626.532

Reeskont (-) (1.385.347) (1.806.545)

 538.043.451 489.514.732

 Reasürans faaliyetlerinden alacaklar
 Reasürans faaliyetlerinden alacaklar 14.420.280 6.231.783

 14.420.280 6.231.783

 Sigorta ve reasürans şirketleri nezdindeki depolar
 Sigorta ve reasürans şirketleri nezdindeki depolar 43.908 44.025

 43.908 44.025

 Sigortalılara krediler (ikrazlar)
 Sigortalılara krediler (ikrazlar) 481.244 389.472

 481.244 389.472

 Sigortacılık faaliyetlerinden alacaklar karşılığı

 Faaliyetlerden kaynaklanan kanuni takipteki alacaklar 70.838.412 65.564.720

Faaliyetlerden kaynaklanan kanuni takipteki alacaklar karşılığı (70.838.375) (65.564.682)

Sigortacılık faaliyetlerinden alacaklar karşılığı (*) (692.219) (1.020.069)

 (692.182) (1.020.031)

 Cari olmayan alacaklar
 Rücu ve sovtaj alacakları 1.010.332 1.102.259

Rücu ve sovtaj alacaklar karşılığı (1.010.332) (1.102.259)
Acentelerden alacaklar - -
Acentelerden alacaklar karşılığı - -
Şüpheli diğer alacaklar 540.804 540.804
Şüpheli diğer alacaklar karşılığı (540.804) (540.804)

 Toplam 552.296.701 495.159.981

(*) 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. 30 Haziran 2014 tarihi itibariyle rücu alacak
karşılığı tutarı 685.468 TL (31 Aralık 2013 – 1.013.319 TL)‟dir.

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

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(58)

12. Alacaklar (devamı)

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

 1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-
 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Dönem başı 67.207.745 68.964.206 51.006.766 50.006.310
Sınıflandırmalar (2.273) (2.273) - -
Ek ayrılan karşılık 5.727.110 3.494.045 4.741.313 3.820.088
Serbest bırakılan karşılık (353.195) - - -
Tahsilat (189.876) (66.466) (272.094) -

Dönem sonu 72.389.511 72.389.512 55.475.985 53.826.398

30 Haziran 2014 tarihi itibariyle vadesi gelmemiş sigortacılık faaliyetlerinden alacaklarının ileriye dönük
yaşlandırması aşağıdaki gibidir:

 30 Haziran 2014 31 Aralık 2013

0-90 gün 149.623.183 121.197.545
91-180 gün 193.352.917 181.947.610
181-270 gün 57.954.261 59.641.727
271-360 gün 16.032.049 23.293.518
360 günden fazla 12.335.213 9.959.522

Toplam 429.297.623 396.039.922

 30 Haziran 2014 31 Aralık 2013

Vadesini 0-90 gün arası geçmiş 55.326.767 41.209.900
Vadesini 90-180 gün arası geçmiş 10.974.197 13.277.973
Vadesini 180-270 gün arası geçmiş 6.228.154 13.488.970
Vadesini 270-360 gün arası geçmiş 4.052.096 3.318.609
Vadesini 360 günden fazla geçmiş 32.164.614 22.179.358

Toplam 108.745.828 93.474.810

(*) 30 Haziran 2014 tarihi itibariyle Grup‟un vadesi geçmiş ancak karşılık ayırmadığı alacakları için

toplam 16.294.589 TL teminatı bulunmaktadır (31 Aralık 2013 – 13.562.537 TL).

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(59)

12. Alacaklar (devamı)

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

30 Haziran 2014

 Alacaklar Borçlar

 Ticari Ticari olmayan Ticari Ticari olmayan

1) Ortaklar
Mapfre International S.A. - - - -
Diğer - - - 76.672
2) Bağlı ortaklıklar - - - -
Genel Servis Yedek Parça Dağıtım Tic. A.Ş. 94.586 478.465 1.947 -
3) Diğer ilişkili taraf
Mapfre Re Compania Reaseguros S.A. - - 51.492.109 -
Mapfre Empresas Comp. De Seguro 415.904 - - -
Mapfre Global - - 25.425.603 -
Mapfre Asistencia SA - - 1.413.916 -
Tur Asist - - - -
Mapfre Tech - - 12.804 -
Mapfre Soft - - - -
Fundacion Mapfre - - - -
Diğer (*) - 559.273 - -
4) Yönetim Kurulu - - - -
Yönetim Kurulu - - 7.399 -

Toplam 510.490 1.037.738 78.353.778 76.672

(*) Tutarın 548.969 TL‟si Türkiye Genel Sigorta A.Ş. Memur ve Hizmetlileri Emeklilik Ve Yardım Sandığı Vakfı ile ilgili

işlemlerden kaynaklanmaktadır.

31 Aralık 2013

 Alacaklar Borçlar

 Ticari Ticari olmayan Ticari Ticari olmayan

1) Ortaklar

Mapfre International S.A. - - - -

Diğer - - - -

2) Bağlı ortaklıklar - - - -

Genel Servis Yedek Parça Dağıtım Tic.A.Ş. - 94.585 1.370 -

3) Diğer ilişkili taraf - - - -

Mapfre Re Compania Reaseguros S.A. - - 14.656.098 -

Mapfre Empresas Comp. De Seguro 417.456 - - -

Mapfre Global - - 16.376.552 -

Mapfre Asistencia SA - - 1.613.140 -

Tur Asist - - - -

Mapfre Tech - - - -

Mapfre Soft - - - -

Fundacion Mapfre - 4.816 - -

Diğer(*) - 587.984 - -

4) Yönetim Kurulu - - - -

Yönetim Kurulu - - 7.399 -

Toplam 417.456 687.385 32.654.559 -

(*) Tutarın 577.679 TL‟si Türkiye Genel Sigorta A.Ş. Memur ve Hizmetlileri Emeklilik Ve Yardım Sandığı Vakfı ile ilgili

işlemlerden kaynaklanmaktadır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(60)

12. Alacaklar (devamı)

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

 30 Haziran 2014 31 Aralık 2013

Alınan ipotek senetleri 53.854.449 67.838.449
Nakit 3.661.182 3.082.736
Alınan teminat mektupları 125.649.884 99.406.435
Diğer garanti ve kefaletler 2.259.342 1.885.043

Toplam 185.424.857 172.212.662

(*) Salıpazarı – İstanbul da bulunan eski Genel Müdürlük binasının satışı karşılığında alınmış olan 59.351.250 TL‟lık

gayrimenkul ipoteği ile İzmir Bölge Müdürlüğü‟nün faaliyet göstereceği yeni ofis olarak alımı kararlaştırılan gayrimenkul
için yapılmış olan 6.441.367 TL ödeme karşılığında, Bayraklı/İzmir Tapu Müdürlüğü‟nün 2 Nisan 2012 tarih ve 3030
yevmiye no‟lu ipotek belgesi ile alınan 7.000.000 TL‟lık gayrimenkul ipoteği dahildir.

(**) 20 Haziran 2013 tarihli ve 2013/23 no‟lu Yönetim Kurulu Kararı‟na istinaden, Dikilitaş Mah. Şişli / İstanbul adresinde inşa
edilmekte olan Torun Center‟de yer alan Ofis Kule‟den şirketin yeni faaliyet yeri olmak üzere satın alınan, 10 tam kat için
21 Haziran 2013 tarihli satış sözleşmesine istinaden 45.612.226 TL 8 Temmuz 2013 tarihinde, 11.017.511 TL 30 Eylül
2013 tarihinde, 11.559.666 TL 31 Aralık 2013 tarihinde, 11.860.262 TL 31 Mart 2014 tarihinde 11.500.630 TL 30
Haziran 2014 tarihinde ödenmiş olup karşılığında 91.550.295,59 TL‟lık kesin ve süresiz teminat mektubu alınmıştır.

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) iiino‟lu dipnotta dönüştürme kurları ile birlikte gösterilmiştir.

13. Türev finansal araçlar

Yoktur (31 Aralık 2013 – Yoktur).

14. Nakit ve nakit benzerleri

30 Haziran 2014 tarihinde sona eren döneme ait nakit akış tablosuna esas teşkil eden nakit ve nakit
benzerleri 2.12 no‟lu dipnotta gösterilmiştir.

Grup‟un 30 Haziran 2014 tarihi itibariyle T.C. Hazine Müsteşarlığı lehine blokeli 32.598.961 TL‟lik
vadeli mevduatı bulunmaktadır. (31 Aralık 2013 – 146.126.177 TL)

Bilanço tarihi itibariyle Grup‟un vadeli mevduatlarının vadesi 1 gün ile 270 gün arasındadır (30Eylül
2012- 35 gün ile 189 gün arasında). Vadeli mevduatlarının yabancı para bazında yıllık faiz oranları
aşağıdaki gibidir:

 30 Haziran 2014 30 Haziran 2013

Yabancı para/TL Yıllık faiz oranı (%) Yıllık faiz oranı (%)
TL 6-12,80 4,00-8,85
Euro 1,15-2,70 1,25-2,50
ABD Doları 0,80-2,65 0,60-2,50

Nakit ve nakit benzerlerinin yabancı para bazında değerleri Not 4 (a) iiino‟lu dipnotta gösterilmiştir.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(61)

15. Sermaye

15.1 Ortaklara yapılan dağıtımlar; kuruluşun ortaklarla. ortakların kendi iradeleri dahilinde

yaptıkları işlemlerin tutarları:

Ana ortaklık, 31 Mart 2014 tarihli Olağan Genel Kurul Toplantısı‟nda alınan karar gereği, 6.000.000 TL
tutarındaki ortaklar temettüsünü 2 Haziran 2014 tarihinde ortaklara dağıtmıştır.

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-
 30 Haziran 2014 30 Haziran 2013

Dönem Başı 56.366.982 52.888.656
Geçmiş yıl karından transfer 4.683.321 3.478.326

Dönem Sonu 61.050.303 56.366.982

Finansal varlıkların değerlemesi:

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

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

 1 Ocak- 1 Ocak-
 30 Haziran 2014 30 Haziran 2013

Dönem Başı (3.553.092) 526.767
Gerçeğe uygun değer değişimi ve satışların etkisi 3.914.998 (1.694.347)
Gerçeğe uygun değer artısıyla ilgili ertelenmis vergi tutarı
(Not 21) (64.930) 2.002.175
Gerçeğe uygun değer artısıyla ilgili cari dönem kurumlar

vergisinden transfer (Not 35) (718.142) (2.492.405)

 Dönem Sonu (421.166) (1.657.810)

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(62)

15. Sermaye (devamı)

Diğer kar yedekleri;

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle özsermaye hesabı içerisindeki 15.171.396 TL
tutarındaki Diğer Kar Yedekleri, 31 Aralık 2006 tarihi itibariyle bilançoda yer alan Deprem Hasar
Karşılıkları ile 14 Haziran 2007 tarihine kadar bu karşılıklardan elde edilen ve ilgili karşılıklar içinde
izlenen gelirleri ifade etmektedir.

Diğer sermaye yedekleri;

30 Haziran 2014 tarihi itibariyle özsermaye hesabı içerisindeki 47.580.649 TL tutarındaki Diğer
sermaye yedeklerinin 43.366.100 TL‟lik kısmı 2012 ve 2013 yıllarında gayrimenkul satışından doğan
ve dönem kazancının içinde yer alan 57.821.466 TL karın, Kurumlar Vergisi Kanunu‟nun 5/1-e
maddesine göre kurumlar vergisinden istisna olan ve karın %75‟ine karşılık gelen, yine adı geçen
Kanun‟un aynı maddesi gereğince bilançonun pasifinde özel bir fon hesabına alınması kararlaştırılan
tutarı ifade etmektedir.

30 Haziran 2014 itibariyle diğer sermaye yedekleri 47.580.649 TL‟den oluşmaktadır. (31 Aralık 2013 –
4.214.549 TL)

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. Şirket, 2013 yılı içerisinde elde ettiği gayrimenkul satış karlarının
75%‟nin özsermayede gösterilmesi ile ilgili işlemleri Mart ayında yapılan genel kurul sonrasında
gerçekleşmiştir.

15.3 Sermaye hareketleri

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle Şirket'in ödenmiş sermayesi, birim nominal değeri 1
TL olan, 350.000.000 adet hisseden oluşmaktadır.

Bağlı ortaklık, Mapfre Genel Yaşam, 17 Aralık 2013 tarih ve 2013/22 Yönetim Kurulu kararı ile mevcut
sermayesini 20.000.000 TL azaltma kararı almıştır. Konu ile ilgili olarak 2014/01 sayılı yönetim
kuruluna istinaden 18 Şubat 2014 tarihinde olağanüstü genel kurul toplantısı yapılmıştır. Mapfre Genel
Yaşam 16 Haziran 2014 tarihinde 20.000.000 TL‟yi ortaklarına hisseleri oranında nakden ödeyerek
sermaye azaltım işlemini tamamlamıştır. Söz konusu ödemenin 100.000 TL‟si azınlık paylarınadır.

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

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(63)

15. Sermaye (devamı)

15.4 Sermaye Yeterlilik

Grubun Ana ortaklık ve bağlı ortaklık‟a ait sermaye yeterlilik sonuçları aşağıdaki gibidir.

Mapfre Genel Sigorta A.Ş.

 30 Haziran 2014 30 Haziran 2013

Kabul Edilen Sermaye 564.280.559 464.152.919

Sermaye Yeterlilik Sonucu 544.486.909 463.657.207

 Sermaye Fazlası 19.793.650 495.712

Mapfre Genel Yaşam Sigorta A.Ş.

 30 Haziran 2014 30 Haziran 2013

Kabul Edilen Sermaye 22.667.008 47.241.367

Sermaye Yeterlilik Sonucu 3.957.049 4.376.512

 Sermaye Fazlası 18.709.959 42.864.855

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(64)

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 Grup’un hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar
itibariyle hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları:

Mapfre Genel Sigorta A.Ş:

 30 Haziran 2014 30 Haziran 2013

Hayat dışı dallar için tesis edilmesi gereken teminat tutarı 182.295.636 123.854.375
Hayat dışı dallar için tesis edilen teminat tutarı (*) 183.066.716 134.150.000

Mapfre Genel Yaşam Sigorta A.Ş:

 30 Haziran 2014 30 Haziran 2013

Hayat dışı dallar için tesis edilmesi gereken teminat tutarı 400.606 428.651
Hayat dışı dallar için tesis edilen teminat tutarı (*) 484.753 1.223.799
Hayat dalları için tesis edilmesi gereken teminat tutarı 20.585.316 25.117.806
Hayat dalları için tesis edilen teminat tutarı (*) 23.296.179 25.322.596

(*) Sigortacılık Kanunu‟na istinaden çıkarılan ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi

Gazete‟de yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin
Yönetmeliğin” 4. maddesi gereğince, sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet
gösteren emeklilik şirketlerinin Minimum Garanti Fonu, asgari kuruluş sermaye miktarları
toplamının üçte birinden az olamaz. Hayat dışı sigorta branşları için minimum garanti fonu
sermaye yeterliliği hesaplama döneminde teminat olarak tesis edilir. Şirketin 31 Aralık 2013
tarihli finansal tablolarına ilişkin tesis edilmesi gereken teminat tutarı ve tesis edilen teminat
tutarı yukarıdaki tabloda belirtilmiştir

17.2 Grup’un hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat

sigortalıların adet ve matematik karşılıkları:

 Adet Matematik Karşılık (Brüt) TL

Dönem Başı 98.547 17.771.729
Giriş 34.895 549.222
Çıkış (40.399) (2.108.135)

30 Haziran 2014 93.043 16.212.816

 Adet Matematik Karşılık (Brüt) TL

Dönem Başı 99.040 19.952.744
Giriş 41.516 1.381.686
Çıkış (44.564) (3.258.968)

30 Haziran 2013 95.992 18.075.462

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(65)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.3 Hayat dışı sigortalara dallar itibariyle verilen sigorta teminatı tutarı: 4 no‟lu dipnotta

açıklanmıştır.

17.4 Grup’un kurduğu emeklilik yatırım fonları ve birim fiyatları: Yoktur (31 Aralık 2013 –

Yoktur).

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutarları: Yoktur (31

Aralık 2013 – Yoktur).

17.6 Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve grup emeklilik

katılımcılarının adetçe portföy tutarları: Yoktur (31 Aralık 2013 – Yoktur).

17.7 Kar paylı hayat sigortalarında kar payının hesaplanmasında kullanılan değerleme

yöntemleri: Yoktur (31 Aralık 2013 – 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 2013 – 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 2013 – Yoktur).

17.10 Dönem içinde Grup’un hayat portföyünden bireysel emekliliğe geçen bireysel emeklilik

katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak
dağılımları: Yoktur (31 Aralık 2013 – Yoktur).

17.11 Dönem içinde Grup’un 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 2013 – Yoktur).

17.12 Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları. ferdi ve

grup olarak dağılımları:

 1 Ocak -

 30 Haziran 2014

 Dönem İçinde Giren Sigortalı Adedi Brüt Prim Net Prim

Ferdi 231 243.972 213.105
Grup 34.664 5.572.069 5.455.708

Toplam 34.895 5.816.041 5.668.813

 1 Ocak -

 30 Haziran 2013

 Dönem İçinde Giren Sigortalı Adedi Brüt Prim Net Prim

Ferdi 169 245.676 215.683
Grup 41.347 5.312.971 5.047.279

Toplam 41.516 5.558.647 5.262.962

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(66)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.13 Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları

matematik karşılıklarının tutarlarının ferdi ve grup olarak dağılımları:

 Dönem İçinde Ayrılan Sigortalı Adedi Matematik Karşılığı

Ferdi 488 2.074.577

Grup 39.911 33.558

30 Haziran 2014 40.399 2.108.135

 Dönem İçinde Ayrılan Sigortalı Adedi Matematik Karşılığı

Ferdi 620 3.206.917
Grup 43.944 52.051

30 Haziran 2013 44.564 3.258.968

17.14 Dönem içinde hayat sigortalılarına kar payı dağıtım oranı:

 30 Haziran 2014 30 Haziran 2013

TL %8,91 %8,35
EUR %2,91 %3,01
ABD Doları %2,38 %2,95

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(67)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarlar:

 30 Haziran 2014 31 Aralık 2013

Brüt sigortacılık teknik karşılıkları
Kazanılmamış primler karşılığı 738.254.213 639.775.878
Muallak hasar ve tazminat karşılığı 370.352.958 351.004.849
Hayat matematik karşılığı 11.125.859 12.053.235
Hayat kar payı karşılığı 5.086.958 5.642.853
Devam eden riskler karşılığı 499.404 1.847.322
Dengeleme karşılığı 62.363.270 51.115.995

Toplam 1.187.682.662 1.061.515.773

Sigortacılık teknik karşılıklarında reasürör payları
Kazanılmamış primler karşılığı (Not 10) 152.896.344 115.746.528
Kazanılmamış primler karşılığı SGK payı (Not 10) 24.851.153 25.206.838
Muallak hasar ve tazminat karşılığı (Not 10) 77.253.526 91.558.314
Hayat matematik karşılığı 43.115 75.641
Hayat kar payı karşılığı - -
Devam eden riskler karşılığı 179.865 775.318
Dengeleme karşılığı 41.850.071 33.888.751

Toplam 297.074.074 267.251.390

Net sigortacılık teknik karşılıkları
Kazanılmamış primler karşılığı 560.506.716 498.822.512
Muallak hasar ve tazminat karşılığı 293.099.432 259.446.535
Hayat matematik karşılığı 11.082.744 12.053.235
Hayat kar payı karşılığı 5.086.958 5.642.853
Devam eden riskler karşılığı 319.539 1.072.004
Dengeleme karşılığı 20.513.199 17.227.244

Toplam 890.608.588 793.851.407

Muallak hasar karşılığının hesap dönemindeki hareket tablosu

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

 Brüt Reasürör payı Net Brüt
Reasürör

payı Net

Dönem Başı 351.004.849 91.558.314 259.446.535 206.054.755 64.701.082 141.353.673
Ödenen hasar (416.147.656) (49.169.351) (366.978.305) (304.380.918) (36.890.551) (267.490.367)
Cari dönem muallak hasarlar 435.495.765 34.864.563 400.631.202 379.051.747 36.800.268 342.251.479

Dönem Sonu 370.352.958 77.253.526 293.099.432 280.725.584 64.610.799 216.114.785

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

 Brüt Reasürör payı Net Brüt

Reasürör

payı Net

Gerçekleşmiş ve rapor edilmiş hasarlar 284.140.947 72.895.815 211.245.132 209.668.238 63.692.500 145.975.739
Gerçekleşmiş ancak rapor edilmemiş
hasarlar 86.212.011 4.357.711 81.854.300 71.057.346 918.299 70.139.046

Toplam 370.352.958 77.253.526 293.099.432 280.725.584 64.610.799 216.114.785

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(68)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Kazanılmamış primler karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

Brüt

Reasürans
payı Net Brüt

Reasürans
payı Net

Dönem Başı 639.775.878 140.953.366 498.822.512 428.532.135 100.197.234 328.334.900
Artış/(azalış) 98.478.335 36.794.131 61.684.204 196.405.559 30.382.815 166.022.744

Dönem Sonu 738.254.213 177.747.497 560.506.716 624.937.694 130.580.049 494.357.644

Devam eden riskler karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

 Brüt
Reasürans

payı Net Brüt
Reasürans

payı Net

Dönem Başı 1.847.322 775.318 1.072.004 750.348 572.678 177.670
Net değişim (1.347.918) (595.453) (752.465) 22.166.399 2.192.622 19.973.777

Dönem sonu 499.404 179.865 319.539 22.916.747 2.765.300 20.151.447

(*) Şirket, 31 Aralık 2013 itibariyle hesaplamayı brüt ve reasürans payı olarak yapmaya başlamıştır.

Dengeleme karşılığının hesap dönemindeki hareket tablosu:

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

 Brüt
Reasürans

payı Net Brüt
Reasürans

payı Net

Dönem başı 51.115.995 33.888.751 17.227.244 34.737.379 23.540.074 11.197.305
Net değişim 11.247.275 7.961.320 3.285.955 8.235.662 5.650.479 2.585.183

Dönem sonu 62.363.270 41.850.071 20.513.199 42.973.041 29.190.553 13.782.488

(*) Şirket, 31 Aralık 2013 itibarıyla hesaplamayı brüt ve reasürans payı olarak yapmaya başlamıştır.

30 Haziran 2014 tarihi itibariyle yabancı para ile ifade edilen net teknik karşılıklar 4 (a) iii no‟lu dipnotta
belirtilmiştir.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(69)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Grup‟un 30 Haziran 2014 tarihi itibariyle hasar gelişim tablosu nihai hasar maliyet tahminleri ile aşağıdaki gibidir:

 Kaza Yılı

İhbar Yılı

30 Haziran 2007

Toplam
 ve öncesi 30 Haziran

2008
30 Haziran

2009
30 Haziran

2010
30 Haziran

2011
30 Haziran

2012
30 Haziran

2013
30 Haziran

2014

Kaza yılında 6.403.473 2.484.411 3.812.593 3.423.678 5.034.709 9.236.680 20.427.544 101.787.401 152.610.489
1 yıl sonra 1.076.796 1.680.401 2.598.431 2.314.920 2.764.547 7.553.348 18.991.893 - 36.980.336
2 yıl sonra 827.039 828.213 1.221.597 680.877 1.529.260 4.268.149 - - 9.355.135
3 yıl sonra 835.087 606.785 485.094 379.878 1.328.079 - - - 3.634.923
4 yıl sonra 506.565 324.459 587.583 1.361.858 - - - - 2.780.465
5 yıl sonra 409.617 280.549 940.627 - - - - - 1.630.793
6 yıl sonra 987.991 210.982 - - - - - - 1.198.973
7 yıl sonra 1.708.892 - - - - - - - 1.708.892

Hasar gelişim tablosuna istinaden toplam muallak hasar 12.755.460 6.415.800 9.645.925 8.161.211 10.656.595 21.058.177 39.419.437 101.787.401 209.900.006

Gerçekleşmiş ancak rapor edilmemiş hasarlar 81.854.285
Alınan işler muallak hasar karşılığı 11.569.580
Muallak hasar karşılığı kotpar (2007 ve öncesi) (281.123)
Excess of Loss -
Cut Off 61.658
Kazanılabilir Muallaklar (10.128.592)
MHK Yeterlilik Farkı 123.602
Aktüeryal zincir merdiven metoduna göre ek muallak hasar 16

30 Haziran 2014 tarihi itibariyle toplam muallak hasar ve
tazminat karşılığı 293.099.432

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar(devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(70)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Grup‟un 31 Aralık 2013 tarihi itibariyle hasar gelişim tablosu nihai hasar maliyet tahminleri ile aşağıdaki gibidir:

 Kaza Yılı

İhbar Yılı

31 Aralık 2006 1 Ocak 2007 1 Ocak 2008 1 Ocak 2009 1 Ocak 2010 1 Ocak 2011 1 Ocak 2012 1 Ocak 2013

Toplam ve öncesi 31 Aralık 2007 31 Aralık 2008 31 Aralık 2009 31 Aralık 2010 31 Aralık 2011 31 Aralık 2012 31 Aralık 2013

Kaza yılında 3.826.373 2.790.491 3.602.414 3.911.361 3.904.859 7.681.902 13.787.909 95.623.169 135.128.478
1 yıl sonra 1.477.374 1.368.052 1.989.124 2.652.159 3.090.148 5.183.479 16.561.778 - 32.322.114
2 yıl sonra 1.198.972 1.048.360 1.618.665 1.052.228 907.467 5.064.991 - - 10.890.683
3 yıl sonra 395.658 264.429 745.257 653.842 668.382 - - - 2.727.568
4 yıl sonra 898.229 340.059 344.282 1.217.717 - - - - 2.800.287
5 yıl sonra 499.520 226.221 405.242 - - - - - 1.130.983
6 yıl sonra 374.183 577.840 - - - - - - 952.023
7 yıl sonra 1.512.649 - - - - - - - 1.512.649

Hasar gelişim tablosuna istinaden toplam muallak hasar 10.182.958 6.615.452 8.704.984 9.487.307 8.570.856 17.930.372 30.349.687 95.623.169 187.464.785

Gerçekleşmiş ancak rapor edilmemiş hasarlar 77.150.334
Alınan işler muallak hasar karşılığı 4.699.477
Muallak hasar karşılığı kotpar (2007 ve öncesi) 65.522
Excess of Loss -
CutOff (631.187)
Kazanılabilir Muallaklar (10.290.534)
MHK Yeterlilik Farkı 988.138

31 Aralık 2013 tarihi itibariyle toplam muallak hasar ve
tazminat karşılığı 259.446.535

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(71)

18. Yatırım anlaşması yükümlülükleri

Yoktur (31 Aralık 2013 – Yoktur).

19. Ticari ve diğer borçlar, ertelenmiş gelirler

Grup‟un 30 Haziran 2014 tarihi itibariyle esas faaliyetlerinden borçları aşağıdaki gibidir:

 30 Haziran 2014 31 Aralık 2013

Sigortacılık faaliyetlerinden borçlar 49.935.599 52.992.813

Sigortalılara/Aracılara borçlar 49.242.149 52.325.666
Sigorta şirketlerine borçlar 693.450 667.147

Reasürans faaliyetlerinden borçlar 107.135.107 70.540.531

Reasürans şirketlerine borçlar 93.427.142 52.431.457
Aracılara borçlar 12.386.827 16.578.961
Sigorta şirketlerine borçlar 2.150.551 2.210.394
Borç reeskontu (829.413) (680.281)

Alınan depolar 281.123 631.184

Toplam 157.351.829 124.164.528

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibariyle yabancı para ile ifade edilen ticari ve diğer
borçlar 4 (a) ii no‟lu dipnotta belirtilmiştir.

Grup‟un gelecek aylara ait gelirler ve gider tahakkuklarının 30 Haziran 2014 tarihi itibariyle detayı
aşağıdaki gibidir:

 30 Haziran 2014 31 Aralık 2013

Ertelenmiş komisyon gelirleri 31.305.703 25.639.264
Diğer 50 50

 Toplam 31.305.753 25.639.314

20. Finansal borçlar

Grup‟un 30 Haziran 2014 tarihi itibariyle finansal borcu bulunmamaktadır (31 Aralık 2013 – Yoktur).

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(72)

21. Ertelenmiş gelir vergisi

30 Haziran 2014 tarihi itibariyle ertelenmiş vergiye konu olan geçici farklar ve etkin vergi oranları
kullanılarak ertelenmiş vergi varlık ve yükümlülüklerinin dağılımı aşağıdaki gibidir:

Kümülatif

geçici farklar

Ertelenen
vergi varlıkları/

(yükümlülükleri)

 30 Haziran 2014 30 Haziran 2014

Cari ertelenen vergi varlıkları / (yükümlülükleri)
Menkul kıymet değerlemesi 539.396 107.879
Şüpheli alacak karşılığı 10.555.119 2.111.024
Devam eden riskler karşılığı 319.539 63.908
İzin karşılığı 3.275.131 655.026
BSMV Karşılığı 905.789 181.158
Alacak ve borç reeskontları 2.778.592 555.718
Personel Jestiyon Avansı 2.275.089 455.018
Alacak senetleri reeskontu (977.508) (195.501)
Fazla Ayrılan AZMM tutarı 24.645.765 4.929.153
Rücu ve sovtaj Ş.Alac. Karşılığı 685.468 137.094
Hasar fazlası karşılığı 2.896.507 579.301
Teşvik komisyonu tahakkuku 318.452 63.690
Sosyal yardım sandığı açığı 2.115.148 423.030
Varlık değer düşüş karşılığı 275.000 55.000
Kıdem tazminatı karşılığı 3.821.986 764.397
Sabit kıymet amortisman farkları (7.701.974) (1.540.395)
İkramiye Karşılığı 73.750 14.750
Diğer Karşılıklar 128.074 25.614

Toplam ertelenen vergi varlığı 46.929.323 9.385.864

Kümülatif
geçici farklar

Ertelenen
vergi varlıkları/
(yükümlülükleri)

 31 Aralık 2013 31 Aralık 2013

Cari ertelenen vergi varlıkları / (yükümlülükleri)
Menkul kıymet değerlemesi 593.252 118.650
Şüpheli alacak karşılığı 10.989.370 2.197.874
Devam eden riskler karşılığı 1.072.004 214.401
İzin karşılığı 2.403.908 480.782
BSMV Karşılığı 1.325.818 265.164
Alacak ve borç reeskontları 4.921.925 984.385
Personel Jestiyon Avansı 3.680.000 736.000
Alacak senetleri reeskontu (1.303.743) (260.749)
SGK'ya devredilen muallak hasar IBNR farkı 1.164 233
Fazla Ayrılan AZMM tutarı 29.339.435 5.867.887
Rücu ve sovtaj Ş.Alac.Karşılığı 1.013.319 202.664
Hasar fazlası karşılığı 417.000 83.400
Teşvik komisyonu tahakkuku 1.004.800 200.960
Sosyal yardım sandığı açığı 2.115.148 423.030
Varlık değer düşüş karşılığı 275.000 55.000
Kıdem tazminatı karşılığı 3.373.195 674.639
Menkul kıymet değer düşüş karşılığı 88.145 17.629
Sabit kıymet amortisman farkları (7.975.732) (1.595.146)
İkramiye Karşılığı 353.420 70.684
Diğer Karşılıklar 104.155 20.830

Cari ertelenen vergi varlıkları / (yükümlülükleri) Toplamı 53.791.583 10.758.317

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(73)

21. Ertelenmiş gelir vergisi (devamı)

Ertelenen vergi varlığının hareket tablosu aşağıdaki gibidir:

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

Dönem başı 10.758.316 2.481.312
Özsermayeye yansıtılan ertelenmiş vergi etkisi (Not 15) (22.242) (2.002.175)
Ertelenen vergi geliri / (gideri) (1.350.210) 6.304.017

Dönem sonu 9.385.864 6.783.154

22. Emeklilik sosyal yardım yükümlülükleri

Türk İş Kanunu‟na göre, Grup bir senesini doldurmuş olan ve Grup‟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 30 Haziran 2014 tarihi itibariyle 3.438 TL ile sınırlandırılmıştır (31 Aralık 2013 – 3.254
TL). Grup, 30 Haziran 2014 tarihi itibariyle ilgili yükümlülüğünü TMS 19‟a göre hesaplanmış ve
3.848.353 TL (31 Aralık 2013 – 3.373.193 TL) tutarındaki kıdem tazminatı yükümlülüğünü kayıtlarına
almıştır.

Kıdem tazminatı karşılığı, çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün
bugünkü değeri hesaplanarak ayrılır. Buna bağlı olarak. 30 Haziran 2014 ve 31 Aralık 2013 tarihleri
itibariyle yükümlülüğü hesaplamak için kullanılan aktüer varsayımları aşağıdaki gibidir:

 30 Haziran 2014 31 Aralık 2013

İskonto oranı %9,70 %9,70
Tahmin edilen maaş artış oranı %6,00 %6,00

30 Haziran 2014 ve 2013 tarihleri itibariyle sona eren hesap dönemleri için kıdem tazminatı hareketleri
karşılığı aşağıdaki gibidir:

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Dönem başı 3.373.193 3.788.905 3.122.817 3.331.177
Dönem içinde ödenen (216.280) (172.347) (343.891) (86.688)
Aktüeryal kayıp/(kazanç) 173.010 (93.682) - -
Cari dönemde ayrılan karşılık tutarı 518.430 325.477 644.693 179.130

Dönem sonu 3.848.353 3.848.353 3.423.619 3.423.619

30 Haziran 2014 ve 2013 tarihleri itibariyle sona eren hesap dönemleri için sosyal yardım sandığı
varlık açıkları karşılığı hareketleri aşağıdaki gibidir:

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Dönem başı 2.115.148 2.115.148 2.078.053 2.078.053

Dönem (geliri) gideri, net - - - -

Dönem sonu 2.115.148 2.115.148 2.078.053 2.078.053

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(74)

22. Emeklilik sosyal yardım yükümlülükleri (devamı)

30 Haziran 2014 ve 2013 tarihleri itibariyle izin karşılığı hareketi aşağıdaki gibidir:

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

 Dönem başı 2.403.907 2.851.490 1.708.328 1.980.807
Dönem gideri 871.227 423.644 477.359 204.880

 3.275.134 3.275.134 2.185.687 2.185.687

23. Diğer yükümlülükler ve masraf karşılıkları

23.1 Personel sosyal güvencesiyle ilgili karşılıklar ve diğerleri:

Grup çalışanları 506 sayılı Sosyal Sigortalar Kanunu‟nun geçici 20‟nci maddesine göre kurulmuş olan
Mapfre Genel Sigorta A.Ş. Memur ve Hizmetlileri Emeklilik ve Yardım Sandığı„nın (“Sandık”) üyesidir.
Şirket Sandık‟ın, Not 2‟de detaylı olarak belirtilen yasal düzenlemeler gereği, SGK‟ya devri sırasında
yine sözkonusu yasal düzenlemeler çerçevesinde belirlenen yöntemler dikkate alınarak hesaplanacak
olan açığı aktüeryal yöntemler kullanarak tespit etmiş ve sandık açığına ilişkin karşılığı TMS 37
kapsamında 2.115.148 TL olarak finansal tablolarına yansıtmıştır (31 Aralık 2013 tarihi itibariyle
2.115.148 TL).

23.2 Diğer karşılıklar

 30 Haziran 2014 31 Aralık 2013

Teşvik komisyon karşılığı 3.028.369 1.097.756
Personel jestiyon avansı 2.275.089 3.680.000
Diğer karşılıklar - 6.500

 5.303.458 4.784.256

23.3 Pasifte yer almayan taahhütlerin toplam tutarı:

Pasifte yer almayan taahhütler 43 no‟lu dipnotta belirtilmiştir.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(75)

24. Net sigorta prim geliri

Grup‟un 30 Haziran 2014 ve 2013 tarihleri itibariyle hesap dönemine ait yazılan net sigorta primlerinin
detayı aşağıdaki gibidir:

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

 Brüt
Reasürans

payı Net Brüt
Reasürans

payı Net

 Kara araçları 105.298.711 4.182.919 101.115.792 101.826.991 2.001.351 99.825.640
Kara araçları sorumluluk 243.817.424 25.191.910 218.625.514 230.587.034 25.883.772 204.703.262
Finansal kayıplar 356.245 308.158 48.087 271.273 235.563 35.710
Yangın ve doğal afetler 113.188.601 88.080.441 25.108.160 84.430.332 64.408.946 20.021.386
Genel zararlar 80.646.942 53.340.147 27.306.795 62.710.357 38.605.623 24.104.734
Hastalık/ sağlık 187.591.274 575.807 187.015.467 184.385.391 201.227 184.184.164
Nakliyat 19.125.601 4.167.583 14.958.018 15.697.857 3.391.504 12.306.353
Kaza 10.287.417 2.177.963 8.109.454 12.784.173 4.324.928 8.459.245
Genel sorumluluk 16.469.023 10.194.220 6.274.803 10.483.008 6.299.490 4.183.518
Su araçları 1.540.691 1.269.562 271.129 1.107.202 903.970 203.232
Hava araçları 699.561 699.279 282 263.134 263.033 101
Hava araçları sorumluluk 104.713 104.641 72 96.243 96.211 32
Hukuksal Koruma 767.697 - 767.697 701.887 - 701.887
Emniyeti Suistimal 522.978 182.351 340.627 373.354 142.158 231.196
Hayat 7.015.595 500.822 6.514.773 6.500.378 572.743 5.927.635

 Toplam prim geliri 787.432.473 190.975.803 596.456.670 712.218.614 147.330.519 564.888.095

25. Aidat (ücret) gelirleri

Yoktur (31 Aralık 2013 – Yoktur).

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(76)

26. Yatırım gelirleri ve giderleri

Grup‟un 30 Haziran 2014 ve 2013 hesap dönemine ait yatırım gelirleri ve giderlerinin detayları
aşağıdaki gibidir:

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Finansal Yatırımlardan Elde Edilen Gelirler
Satılmaya hazır finansal varlıklar 7.886.509 6.738.253 1.025.236 763.491
Alım satım amaçlı finansal varlıklar - - - -
Vadeye kadar elde tutulacak finansal varlıklar - - - -
Vadeli mevduat faiz gelirleri 23.785.720 13.289.566 18.478.490 8.635.947
Ortaklardan alacaklardan olan faiz geliri - - - -

Finansal Yatırımlardan Elde Edilen Gelirler Toplamı 31.672.229 20.027.819 19.503.726 9.399.438

Finansal Yatırımların Nakte Çevrilmesinden Elde Edilen Gelirler
Satılmaya hazır finansal varlıklar - - 214.646 20.622
Alım satım amaçlı finansal varlıklar - - - -

Finansal Yatırımların Nakte Çevrilmesinden Elde Edilen Gelirler Toplamı - - 214.646 20.622

Finansal Yatırımların Değerlendirilmesi
Satılmaya hazır finansal varlıklar 1.285.459 (1.998.455) 2.232.336 1.231.116
Alım satım amaçlı finansal varlıklar - - - -
Vadeye kadar elde tutulacak finansal varlıklar - - - -
Vadeli mevduat - - 67.016 (110.375)

Finansal Yatırımların Değerlendirilme Toplamı 1.285.459 (1.998.455) 2.299.352 1.120.741

Kambiyo Karları
Döviz mevduatı kur farkı karı 1.526.838 607.287 84.408 9.014
Cari işlemler kur farkı karı 4.338.630 1.054.542 12.853.663 7.931.571
Yabancı para satış kur farkı karı 45.355 45.355 282.311 218.836
Diğer kur farkı karı 2.959.886 2.954.485 324.474 230.551

Kambiyo Karları Toplamı 8.870.709 4.661.669 13.544.856 8.389.972

Temettü Geliri
Bağlı ortaklıklardan alınan temettü gelirleri 478.465 - - -

Temettü Gelirleri 478.465 - - -

Arazi Arsa ve Binalardan Elde Edilen Gelirler
 Kira 174.702 79.884 173.259 86.701
 Satış 1.804.425 1.804.424 59.002.510 5.307.601

Arazi Arsa ve Binalardan Elde Edilen Gelirler Toplamı 1.979.127 1.884.308 59.175.769 5.394.302

Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri

Faiz Geliri 35.751 19.366 48.726 30.256
Kambiyo Karları 7.774 (570) - -

Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri Toplamı 43.525 18.796 48.726 30.256

Toplam 44.329.514 24.594.137 94.787.075 24.355.331

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(77)

26. Yatırım gelirleri ve giderleri (devamı)

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Yatırımlar Değer Azalışları

Yatırım Amaçlı Menkul Değer Azalışları - - - -

Hisse Senedi Değer Azalışı Karşılığı (469.604) (455.920) 342.857 37.219

Yatırımlar Değer Azalışları Toplamı (469.604) (455.920) 342.857 37.219

Amortisman Giderleri

Amortisman Giderleri (2.542.392) (1.280.948) (2.020.451) (353.339)

Amortisman Giderleri Toplamı (2.542.392) (1.280.948) (2.020.451) (353.339)

Yatırımların Nakde Çevrilmesi Sonucu Oluşan Zararlar

Hisse Senedi Satış Zararı - - (88.066) -

Sabit Varlık Satış Zararı - - - -

Yatırımların Nakde Çevrilmesi Sonucu Oluşan Zararlar - - (88.066) -

Kambiyo Zararları

Döviz Mevduatı Kur Farkı Zararı (11.572.733) (7.697.535) (1.753.820) (1.531.618)

Cari İşlemler Kur Farkı Zararı (202.627) (138.017) (5.940.484) (1.243.289)

Yabancı Para Satış Kur Farkı Zararı - - (13.138) (12.948)

Diğer Kur Farkı Zararı - (919.550) (73.010) (22.961)

Kambiyo Zararları Toplamı (11.775.360) (8.755.102) (7.780.452) (2.810.816)

Hayat Dışı Teknik Bölüme Aktarılan Yatırım Gelirleri (*)

Devlet Tahvili Gelirleri (6.865.086) (3.298.565) (1.658.813) (1.201.807)

Özel Sektör Bono Gelirleri (1.814.200) (898.941) (1.543.267) (851.832)

Repo Gelirleri - - (45) (3)

Vadeli Mevduat Gelirleri (19.891.737) (10.616.755) (16.421.650) (8.142.563)

Hisse senedi satış karı-zararları (1.983.177) (1.983.177) (211.848) (33.555)

Gayrimenkullerden Elde Edilen Gelirler (1.954.190) 243.303 - -

Hayat Dışı Teknik Bölüme Aktarılan Yatırım Gelirleri Toplamı (32.508.390) (16.554.135) (19.835.623) (10.229.760)

Toplam (47.295.746) (27.046.105) (29.381.735) (13.356.695)

(*) Hayat dışı teknik bölüme aktarılan yatırım gelirleri, T.C Hazine Müsteşarlığı tarafından 4 Ocak 2008 tarihinde yayınlanan

“Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta olan Finansal Tablolarda Kullanılan Anahtarların Usul
ve Esaslarına İlişkin Genelge” çerçevesinde hesaplanmıştır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(78)

27. Finansal varlıkların net tahakkuk gelirleri

30 Haziran 2014 ve 2013 tarihlerinde sona eren ara 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 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Satılmaya hazır devlet tahvilleri 503.302 (2.575.191) 1.394.316 896.993
Satılmaya hazır özel sektör bonoları 903.580 431.843 824.855 334.123

 Toplam 1.406.882 (2.143.348) 2.219.171 1.231.116

28. Gerçeğe uygun değer farkı gelir tablosuna yansıtılan aktifler

Yoktur (31 Aralık 2013 – Yoktur).

29. Sigorta hak ve talepleri

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

30. Yatırım anlaşması hakları

Yoktur (31 Aralık 2013 – Yoktur).

31. Zaruri diğer giderler

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

 Teknik bölüm altında sınıflandırılan faaliyet giderleri 122.952.512 63.683.902 92.379.910 49.632.818

Teknik olmayan bölüm altında sınıflandırılan faaliyet gideri 2.542.392 1.280.948 2.020.451 353.339

 Toplam 125.494.904 64.964.850 94.400.361 49.986.157

32. Gider çeşitleri

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

 Personel giderleri 25.541.028 13.255.888 23.085.199 11.190.511
Net komisyon gideri 75.601.320 38.874.154 49.775.623 26.909.866
Genel yönetim giderleri 7.732.217 3.934.265 6.848.627 3.475.816
Pazarlama ve satış gideri 8.369.418 4.397.513 7.761.326 5.079.350
Dışarıdan sağlanan fayda ve hizmet giderleri 1.629.931 784.090 1.236.513 655.800
Diğer 4.078.598 2.437.992 3.672.622 2.321.475

 Toplam faaliyet gideri 122.952.512 63.683.902 92.379.910 49.632.818

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(79)

33. Çalışanlara sağlanan fayda giderleri

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

30 Haziran

2014
30 Haziran

2014
 30 Haziran

2013
30 Haziran

2013

 Maaşlar 18.544.072 9.730.447 14.949.419 7.566.184
Kıdem tazminatı ödemesi 216.280 172.347 343.891 86.689
İhbar tazminatı - - 13.701 13.266
Prim ödemesi 361.263 178.559 1.858.471 711.085
Sandık işveren payı 2.557.491 1.219.700 2.158.185 1.131.779
Yemek giderleri 859.863 435.113 825.001 418.079
Personel taşıma gideri 930.777 473.600 732.879 378.214
Diğer 2.071.282 1.046.122 2.203.652 885.215

Toplam 25.541.028 13.255.888 23.085.199 11.190.511

34. Finansal maliyetler

34.1 Dönemin tüm finansman giderleri: Yoktur (31 Aralık 2013 – Yoktur).

34.1.1 Üretim maliyetine verilenler: Yoktur (31 Aralık 2013 – Yoktur).

34.1.2Sabit varlıkların maliyetine verilenler: Yoktur (31 Aralık 2013 – Yoktur).

34.1.3 Doğrudan gider yazılanlar: Yoktur (31 Aralık 2013 – 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 2013
– Yoktur).

34.3 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar (Toplam tutar içindeki payları

%20’yi aşanlar ayrıca gösterilecektir.):

 1 Ocak –

30 Haziran 2014
1 Nisan –

30 Haziran 2014

Alınan/(verilen)
reasürans

komisyonu

Hasarda
alınan/(verilen)

reasürans primi

(Devredilen)
/devralınan

reasürans primi

Alınan/(verilen)

reasürans
komisyonu

Hasarda
alınan/(verilen)

reasürans primi

(Devredilen)
/devralınan

reasürans primi

Mapfre Re Compania
ReasegurosS.A. 23.833.144 36.594.875 (99.407.321) 9.068.012 11.089.747 (40.278.404)
Mapfre Global 1.764.397 4.679.126 (19.196.951) 302.936 373.566 (2.143.578)
Mapfre Assistancia 91.024 - (5.238.560) (43.075) - (2.586.602)

Toplam 25.688.565 41.274.001 (123.842.832) 9.327.873 11.463.313 (45.008.585)

 1 Ocak –

30 Haziran 2013
1 Nisan –

30 Haziran 2013

Alınan/(verilen)
reasürans

komisyonu

Hasarda
alınan/(verilen)

reasürans primi

(Devredilen)
/devralınan

reasürans primi

Alınan/(verilen)

reasürans
komisyonu

Hasarda
alınan/(verilen)

reasürans primi

(Devredilen)
/devralınan

reasürans primi

Mapfre Re Compania ReasegurosS.A. 22.039.507 29.393.119 (79.792.537) 10.433.191 16.444.476 (40.264.885)
Mapfre Global 1.057.617 3.426.350 (8.173.398) 50.518 3.398.840 (709.426)
Mapfre Assistancia 34.617 - (2.678.272) 32.388 - (2.648.550)

Toplam 23.131.741 32.819.469 (90.644.207) 10.516.097 19.843.316 (43.622.861)

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(80)

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

Grup faaliyetleri, Türkiye‟de yürürlükte bulunan vergi mevzuatı ve uygulamalarına tabidir.

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

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

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.

30 Haziran 2014 tarihi itibariyle peşin ödenen vergi ve vergi karşılığı tutarı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

Ödenecek vergi karşılığı 4.945.395 (1.776.069)
Peşin ödenen vergi (3.112.011) (2.495.057)

 1.833.384 (4.271.126)

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(81)

35. Gelir vergileri (devamı)

30 Haziran 2014tarihinde sona eren yıl itibariyle konsolide gelir tablosunda yansıtılan vergi gider
karşılığının analizi aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

Vergi öncesi kar (ertelenmiş vergi dahil) 28.925.788 21.060.379
Ertelenmiş vergi geliri/gideri 1.350.210 (6.304.017)

 30.275.998 14.756.362

Vergi oranı 20% 20%
Hesaplanan kurumlar vergisi karşılığı 6.055.200 2.951.272
Ek IBNR karşılığı (938.734) -
Temettü geliri (101.048) -
Kanunen kabul edilmeyen giderler (562.045) (8.538.954)

Cari vergi gideri, net ertelenmiş vergi geliri 5.577.463 (5.587.682)

 30 Haziran 2014 30 Haziran 2013

 Özsermayeye yansıtılan (Not 15) 718.142 (2.492.405)

Gelir tablosuna yansıtılan 4.227.253 716.336

Cari vergi gideri 4.945.395 (1.776.069)

36. Net kur değişim Gelirleri / Giderleri

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Teknik olmayan bölüm

Döviz mevduatı kur farkı karı/zararı 1.526.838 798.330 (1.669.411) (1.522.604)
Cari işlemler kur farkı karı/zararı (544.084) (455.583) 6.913.178 6.688.281
Yabancı para satış kur farkı karı/zararı 45.355 45.355 269.173 205.889
Diğer işlemler kur farkı karı/zararı (3.932.760) (4.481.535) 251.464 207.591

 (2.904.651) (4.093.433) 5.764.404 5.579.157

Teknik bölüm
Hayat branşı kambiyo karı/zararı (39.749) (186.020) 389.653 352.672

Net kur değişim (2.944.400) (4.279.452) 6.154.057 5.931.829

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(82)

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 Mapfre Genel Sigorta A.Ş. paylarına ait hisselerinin dönem
içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanmaktadır. Hesaplama aşağıdaki gibidir:

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Net cari dönem karı 24.686.000 9.815.124 20.337.624 (4.654.338)
Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi 350.000.000 350.000.000 350.000.000 350.000.000

 Hisse başına kar/(zarar) (TL) 0,07 0,03 0,06 (0,01)

38. Hisse başı kar payı

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

 1 Ocak - 1 Ocak -
 30 Haziran 2014 30 Haziran 2013

Dönem içinde dağıtılan temettü (*) 6.000.000 30.962.877
Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi 350.000.000 350.000.000

Hisse başına kar (TL) 0,02 0,09

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

Grup aleyhine açılan davalar 30 Haziran 2014 tarihi itibariyle aşağıdaki gibidir:

 30 Haziran 2014 31 Aralık 2013

Hasar davaları 134.838.967 113.858.464
İş davaları 259.600 205.921
Diğer davalar - 457.281

Toplam 135.098.567 114.521.666

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(83)

43. Taahhütler

 30 Haziran 2014 31 Aralık 2013

Teminat mektupları 16.750.257 16.276.128

 16.750.257 16.276.128

30 Haziran 2014 tarihi itibariyle, verilen banka teminat mektupları 278.057 USD tutarında banka
teminat mektubunu kapsamaktadır.

44. İşletme birleşmeleri

Yoktur (31 Aralık 2013 – 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 Grup yönetimi de dahildir. İlişkili taraf
işlemleri, bir fiyat uygulansın veya uygulanmasın, kaynakların ve yükümlülüklerin ilişkili taraflar
arasında transfer edilmesini içermektedir. 30 Haziran 2014tarihli finansal tablolar ve ilgili açıklayıcı
dipnotlarda ortakların ilişkili tarafları ve Grup yönetimi ilişkili taraflar olarak tanımlanmıştır.

30 Haziran 2014 ve 2013 tarihleri itibariyle Grup‟un diğer ilişkili taraflarıyla yapılan satış ve alışlar
aşağıdaki gibidir:

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

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

Alışlar/

Satışlar (net)
Alışlar/

Satışlar (net)
Alışlar/

Satışlar (net)
Alışlar/

Satışlar (net)

 1- Kira geliri

Genel Servis Yedek Parça Dağ.Tic.A.Ş. 40.014 24.000 (237.197) (248.399)

Kira Gelirleri Toplamı 40.014 24.000 (237.197) (248.399)

2-Diğer Satışlar/Alışlar

 Mapfre Soft SA (767.847) (192.015) (458.834) -
Mapfre S.A. - - - -
Mapafre Informatıca (204.109) (109.066) - -
Mapfre Servucıous - - (62.185) -
Mapfre Internacional - - - -
Genel Sigorta Memur ve Hiz. Emeklilik ve Yardım Sand. Vakfı 1.001.004 480.714 659.372 349.787
Turasist Yardım ve Servis Ltd.şti. (1.424.898) (625.563) (1.427.745) (838.883)
Centro De Expermentacion Seguridad Vial Mapfre S.A. - - - -
Fundacion Mapfre - - 11.096 -
Genel Servis Yedek Parça Dağ.Tic. A.Ş. (118.097) (70.541) (132.847) (76.032)

Diğer Satışlar/Alışlar Toplamı (1.513.947) (516.471) (1.411.143) (565.128)

 Toplam (1.473.933) (492.471) (1.648.340) (813.527)

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(84)

45. İlişkili taraflarla işlemler (devamı)

45.1 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak

tutarları ve bunların borçları: Yoktur (31 Aralık 2013 – Yoktur).

45.2 Grup 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:

2.2 no‟lu dipnotta açıklanmıştır.

45.3 İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye artırımı nedeniyle elde
edilen bedelsiz hisse senedi tutarları: Yoktur (31 Aralık 2013 – Yoktur).

45.4 Taşınmazlar üzerinde sahip olunan ayni haklar ve bunların değerleri: Yoktur (31 Aralık
2013 – Yoktur).

45.5 Ortaklar. iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro
gibi yükümlülüklerin tutarı: Yoktur (31 Aralık 2013 – Yoktur).

46. Bilanço tarihinden sonra ortaya çıkan olaylar

1.10 Nolu dipnotta açıklanmıştır.

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(85)

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:

 30 Haziran 2014 31 Aralık 2013

a) Diğer çeşitli alacaklar:

Zorunlu deprem sigortasından alacaklılar (1.349.136) (1.386.885)

Zorunlu deprem sigortasından borçlular 2.281.981 2.027.014

Devlet destekli tarım sigortasından alacaklılar (211.612) (74.281)

Devlet destekli tarım sigortasından borçlular 1.601.688 1.219.539

Acentelerden muhtelif alacaklar 1.204.244 778.814

Gayri menkul alımı için verilen avanslar 97.991.563 74.630.770

Gayrimenkul Satışı-Mersin 5.860.000 6.140.000

Gayrimenkul Satışı-Salıpazarı (*) 15.626.250 30.741.250

Gayrimenkul Satışı-Bağcılar 15.500.000 1.260.000

Diğer 2.122.621 2.488.153

Toplam 140.627.599 117.824.374

b) Diğer çeşitli alacaklar (Uzun Vadeli):

Gayrimenkul Satışı-Bağcılar - 14.780.000

Toplam - 14.780.000

b) Diğer çeşitli borçlar:

Satıcılara borçlar (**) 35.411.228 40.263.777

Diğer 889.826 1.010.383

 36.301.054 41.274.160

c) Diğer teknik karşılıklar:

Dengeleme karşılığı 20.513.199 17.227.244

 20.513.199 17.227.244

(*) Salıpazarı – İstanbul da bulunan eski Genel Müdürlük binasının satışı karşılığında alınmış olan 59.351.250 TL‟lık
gayrimenkul ipoteği ile İzmir Bölge Müdürlüğü‟nün faaliyet göstereceği yeni ofis olarak alımı kararlaştırılan gayrimenkul
için yapılmış olan 6.441.367 TL ödeme karşılığında, Bayraklı/İzmir Tapu Müdürlüğü‟nün 02 Nisan 2012 tarih ve 3030
yevmiye no‟lu ipotek belgesi ile alınan 7.000.000 TL‟lık gayrimenkul ipoteği dahildir.

(**) 20 Haziran 2013 tarihli ve 2013/23 no‟lu Yönetim Kurulu Kararı‟na istinaden, Dikilitaş Mah. Şişli / İstanbul adresinde inşa
edilmekte olan Torun Center‟de yer alan Ofis Kule‟den şirketin yeni faaliyet yeri olmak üzere satın alınan, 10 tam kat için
21 Haziran 2013 tarihli satış sözleşmesine istinaden 45.612.226 TL 8 Temmuz 2013 tarihinde, 11.017.511 TL 30 Eylül
2013 tarihinde, 11.559.666 TL 31 Aralık 2013 tarihinde, 11.860.262,01 TL 31 Mart 2014 tarihinde 11.500.630,36 TL 30
Haziran 2014 tarihinde ödenmiş olup karşılığında 91.550.295,59 TL‟lık kesin ve süresiz teminat mektubu alınmıştır.

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 2013– Yoktur).

47.3 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar: Yoktur (31 Aralık 2013 –

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 2013 – Yoktur).

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(86)

47. Diğer (devamı)

47.5 Yer alması gereken diğer notlar

Diğer gelirler ve karlar:

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

 Acente faiz gelirleri 366.905 44.595 585.914 342.330

Diğer faiz gelirleri 232.285 57.503 120.946 47.118
Diğer gelirler 155.469 75.247 165.178 104.909
Menkul satış geliri 101.189 4.775 1.741.479 1.659.908

 Toplam 855.848 182.120 2.613.517 2.154.265

Diğer giderler ve zararlar:

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

 Banka sanal pos puan ve komisyonu 2.080.803 1.007.631 3.083.729 1.468.372

Banka ve sigorta muamele giderleri 1.415.826 710.783 1.071.094 530.193
Kanunen kabul edilmeyen giderler 310.442 179.626 672.221 505.479
Faiz gideri 18.311 2.227 - -
Diğer 580.957 294.546 301.829 112.357

 Toplam 4.406.339 2.194.813 5.128.873 2.616.401

Dönemin karşılık ve reeskont giderleri:

a) Karşılık giderleri

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

 Teknik olmayan karşılıklar
 Diğer konusu kalmayan karşılıklar - - 267.903 255.039

Şüpheli alacak karşılığı, net (Not 12.1) (5.292.859) (3.473.623) (3.582.191) (2.873.326)
Kıdem tazminatı karşılığı, net (Not 22) (302.150) (153.130) (300.802) (92.442)
BSMV reeskont karşılığı - - (6.827) 3.976
İzin karşılığı (Not 22) (871.227) (423.644) (477.359) (204.880)
Menkul değerler değer düşüklüğü karşılığı - - (88.146) (88.146)
Diğer karşılıklar 239.047 116.416 51.401 56.314

 Toplam teknik olmayan karşılıklar (6.227.185) (3.933.981) (4.136.021) (2.943.465)

 Teknik karşılıklar
 Kazanılmamış primler karşılığı (61.684.204) 17.263.192 (166.022.744) (40.108.457)

Muallak hasar tazminat karşılığı (33.652.897) (32.898.122) (74.761.111) (44.157.009)
Hayat matematik karşılığı 970,491 626.171 1.386.245 487.061
Kar payı karşılığı 555.895 - 482.135 205.429
Devam eden riskler karşılığı (Not 17) 752.465 659.706 (19.973.777) (7.544.846)

Diğer teknik karşılıklar (dengeleme karşılığı) (Not 17) (3.285.955) (1.335.184) (2.585.185) (1.268.890)

 Toplam teknik karşılıklar (96.344.205) (15.684.238) (261.474.437) (92.386.712)

 Vergi karşılığı
 Vergi karşılığı (4.227.253) (2.489.576) (716.336) (366.274)

 Toplam vergi karşılığı (4.227.253) (2.489.576) (716.336) (366.274)

Mapfre Genel Sigorta Anonim Şirketi

30 Haziran 2014 tarihi itibariyle konsolide
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Türk lirası (TL) olarak gösterilmiştir)

(87)

47. Diğer (devamı)

b) Reeskont giderleri

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 30 Haziran 2014 30 Haziran 2014 30 Haziran 2013 30 Haziran 2013

 Reeskont faiz gelirleri 7.744.924 (1.374.418) 3.750.832 484.402

Reeskont faiz giderleri (5.601.592) 1.868.032 (7.512.626) (2.011.267)

Toplam 2.143.332 493.614 (3.761.794) (1.526.865)

c) Diğer hususlar

6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası
Kanun ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında
Kanun” un 59‟uncu maddesiyle değişik 2918 sayılı Karayolları Trafik Kanunu‟nun 98‟inci maddesi ile
trafik kazaları nedeniyle ilgililere yapılan sağlık hizmet bedellerinin tahsil ve tasfiyesi yeni usul ve
esaslara bağlanmıştır. T.C. Maliye Bakanlığı Vergi Denetleme Kurulu 24 Haziran 2014 tarihinde tüm
sektör ile birlikte şirket nezdinde de 2009, 2010, 2011, 2012 yılları Banka ve sigorta Muameleleri
(BSMV) konulu sınırlı vergi incelemesi başlatmıştır.

47.6 Kar dağıtım tablosu

Şirket kar dağıtım tablolarını yıl sonları itibariyle hazırlamaktadır.

