
Bankpozitif Kredi ve Kalkınma
Bankası Anonim Şirketi

30 Eyıüı 2015 tarihi itibarıyıa hazırlanan kamuya
açıkıanacak konsoıide finansaı tabıoıar, bunlara iıişkin
açıkıama ve dipnotıar ile sınırıı denetim raporu

Ey Güney Ba,msız Denetim ve Tel: +90 212 315 3D 00
SMMMAŞ Fax:+9D21223D8291
Eski Büyükdere Cad. ey.com
Orjin Maslak No:27 Ticaret Sicil Ne: 479920-427502

Buıldıng a better Maslak, Sarıyer 34398
workıng world istanbul - Turkey

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

1 OCAK—30 EYLÜL 2015 ARA HESAP DÖNEMİNE AİT
SINIRLI DENETİM RAPORU

BankpoziUf Kredi ve Kalkınma Bankası Anonim Şirketi Yönetim Kurulu’na

Giriş

Bankpozitif Kredi ve Kalkınma Bankası AŞ’nin (“Banka”) ve konsolidasyona tabi ortaklığının (hep birlikte
Grup” olarak anılacaktır) 30 Eylül 2015 tarihli ilişikteki konsolide finansal durum tablosunun ve aynı tarihte

sona eren dokuz aylık dönemine ait konsolide gelir tablosunun, konsolide özkaynaklarda muhasebeleştirilen
gelir gider kalemlerine ilişkin tablonun, konsolide özkaynak değişim tablosunun ve konsolide nakit akış
tablosu ile önemli muhasebe politikalannın özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini
yürütmüş bulunuyoruz. Banka yönetimi, söz konusu ara dönem finansal bilgilerin 1 Kasım 2006 tarihli ve
26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin
Saklanmasına ilişkin Usul ve Esaslar Hakkında Yönetmelik” ve Bankacılık Düzenleme ve Denetleme Kurulu
tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık
Düzenleme ve Denetleme Kurumu genelge ve açıklamalanna (hep birlikte “BDDK Muhasebe ve Raporlama
mevzuatı”) ve BDDK mevzuatı ile düzenlenmiş konular dışında Türkiye Muhasebe Standartları 34 “Ara
Dönem Finansal Raporlama Standardına uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde
sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem
finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

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

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem konsolide finansal bilgilerin, Bankpozitif Kredi ve Kalkınma
Bankası AŞ’nin ve konsolidasyona tabi ortaklığının 30 Eylül 2015 tarihi itibarıyla finansal durumunun,
finansal performansının ve aynı tarihte sona eren dokuz aylık döneme ilişkin nakit akışlannın 1 Kasım 2006
tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin
Saklanmasına ilişkin Usul ve Esaslar Hakkında Yönetmelik’ ve Bankacılık Düzenleme ve Denetleme Kurulu
tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık
Düzenleme ve Denetleme Kurumu genelge ve açıklamalarına ve BDDK mewuatı ile düzenlenmiş konular
dışında Türkiye Muhasebe Standartları 34 ‘Ara Dönem Finansal Raporlama Standart”ına uygun olarak tüm
önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir
husus dikkatimizi çekmemiştir.

Güne Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
b*tYoung Global Limited

13 m2015 .1

Istanbu,

A ,,ıı’mbprfi,m ofErnsl SYuung Gıob,,ı Ljrn’ted

bankpozitif

BANKPOZİTİF KREDİ VE KALKINMA BANKASI ANONiM ŞİRKETİ’NiN
30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN
DOKUZ AYLIK KONSOLİDE FİNANSAL RAPORU

Adres : Rüzgadıbahçe Mahallesi Kayın Sok. Yesa Blokları
No: 3 Kavacık / Beykoz 34805 Istanbul

Telefon numarası : 02165382525
Faks numarası : 02165384241
Elektronik site adresi www.bankpozitif.com.tr
Elektronik posta adresi bilgi©bankpozitif.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak
Finansal Tablolar ile Bunlara Ilişkin Açıklama ve Dipnotlar Hakkında Tebliğ’e göre hazırlanan dokuz
aylık konsolide finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

• ANA ORTAKLIK BANKA HAKKINDA GENEL BILGILER
• ANA ORTAKLIK BANKANIN KONSOLIDE ARA DÖNEM FINANSAL TABLOLARI
• ILGILI DÖNEMDE UYGULANAN MUHASEBE POLITIKALARINA ILIŞKIN AÇIKLAMALAR
• KONSOLIDASYON KAPSAMINDAKI GRUBUN MALI BÜNYESINE ILIŞKIN BILGILER
• KONSOLIDE FINANSAL TABLOLARA ILIŞKIN AÇIKLAMA VE DIPNOTLAR
• DİĞER AÇIKLAMALAR
• SINIRLI DENETİM RAPORU

Bu dokuz aylık konsolide fınansal rapor çerçevesinde fınansal tabloları konsolide edilen bağlı
ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır.

Bağlı Ortaklık

1. JSC BankPozitiv Kazakhstan

Bu raporda yer alan konsolide dokuz aylık finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar
Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına Ilişkin Usul ve Esaslar Hakkında
Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin
ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası
cinsinden hazırlanmış olup, sınırlı ba ımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

MLN
HasaŞAWçakağalıoğlu Şadir Çevik ihan Doğrayan
Yön 4m Kurulu Başkanı renel Müdür

Kontrolden Sorumlu Müdür

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

Ad SoyadI Unvan : Cihan Doğrayan / Finansal Planlama ve Kontrolden Sorumlu Müdür

Telefon numarası : 02165382730
Faks numarası : 02165384241

Bankpozitit Kredi ve Kaıkınma Bankası A.Ş.

Mersıs Ne :0854012611200011 Şirket Merkezi: Rüzgarlıbahçe Mahaltesi Kayın Sok No:3 34805 Kavacık Beykoz / lstanbuı Web sıtesı www.bankpozltlf.com.tr

Teı:02165382525 Fax:02166803844

içindekiler

Birinci bölüm Sayfa Na:
Genel bilgiler

1. Ana Ortaklık Bankanın kuruluş larihı. başlangıç sıaıusü, anılan statüde meydana gelen değişiktkleri ihtiva eden bankanın ıanhçesi 1
Il Ana Ortaklık Bankanın semlaye yapısı, yönetim ve denelimini doğrudan veya dolaylı olarak tek başına veya bırlıkle elinde bulunduran

ortakları, varsa bu hususlarda yd içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama 2

111. Ana Ortaklık Bankanın, yönetim kumlu başkan ve üyeleri, denetim komitesi üyeleri ıle genel müdür ve yardımcılarının varsa Benka’da sahip
oldukları paylara ve sorumluluk alanlarına ılişkin açıklamalar 2

IV Ana Ortaklık Bankida nitelikli pay sahibi olan kışı ve kuruluşlara ılışkin açıklamalar 3
V Ana Ortaklık Bankanın Nzm.eı uyu ve faalyet alanlarını içeren özet bilgı 3

Vi Bankaların Konsolnle Finansal Tanlolarrın Duzenlennwsne ilışkın Tebüğ ıle Turkıye Mı4ıasete Sla,dadları gereği yapılan korraoi4asyı
işleilert arasındaki farkıjıklar ıle tam konsoıidasyona veya oransal kormohdasyona ıı ıutıMn, özkaynaklardan aidınlen ya da bu uç yOrueme
dahil olmayan kuruluşlar hakkında kısa açıklama 3

yIl. Ana Ortaklık banka ıle bağlı ortaklıkları arasında ozkaynakların derhal transfer edıknesinın veya borçların gen ödemılesınin onunde nvcui

veya rnihlemel, rıdi veya hukuki engeller

Ikinci bölüm
Konsolide finansal tablolar

1. Konsolide bilanço (Finansal Durum Tablosu) 5

Il. Konaolide nazım hesaplar tablosu 7

111. Konsolıde gelir lablosu
IV özkaynaklarda muhssebeleşlidlen gelir gıder kalemledne iLışkin konsolide tablo 9
V Konsolide özkaynak değişim tablosu 10
V[Konsolide nakıt akış tablosu 12

üçüncü bölüm
Mihasebe polltikatan

1. Sunum esaslarrıa ılışkin açıklamalar 13

Il Finansal araçların kullanım sıraıeiisı ve yabancı para cinsinden işlemlere ilişkin açıklamalar 14

ili Konsalide edilan odaklıklara ilişkın blgılenn sununvi 15
IV Vadelı işlem ve opsiyon aoıleşmelen ıle lürav ürünlere ikın açıklamalar 16
V Fn gelir ve gideıine ılışkin açıklamalar 16
Vi ücrel ve komisyon gelir ve giderlerıne ilişkin açıklamalar 17

yIl Finanaal vadıktara ilışkın açıklama ve dıpnotlar Il
yılı Finanaal vadıklarda değer düşuklüğüne ilişkin açıklamalar 19
IX. Finansal araçların netleştirilmesine ılişkin açıklamalar 19
X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verılmesi işlemledne ilişkınaçıklamalar 19
Xl Satış amaçlı elde tutulan ve durdurulan faalıyetlere ilişkin duran varlıklar ile bu vadıkiara ilişkin borçlar hakkında açıklamalar 20
Xll Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 20
Xill Maddi duran vadıklara ilişkin açıklamalar 21

XIV Yattım emaçlı gayrımenkullere ilişkin açıklama 22
><V Kiralama ışlemlerina ılışkin açıklamalar 22
)CJ1 Karşdıklar ve koşulu yukümJlüiklera ılışkın açıklamalar 22
YVII Çalışanların haklarına ılışker yukümluıüklere aşkın açıklamalar 23
XVIII Vergi tgalamalarına ılişkın açıklamalar 23

XIX. Borçlanmalara ılışkın ilave açıklamalar 25

XX ihraç edilen hse seneberine ilışkın açıklamalar 25

XXL Aral ve kabulleıe tışkm açıklamalar 25
XXII Devlet teşvıkleone dişkın açıklamalar 25

X)(lll iQr yedeklen ve kğrın dağaaması 25

XYIV Hisse başına kazanç 2€
)<XV ilişkili taraflar 26
XXVI Raporlamanın bölumlemeye göre yapılmasına ilişkin açıklamalar 26
X)/ll. Diğer hususlara ilişkin açıklamalar 26

Dördüncü bölüm
Konsolide bazda mali bünyeye ve risk yönetimine ilişkin bilgiler

t Konsolıda sermaye yeterliliği standart oranına ilişkia açıklamalar 27
Il Konsolde pıyasa nşkine dişkıı açıklamalar 32
111 Konsolde kur riskıno ılışkın açıklamalar 33

IV Konsolıde faız Oranı riskına ilişkin açıklamalar 35
V Korısol:do hısse senedi pozisyon rekıne ilişkin bilgiler 37
Vi Kormolide ı,kıdile nskina ılişkin açıklamalar
Vil Konsolıde menkul kıymeüeştirme pozisyılan 40

VilI. Konsolıde kredı nski azaılım tekıvklaıi 40

lX Konsolıde nsk yönetimi hedef ve polıtikaları 41
X Finansal varlık ve borçların gerçeğe uygun değeri ile göslerılmesına ilişkin açıklamalar 42

Xi Faaliyel bölümlerıne göre rapodamaya ılışkin açıklamalar 44

Beşinci bölüm
Konsolide rınansal tablolara ilişkin açıklama ve dipnotlar

1. Konsolide bılançonun aktit hesaplarına ilışkin açıklama ve dipnotlar 46
Il Konsolide bilançonun pasif hesaplarına ılışkin açıklama ve dipnollar 59

ili Konsolide rmzcn hesaplara s’işkin açıklama ve dipnotlar 65
IV Konsolıde gelır tablosuna ilişkin açıklama ve d:pno:lar 66

V Ana Ortaklık Bankanın dahıl olduğu nsk grubuna Aşkın açıklamalar 70

Altına bölüm
Diğer açıMaıalar

1 Ana Or.aklık Banka nın bialıyelıne ıLışkin dığe: açfaiamalar 72
Il Bilanço sonrası hususlar 72

Yedlnci bölüm
Sınırlı denetim raporu

Sıntlı denelim raporuna ilışkin olarak açıklanması gereken hususlar 73

Il Bağımsız denalçi tarafından hazırlanan açıklama ve dipnotlar 73

Bankpozitif Kredi ve Kalkınma Bankasi Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin dipnotlar
(Tutarlar aksi Delirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Birinci bölüm

Genel bilgiler

Ana Ortaklık Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen

değişiklikleri ihtiva eden bankanın tarihçesi

Ana Ortaklık Banka’nın ticari unvanı Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

Raporlama dönemi : 1 Ocak—30 Eylül 2015

Yönetim merkezinin adresi Rüzgarlıbahçe Mahallesi Kayın Sok. Yesa Blokları
No: 3 Kavacık / Beykoz 34805 Istanbul

Telefon numarası : 0 216 53825 25
Faks numarası 02165384241
Elektronik site adresi www.bankpozitif.com.tr

Elektronik posta adresi : biluiŞbankpozitif.com.tr

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi (TMBanka”), 9 Nisan 1999 tarihinde yatırım
bankacılığı yapmak üzere kurulmuştur. Banka’nın merkezi Istanbuldadır.

Bankacılık Düzenleme ve Denetleme Kurulu Bankalar Kanunu’nun ilgili maddeleri uyarınca aldığı

kararla, 30 Kasım 2001 tarihinde Banka’nın eski ana sermayedarı Toprakbank A.Ş.’nin yönetimini ve

tüm hisselerini Tasarruf Mevduatı Sigorta Fonu’na (“TMSF”) devretmiştir. 1 Kasım 2002 tarihinde

TMSF, ihale yolu ile Banka’nın %89.92 oranındaki hisselerini C Faktoring A.Ş.’ye (eski adıyla Elit

Finans Faktoring Hizmetleri A.Ş.) satmıştır. Banka’nın yeni yönetimi, 27 Ocak 2003 tarihinde

Banka’nın adını C Kredi ve Kalkınma Bankası Anonim Şirketi (“C Bank”) olarak değiştirmiştir. Alım

sonrası yapılan nakit sermaye artışları ve diğer azınlık hisselerinin satın alınması yolu ile C Faktohng

A.Ş. ve temsilcisi küçük hissedarların Banka sermayesindeki payları toplamı %100’e ulaşmıştır.

2005 yılı içerisinde başlatılan yabancı ortaklık görüşmeleri, 13 Aralık 2005 tarihinde imzalanan hisse

taahhüt anlaşması ile sonuçlanmıştır. Bu anlaşma hükümleri çerçevesinde Israil’in en büyük

bankalarından biri olan Bank Hapoalim B.M., doğrudan ve dolaylı olarak %100 sahibi olduğu iştiraki

Tarshish-Hapoalim Holdings and lnvesments Ltd. (‘Tarshish9 aracılığı ile Banka’nın %57.55

oranındaki hisselerini sermaye artışı yolu ile satın almıştır. Bankacılık Düzenleme ve Denetleme

Kurumu’nun (BDDK”) 1 Eylül 2006 tarih ve BDDK.KRI.81.102 sayılı yazısı ile bu satın alma işlemini

onaylamıştır. BDDK’nın 16 Kasım 2006 tarih ve BDDK.UYI.81.101-12966 sayılı yazısı ile söz konusu

64,396,348 TL <tam TL) tutarındaki sermaye ve 70,701,000 TL (tam TL) tutarındaki hisse senedi ihraç

primi bedellerinin sermaye hesaplarına intikal ettirilmesine izin verilmiştir. Banka’nın unvanı 23 Aralık

2005 tarihinde Bankpozitif Kredi ve Kalkınma Bankası A.Ş. olarak değiştirilmiş ve ilgili değişiklik 29

Aralık 2005 tarihli ticaret sicil gazetesinde yayımlanmıştır.

2007 yılı içerisinde Ana Ortaklık Banka’nın ödenmiş sermayesi, 25 Ocak 2007 ve 17 Aralık 2007 tarihli

Olağanüstü Genel Kurul toplantılarında alınan kararlara istinaden 111896345 TL’den (tam TL)

278,097,348 TL’ye (tam TL) arttırılmıştır.

2008 yılı içerisinde Ana Ortaklık Banka’nın ödenmiş sermayesi, 25 Mart 2008 tarihli Olağanüstü Genel

Kurul toplantısında alınan karara istinaden 278,097,348 TL’den <tam TL) 337,292,350 TL’ye (tam TL)

primli olarak arttırılmış ve 20,121,265 TL (tam TL) tutarındaki hisse senedi ihraç prim bedeli ise Ana

Ortaklık Banka’nın hisse senedi ihraç primleri hesabına aktarılmıştır.

2009 yılı içerisinde Tarshish, Ana Ortaklık Banka hissedarlarından C Faktoring A.Ş.’nin Banka’da

sahip olduğu her biri 10 kuruş nominal bedelli, Ana Ortaklık Banka sermayesinin %4.825’i oranındaki

toplam 162,746,610 adet hissesini satın almıştır.

(1)
‘flA91 Dn%TıM V9 5[P£ST MUHASEWECı

a.riLY BA şi.

MaSJ’)’
oı ‘.5

35 3 32 6000017

Bankpozitif Kredi ve Kalkınma Bankasi Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Il. Ana Ortaklık Banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek
başına veya birlikte elinde bulunduran ortaklan, varsa bu hususlarda yıl içindeki değişiklikler
ile dahil olduğu gruba ilişkin açıklama

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla başlıca hissedarlar ve sermaye aşağıda belirtilmiştir:

Cari Dönem
Hissedarların Adı Odenmiş Sermaye

Tarshish 235,515 69.83
CFaktofingA.Ş. 101,777 30.17

337,292 100.00

Onceki Dönem
Hissedarların Adı Odenmiş Sermaye

Tarshish 235,515 69.83
CFaktodngA.Ş. 101,777 30.17

337,292 100.00

30 Eylül 2015 tarihi itibarıyla, Ana Ortaklık Banka’nın ana sermayedarı olan Tarshish, Bank Hapoalim
BM. tarafından kontrol edilmektedir. C Faktohng A.Ş., Damla Cıngıllıoğlu tarafından kontrol
edilmektedir.

111. Ana Ortaklık Banka’nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel
müdür ve yardımcılarının varsa Banka’da sahip oldukları paylara ve sorumluluk alanlarına
ilişkin açıklamalar

Unvan İsim Görev Oğrenim Durumu

Yönetim Kurulu Başkanı 1. Hasan Akçakayaııoğıu Yönetim Kurulu Başkanı Yüksek Lisans

Yönetim Kurulu Uyeleri Halil Eraip Üye, Denetim Komitesi Başkanı Lisans
Amir Aviv Üye, Denetim Komitesi Uyesi Yüksek Lisans
Yonathan Ser Uye Yüksek Lisans
Kalman Schift Uye Lise
Jacky cohen (9 Uye Yüksek Lisans
Menashe carmon Uye Yüksek Lisans
Ehud Kaufman Uye Yüksek Lisans
Kadir Çevik Uye Yüksek Lisans

Genel Müdür Kadir Çevik Genel Müdür Yüksek Lisans

Iç Denetim Başkanı Haydar Dalkıran Iç Denetim Başkanı Lisans

Genel Müdür Yrd.
Atasel Tuncer Operasyon ve Destek Yüksek Lisans
Mehmet Yalçın Kurumsaı Pazarlama Lisans
Ender Kocabaş Kurumsaı Krediler Lisans
Anıı Gökalp Bireysel Kredi ve Operasyon Lisans
Selçuk Murat Ozkefeli Hazine Lisans
Ufuk Dinç Yeni Nesli Bankacılık Yüksek Lisans

l>Ma Ortaklık Banka’nın 12 Ocak 2D15 tarihli kurul kararına ve 4 numaralı Yönetim Kurulu kararına istinaden EıizZahav yerine
Jacky Cohen yönetim kurulu üyesi oıarak atanmıştır.

Yukarıda sözü edilen kişilerin Banka’da sahip oldukları herhangi bir pay yoktur.

(2)
CıM%’Z rrflrTi’A yı’ SE$T ı.ıuı4AsEıEcl

CA
MALI MUŞ svistl. A.Ş.

Mersi, Nc:O’*35 3u326UOOO17

Bankpozitif Kredi ve Kalkınma Bankasi Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtlmedikçe Bin Türk Lirası (“1V’) olarak ifade edilmiştir.)

IV. Ana Ortaklık Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Pay Odenmiş
Tutarları Pay Paylar Odenmemiş

(Nominal) Oranları (Nominal) Paylar

Tarshish 235,514688 %69.83 235,514,688 -

C Faktoring AŞ. 101,777,662 %30.17 101,777,662 -

Tarshish, Bank Hapoalim B.M.’nin doğrudan ve dolaylı olarak %100 iştirakidir. Bank Hapoalim B.M
hisseleri Londra ve Tel Aviv borsalarında işlem görmektedir.

C Faktoring A.Ş.’nin ana ortağı Damla Cıngıllıoğlu’dur.

V. Ana Ortaklık Banka’nın hizmet türü ve faaliyet alanlarını içeren özet bilgi

Ana Ortaklık Banka’nın faaliyet alanı, bireysel ve kurumsal bankacılık ile fon yönetim işlemlerini
kapsamaktadır. Bir yatırım bankası olarak Ana Ortaklık Banka, yurtiçi ve uluslararası finans
piyasalarındaki fınansal kuruluşlardan elde ettiği borçlanmalar ve yapılan tahvil ihraçları yoluyla fon
sağlamaktadır.

Ana Ortaklık Banka, 30 Eylül 2015 tarihi ftibanyla genel müdürlük birimleri aracılığıyla faaliyetlerini
sürdürmektedir.

30 Eylül 2015 tarihi itibarıyla Ana Ortaklık Banka’nın personel sayısı 131 kişidir (31 Aralık 2014- 128
kişi). Ana Ortaklık Banka ve Ana Ortaklık Banka ile konsolide edilen ortaklık, bir bütün olarak, Gmp”
olarak adlandırılmaktadır. 30 Eylül 2015 tarihi itibarıyla Gmp’un personel sayısı 323 kişidir (31 Aralık
2014- 326 kişi).

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar, aksi
belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmıştır.

yI. Bankaların konsolide finansal tablolarının düzenlenmesine ilişkin tebliğ ile Türkiye Muhasebe
Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam
konsolidasyona veya oransal konsolidasyona tabi tutulan, özkaynaklardan indirilen ya da bu
üç yönteme dahil olmayan kuruluşlar hakkında kısa açıklama:

Bağlı ortaklıklar içerisinde yer alan C Bilişim Teknolojileri ve Tel. Hizm. A.Ş. mali kuruluş olmadığından
Bankaların Konsolide Finansal Tabloların Düzenlenmesine ilişkin Tebliğ kapsamında konsolide
finansal tablolarda konsolide edilmemektedir. Ana Ortaklık Banka’nın diğer bağlı ortaklığı JSC
BankPozitiv Kazakhstan (“JSC BankPozitiv”) hisselerinin tamamının Eurasian Bank JSC’e satışına
ilişkin olarak 20 Ekim 2015 tarihinde satış sözleşmesi imzalanmış olması sebebiyle söz konusu bağlık
ortaklık 30 Eylül 2015 tarihli konsolide fınansal tablolarda TFRS 5 ‘Satış amaçlı elde tutulan ve
durdurulan faaliyetlere ilişkin duran varlık’ olarak konsolide edilmiştir

yIl. Ana Ortaklık Banka ile bağlı ortaklıklan arasında özkaynakların derhal transfer edilmesinin veya
borçlann geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller:

Bulunmamaktadır.

(3)
on1fl”

. SC!EST ıUHA5ESECI

nşLLRLR •.Ş’
M 1 şCaoÖeSIN02T

M,%IÖk ŞAaPi1’

uöıe5a.57 sıciı LO: 92O

MersiS

Ikinci bölüm

Konsolide fınansal tablolar

Konsolide Bilanço (Finansal Durum Tablosu)
Il. Konsolide Nazım Hesaplar Tablosu
ili. Konsolide Gelir Tablosu
IV. Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine ilişkin

Konsolide Tablo
V. Konsolide Özkaynak Değişim Tablosu
Vi. Konsolide Nakit Akış Tablosu

‘Z DENETİM Ve SERBEST MUHASESECI
LEÜŞAVIRLİK A.Ş.

, MÖö si,üLere Cddde%I No:27

7 59
ÜÖIC54

rğs Not435U3032t0000ü

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla
konsolide fınansal tablolar
(Tutarlar aksi belirfilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilanço (Finansal Durum Tablosu)

Sınırlı denetimden geçmiş Bağımsız denetimden geçmiş
Cari Dönem Onceki Dbnem
30.09.2015 31.112014

Dipnot
(5.

KONSOUDE AKTIF KALEMLER B5ıum4) Tl’ YP Toplam TP YP Toplam

i. NAKiT DEĞERLER VE MERKEZ BANKASI (1) 12320 167,708 180,028 2,203 154.401 156,604

Il. GERÇEĞE UYGUN D. FARKI KIZA YANSTTILAN FV (Net) (2) 9,717 4412 14.129 7,043 5,635 12,678

2.1 Air Saten Amaçlı Finansal Vmlıklar 9.717 4412 14 129 7.043 5.635 12.676

2.’ 1 Devlet Borçlanma Senetleri 7.332 . 7.332 1.417 - 1,417

2 1 2 Sermayede Payı Tems1 Eden Menkul Değerler - -

2.1 3 Alır. Satım Amaçlı Türe, Finmısal Vadıklr 2,385 4.412 6,797 5626 5,635 11,261

2 1 4 Diğer Menkul Değerler
2.2 Gerçeğe Uygun Değer FarIcı Kıta Yansılılan 0 Sınıtandırılan FV
2 2 1 Devlet Borçlanma Senetleri
2 2 2 Sermayede Payı Temsil Eden Menkul Değerler
2 2 3 Krediler
2 2 4 Diğeı Menkul Değerler - - . . - -

ili BANKALAR (3) 202 1,570 1.712 100.107 29,306 129,415

IV. PARA PİYASALARINDAN ALACAKLAR 24,025 . 24,025 . 1,272 1,272

4.1 Ban<aiararası Para Pyasasmdan Alacaklar - . . . - -

42 ıMKB Takaabaik yasasran Alacaklar 24,025 . 24025 . - -

4 3 Ters Repo Işlemlerınden Atacaklar 1,272 1,272

V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) (4) 67,103 . 67,103 119,106 28 119,134

5 1 Sermayede Payı Temsıl Eden Menkul Değerler . - . . 28 28

5.2 Devlet Borçlanma Senetleri 67,103 - 67,103 112,106 . 112.106

5 3 Diğer Menkul Değerler - - . 70Q . 7.DDD

Vi. KREDİLER (5) 517,944 984,515 1,502,459 518,602 515,346 1,333,948

Bi Kred.lerveMacaklar 481.779 984,515 1,466.294 473.934 810,748 1,284,662

6.1 .1 Bankanm DaM Olduğu Rısk GrL±Lma Kutand,ııan Kreler - - - -

6 1,2 Devlet Borçtarrna Sefletlen
6 1 3 Dığer 401,779 984 515 1,466 294 473.934 810.748 1.234.652

62 Takıplekı Kredıter 65,476 - 65,478 70,359 31,288 tDl.655

63 özel Karşdıklar 1-) 129.313) - (29,3131l25.701) (26.688) (52.369)

Vii. FAKTORING ALACAKLARI - - . - -

Vitt. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) (6) 7,022 . 7,022 . - -

8.1 Devlet Borçlanma Senetleri - - . . -

82 Diğer Menkul Değeıler 7,022 . 7,022 . - -

t IŞTIRAKLEn (Net) (7) - . . - . -

9.1 Oaçayr.ak Yonlemine Gore Muhasebeteştinlenler
9.2 Konsolıde Edilmeyenıer
92.1 Mali lştımklef
9 2.2 Mali Olmayan ışlırekler - .

X. BAĞLI ORTAKLIKLAR (Net) (8) 4,055 - 4,058 4,058 . 4,058

10 1 Konsolide Edilmeyen Mali Ortaklıklar . . .

102 Konsohde Edilmeyen Mali Olmayan Ortaklıklar 4.058 . 4,058 4,058 . 4.058

M. BİRLiKTE KONTROL EDİLEN ORTAKLIKLAR
<iş ORTAKLIKLARI) (Net) (9) . - .

11 1 Ozkaynak Yonternıne Gore Muhasebeleşlinlarier - - .

11 2 Konsolide Edmeyer1ıer
11.2.1 Malı Ortaklıklar
11 2.2 Mah Olmayan C-rtaklğlar - - . . - -

xıi. KİRALAMA IŞLEPLERINDEN ALACAKLAR (10) . 32,723 32,723 . 35,220 35,220

12.1 Finansal Kıralama Alacakları . 35,613 35,613 - 38.169 38.169

122 Faaliyet Kımlaması Alacakları
123 Diğer - - - . -

124 Kazanılmamış Gelirler - (2,890) (2,890) . (2.949) (2,949)

XIII. RISKTEN KORUNMA AMAÇLI TÜREV FINANSAL VARLIKLAR (11) - . . . -

13.1 Gerçeğe Uygun Değer Rıskinden Korunma Amaçlılar
13 2 Naıt Akş Rıskinden KorurNna A.maçldar
133 Yendış ındakı Net Yatırım Rıskınden Komnma Amaçliar - - - -

XIV. MADDi DURAN VARLIKLAR (Net) 1330 ‘ 2,330 1789 5,059 7,848

XV. MADDi OLMAYAN DURAN VARLIKLAR (Net) 9,603 . 9,603 11,239 2,715 13,953

15 1 Şerefıye - . . . -

152 Diğer 9.603 . 9603 11,239 2.715 13,954

XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net) (12) 57,090 . 57,090 56,155 . 56,155

XVII. VERGİ VARLIğI (13) 16,841 . 16,841 8,886 2,560 11,446

17.1 Cari Vergi Varlığı 61 - 61 . 153 153

17.2 Ertelenmış Vergi Varlığı 16.780 - 16 780 8,886 2.407 11,293

XVIIL SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE

İLişKİN DURAN VARLIKLAR (Net) (14) 31 244,673 244,704 ‘ 3,267 3,267

18 1 Satş Amaçlı 31 244 673 244.704 - 3.267 3.267

182 Durdurulan Faalıyellere lıişkin . - - . -

XIX. DİĞER AKTİFLER (tSI 5,625 65,235 71,040 7,709 30.712 36,481

AKT(F TOPLAM 734,111 1,500,836 2,234,947 837,897 1,085,583 1,923,480

ilişikteki açiklama ve dipnotlar bu konsolide finansal tablolarin tamamlayıcı parçalarldir.

şe SthES’ bAUı4aEIrd

(5) G’I<1 54,şavlPLıı’ .Ş.

hıtsiak Mitte ,)8JŞ’IO, cj’wsi Mc.??
rışığlŞt NIUL

jcıiIl’o’4 79’flO

Mer sis Mo:u435030326DD0O1T

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibanyla
konsolide fınansal tablolar
<Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilanço (Finansal Durum Tablosu)

Sırarli ünetlnt.n 9;ndş Bağnıı denetimden e;ıN,

Cisl Dönem OnceU Dönem
30.002015 31.12.2014

Dıpnot
(5. Bölünı

KONSOÜDE PASİF KAUML£R lIt TP YP Toştam Tl’ YP Toplam

psJp TOPLAMı 1.440.813 2,234,947 982.178 941.302 1.323,480

İlişikteki açıklama ve dipnotlar bu kansolide finansal tabloları4 MUHASEBECİ
MALI MÜŞAVİRLİK A.Ş.

(6) Milİn M,hatşdlflİ I0’ükderı Ciideil No’27
jwş,54 5? *<43 Sö<ıytlİIjZA?4U1

Ikliil SdI lŞd7ş?o
MIrSIS oş4350 0316000017

230,560
2.626
2,626

359,598
1,860
1.860

790 148
4,486
4,486

388,760
4,302
4,302

353,744
2,326
2,326

742 504
6.628
6,628

ı. MEVDUAT (1) 77,751 17,757

1 1 Bankanın Dahil Olduğu Rıak Grubunun Mevduatı - - - - 438 438

1.2 Dığer - - - - 77,319 77.319

ıl. ALIM SATIM AMAÇLı TÜREV FİNANSAL BORÇLAR (2> 1,037 60.673 61,710 552 30,759 31,311

ııl. ALıNAN KREDıLER (3> 921 768,216 769,137 30,599 518,133 548,732

ıV. PARA PIYASAI,ARINA BORÇLAR 16,165 16,165 25,188 ‘ 25,188

4 1 Bankalararası Pam Pıyatatarına Borçlar - ‘ - . ‘ -

4 2 IMKB Takasbank Piyasasına Borçlar - - - - - -

43 Reoo Işlemlennde, Sağanan Fonlar 16.165 - 16,165 25.168 - 25.188

V, iHRAC EDİLEN MENKUL KIYMETLER <Net) 4> 330,56V 459,588 790,148 388.760 352,744 742,504

51 Bonolar - - ‘ - - -

52 Varlığa Dayalı Menkul Krjmeter

5 3 Tanııler
VI. FONLAR

6 1 Müstaknz Foniarl
62 Diğer . . - - -

yIl. MUHTELİF BORÇLAR 13,001 59,351 72,352 19,677 29,437 49,114

yIlI. DİĞER YABANCI KAYNAKLAR (5) 3,219 829 4,048 1,380 662 2,042

31. FAKTORİNG BORÇLARI
31. KİRALAMAİŞLEMLERİNDEN BORÇLAR (6>
10.1 Finansal Kiralama Borçları . . - - -

ID 2 Faalıyet Kıralaması Borçları . - - -

103 0;ğer - -

104 Eielermtş Fnans Kıratama Gder,er
M. RISKTEN KORUNPIA AMACU TUREV FINANSAL BORÇLAR (7)
11.1 Gerçeğe Uygun Değer Rıskınden Korursıla Nnaçlılar

112 Hata Nlış Rıstrıden Konnna Mlaçltr - - - -

113 Yundlşındaki Net Yatrım Rlsk,sıden <oturana Nnlılar - ‘ ‘ - -

310. KARŞIUKLAR la> 26,597 - 26,597 24,729 1,662 26,391

121 Genel Kerşılıklar 17,552 - 17,552 14,523 1,498 16,121

12.2 Yeniden Yapılanma Karşılığı -

12.3 Çalışan kaklan Karşılığı 1,160 . 1,180 1,075 164 1,239

124 Sigorta Teknik Karşflıklaıı <Net> -

125 Diğer Kalşıııklar 7,865 . 7,865 9,031 - 9,031

XlıI. VERGİ BORCU (0) 1,554 . 1,554 1,790 . 1,790

13.1 Carl Vergl Borcu 1.554 - 1,554 1,790 . 1,790

132 Eflelenmış Vergi Borcu
31N. SAT1Ş AMAÇLI ELDE TUTULAN VE DURDURULAN FAAÜYEn£RE

İLİŞKİN DURAN VARLIK BORÇLARI (Net) (10) 1 122,385 122,386

141 Satış kna;l’ 1 122,395 122386

142 Dıtdunian Faa’iyetleıe hişt’n
31V. SERMAYEBENZERIKREDILER (111 - . -

XVI. ÖD<AYNAKLAR 1121 398,453 (32,089) 366,364 485,201

16,1 ödenmiş Senna’ye 337,292 - 337,292 337,292

162 Sermaye Yedekteri 39.639 <63,263> <43,625> 42,651

19,21 Hisse Senedi Ihraç Primlen 20.121 - 20,121 20,121

162 2 Hisse Senedi İptal K3darı - -

16.23 Menkul Değerler Değedeme Farkları 895 - 895 4,108

1624 Maddi Duran Varlıklar Yeniden Değedeme Farkları ‘ - - -

16 2.5 Maddi Olmayan Duran Vaflıklar Yenıden Değeteme Farkları - . -

16.26 Yatırım Amaçlı Gaynmenkuller Yeniden Değerleme Faiklan - -

1627 Işırrakler. Başı DP Ve Birlıkte Kontrol Edilen Ot lİş Dil 1 Bedelsız
HaaeSeıwlerl - ‘ -

1628 Rekten Komrnıa Foarı lEtkın KornI - (133,893> (133,883>

1629 Satış Amaçlı Elde Tutulan ‘e Dwaurutan Faalıyenrs bışkın Duran
Varlıklarıl Dln*ruş Değertente Farkları - 50.620 50.620

16210 Diğer Sennaye Yecaklen 18.622 - 18.622 18,622 - 18 622

163 Kğr Yedeklen 114.533 - 114533 114.533 62,268 176 821

1531 Yasal Yedekler 16.168 ‘ 16,168 16,168 . 16,168

16.32 Statu Yedeklet
16.3.3 Olağanusla Yedekler 98,376 - 98,376 98,376 - 98.376

1634 Diğer K3r Yedeklet (Il) - <11) (11) 62,288 62.277

19.4 K4r neye Zarar (93,DID) 51,174 (41,836> (9,475) (32,533) (42,008)

164 1 Geçmiş Yıllar KArI Zaran (9,475) (32,533) (42,008) - <9,059) (9,059)
16 4.2 Dönem Her KSr iZararı (83,535> 63,707 172 (9 475) <23,474> <32,949>

164 3 Azınlık Paylar,

(13,178)

(102,933)

412,023
337.292
(60 .082>

20,12 1

- 4,108

- (102,933) <102,933>

Rankpozitif Kredi ve Kalkınma Bankası Ananim Şirketi

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla
konsolide nazım hesaplar tabloları
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Il. Konsolide nazım hesaplar tablosu

BILANÇO DIŞI NESAPLAR TOPLAMI (AI 1.112,266 8,694.410 8.606,736 l.901,95l 8.488.101 1,400,058

ilişikteki açıklama ve dipnoUar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

(7) GÜNEY BACIMSIZ tcNrıtM 2’ SDCS’ kOUHA5EŞECI

MALİ M6UŞ6VI7I * ş.

Miikü
1 G4yt4ı0” C ,.ClIiSI ?4c:27

D*iI k4.s7.54I%A:2tl5.t1v41 , TAJ45UL

Ticaret Slcıl’F47419520

Mşr%l$ N004350’3O32’6OOtl

5inıfl danatlnetan gaçınaş Sağınmız d.naunndan gaçınaş

Carl 000cm Oncakl Dönem

30092013 31112014

DIpial
(5. BöIüm.III9 TP YP Toriam TP YP ToMam

28.976

34,476
31,676

28.598

300

5,503
2.703
2,529

30245

5.867
5.667
2.654

A. BIL.ANÇO DIŞI YÜKOMLULUKLER 11.11+1111 508,521 1.054,777 1,577296 741,469 0,854.396 0,097,777

t. GARAmIv. KEFALETLER Ilo 298.664 567.086 865.956 344,686 444,006 785,702

1 1 Tern,n.I MeKtupğı 299,854 457.0% 755 954 344)06 325.931 670 327

1 1 1 De%tt rai. Kaırjraj Kaçsanara G.en*t 30.653 66.670 1 97.553 38,763 67.888 106.651

1 12 Dış Taner lşlatti Datayınıyla Vnlentr Il 4.717 4775 4,236 3 631 7.637

1 1.3 Diğer TmnMn Mctsaıı 267.970 365.703 533 673 331,427 254 312 555.839

1.2 Banka Kneöi.rl 4 763 4.763 . 5.602 5,662

1.2.1 ImalsI Kalaji Kro.jıi.n - 4,783 4,763 ‘ 5.662 5.662

1.2.2 Diğer Banka Kabulleri
1.3 Mitedibtler . 76237 76237 . 62,148 62,148

1 3.1 Belget AkreI4br 14,106 14,106 . 16,342 16,342

1.32 Diğer Aedıtıfler - 62.131 62.131 . 65,806 65.606

1 4 Garart Vehi.n Prelinanarnanlar . . .

1.5 C .

t.5.1 TC Merkez Ban*aa,na Ceolar
152 DığerCecar
1 6 MeNıuI I(ıy in. Satın Anna Garantlannizden . .

1 7 Fuiotmg Gn,*tryılen
1 6 Diğer Gsarıeınzden . 28,97€ 30,545

1.5 0.ğer Kcfai.ıi.nmzlen
Il. TMHHUTLER (Il 3,012 31,464 11,370

21 Cayılamaz Taahhuli.ı 212 30,464 8-570

2.1 1 Vanki AklI Değellel Alim Satım Tsaht4tlen .
5.383

21.2 VaöekMeyöuat Alım Salim TaahNlti.ri
2.1 3 Işte Vt Bağ. art. Ser IsI Taehtmti.d
2 1 4 Kül Gar Oteli Tahsis Taatfljtlarl 27 28.571 t

2.1 5 Men. Kş t, kanlı. Tael*4li.ri
216 Zonsğıj Krikt Odoma TaatttSJ - .

2.t7 Çeklar .çm 0ne T8anraiIi.n los - ‘65 173 . 173

2 08 6507.: üaNlJtlatıfldtn K.ynakteıan Veri. le Fon YukÜnri)6
1.1 9 Kre Karlı Karesra t.nml TeaWLtran . 1,533 1,533 1,692 1.692

Kseö K.fllMl ve Bankaohk Hntlerre l5şkm Prcnmytn Uy;.
2770 Taah . . .

2.1 11 Açığa Menkul KıynnI SatIş Taatmütlehnden Alacaklar . - .

21 t2 Açığa Menkul Kıymet Satış Taahsüuennden Sonçlar - -

2,9 93 Diğer Cayıbnraz Taahhüli.r . 1.360 1,360 . 1.121 1,121

22 Cayıleblr Taahlstler 2.600 ‘ 2.600 2,600 . 2,600

2 2.1 Cayılabkr Kredi Tatmin Taahzdti.d 2,600 - 2,600 2.800 . 2,800

2.22 Diğer Cayılabkr Taahtmti.r
16. TUREVFbOANSALARAÇLR 1,097,705

3 T Rsktr KG-’JrrTm Ajnaçk Tlnv Fniansal keçi.’
3.1 1 Gerçeğe Uygun Değer Rıslemdan Konnea inçb şlen*r

3.1.2 Nakı1Ak,RıürrnKcı’Jrrr.aMmçlılşlemler

313 YialSondakı Net yemin Rekından Konjrmna Amaçlı lşi.rrdrr

32 AJ.m Satm Anraçl lşkr*r 1,051,705

321 VaOeI Dllsiz ASrIı-Satım lşıer*n 17,627

321 1 Vadel Dovız Alım Işlamlen 11.559

3.2.1,2 Vadel Dğıvz Satım lşmIerı 6.068

3 2.2 Para ve Faiz Smap Işlemları 1,080,078

3.2 2.1 Svvap Para Alım Işlemlerl 526,960

3 2.2.2 Svıp Para Satım işlemleri 551.118

3 2.2.3 Stup Fas Alım işlemlen
3 22 4 Sivup Fas Satm IşlamlatI
3 2 3 Para, Faiz ve Menkul Değerler Opsiyonları
3231 Pa<aAjımaraşmewı
3.2 32 Para Satım Dmiorürı
3233 FaizAkmopsryon6rı . . .

3234 Faor Salim Cpso,rı
32 35 MSuj Değeiler Atm Donıyonalı
3236 Menkul Değerte Saftm Opsı>vnarı
32 4 Fsauren Para işlemleri - . - -

324 l Ftauren Para Mm IşlamlerI
32 4.2 Fıluren Para Satım işlemleri
3 2 5 Fulurev Fas Mınn’Satım lşlen*fl
3 2.5.1 Fulısen Fas Alım Işlemleri - .

3.252 Futısev Faiz Salim Işlemleni
326 Diğer
8. EMANEt VE RnikiiI KWMETLER lW+V•VTI 5,502220

ev. EMANEt KWMETL£R
616,265

4 1 Müşteri Fon nt Porttöy Mevojimrı 5.845

4 2 Etrerele Alınan Mer*ul Değerler
4 3 TeMıle Ahnan ÇeMer

2.328

4.4 Tğ)rrTSwSefelJel 610.112

4 5 TahsIle Alınan Diğer Kıymetler
4 6 Ireacına kanı Olunan Kıymetler
4 7 Diğer Emanet Kıynnttler
4.6 EmanatKıymelAlanlar
V. REHkJLıKIYMETLEn

4.503,996

5.1 Menkul Kıymaller 461

5.2 Tennat Servıtler 1,270.133

53 Erntıa
54 Varan . ‘ , -

55 Dayııırençul 335 786 1 656128 1.991.917 440.332 9400.193 1,640.525

56 Diğer RetnnI Kiynıetbi 612.345 2,037.606 2,644.254 490,927 1.261.930 1,772.857

ST Reict*KıynmtAlarlar ‘ ‘

kiL KAmiL 5011.601 AVAU£R VE KEŞALETLER

216,645

276M;
1931

1.031
215 .6 14
194.849
20.765

460 .22 7

360,227
2.368
1,550

516
458.159

77.402
304,675

30.049
36,041

676,872

676,672
3.099
5.550
1.549

6 73 .773
272.251
325.440

35.041
36.041

391.262

39.262
6.426

549
5,577

384,636
320,625

64.011

106.443

736,443
11.281
10.710

401
695.242
208.135
457.107

1.193,745
69,334

6.810

ş,36
61.154

1,835,693 7,ola,43£ 1.160.400 4.341,791

632,135 101Ş41 03261 535.004
6.510 5545

1222 2.568 106 2223
631.013 692 571 77,325 532,784

1,124.411
9

176.166

5,203.456

1,515,523

6,327,869

1,691,689

1,077,209
481

145.469

3,60 6,761

1,124,664

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ait
konsolide gelir tabloları
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

111. Konsolide gelir tablosu

Sınırlı bağımsız
danetmıden geçmİş

Önceki Dönemi
01.01.2014- 01.07.2014-
30.09.2014 30.09.2014

GÜNEY BAĞIMSIZ DENETİM ve SERBEST MUNASEBECİ

MM 1 MÜŞAVİRLİK A.Ş.

asi M8ha11e1 ü ğkderr Caddesi No:27

o.He:54’57’ al: 4 saıı,er/İSJANBUL
şı -l o:19920

Mersi’ N0:O.435030320000hl

Sınfl deneW,ıden ae,ıİş
Carl Dante,

01.01.2015- 01,07,2015-
30.09.2015 30.09.2015

DipnoL
(5. BöWm

GELİR VE GİDER KALEMLERİ Iv) Toplam Toplam Toplam Toplam

İ. FAİZ GELİRLERİ (1) 101,551 35,220 114,377 38,821

1,1 Kredilerden Alınan Faizler 90,229 32,275 90,735 28,678
1,2 Zorunlu Karşılıklardan Alınan Faizler 281 183 -
1.3 Bankalardan Alınan Faizler 2,332 99 271 194
1.4 Para Piyasası Işlemlerinden Alınan Faizler 1259 779 135 129
1.5 Menkul Değederden Alınan Faizler 5,658 1,270 21.532 9,033
1.5.1 Alım Satım Amaçlı Finansal Vadıklardan 153 59 75 44
1.52 Gerçeğe Uygun Değer FarItı Kar/Zarara Yansıtılan Olarak Sınıllandırılan FV -
1.5.3 Satılmaya Hazır Finansal Varlıkla,dan 4,777 954 21,457 8,989
1.54 Vadeye Kadar Elde Tululacak Yalırınlardan 725 257
1 .6 Fınansal Kımlama Gelirleri 1 163 635 1 .6% 585
1.7 Diğer Faiz Gelinen 23 9 8 2

İİ. FAİZ GİDERLERİ (2) (84,384) (22,058) (69,693) (22,658)

2.1 Mevduala Verilen Faizler
2.2 Kullanian Kredilere Verilen Faizler (19,118) (6,9591 (28,867) (8.754)
2.3 Para Piyasası Işlemlerne Verıen Faizler (1.212) (3661 (5.9301 (380)
2.4 Ihiaç Edlen Menkul Kıynallere Venlen Faizler 142.960> (14,218) (33,494) (13,153)
25 Diğer Faiz Giderlen (9) (1.094> (515) 11,392> <365
İli. NET FAİZ GELİRİ? GİDER) (1 + İİ) 37,167 13,162 44,584 15.663
İV. NET ÜCRET VE KOl,SYON GELİRLERİ? GİDERLERİ 5.010 1,704 5,982 1,484

4.1 Alınan ücret ve Komisyonlar 5,435 1,862 6 514 1,658
4.1.1 Gayrınakdı Kredılerden 4.030 1,401 3,683 1,398

4 1.2 Diğer (9) 1,405 461 2.631 260
4.2 Verilen Ücret ve Komisyonlar (425) (158> (532) (174>
4.2.1 Gayrinakdı Kredilere Verilen (25> (7) (25> (7)
422 Diğer (9) (400> (151) (507) (167)
V, TEMETTÜ GELİRLERİ . -
vİ. TİCARİ KARJZARAR (NET) (3) (3,635) (9,062) 14,622 (1,517)
6,1 Sermaye Piyasası İşlemleri Kar/Zarar 505 (116) 1.757 359

62 Türer Fınansal İşlemlerden Kar/Zarar (62,263) (27.206) (1,877) (11,084)

63 Kambıyo Işlemlen K3ıJZa’arı 58,123 18.260 14.742 9.206
Vİİ. DİĞER FAALİYET GELİRLERİ (4) 8,717 942 46,874 1,506
yIlI. FAALİYET GE1JRLERIIGİDERLERİ TOPLAM (ıİHV+V++V1ı) 44,259 6,746 112,162 17,436
İX. KREDİ VE DİĞER ALACAKLAR DEĞER oüşüş KARŞILIĞI (-1 (5) (14,374) (3.263) (84.501) (17.996)
L DİĞER FAALİYET GİDERLERİ (6> (39,922) (12,719) (40,895) (13,354)
Xİ. NET FAALİYET KARI/ZARARI (VIİİ’IX-X) (10,037) (9,255) (13,241) (13,914)
3(11. BİRLEŞIL İŞLE!. SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLAUK

TUTARI .
Xİİİ. ÖZKAYNAK YÖNTEPi UYGULANAN ORTAKUKLARDAN KAR/ZARAR
3(1V NET PARASAL POZISVON KARI/ZARARI - . -
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KIZ İXı+...CXİV) (10,037) (9,256) (13.241) (13,914)
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞİUĞİ (+.) (7) 901 1,655 <4.510) 2,571

16.1 Cari Vergi Karşılığı (603) (363) 235 (642)
162 Ertelenmş Vergi Karşılığı 1,704 2.038 (4,745) 3,413
XVİİ. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET KIZ (XV+-KVİ) (6,136) <7,601) (17.751) (11.343)
KVİİİ. DURDURULAN FAALİYETLERDEN GELİRLER 34,702 18,501 19,904 6,952

18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri 34.702 18,501 19,904 6,952
182 lşlırak, Bağlı Ortaklık ve Birlikte Konlrol Edilen Ortaklıklar (iş Oli)Salış Karları - . - -
183 Diğer Durdurulan Faaliyet Gelirleri - . -
XİX. DURDURULAN FAALİYETLERDEN GİDERLER 23,313 9,112 19,721 8,801

191 Satış Ana8li Elde Tuİulan Duran Varlık Gideri 23,313 9.112 19.721 8,801
19.2 iştirak 8aği Ortaklık ve Birlikle Kontrol Edılen Ortaklıklar (iş Oli)Salış Zararlan ‘ -
19.3 Diğer Durdunilan Faaiyel Giderleri . . . -
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ KIZ (XVIIİ-XIX) 11,389 9,389 183 (1,849)
3(3(1. DURDURULAN FAALİYETLER VERGİ KARŞİUĞI (+.) (2,081) (1,680) (6751 337

21.1 Cari Vergi Karşılığı
21 2 Ehelennş Vergi Karşığı (2 081) (1 660) <675) 337

3(3(11. DURDURULAN FAALİYETLER DÖNEM NET KIZ (XX+-XXI) 9,306 7,709 (492) <1.512)
3(3(111. NET DÖNEM KARI/ZARARI (XV1l +3(3(11) (8) 172 108 (18,243) (12,855)

23 1 Grubun KArı? Zarar, 172 108 (18.243) (12 855)
232 Azınlık Payları KArı / Zararı (-)

Hisse Başına Kar/Zarar (Tam TL)

Ilişikteki açıklama ve dipnotlar bu konsolide fınansal labloların tamamlayıcı parçalarıdİr.

(8)

B
an

k
p
o
zi

ti
f

K
re

di
ve

K
al

kI
nm

a
B

an
k
as

ı
A

no
ni

m
Ş

ir
ke

ti

30
E

yl
ül

20
15

ve
20

14
ta

ri
h
le

ri
n
d
e

so
n
a

er
en

ar
a

h
es

ap
d
ö
n
em

le
ri

n
e

ai
t

k
o
n
so

li
d

e
ö

zk
ay

n
ak

d
eğ

iş
im

ta
b
lo

la
rı

(T
ut

ar
la

r
ak

si
be

li
rt

il
m

ed
ik

çe
B

in
T

ür
k

L
ir

as
ı

(“
TL

”>
ol

ar
ak

ir
ad

e
ed

ilm
iş

tir
.)

IV
.

Ö
zk

ay
n
ak

la
rd

a
m

u
h
as

eb
el

eş
ti

ri
le

n
ge

li
r

g
id

er
k
al

em
le

ri
n
e

il
iş

ki
n

k
o
n
so

li
d
e

ta
b
lo

Sı
nı

rl
ı

de
ne

ti
m

de
tı

ge
çm

İş
Ca

rl
D

ön
em

30
E

yl
ül

20
15

Sı
nı

rl
ı

de
ne

ti
m

de
n

g
e
n

lş
O

nc
ek

i
D

ön
em

30
E

yl
ül

20
14

Ih
şi

kt
ek

i
aç

ık
la

m
a

ve
di

pn
of

la
r

bu
ko

ns
ol

id
e

fi
na

ns
al

ta
bl

ol
ar

ın
la

m
am

la
yı

cı
pa

rç
al

an
dı

r.

.£
lM

S
DE

(T
İM

ve
sE

R
B

ES
T

M
U

H
A

SE
BŞ

Cİ

-
İlA

Ü
şi

V
Ir

L
l

A
.Ş

.

14
1I

IÖ
IW

i
t

C
e
d
ts

l
N

o
2
1

•t
t>

Ş
sa

n
şe

ıi
İJ

A
N

Jt

w
,o

si
’
N

O
4
3
5
1
3
0
iO

h
?

O
Z

K
A

Y
N

A
K

L
A

R
D

A
M

U
H

A
SE

B
E

L
E

şT
IR

1L
E

N
G

E
L

iR
G

İD
E

R
K

A
LE

M
LE

R
I

-

1.
M

EN
K

U
L

D
E

Ğ
E

R
L

E
R

D
E

Ğ
E

R
L

E
M

E
FA

R
K

L
A

R
IN

A
SA

Tı
LM

A
Y

A
H

A
Zı

R
FI

N
A

N
SA

L
V

A
R

LI
K

LA
R

D
A

N
EK

LE
N

EN
(4

,0
18

)
1,

31
0

Il,
M

A
D

D
İ

D
U

R
A

N
V

A
R

LI
K

LA
R

Y
EN

İD
EN

D
E

Ğ
E

R
L

E
R

E
FA

W
<L

A
R

I
-

-

111
.

M
A

D
D

İ
O

LM
A

Y
A

N
D

U
R

A
N

V
A

R
Lİ

K
LA

R
Y

EN
İD

EN
D

E
Ğ

E
R

L
E

M
E

FA
R

K
LA

R
I

.
-

IV
.

Y
A

B
A

N
C

I
PA

R
A

İŞ
L

E
M

L
E

R
İÇ

İN
K

U
R

Ç
EV

R
İM

FA
R

K
L

A
R

I
(1

1,
06

8)
(1

0,
33

3>

V.
N

A
K

İT
A

K
IŞ

R
İS

K
İN

D
EN

K
O

R
U

N
M

A
A

M
A

Ç
LI

TÜ
R

EV
Fİ

N
A

N
SA

L
V

A
R

L
IK

L
A

R
A

İL
İŞ

K
İN

K
A

R
IZ

A
R

A
R

(G
er

çe
ğe

U
yg

un
D

eğ
er

D
eğ

lş
ik

lİ
kl

ed
ni

n
E

tk
in

K
ıs

m
ı)

yI
.

T
FR

S
5

K
A

PS
A

M
IN

D
A

D
E

Ğ
E

R
L

E
N

D
IR

İL
E

N
Y

U
R

TD
IŞ

IN
D

A
K

İ
N

ET
Y

A
TI

R
IM

R
İS

K
İN

D
EN

K
O

R
U

N
M

A
A

M
A

Ç
LI

T
Ü

R
E

V
Fİ

N
A

N
SA

L
V

A
R

U
K

L
A

R
A

İL
İŞ

K
İN

K
A

R
JZ

A
R

A
R

(G
er

çe
ğe

U
yg

un
D

eğ
er

D
eğ

iş
ik

li
kl

er
in

in
E

tk
in

K
ıs

m
ı)

(3
0,

95
0)

(2
0,

13
2)

V
İİ.

M
U

H
A

SE
B

E
PO

L
İT

İK
A

SI
N

D
A

Y
A

PI
LA

N
D

E
Ğ

İŞ
İK

L
İK

L
E

R
IL

E
H

A
TA

LA
R

IN
D

Ü
Z

E
L

T
İL

IE
Sİ

N
İN

ET
K

İS
İ

-
-

yI
lı.

TM
S

U
Y

A
R

IN
C

A
Ö

fl
<A

Y
N

A
K

L
A

R
D

A
M

U
H

A
SE

B
E

L
E

ŞT
İR

İL
E

N
D

İĞ
E

R
G

EL
İR

G
İD

E
R

U
N

SU
R

L
A

R
I

-
-

K.
D

E
Ğ

E
R

L
E

M
E

FA
R

K
L

A
R

IN
A

M
T

E
R

T
E

L
E

N
M

IŞ
V

ER
G

İ
80

3
(2

64
)

K.
D

O
Ğ

R
U

D
A

N
Ö

ZK
A

Y
N

A
K

A
LT

IN
D

A
M

U
H

A
SE

B
E

L
E

ŞT
İR

İL
E

N
N

ET
G

E
L

İR
IG

İD
E

R
(I

+l
İ+

...
+İ

K
)

(4
5.

83
1)

(2
9.

41
9)

M
.

D
Ö

N
EM

K
A

R
U

ZA
R

A
R

İ
17

2
(1

8.
24

3)

11
.1

M
en

ku
l

D
eğ

er
le

re
ı

G
er

çe
ğe

U
yg

un
D

eğ
er

in
de

ki
N

et
D

eğ
iş

m
e

(K
ar

-Z
ar

ar
a

T
ra

ns
le

r)
1

1
4

9
69

2

11
.2

N
ak

lı
A

Lı
ş

R
is

ki
nd

en
K

o<
ur

.m
a

A
m

aç
iıT

ür
ea

Fk
ın

ns
al

V
ad

dc
la

rd
an

Y
en

id
en

Sı
nı

fl
an

dı
rd

an
ve

G
di

rT
ab

!o
su

nd
a

G
ğs

le
ıil

en
K

ısı
m

-
-

11
3

Y
ur

td
ış

ın
da

ki
N

et
Y

al
ıT

ım
R

is
ki

nd
en

K
or

un
m

a
A

m
aç

lı
Y

en
id

en
Sı

nı
fl

an
dı

rı
la

n
ve

G
el

ir
T

ab
lo

su
nd

a
G

ös
le

ıil
en

K
ıs

ım
‘

-

1t
4

D
iğ

er
(1

.5
fl

)
(1

8.
93

5)

K
Il.

D
Ö

N
E

İI
L

IL
İŞ

K
İN

M
U

H
A

S
E

B
E

L
E

Ş
T

R
tE

N
T

O
PL

A
M

K
A

R
Z

A
R

A
R

İZ
±Z

i)
(4

5,
65

9)
(4

7.
65

2>

(9
)

B
an

k
p

o
zi

ti
f

K
re

di
v

e
K

al
k
In

m
a

B
an

k
as

ı
A

n
o

n
im

Ş
ir

k
et

i

30
E

yl
ül

20
15

ve
20

14
ta

ri
h
le

ri
n
d
e

so
n

a
er

en
ar

a
h

es
ap

d
ö
n
em

le
ri

n
e

ai
t

k
o
n
so

li
d
e

ö
zk

ay
n
ak

d
eğ

iş
im

ta
b
lo

su
(T

ut
ar

la
r

ak
si

be
li

rt
il

m
ed

ik
çe

B
in

T
ür

k
L

ir
as

ı
(“

T
L

”)
ol

ar
ak

if
ad

e
ed

il
m

iş
ti

r.
)

V
.

K
o
n
so

li
d
e

ö
zk

ay
n

ak
d
eğ

iş
im

ta
b
lo

su

M
ad

di
v
e

Ö
d
en

m
iş

M
ad

di
S

at
ış

t)
A

zı
nl

ık

S
at

m
ay

a
H

is
se

H
is

se
O

la
ğ
an

.
D

ön
em

G
eç

m
iş

M
en

ku
l

O
lm

ay
an

O
ri

al
il

ıl
ıt

ar
da

n
D

u
rd

u
m

la
P

ay
is

rı

D
lp

no
t

E
nE

S
en

ed
i

S
en

ed
i

Y
as

al
ü

st
ü

N
ot

D
ön

em
D

eğ
ed

er
D

ur
an

B
ed

el
si

z
R

is
k
le

n
n

P
li

iş
k
in

H
ar

iç

(5
.

B
ö
lü

m
O

d
en

m
iş

D
ü
ze

la
n
e

ih
ra

ç
pis

i
Y

ed
ek

S
is

tü
y
ed

ek
D

iğ
er

K
at

il
K

ar
ı:

D
eğ

er
V

ar
lı

k
H

is
se

K
or

un
m

a
D

ur
.V

,B
lr

.
T

op
la

m
A

zı
nl

ık
T

o
p
la

m

-
ili

S
er

m
ay

e
F

ar
kı

P
ri

m
le

ri
K

ad
ar

ı
A

k
çe

ıe
r

Y
ed

ek
le

ri
A

kç
e

Y
ed

ek
le

r
Z

ar
ar

ı)
(Z

ar
an

)
F

ar
kı

Y
D

P
S

en
et

le
ri

F
on

la
rı

D
eğ

F
.

Ö
zk

ay
nı

ak
P

ey
le

rı
Ö

zk
ay

n
ak

01
.0

1.
30

14
—

30
.0

9.
20

14
t.

Ö
n

ce
k

i
D

ö
n
em

S
o
n

u
B

.k
ly

a
i

(3
1.

12
.2

01
3)

33
7,

29
2

10
,6

22
20

,1
21

.
14

,7
08

-
1
6
5
4
5

69
,9

01
21

,4
89

(7
,3

31
)

2,
64

0
-

-
(8

0,
33

5)
-

47
3.

72
6

-
47

3,
72

6

ii.
T

M
S

6
U

y
ar

ın
ca

Y
ep

ıl
en

D
ü

ze
tt

rm
le

r
-

.
-

-
-

.
-

-
-

.
-

.
-

.
-

-
*

-

2.
1

E
la

ta
le

nn
D

üm
li

il
m

es
in

in
E

tk
is

i
-

.
-

-
-

.
-

-
.

.
.

.
-

-

M
u
h
as

eb
e

P
oi

il
ık

as
ın

de
Y

ap
ıl

an
D

eğ
iş

ki
ik

le
ri

n
2

.
2

Et
üs

i
-

-
-

-
,

,
-

-
-

.
-

-
-

-
-

-
.

-

ili
.

Y
en

i
B

sk
ly

a
(1+

11
>

33
7,

29
2

16
,6

22
20

,1
21

-
14

,7
08

76
,6

45
69

,9
01

21
,4

69
(7

,3
37

)
2,

64
0

-
-

(0
0,

33
5)

-
47

3,
72

6
-

47
3,

72
6

D
ö
n
em

iç
in

de
ki

D
eğ

iş
is

d
er

IV
,

B
id

eş
m

ed
en

K
ay

n
ak

la
n

an
A

rt
ış

’
A

za
iı

ş
.

-
-

-
-

-
-

-
-

-
-

.
.

-

V
.

M
en

ku
l

D
eğ

er
le

r
D

eğ
.r

ie
n
ıe

F
ar

k
la

rı
-

-
-

.
-

.
.

.
.

1,
04

6
-

-
-

1,
04

6
-

1.
04

8

V
E

R
is

lı
la

n
K

o
ru

n
m

a
F

o
n

la
r,

(E
tk

in
kı

sı
m

)
-

-
-

-
-

-
-

20
,1

32
-

-
-

-
-

(2
0,

13
2)

-
-

5
1

N
ak

it
A

z4
R

ıs
kı

nd
en

K
an

jm
na

N
n

a
ı

.
-

-
-

.
.

-
-

-
-

-
-

,
-

Y
ur

td
ış

ın
da

ki
N

et
Y

at
ır

nı
R

n
k
in

d
en

K
o

n
m

n
s

6
2

A
m

a
ı

-
-

-
-

.
-

-
20

,1
32

-
-

-
-

-
(2

0,
13

2)
-

-
-

-

M
ad

di
D

u
ra

n
V

ad
ık

ta
r

Y
en

id
en

D
e
ğ
e
ri

n
e

V
i.

F
er

H
an

-
-

-
-

-
-

-
-

.
.

-
.

-
.

.
-

M
ad

di
O

lm
ay

an
D

u
ra

n
V

ar
lı

kl
ar

Y
en

id
en

V
B

.
D

eğ
ed

em
e

F
ar

k
la

rı
-

-
-

-
-

-
.

.
-

.
.

-
-

.
-

lş
d
ra

k
le

r,
B

ağ
lı

O
n.

V
e

B
ir

li
kl

e
K

on
tr

ol
E

dı
ıe

n
IL

O
a

(1
5

O
n.

)
B

ed
el

si
z

H
S

-
.

.
-

.
-

.
.

-
.

-
-

-
-

.
-

X
.

K
ur

F
er

H
an

-
-

-
-

-
-

-
-

.
g

-
-

-
.

<
ıo

s
ş

V
a
d
la

rm
E

ld
en

Ç
ık

an
k
n
as

ın
d
an

K
ay

ıı
ak

la
n

an
X

L
P

eğ
lş

lt
tı

k
-

—
-

-
-

—

V
ar

lı
kt

ar
ın

Y
en

id
en

S
ın

ıl
ia

n
d
ın

ım
aa

ın
d
en

M
ı.

K
ay

n
ak

la
n

an
D

eğ
iş

ik
li

k
-

-
-

-
-

-
.

.
.

-
-

-
-

-
-

-
-

iş
ti

ra
k

Ö
zk

ay
n
ağ

ın
d

ak
i

D
eğ

iş
ik

li
kl

er
in

B
an

k
a

X
Ili

.
O

zk
ay

n
ağ

ın
a

E
dı

ıa
i

-
-

-
-

-
-

.
.

-
-

-
-

-
.

-
-

X
IV

.
S

er
m

ay
e

A
rl

ır
ım

ı
-

-
-

-
-

.
.

-
-

.
-

.
-

-
.

-
-

-

14
.1

N
ek

de
n

-
-

-
-

‘
-

-
-

-
-

-

14
-2

iç
K

ay
na

kl
ar

da
n

-
-

-
-

-
-

-
-

‘
-

-
-

-
-

X
V

.
H

is
se

S
en

ed
i

lh
ra

c
P

ri
m

i
-

-
-

-
-

-
-

-
-

-
-

-

K
V

I.
H

ls
se

S
en

ed
i

pi
si

K
ar

ia
rı

-
—

-
-

-
-

-
-

‘
-

-
-

-
-

.
-

X
V

II
.

ö
d

en
m

iş
S

er
m

ay
e

E
n

fl
as

y
o

n
D

u
ze

it
m

e
F

ar
k
la

rı
-

-
-

-
-

.
.

.
.

.
.

-
-

-
-

-
-

ZV
II

L
D

iğ
er

-
-

-
-

-
.

-
-

.
-

.
-

-
-

.
.

-
-

1(
1K

D
ö
n
em

N
et

K
an

v
ey

a
Z

ar
ar

ı
-

-
-

-
-

-
-

(1
0,

24
3)

-
-

-
-

-
-

(1
0,

24
3)

-
(1

0,
24

3)

K
It

.
K

ar
D

ağ
ıt

ım
ı

.
.

1,
48

0
-

21
,7

31
-

(2
1,

48
9)

(t
7

2
2
i

-
-

-
-

-
-

-

2
0
1

D
ağ

ıl
ıi

en
T

em
ei

tü
.

.
-

.
-

.
-

.
-

.
.

.
.

-
-

2
0
2

Y
ed

ek
le

m
A

kl
an

la
n

lu
la

ıl
ar

.
.

-
-

1.
46

0
.

2
1
7
3
1

-
(2

1.
4S

91
(1

.1
22

)
-

-
-

-
.

.
-

2
O

3
D

iğ
e
r

.
.

-
-

.
.

.
-

-
.

‘
-

‘
-

-
-

D
ö
n
em

S
o
n
u

B
ak

ly
es

l
li

i+
W

tV
.,

..
..

+
It

V
II

I+
Z

IK
tI

tI
t)

33
1,

29
2

10
,6

22
20

,1
21

-
16

,1
68

-
98

.3
75

59
,5

59
(1

0.
24

2)
(9

,0
69

)
3,

69
5

-
-

(1
00

.4
67

)
-

42
6,

06
4

-
42

6,
06

4

1li
şi

kt
ek

i
aç

ık
la

m
a

ve
di

pn
ot

la
r

bu
ko

ns
ol

id
e

fi
na

ns
al

ta
bl

ol
ar

ın
ta

m
am

la
yı

cı
p
ar

ça
la

n
d
ir

.
Lt

OO
0O

9-
ZC

OE
-0

£c
’-o

oN
S

I
£

J
O

6
%

4
°J

iF
;3

3
io

3
lı

fl
O

M
v

is
ıJ

a
A

ıŞ
p
.E

.:
;N

6
5
L

s4
s:

0
J!

ef
l

4
O

N
is

a
p
p
e
8

4
7

1
/
.ı

ia
:ie

4e
ı1

i
t
ı
1

tv
4
i1

H
i%

H
iY

?,

(1
0)

Ia
h

w
4

ıt
l
j3

fi
3

S
a
t
H

j3
N

ZI
SI

N
IQ

V
O

A
N

fl
g

B
an

k
p
o
zi

ti
f

K
re

di
v

e
K

al
k

in
m

a
B

an
k
as

ı
A

n
o
n
im

Ş
ir

k
et

i

30
E

yl
ül

20
15

v
e

20
14

ta
ri

h
le

ri
n
d
e

so
n
a

er
en

ar
a

h
es

ap
d
ö
n
em

le
ri

n
e

ai
t

k
o
n
so

li
d
e

ö
zk

ay
n
ak

d
eğ

iş
im

ta
b
lo

su
(T

ut
ar

la
r

ak
si

be
li

rt
il

m
ed

ik
çe

B
in

T
ür

k
L

ir
as

ı
(“

T
L

”)
ol

ar
ak

if
ad

e
ed

il
m

iş
ti

r.
)

V
.

K
o
n
so

li
d
e

ö
zk

ay
n

ak
d

eğ
iş

im
ta

b
lo

su

O
d

en
m

iş
M

ad
di

ve
S

at
Iş

k
!

A
zı

nh
k

S
en

n
ay

e
H

is
se

H
is

se
O

la
ğ
an

-
D

ön
em

G
eç

m
iş

M
en

ku
l

M
ad

di
O

rt
ak

lı
k
la

rd
en

D
u
rd

u
ru

la
n

P
ay

la
n

E
ni

,
se

n
ed

i
S

en
ed

i
y
as

al
ü
st

ü
N

en
D

ön
em

D
eğ

er
le

r
O

lm
ay

an
B

ed
el

si
r

R
is

k
ie

n
F

.İ
ii

şk
in

H
ar

iç

is
.e

rn
üm

-
Ö

d
en

m
iş

D
ü
re

ls
ıs

e
ih

ra
ç

ip
la

l
Y

ed
ek

S
la

m
Y

ed
ek

D
iğ

er
K

an
!

K
ar

ı!
D

eğ
er

D
ur

an
V

ar
lı

k
H

is
se

K
or

un
m

a
D

ur
.V

.B
ir

.
T

op
la

m
A

zı
ni

pk
T

op
la

m

,)
S

en
n

ay
e

F
ar

kı
P

n
m

ia
i

K
ar

la
r,

A
kç

ei
er

Y
ed

ek
ia

d
ü

ç
e

Y
ed

ek
le

r
(Z

ar
an

)
(Z

ar
ar

ı)
F

sf
li

Y
D

Ş
S

en
et

le
ri

F
on

da
n

O
eğ

.F
.

Ö
zü

y
n
ak

P
ay

la
r,

O
z
ü

şn
a
k

O
l-

O
l

.2
01

5
—

3
0
.0

0
2
0
1
5

1.
ö
n
ce

k
i

D
ö
n
em

S
o
n
u

B
ak

iy
n

i
(3

1.
11

20
14

>
33

7,
29

2
1
8
,6

fl
20

,1
21

-
1
6
,1

5
!

.
9a

,3
76

62
,2

77
(3

2,
94

9)
(9

,0
59

)
4,

10
0

‘
.

(1
92

,9
33

)
.

4
1

2
0

2
3

-
41

2,
02

3

D
ö
n
em

iç
in

d
ek

i
D

eğ
iş

im
le

r
Il.

B
ir

le
şm

ed
en

K
ay

n
ak

la
n

an
A

rt
ış

!
A

n
iş

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

ili
.

M
en

ku
l

D
eğ

er
le

r
D

eğ
ed

em
e

F
ar

k
la

r,
-

-
-

-
-

-
-

-
-

-
(3

,2
13

)
-

-
-

-
(3

,2
13

)
-

(3
,2

13
)

IV
.

R
ls

k
te

n
K

o
ru

n
m

a
F

o
n

la
r,

(0
1k

m
kı

sı
m

)
.

-
-

-
-

-
-

30
,9

50
-

-
30

,2
50

)
‘

-

4
1

N
ak

it
A

kı
ş

R
is

ki
nd

en
K

o
n
jn

ıı
a

A
m

aç
lı

.
.

-
-

-
-

-
-

-
.

-
-

.
-

-
-

4
2

Y
u
n
d
şı

n
d
ak

i
N

et
Y

at
ır

ım
R

it
k
ir

ü
en

K
n
n
n
ıı

a
N

n
aç

ii
-

-
-

-
30

.9
50

-
‘

(.
9
5
m

-
-

V
.

M
ad

di
D

ur
an

V
ar

lı
kl

ar
Y

en
id

en
D

eğ
er

le
n

te
F

a
r
k
l
a
r
ı

.
-

-
-

-
-

-
-

-
-

-
-

-
-

-
‘

-

V
I.

M
ad

di
O

lm
ay

an
D

ur
an

V
an

li
kl

ar
Y

en
id

en

D
eğ

ed
em

e
F

ar
k
la

rı
-

-
-

-
-

-
.

-
-

.
-

.
.

.
.

-

V
ii.

iş
ii

ra
k

le
r,

B
ağ

lı
O

n.
V

e
B

ir
li

kl
e

K
on

tr
ol

E
d
il

en
O

n,

iş

O
rt

)
B

ed
el

si
z

H
S

.
-

-
-

-
-

-
-

-
-

.
-

-
-

-
-

-
-

V
lii

.
K

ur
F

ar
k
la

rı
-

—
—

—
—

—
-

(9
3,

23
!>

-
—

—
—

-
—

50
,5

20
(4

2,
51

8)
-

(4
2.

61
5)

iZ
.

V
ar

lı
ki

ar
ın

E
ld

en
Ç

ık
an

ıl
m

as
ın

d
an

K
ay

n
ak

la
n

an
D

eğ
iş

ik
li

k
.

-
-

-
-

.
,

.
,

.
.

-
.

.

L
V

ar
lı

k
la

n
n

Y
er

üd
en

S
in

ıf
n

an
d

ın
in

ıs
si

n
d

en
K

ay
n

ak
!a

n
an

D
eğ

iş
ik

li
k

.
-

-
-

-
.

-
-

.
.

.
-

M
.

iş
ti

ra
k

Ö
zk

ay
n

eğ
ın

d
ak

i
D

eğ
iş

ik
li

k
le

ri
n

B
an

k
a

ö
zk

ay
n
ağ

ın
a

E
lk

ie
i

.
‘

-
-

-
-

-
-

-
-

-
-

-
-

-

Z
il

.
S

en
n

ay
e

A
ıt

n
n
s

.
‘

-
-

-
-

-
-

-
-

-
-

-
-

-

12
-1

N
ak

ğe
n

.
—

—
—

—
-

.
.

—
—

—
—

—
—

-

12
2

iç
K

ay
na

kl
ar

da
n

.
-

.
-

-
-

-
.

.
.

-
.

-
.

.
-

Z
lii

.
H

is
se

S
en

ed
i

İh
ra

cı
-

-
-

-
-

‘
-

‘
-

‘

Z
IV

.
H

is
se

S
en

ad
i

p
is

i
K

ad
an

‘
-

-
-

‘
.

‘
-

‘
-

-
-

-
-

-

Ö
d

en
m

iş
S

er
m

ay
e

E
n
fl

as
y
o
n

D
ü

ze
it

n
.

Z
V

.
F

ar
k
la

ri
.

.
.

.
*

.
.

.
-

Z
V

i
D

iğ
er

*
.

.
.

-
.

-
-

.
.

.
-

-

Z
V

ii
D

ö
n
em

H
en

K
ar

ı
v

ey
a

Z
ar

ar
ı

.
.

-
.

-
-

-
17

2
-

‘
-

.
-

-
17

2
-

17
2

Z
V

lii
.

K
ar

D
ağ

ıt
ım

ı
.

-
.

.
.

-
32

,9
49

(3
2,

94
9>

.
.

-
*

IS
I

D
ağ

i1
an

T
em

ei
lt

,
.

.
.

.
.

.
.

.
.

.
.

*
6
2

Y
ed

ek
le

re
A

k
ia

ra
n

T
ut

ar
la

r
.

-
-

-
‘

-
.

-
32

,9
49

(3
2.

94
9>

-
-

1
8
3

D
iğ

er
-

-
.

.
-

-
-

.
.

.
.

.
-

.
.

D
ö
n
em

S
o
n
u

B
ak

ly
ei

+
ii

4l
il

t,
..+

X
V

l+
Z

V
li

tZ
V

fl
I)

33
7,

29
2

ıe
.6

2
2

20
,1

2*
-

16
,1

58
-

98
,3

76
(1

1)
17

2
(4

2.
00

!)
69

5
‘

‘
(1

33
,5

83
)

50
,5

20
36

6,
35

4
-

36
5,

36
4

Il
iş

ik
te

ki
aç

ık
la

m
a

ve
di

pn
ot

la
r

bu
ko

ns
ol

id
e

fi
na

ns
al

ta
bl

ol
ar

ın
ta

m
am

la
yı

cı
p
ar

ça
la

rı
d
ıG

4
E

Y
B

A
Ğ

iM
S

f
E

R
3E

S
T

M
U

K
A

SD
EC

I

M
as

ia
k

M
ah

ai
io

sl
d

4
G

4
ğ

0
re

C
ad

de
si

N
o;

27
D

ai
re

:5
4’

57
’5

9
t:

24
’4

Z
er

iy
er

/>
5T

A
N

8U
L

T
)c

ar
ct

N
’;

:4
7

9
2

‘.I
er

sl
s

JO
.4

3
D

3
O

3
Z

Ç
D

’D
1
7

(1
1)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 ve 30 Eylül 2014 tarihlerinde sona eren hesap dönemlerine ait
konsolide nakit akış tablosu
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

yI. Konsolide nakit akış tablosu

Sınırlı Sınırlı
denetimden denetimden

geçmiş geçmiş
Carl Dönem Oy,ceki Dönem

30.09.2015 30.092014

k BAflKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

1.1 Bankacılık Faaliyet Konusu Aktif ve Pasltlerdeki Değiştm Öncesi Faaliyet Körı 13,676 40,265

1.1.1 Alınan Faizler 91,499 112,303
1,1.2 Ödenen Faizler (63.517) (64,927)
1.1 .3 Alınan Temeltuler
1.1.4 Alınan Ucrel ve Komisyonlar, net 6,952 8,797
1.1.5 Elde Edilen Diğer Kazançlar 1,920 7.279
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar 4,503 23,171
1.1.7 Personele ve Hizmet Tedahk Edenlere Yapılan Nakit Ödemeler (21,994) <23,303>
1.1.8 ödenen Vergıler (1,775) (1,613)
1.1.9 Diğer (4,212) <21,242>

1.2 Bankacılık Faaliyetleri Konusu Aktif ve Paslflerdekl Değişim (137,665) (147,754)

1.2.1 Alım Satım Nuaçlı Finansal Varlıklarda Net (Artış) Amlış (5,003) (1,568>
1.2.2 Gerçeğe Uygun Değer Farkı KIZa Yansıtılan Olarak Şınıflandırılan FV’larda Net (Artış) Azalış - -

1.23 Bankalar Hesabındakı Nel Azalış <59,035) 45,560
124 Kredılerdeki Net (Artış) Azalış (47,905) 180,178
1.2.5 DiğerAtlerde Net Artış (299,653) (23.362)
1.26 Bankaların Mevduacarında Net Mış (Azalış) (435) <1539)
1.2.7 Dığer Mevduaılarda Net Azaltş (77.319) (27,580)
1.18 Alınan Kredılerdeki Net Artış (Azalış) 216,039 (151,719)
1.2.9 Vadesı Gelmiş Borçlada Net Mış (Azalış)
1.2.10 Diğer Borçlarda NetMış (Azalış) 134.452 (157.664)

1. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (124,189) (107,489)

8. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

Il. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı 30,222 94,009

2.1 Iktisap Edılen Iştırakler, Bağlı Ortaklıklar ve Bırlıkte Kontrol Edilen Ortaklıklar (Iş odaklıkları) -

2.2 Elden Çıkarılan Iştirakler, Bağlı Ortaklıktar ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) . -

23 Satın Alınan Menkuller ve Gayrimenkuller (1,433) (6,088)

2.4 Elden Çıkarılan Menkul ve Gayrimenkuller 66 -

2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar (55,211) (47,847)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar 86,600 147,944
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler -

2.8 satılan Yatırım Amaçlı Menkul Değerler
2.9 Diğer - -

C. FINANSMM FAALİYETLERİNE İLİŞKiN NAKİT NÇIMLARI

111. Finansman Faaliyetlerlnden Kaynaklanan Net Nakit (50,555) 19,000

3,1 Krediler ve ihraç Edilen Menkul Değerlerden Sağlanan Nakit 230,560 89.060
32 Krediler ve lhraç Edilen Menkul Değederden Kaynaklanan Nakıt Çıkışı (281,145) (70,000)
3.3 ihraç Edilen Sermaye Araçları -

3 4 Tenelt0 Ödemeleri
3.5 Fınansal Kiralarııaya ilişkin Ödemeler
36 Diğer

IV. Döviz Kurundakl Değişlmln Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi 3,919 526

V. Nakit ve Nakde Eşdeğer Varlıklardakl Net ArtışI (azalış) (140,633) 6,046

VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar 166,020 71,587

VB. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar 25,395 77,633

Ilişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlaylci parçalandır.

t:”

(12> . . -

Masijı Moa tl E .Lkec,e Carz’ t, cY
Da:e:51’E7j$4sar’’33 £arıçer/lSTtN5.L

tiçaret Si il No:379920
Mersis uo;o’4350’3032’G0000l t

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolam ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirfilmedikçe Bin Türk Lirası (‘TL”) olarak ifade edilmiştir.)

Üçüncü bölüm
Muhasebe politikaları

t. Sunum esaslarına ilişkin açıklamalar

a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve

Bankalann Muhasebe Uygulamalarına ve Belgelerin Saklanmasına Ilişkin Usul ve Esaslar

Hakkında Yönetmeliğe uygun olarak hazırlanması

5411 sayılı Bankacılık Kanunu 1 Kasım 2005 tarih ve 25983 sayılı Resmi Gazetede yayımlanarak

yürürlüğe girmiştir. Ana Ortaklık Banka ve konsolidasyon kapsamındaki ortaklıklar (Grup), ilişikte yer

alan 30 Eylül 2015 tarihli finansal tablolarını ve bunlara ilişkin açıklama ve dipnotlarını, Bankacılık

Düzenleme ve Denetleme Kurulu (“BDDK”> tarafından muhasebe ve fınansal raporlama esaslarına

ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve BDDK tarafından özel bir

düzenleme yapılmamış olması durumunda, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de

yayımlanan ‘Bankaların Muhasebe Uygulamalanna ve Belgelerin Saklanmasına ilişkin Usul ve

Esaslar Hakkında Yönetmelik”çerçevesinde Kamu Gözetimi, Muhasebe ve Denetim Standartları

Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (“TMS”) ve

Türkiye Finansal Raporlama Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumlara (tümü ‘Türkiye

Muhasebe Standartları” ya da “TMS”), 28 Haziran 2012 tarihli ve 28337 sayılı Resmi Gazete’de

yayımlanan Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara ilişkin Açıklama ve

Dipnotlar Hakkında Tebliğine ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe

ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK> tarafından yapılan açıklamalara uygun olarak

hazıdamıştır.

Konsolide finansal tablolar, rayiç bedelleri ile değerlenen gerçeğe uygun değer farkları kar zarara

yansıtılan finansal varlıklar, yatırım amaçlı gayrimenkuller, satılmaya hazır finansal varlıklar ve alım

satım amaçlı türev fınansal borçlar haricinde tarihi maliyet esası baz alınarak TL olarak hazırlanmıştır.

Konsolide fınansal tabloların TMS’ye göre hazırlanmasında Grup yönetiminin bilançodaki varlık ve

yükümlülükler ile rapodama dönemi itibarıyla koşullu konular hakkında varsayımlar ve tahminler

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

gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

b. Konsolide finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan

değerleme esaslan

Konsolide finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme

esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmış olup, 31 Aralık 2014’de

sona eren yıla ilişkin olarak hazırlanan yıllık finansal tablolarda uygulanan muhasebe politikaları ile

tutadıdır. 1 Ocak 2014’ten geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin Gmp’un

muhasebe politikalan, finansal durumu ve performansı üzerinde önemli bir etkisi bulunmamaktadır.

Söz konusu muhasebe politikaları ve değedeme esasları aşağıda yer alan Il. ila XXVII. no’lu

dipnotlarda açı klanmaktadır.

Konsolide finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe gimıemiş olan

TMS ve TFRS değişikliklerinin, TFRS 9 Finansal Araçlar standardı hariç tutulmak üzere, Ana Ortaklık

Banka’nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olmayacaktır.

Ana Ortaklık Banka, TFRS 9 Finansal Araçlar standardının etkisini değerlendirmektedir.

GÜNEY 8AĞ;MSIZ PENET(M ,0 SEP.5E5TI4UHASE8CI
Mal UŞAVIR K A.Ş.

Nc:4799..2
McrS$::;;4D-OZeDD.7

(13)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL’) olarak ifade edilmişür.)

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

Finansal Araçların Kullanım Stratejisi

Ana Ortaklık Banka, bilançosundaki Türk Lirası cinsi varlıklarını ağırlıklı olarak özkaynakları ile

fonlamaktadır. Bilançodaki yabancı para cinsi varlıkların fonlaması ağırlıklı olarak yurtdışından alınan

yabancı para cinsi krediler ile yapılmaktadır. Yabancı para varlıklar ile yabancı para kaynaklar

arasındaki faiz oranı ve vade uyumsuzluğu riski yakından takip edilmekte ve fonlama kaynaklarının

vade yapısına uygun varlıklar yaratılmaya çalışılmaktadır. Varlık ve yükümlülüklerin faiz türleri (sabit

ya da değişken) arasındaki uyumsuzluk risklerinin Ana Ortaklık Banka yönetimi tarafından belirlenen

limitleri aşması durumunda faiz oranı swap anlaşmalarına ve faiz oranı üst sınır (cap) anlaşmalanna

girilerek faiz oranı uyumsuzluğu riski kabul edilebilir sınırlarda tutulmaktadır. Banka aktif pasif yönetimi

yaparken kaynak maliyeti ile ürün getihsi arasında her zaman pozitif bir marj ile çalışmayı ve uyumlu

bir aktif pasif vade yapısı yaratmayı ve vade uyumsuzluğu riskini etkin bir şekilde yönetmeyi amaç

edinmiştir.

Menkul kıymetler portföyünde faiz oranı riskinin etkin yönetilebilmesi amacıyla ağırlıklı olarak değişken

faizli ya da enflasyona endeksli Devlet Iç Borçlanma Senetleri tutulmaktadır. Kredi portföyü içinde yer

alan değişken faizli ve sabit faizli kredilerin oranları yakından takip edilmekte ve toplam portföy

içindeki ağırlıkları, fonlama faiz yapısı ile dengede tutulmaktadır.

Ana Ortaklık Banka tarafından yabancı para kur riski alınmamakta ve kur riskine karşı dövizli aktif ve

pasifler, türev ürünlerle birlikte dengede tutulmaktadır. Aynı şekilde, Ana Ortaklık Banka likidite ve faiz

oranı uyuşmazlığını önlemek için aktif ve pasif yapısını oluştururken vade ve faiz oranı belirlemede

paralellik gözetmekte ve bunun karşılığında vade veya faiz oranı riskini içsel limitler dahiline

çekmektedir.

Ana Ortaklık Banka, kullandığı kaynaklann ve çeşitli finansal aktiflere yapılan plasmanların risk ve

getiri açısından dengesini kurarak, riskleri azaltan ve kazançları yüksek tutan etkin bir aktif-pasif

yönetimi stratejisi takip etmektedir. Aktif-pasif yönetiminin temel hedefi, Ana Ortaklık Banka’nın likidite,

faiz oranı ve döviz kuru risklerini yönetmek ve kredi riskini belli sınırlar dahilinde tutarak aynı zamanda

krlılığı artırmaktır. Ana Ortaklık Banka’nın aktif-pasif yönetimi, “Aktif-Pasif Komitesi (“APKO”)

tarafından Banka Yönetim Kurulu’nca belirtilen risk limitleri dahilinde yürütülmektedir.

Taşınan kur riski, faiz riski, vade uyumsuzluğu riski ve likidite riski çeşitli risk yönetim sistemleri ile

ölçülmekte ve izlenmekte, bilanço yönetimi bu çerçevede belirlenen risk limitleri ve yasal limitler

dahilinde yapılmaktadır. Aktif-Pasif yönetim modelleri, riske maruz değer hesaplamaları, stres testleri

ve senaryo analizleri bu amaçla kullanılmaktadır.

Ana Ortaklık Banka, ana riski olan kredi riskini yönetebilmek için; kredi ve finansal kiralama

işlemlerinde vade, döviz cinsi ve faiz oranı uyumsuzluklarını azaltarak piyasa risklerini minimuma

indirmeyi amaç edinmiştir. Banka müşteri tipleri, coğrafi ve sektörel dağılımlarda yoğunlaşmalardan

kaçınmakta, temkinli kredi analizi ve risk kontrolleri kurarak ileride ortaya çıkabilecek problemli

kredileri kolaylıkla tespit edebilmeyi hedeflemektedir.

Yabancı para cinsi üzerinden işlemlere ilişkin açıklama ve dipnotlar

Grup’un yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde

kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri,

dönem sonu gişe döviz alış kurlarından değerlemeye tabi tutularak Türk Lirası’na çevrilmiş ve oluşan

kur tarlürı, kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır.

Ana Ortaklık Banka’nın yurtdışında kurulu ve rapodama dönemi itibarıyla satış amaçlı duran varlık

olarak sınıflandınlması nedeniyle konsolidasyona tabi olmayan finansal kuruluşunun finansal

tablolarının Türk Lirası’na çevrilmesinde bilanço kalemleri için dönem sonu Banka gişe döviz alış kuru,

gelir tablosu kalemleri için her ayın ortalama döviz kuru esas alınmıştır. Türk Lirası’na dönüştürme

işleminden doğan tüm kur farkları özkaynaklar altında açılan diğer kar yedekleri” hesabında

muhasebeleş(irilmiştir.
.JWV Oğğ;’,sız DEJETU4 SEflEST Mt’HASEECi

AU üşAvıLıK A.Ş.

(14) Masla M1ı; k ı Üj.’?re Cadei No:27
Oafre:4 5 9 h 3.4 sarıycrİIST4aVL

core SI ıı No:479920
Mrrsı$ rJo:O-43O3O32GCOOO11

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirhlmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

(devamı>

Yabancı para cinsi üzerinden işlemlere ilişkin açıklama ve dipnotlar (devamı>

Ana Ortaklık Banka, 31 Aralık 2014 tarihi itibariyle bağlı ortaklık tutarının fonlaması olan yabancı para

Fınansal borçlarının kur farkı ile yurtdışındaki net yatırımını kur hskinden korumaktadır ve bu fınansal

borçların kürdan kaynaklanan değişimin etkin olan kısmı özkaynaklar altındaki riskten korunma

fonlarında muhasebeleştirilmektedir.

1 Şubat 2014 itibarıyla yurtdışında bulunan yabancı para bağlı ortaklığı için yapılan net yatırımını kur

riskinden koruma muhasebesinin 11 Şubat 2014 tarihinde Kazakistan’da gerçekleşen devalüasyon

sebebiyle etkin olmadığı hesaplanmış ve bu sebeple 1 Şubat 2014 itibarıyla riskten korunma

muhasebesi sonlandırılmıştır. Tenge/USD paritesinin Şubat 2014 ve Mart 2014 sonlan itibarıyla tekrar

sabitlenmesi sonrasında 1 Nisan 2014 tarihi itibarıyla yurtdışında bulunan yabancı para bağlı ortaklığı

için yapılan net yatırımı kur riskinden koruma muhasebesine tekrar başlanılmıştır. Söz konusu

korunma muhasebesi kurlardaki dalgalanmadan dolayı 31 Ağustos 2015 tarihi itibariyle etkin olmadığı

için sonlandırılmıştır.

Grup’un kur riski yönetim politikası kur riskine ilişkin açıklama ve dipnoflar başlığı altında açıklanmıştır.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Türk parasına

dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

111. Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu

Ana Ortaklık Banka’nın raporlama dönemi itibarıyla satış amaçlı duran varlık olarak sınıflandırılan

bağlı ortaklığı JSC BankPozitiv Kazakhstan rsc BankPozitiv”) konsolide fınansal tablolarda varlık ve

yükünılülükleri satış amaçlı duran varlık ve borçlar olarak sınıflandırılmıştır. Konsolidasyon kapsamına

alınan kuruluşların belirlenmesinde 8 Kasım 2006 tarihli 26340 sayılı Resmi Gazete’de yayımlanan

“Bankaların Konsolide Finansal Tablolarının Düzenlenmesine ilişkin Tebliği! ve “Konsolide Finansal

Tablolara ilişkin Türkiye Finansal Raporlama Standardı”nda <“TFRS 10”) belirlenen yöntem, usul ve

esaslara uyulmaktadır. Ana Ortaklık Banka ve konsolidasyon kapsamındaki ortaklık bundan sonra

birlikte “Grup” olarak adlandırılacaktır.

Finansal tablolarını faaliyet gösterdiği ülkelerin muhasebe ve raporlama standartlarına uygun olarak

hazırlayan bağlı ortaklığın finansal tabloları yapılan gerekli birtakım düzeltmelerle Türkiye Muhasebe

Standartları ve Türkiye Finansal Raporlama Standartlarına uygun hale getirilmektedir.

Konsolidasyon yöntemi ve kapsamına ilişkin açıklamalar

Konsolidasyon kapsamına alınmayan ve raporlama dönemi itibarıyla satış amaçlı duran varlık olarak

sınıflandırılan kuruluşun unvanı, ana merkezinin bulunduğu yer:

Şirket Unvanı Ana Merkez

JSC BankPoziüv Almatı, Kazakistan

Bağlı ortaklık tarafından kullanılan muhasebe politikalarının Ana Ortaklık Banka’dan farklı olduğu

durumlarda farklılıklar finansal tablolarda önemlilik kriteri dikkate alınarak Ana Ortaklık Banka

muhasebe politikalarına uyumlaştırılmıştır.

Önceki dönem konsolide finansal tablolarda tam konsolidasyon yöntemine göre, bağlı ortaklığın aktif,

pasif, gelir, gider ve bilanço dışı kalemlerinin yüzde yüzü Ana Ortaklık Banka’nın aktif, pasif, gelir,

gider ve bilanço dışı kalemleri ile birleştirilmiştir. Grupun bağlı ortaklıktaki yatırımının defter değeri ile

bağlı ortaklığın sermayesinin Grupa ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki

ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gerçekleşmemiş kadar ve zararlar

karşılıklı olarak mahsup edilmiştir. Raporlama dönemi itibarıyla cari dönem konsolide fınansal

tablolarda ise satış amaçlı duran varlık olarak sınıflandırılan bağlık ortaklığın varlık ve yükümlülükleri

tek hesap kalemi olarak satış amaçlı duran varlıklar ve borçlar altında sınıflandınlmıştır.

Ana Ortaklık Banka’nın birlikte kontrol edilen ortaklığı ve iştirakı bulunmamaktadır. - -

‘.V Rtı; .ş. —

(15) ‘;e1 ‘ M IJ:27
‘4rO535,.5 aı: 3 SaflyerIi5TğN8

Tıcarej sıcıı :479920
Mcrsıs No:0-4369-03Z’5QOo0ı7

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolidasyon yöntemi ve kapsamına ilişkin açıklamalar (devamı)

Söz konusu bağlı ortaklık 30 Eylül 2015 itibariyle konsolide olmayan finansal tablolarda TFRS 5

uyarınca taşınan değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinin düşük olanı ile satış

amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık olarak sınıflandırılmıştır. 20 Ekim

2015 tarihinde imzalanan satış sözleşmesindeki fiyat gerçeğe uygun değer olarak kabul edilmiş ve

95,331 TL tutarında değer düşüş karşılığı konsolide olmayan finansal tablolarda ‘diğer faaliyet

giderleri’ hesabında muhasebeleştirilmiştir. 30 Eylül 2015 tarihli konsolide fınansal tablolarda ise söz

konusu bağlık ortaklığın konsolide edilen varlık ve yükümlülükleri yine TFRS 5 kapsamında elden

çıkarılacak duran varlık grubu olarak değerlendirilmiş olup finansal tablolarda ‘satış amaçlı elde

tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ve borçlar olarak sınıflanmıştır. Gerçeğe uygun

değerinin taşınan değerinden düşük olmasına sebebiyet verecek değer düşüş karşılığının 30 Eylül

2015 tarihli konsolide fınansal tablolara dahil edilen varlık ve yükümlülükler ile direkt ilişkili olmaması

sebebiyle konsolide olmayan finansal tablolara yansıtılan ilave değer düşüş karşılığı konsolide

finansal tablolara yansıtılmamıştır.

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

Grup, yabancı para pozisyon riskini azaltmak amacıyla vadeli döviz alım-satım, future alım-satım

sözleşmeleri, faiz oranı üst sınır (cap) anlaşmalan ve likidite yönetimi amacıyla da swap para alım-

satım sözleşmeleri yapmaktadır.

“Finansal Araçlar Muhasebeleştirme ve Ölçmeye ilişkin Türkiye Muhasebe Standardı ÇTMS 39”)

gereğince riskten korunma aracı olarak değedendirilemeyen söz konusu türev işlemleri, alım-satım

amaçlı işlemler olarak sınıfiandırılmakta ve rayiç değerleri ile izlenmektedir,

Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyeti kullanılmaktadır. Ayrıca, türev

işlemlerden doğan yükümlülükler ve alacaklar sözleşme tutadarı üzerinden nazım hesaplara

kaydedilmektedir. Türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer ile değerlenmekte

ve rayiç değerin pozitif veya negatif olmasına göre Alım Satım Amaçlı Türev Finansal Varlıklar veya

Türev Finansal Borçlar hesaplarında bilanço içerisinde gösterilmektedir. ilgili değedeme farkları (faiz

gelir ve giderleri dahil olarak) ticari Kar Zarar, Net” satırında sınıflandırılmaktadır.

Swap sözleşmelerinin genel piyasa koşullarında alım-satım bacaklarındaki kurlar faiz oranlanndan

yola çıkılarak hesaplanmaktadır. Grup, bu çerçevede sözleşmelerin alım-satım kudarını karşılaştırıp.

döneme isabet eden kur farkı tutadannı sözleşmeiere baz piyasa faiz oranlarını dikkate alarak iskonto

etmek suretiyle raporlama dönemine getirerek muhasebeleştirmektedir.

Gmp’un, ana sözleşmeden ayrıştırılmak suretiyle oluşturulan veya riskten korunma amaçlı türev

ürünleri bulunmamaktadır.

Valörlü döviz alım satım işlemleri, eldeki fınansal tablolarda nazım hesaplar tablosu altında, taahhütler

ana başlığı altında ‘Vadeli Aktif Değerler Ajım Satım Taahhütleri” altında izlenmektedir.

V. Faiz gelir ve giderine ilişkin açıklamalar

Faiz, Finansal Araçlar: Muhasebeleştirrne ve Ölçmeye ilişkin Türkiye Muhasebe Standardı ÇTMS

391’da belirlenen etkin faiz yöntemine (fınansal varlığın ya da yükümlülüğün gelecekteki nakit

akımlarının bugünkü net değerine eşitleyen Oran) göre muhasebeleştirilir.

ilgili mevzuat uyarınca donuk alacak haline gelen kredilerin faiz tahakkuk ve reeskont tutarları iptal

edilmektedir. Donuk alacak haline gelen kredilere ilişkin olarak faiz tahsil edildiğinde faiz geliri olarak

kaydedilmektedir.

,ür4EY BAÖIMSIZ D£4 5T ,4UMASESECI

(16)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi bellrülmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

yI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Komisyon gelirleri ve bankacılık hizmet gelirleri tahakkuk esasına göre gelir kaydedilmektedir.

Finansal yükümlülüklere ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan

kredi ücret ve komisyon giderleri dönemsellik ilkesi çerçevesinde ilgili gider hesaplarına

kaydedilmektedir. Nakdi krediler ile ilgili olarak peşin tahsil edilen faiz niteliğindeki komisyon gelirleri,

“Etkin faiz (iç verim) oranı yöntemi’ne göre muhasebeleştirilmektedir.

Herhangi bir vadeli işleme ilişkin olarak tahsil edilen/ödenen ücret ve komisyon gelir/giderleri tahakkuk

esasına göre kayıtlara intikal ettirilmektedir.

Sözleşnıeler yoluyla sağlanan ya da üçüncü bir gerçek veya tüzel kişi için varlık alımı, ortaklık alımı

veya satımı gibi işlemlere ilişkin danışmanlık ve proje hizmetleri yoluyla sağlanan gelirler, niteliğine

göre hizmetin verilmesi süresince veya işlemlerin tamamlandığı dönemde gelir kaydedilmektedir.

yIl. Finansal varlıklara ilişkin açıklama ve dipnotlar

Grup finansal varlıklarını ‘Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar”,

“Satılmaya hazır finansal varlıklar”, “Krediler ve diğer alacaklar’ veya “Vadeye kadar elde tutulacak

finansal yatırımlar” olarak sınıflandırnakta ve muhasebeleştirmektedir.

Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve

kayıtlardan çıkarılmaktadır. Finansal vadıkların sınıflandırılması şekli ilgili varlıkların Grup yönetimi

tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde karadaştırılmaktadır.

a. Gerçeğe uygun değer farkı kürlzarar’a yansıblan finansal varlıklar

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar, “Alım satım amaçlı finansal

varlıklar’ ve “Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar”

olmak üzere ikiye ayrılmaktadır.

Alım satım amaçlı finansal varlıklar, piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki

dalgalanmalardan kar sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak,

kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan finansal varlıklardır.

Alım satım amaçlı finansal variıklann alım ve satım işlemleri “Teslim tarihi”ne göre kayıtlara alınmakta

ve kayıtlardan çıkarılmaktadır. Alım satım amaçlı fınansal varlıklar, bilançoya gerçeğe uygun değerleri

ile yansıtılmakta ve kayda alınmalarını müteakiben gerçeğe uygun değerleri üzerinden değerlemeye

tabi tutulmaktadır. Yapılan değerleme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil

edilmekte olup söz konusu finansal varlıklardan olan menkul değerlerin vadesinden önce elden

çıkarılması sonucunda Tek Düzen Hesap Planı gereğince satış tutarı ile kayıtlara alınmış olan faiz

gelirleri arasındaki fark “Sermaye Piyasası işlemleri Kar / Zararı” hesabına aktarılmaktadır.

Türev finansal araçlar da riskten korunma aracı olarak tanımlanmadığı için alım satım amaçlı finansal

varlıklar olarak sınıflandırılmaktadır.

,IALI MUŞM;nu!h A.Ş.
2rCarN2T

?6cr$ıS

(17)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

yIl. Finansal varlıklara ilişkin açıklama ve dipnotlar (devamı)

b. Satılmaya hazır fınansal varlıklar

Satılmaya hazır finansal varlıklar, “Krediler ve diğer alacaklar” ile “Vadeye kadar elde tutulacak

yatırımlar’ ve “Gerçeğe uygun değer farkı kAr/zarara yansıtılan finansal varlıklar” dışında kalan

finansal vadıklardan oluşmaktadır.

Satılmaya hazır finansal vadıklann ilk kayda alınmasında “gerçeğe uygun değerini yansıtan elde etme

maliyetlerine işlem maliyellerinin eklenmesi ile kayda alınmaktadır.Satılmaya hazır fınansal varlıklar,

rayiç değederindeki değişikliklerden kaynaklanan ‘Gerçekleşmemiş kar ve zararlar” ilgili fınansal

varlığa karşılık gelen değerin tahsili, elden çıkarılması, varlığın satılması durumlarından birinin

gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar içindeki “Menkul

Değerler Değerleme Farkları” hesabında izlenmektedir Söz konusu finansal varlıkların tahsil

edildiğinde veya elden çıkarıldığında özkaynaklar içerisinde yansıtılan birikmiş rayiç değer farkları gelir

tablosuna yansıtılmaktadır.

Satılmaya hazır fınansal değerlerin elde tutulması esnasında etkin faiz yöntemi kullanılarak

hesaplanan ve/veya kazanılan faizler öncelikle faiz gelirleri içerisinde gösterilmektedir. Söz konusu

satılmaya hazır fınansal değerlerden olan menkul kıymetlerin vadelerinden önce satılmaları

durumunda Tek Düzen Hesap Planı gereğince satış karı ile kayıtlara alınmış olan faiz geliri arasındaki

fark “Sermaye Piyasası işlemleri Kar/Zararı” hesabına aktarılmaktadır.

c. Vadeye kadar elde tutulacak yatırımlar

Vadeye kadar elde tutulacak yatırımlar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama

kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış

olduğu, sabit veya belidenebilir ödemeleri ile sabit vadesi bulunan ve kredi ve alacaklar dışında kalan,

ilk muhasebeleştirme sırasında alım satım olarak sınıflandırılmayan, kayıtlarda satılmaya hazır olarak

gösterilmeyen ve türev olmayan finansal vadıklardır. Vadeye kadar elde tutulacak yatırımlar ilk olarak

gerçeğe uygun değerini yansıtan elde etme maliyeüehne işlem maliyetlerinin eklenmesi ile kayda

alınmakta ve kayda alınmayı müteakiben etkin faiz oranı yöntemi kullanılarak “Iskonto edilmiş bedeli”

ile değerienmektedir. Vadeye kadar elde tutulacak finansal yatırımlardan kazanılan faizler faiz geliri

olarak gelir tablosuna yansıtılmaktadır. Vadeye kadar elde tutulacak yatırımlar ilk kayda alımdan

sonra, var ise değer azalışı için ayrılan karşılık düşülerek, iç verim oranı yöntemi kullanılarak iskonto

edilmiş değeri ile muhasebeleştirilmektedir.

ç. Krediler ve diğer alacaklar

Banka kaynaklı krediler ve diğer alacaklar borçluya para sağlama yoluyla yaratılanlardan alım satım

ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklardır. Krediler sabit

veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen fınansal

vadıklardır. Söz konusu krediler ve diğer alacaklar ilk olarak gerçeğe uygun değerini yansıtan elde

etme maliyetlerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmayı müteakiben

“Etkin faiz (iç verim) oranı yöntemi” kullanılarak iskonto edilmiş bedelleri ile değedenmektedir. Bunların

teminatı olarak alınan vadıklarla ilgili olarak ödenen harçlar ve benzeri diğer masraflar işlem

maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Nakdi krediler içerisinde izlenen bireysel ve ticari krediler içeriklerine göre, Tek Düzen Hesap Planı

(THP) ve izahnamesinde belirtilen hesaplarda orijinal vadeleri ile muhasebeleştirilmektedir.

Dövize endeksli krediler, açılış tarihindeki kurdan Türk Lirası’na çevrilerek Türk Parası (‘TP”)

hesaplarda izlenmekte, müteakip dönemlerde ise ilgili dönem kurlarının başlangıç kurlarının üzerinde

veya altında olması durumuna göre kredinin anapara tutarında meydana gelen artış ya da azalışlar

gelir / gider hesaplarına kaydedflmektedir. Geri ödemeler, geri ödeme tarihindeki kur üzerinden

hesaplanmakta, oluşan kur farkları “Kambiyo İşlemleri Karı/Zararı” hesaplarına yansıtılmaktadır.

Gü:IEY eAĞıMsız CEtETıM ‘e 5EESt MUKA!SEC
MAL “UŞAV L’ A.Ş.

Masıak Maaıe:ı ‘j1 Q , :dere cod;c:ı NG27
(18) Oaire:5457. UL

T,c3ret SiCıl N;:479520
M,crsıs No:O-43SO-3O3ZOOOOL?

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirfitmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ç. Krediler ve diğer alacaklar (devamı)

23 Ocak 2009 tarihinde yayımlanarak yürürlüğe giren ve 1 Ekim 2008 tarihinden itibaren geçerli olan

“Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar Için Ayrılacak

Karşılıklara ilişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına ilişkin Yönetmelik”

ile bankalara, gecikmeye girmiş kredi ve diğer alacakların yakın izlemeye alınması için 30 güne kadar

süre tanınmaktadır. Banka, gecikme gün sayısı 30 — 90 gün arasında olan kredileri ve herhangi bir

gecikme olmamasına rağmen, finansal durumunda olumsuz yönde gelişme olan kredileri yakın

izlemedeki krediler olarak sınıflandırmaktadır.

yIlI. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Grup, her raporlama döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne

uğradığına ilişkin ortada tarafsız göslergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan

türden bir göstergenin mevcut olması durumunda, Grup ilgili değer düşüklüğü tutarını tespit eder.

Bir fınansal varlık veya fınansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra

bir veya birden daha fazla olayın <zarar/kayıp olayı) meydana geldiğine ve söz konusu zarar olayının

<veya olaylarının) ilgili fınansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen

gelecekteki tahmini nakit akışlan üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin

tarafsız bir göstergenin bulunması durumunda değer düşüMüğüne uğrar ve değer düşüklüğü zararı

oluşur. ileride meydana gelecek olaylar sonucunda oluşması beklenen kayıpların olasılığı yüksek dahi

olsa muhasebeleştirilmemektedir.

Herhangi bir kredinin veya alacağın tahsil imkanının sınırlı veya şüpheli hale gelmesi durumunda

ve/veya zarar niteliğindeki krediler ve diğer alacaklar için 1 Kasım 2006 tarih 26333 sayılı Resmi

Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar

Için Ayrılacak Karşılıklara ilişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde sınıflandırılan

krediler için ayrılması gerekli özel karşılık ayrılmaktadır. Ozel karşılıkların dışında, Grup belirtilen

yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayımıaktadır.

Ayrılan karşılıklar ilgili dönemin gelirtablosuna yansıtılmaktadır. Söz konusu kredilerle ilgili cari dönem

içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda “Kredi ve diğer alacaklar değer

düşüş karşılığı” hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış ya da aktiften silinmiş

olan kredilere istinaden yapılan anapara tahsilatları “Diğer faaliyet gelirleri” hesabına, faiz gelirleri ise

“Takipteki alacakiardan alınan faizler” hesabına kaydedilmektedir. Tahsili mümkün olmayan alacaklar,

bütün yasal işlemler tamamlandıktan sonra kayıtlardan silinmektedir.

lX. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Gmp’un netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip

olması ve ilgili fınansal aktif ve pasifi net tutadarı üzerinden tahsil etme/ödeme veya ilgili fınansal

varlığı ve borcu eşzamanlı olarak sonuçlandırma niyetinde olması durumlarında bilançoda net tutarlan

üzerinden gösterilir.

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

açıklamalar

Müşterilerle yapılan repo anlaşmalan çerçevesinde geri alım taahhüdüyle satılan hazine bonoları ve

devlet tahvilleri, Grup’un poriföyünde tutuluş amaçlarına göre sınıflandırılmakta ve finansal tablolarda

ilgili portföyün değerleme esaslarına göre değerlemeye tabi tutulmaktadır. Repo işlemlerinden

sağlanan fonlar ise pasif hesaplarda para piyasaları ana kalemi altında ayrı bir kalemde, “Repo

işlemlerinden Sağlanan Fonlar” olarak yansıtılmaktadır. Repo işlemlerinden sağlanan fonlar, iç verim

yöntemi kullanılmak suretiyle hesaplanan faiz gider reeskontları ile birlikte bilançoda repo

işlemlerinden sağlanan fonlar hesabında izlenmektedir.

Geri satım taahhüdü ile alınmış menkul kıymetler (“Ters repo”) işlemleri bilançoda “Ters repo

işlemlerinden alacaklar” kalemi altında muhasebeleştirilmektedir.

Gmp’un ödünç olarak verilen menkul değerleri bulunmamaktadır.
GüNEY oAĞıMsız £CNETIı,l e 5EEiEST MUHASEBECI

t MUŞ VFLI A.Ş.

Masıak Mahaıo- nı ‘ dcre Caddeı Nc:27

Daire:545P5 ot: ‘ sarıyer/ıSTAı’BUL
(19) Tk et Sı db :479920

Mersıs No;0.435003Z60000U

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Xl. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin

borçlar hakkında açıklamalar

Satış amaçlı elde tutulan varlıklar, satış olasılığı yüksek olan; yönetim kademesi tarafından, varlığın

(veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın

tamamlanmasına yönelik aktif bir program başlatılmış olan varlıklardan oluşmaktadır. Ayrıca, varlık

(veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak

pazarianıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya

uzatabilir. Söz konusu gecikmenin işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle

gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunun) satışına yönelik satış

planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar, satış

amaçlı elde tutulan varlık olarak sınıflandınlmaya devam edilir.

Satış amaçlı elde tutulan duran varlıklar içerisinde yer alan donuk alacaklardan dolayı edinilen maddi

duran varlıklar, fınansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan

‘Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve

Gayrimenkullerin Elden Çıkarılmasına ilişkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine

uygun olarak muhasebeleştirilmektedir.

Ana Ortaklık Banka’nın raporlama dönemi itibarıyla satış amaçlı duran varlık olarak sınıflandırılan

bağlı ortaklığı JSC BankPozitiv Kazakhstan (“JSC BankPozitiv”) 30 Eylül 2015 itibariyle TFRS 5

uyarınca satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık olarak sınıflandırılmış

olup aktif ve pasifleri “Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere Ilişkin Duran Varlıklar” ve

“Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere ilişkin Duran Varlık Borçları” hesaplarında

dikkate alınmasıyla konsolide edilmiştir.

Xll. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Gmp’un maddi olmayan duran vadıkları yazılım programları, gayrimaddi haklardan oluşmaktadır.

Maddi olmayan duran varlıklar maliyelleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için

aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004

tarihine kadar geçen süre dikkate alınıp enflasyon düzeltmesine tabi tutularak daha sonraki tadhteki

girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılıp, doğrusal amortisman yöntemi

kullanılarak itfa edilmektedir.

Diğer maddi olmayan duran varlıklar “Maddi Olmayan Duran Varlıklara llişkin Türkiye Muhasebe

Standardı” (“TMS 38”) uyarınca kayıtlara maliyet bedelinden alınmaktadır.

Konsolide fınansal tablolarda doğrusal amortisman yöntemi kullanılarak amortisman tutariarı

belirtilmektedir. Gmp’un maddi olmayan duran varlıklarının tahmini ekonomik ömrü 3 ile 15 yıl,

amortisman oranı %6.67 ile %33.3 arasındadır.

Grup değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir

tutarını “Varlıklarda Değer Düşüklüğüne ilişkin Türkiye Muhasebe Standardı” (‘TMS 36’) çerçevesinde

tahmin etmekte ve geri kazanılabilir tutann ilgili varlığın defter değerinin altında olması durumunda

değer düşüklüğü karşılığı ayrılmaktadır.

Muhasebe tahminlerinde amortisman süresi, amortisman yöntemi veya kalıntı değer bakımından cari

dönemde veya sonraki dönemlerde önemli etkilerinin olması beklenen bir değişiklik yoktur.

Şerefiye, satın alma maliyeti ile, satın alınan işletmenin tanımlanabilir varlık, yükümlülük ve koşullu

yükümlülüklerinin gerçeğe uygun değeri arasındaki farktır ve satın alan işletmenin tek başına

tanımlanabilir ve ayrı ayrı muhasebeleştirilebilir olmayan varlıklardan gelecekte fayda elde etme

beklentisi ile yaptığı ödemeyi temsil eder,

“TFRS 3 - işletme Birleşmelerine ilişkin Standart” uyarınca hesaplanan şerefiye, amortismana tabi

tutulmaz, bunun yerine, yıllık olarak veya koşullardaki değişikliklerin değer düşüklüğü olabileceğini

işaret ettiği durumlarda daha sık aralıklarla “TMS 36— Varlıklarda Değer Düşüklüğü” standardına göre

değer düşüklüğü testine tabi tutulur. Eğer kalıcı değer düşüklüğü mevcut olduğu tespit edilirse, gerekli

karşılık gelir tablosuna yansıtılır.

GÜNEY 6AĞ:Msız SEN£TIM SEPE5T ,IUHASEEECI
ML MÜ ‘‘qLIR A.Ş.

20 hıa:’ok M1a? ı ‘Liere Cad’lesı rqo:27
‘ ‘ arıvr1ıS1ANeuL

çr Sit ,:$77923
Mor,ıs N0:Q4350’30Ş2’G0000lT

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül2015 tarihi itibanyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“1V’) olarak ifade edilmiştir.)

Xll. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar (devamı)

Ana Ortaklık Banka, bağlı ortaklığı JSC Bankpozitiv’den kaynakianan 31 Aralık 2013 tarihi itibarıyla

52,331 TL tutarındaki şerefiye için gelişen piyasa koşulları, gerçekleşen ve tahmin edilen uzun dönem

nakit akışlarındaki değişiklikler sebebiyle 2014 yılı içerisinde 24.5 milyon USD tutarında değer

düşüklüğü karşılığı ayırmıştır. 30 Eylül 2015 tarihi itibarıyla Ana Ortaklık Banka’nın edinmiş olduğu

bağlı ortaklığa ilişkin olarak, JSC BankPoziüv’den kaynaklanan konsolidasyon şerefiyesinin tamamı

için karşılık ayrılmıştır (31 Aralık 2014- 52,331 TL).

Xlll. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran vadıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife

girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih olan 31 Aralık 2004 tarihine kadar

geçen süre dikkate alınıp enflasyon düzeltmesine tabi tutularak daha sonraki tarihteki girişler ise ilk

alış bedelleri dikkate alınarak konsolide fınansal tablolara yansıtılmıştır.

Tüm maddi duran varlıklar “Maddi Duran Vadıkların Muhasebeleştirilmesi Standardı” (“TMS 16”)

uyarınca kayıtlara maliyet bedelinden alınmaktadır.

Raporlama dönemi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin

olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın akUfte kalış süresiyle orantılanması

suretiyle bulunan tutar kadar amortisman ayrılmıştır.

Finansal tablolarda doğrusal amortisman yöntemi kullanılarak amortisman tutadarı belirtilmektedir.

Binalar 2

Nakil Vasıtaları 20

Mobilya, Mefmşat ve Büro Makineleri 10-25

Maddi duran vadıkların elden çıkarılmasından kaynaklanan kar veya zarar, net elden çıkarma hasılatı

ile ilgili maddi duran varlığın enflasyon düzeltmesinden sonraki net defter değerinin farkı olarak gelir

tablosuna yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar

aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

Diğer maddi duran varlıklar içerisinde özel maliyetler de bulunmaktadır. Özel maliyetler kira sürelerine

bağlı olarak doğrusal amortisman yöntemi ile itfa edilmektedir. Kira süresinin belli olmaması veya beş

yıldan uzun olması durumunda itfa süresi beş yıl olarak kabul edilmektedir.

Maddi duran varlıklarla ilgili alım taahhüdü bulunmamaktadır.

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

Grup değer düşüklüğü ile ilgili bir belidinin mevcut olması durumunda ilgili varlığın geri kazanılabilir

tutarını “Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı” (‘TMS 36”) çerçevesinde

tahmin etmekte ve geri kazanılabilir tutann ilgili varlığın defter değerinin altında olması durumunda

değer düşüklüğü karşılığı ayrılmaktadır.

ü’? BAğIMSIZ CENBTIM ve 5EBE5T MUA5EBECi

- MA UJŞAVRLIK A.Ş.

MasiakMcıŞşW

Mersıs No:O.435O.3O3Z6QOO

(21)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi Delirtümedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XIV. Yatırım amaçlı gaydmenkullere ilişkin açıklamalar

Mal ve hizmet üretiminde ya da tedarikinde veya idari amaçla kullanılmak veya normal iş akışı
çerçevesinde satılmaktan ziyade kim geliri veya değer artışı kazancı ya da her ikisinden birini elde
etmek amacıyla elde tutulan gayrimenkullerdir. Banka’nın 56.75 milyon TL değerinde yatırım amaçlı
gayrimenkulü bulunmaktadır.

Donuk alacaklardan dolayı edinilen ve 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de
yayımlanan “Bankaların Kıymetli Maden Aım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve
Gayrimenkullerin Elden Çıkarılmasına ilişkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine
uygun olarak önceki dönemlerde finansal tablolarda Satış Amaçlı Elde Tutulan Varlıklar satırında
sınıflanan söz konusu gayrimenkulün, TMS 40 kapsamında kira geliri elde etmek amacıyla elde
tutulmasına karar verilmesi nedeniyle yatırım amaçlı gayrimenkul olarak sınıfiandırılmış ve TMS 40
standardında 33 ile 35 paragraflarda bahsedilen gerçeğe uygun değer yöntemi seçilerek
muhasebeleştirilmeye başlamıştır. Söz konusu gayrimenkulün mülkiyeti Banka’da olup, bağımsız bir
ekspertiz şirketi tarafından hesaplanan ekspertiz değerleri ile finansal tablolara yansıtılmıştır.
Değerleme sebebiyle oluşan değedeme artışları ekli finansal tablolarda diğer faaliyet gelirleri satırında
m uhasebeleştirilmiştir.

XV. Kiralama işlemlerine ilişkin açıklamalar

Finansal kiralama yoluyla edinilen maddi duran varlıklar Grup’un aktifinde varlık, pasifınde ise kiralama
işlemlerinden borçlar olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan tutadarın tespitinde,
varlıkların rayiç değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas alınır. Kira
ödemeleri kiralamadan doğan finansman maliyetlerini ve kiralamaya konu varlığın tutarının o döneme
isabet eden kısmını içerir. Kiralamadan doğan finansman maliyetleri kiralama süresi boyunca sabit bir
faiz oranı oluşturacak şekilde döneme yayılır.

Finansal kiralama işlemi her muhasebe döneminde faiz giderine ek olarak amortismana tabi varlıklar
için amortisman giderine yol açmaktadır.

Grup, operasyonel faaliyetleri dahilindeki kira anlaşmalarına istinaden yaptığı kira ödemelerini kira
süresi boyunca, eşit tutarlarda gider kaydetmektedir.

Ana Ortaklık Banka yatırım bankası olduğu için finansal kiralama şirketi gibi kiralayan konumunda
finansal kiralama yapma yetkisi bulunmaktadır. Grup fınansal kiralama işlemlerini “Kiralama
İşlemlerine ilişkin Türkiye Muhasebe Standardı” (“TMS 17) çerçevesinde muhasebeleştirmektedir.

Ana Ortaklık Banka’nın “Kiralayan” sıfatıyla gerçekleştirdiği finansal kiralama işlemlerine ilişkin olarak,
fınansal kiralama alacakları için faiz ve anapara tutarlarını kapsayan asgari kira ödemelerinin brüt
tutarı finansal kiralama alacakları hesabında gösterilmiştir. Kira ödemelerinin toplamı ile söz konusu
sabit kıymetlerin maliyeti arasındaki fark olan faiz ise “Kazanılmamış gelirler” hesabında
yansıtılmaktadır. Faiz geliri, kiralayanın kiralanan vadıkla ilgili net yatırım tutarı üzerinden sabit bir
dönemsel getiri oranı yaratacak şekilde hesaplanarak kaydedilmektedir.

XVI. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve şarta bağlı
yükümlülükler “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara ilişkin Türkiye Muhasebe Standardı”na
<“TMS 37”) uygun olarak muhasebeleştirilmektedir.

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir
yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynaklann
çıkışının muhtemel olması ve yükümlülük tutan konusunda güvenilir bir tahminin yapılabildiği
durumlarda muhasebeleştirilmektedir. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün
yerine getirilmesi için Banka’dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu
yükümlülük “Koşullu” olarak kabul edilmekte ve dipnotlarda

M MUSAV:RLk

(22) MeSlek M,baııe sk VÜdrr OLit
Da[rc:£457-.

TLrct rcı No:479Ç0
Mersıs No:O43o3Ofl 6UDVÇ17

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XVII. Çalışanlann haklanna ilişkin yükümlülüklere ilişkin açıklamalar

Türkiye’deki mevcut iş kanunu gereğince, Grup emeklilik nedeniyle işten ayrılan veya istifa ve haklı

nedenler dışındaki nedenlerle işine son verilen personele belirlenen miktarda ödeme yapmakla

yükümlüdür.

Ilişikteki fınansal tablolarda, Grup aktüeryal metot kullanarak “Çalışanlara Sağlanan Faydalara ilişkin

Türkiye Muhasebe Standardına (“TMS 19”) uygun olarak kıdem tazminatı karşılığı hesaplamış ve

muhasebeleştirmiştir. Kullanılan başlıca aktüeryal tahminler şöyledir

Cari Dönem Önceki Dönem

iskonto Oranı %3.81 04409

Beklenen Maaş/Limit Artış Oranı %5.00 %6.00

Grup, TMS 19 kapsamında birikimli ücretli izinlerin beklenen maliyetlerini, raporlama dönemi sonu

itibarıyla birikmiş kullanılmayan haklar dolayısıyla ödemeyi beklediği ek tutarlar olarak ölçmektedir.

1 Ocak 2013 sonrasında oluşan aktüeryal kayıp ve kazançlar, revize TMS 19 standartı uyarınca

özkaynaklar altında muhasebeleştirilmiştir.

Grup çalışanlarının üyesi olduğu vakıf, sandık ve benzeri kuruluşlar bulunmamaktadır.

XVIII. Vergi uygulamalarına ilişkin açıklamalar

Kurumlar vergisi

21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 5520 Sayılı

Kurumlar Vergisi Kanunu’nun 32’nci maddesi ile Kurumlar Vergisi oranı %20 olarak belirlenmiştir. Bu

oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave

edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak vergi

matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

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

Türkiye’de yerleşik kurumlara ödenen kar paylanndan (temettüler) stopaj yapılmaz. Bunların dışında

kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye

ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl

içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan

kurumlar vergisine mahsup edilebilmektedir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla

dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş mali yıl karlarından mahsup

edilemez.

Türkiye’de ödenecek vergiler konusunda vergi otohtesi ile mutabakat sağlamak gibi bir uygulama

bulunmamaktadır. Kurumlar vergisi beyannameleh 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.

30 Eylül 2015 tarihi itibarıyla, Ana Ortaklık Bankanın yurtdışında kurulu yabancı para bağlı ortaklığı

olan JSC BankPozitiv’in Kazakistan’daki vergi mevzuatı dikkate alınarak vergi hesaplamasında

kullanılan vergi oranı %20 (31 Aralık 2014 — %20)’dir. Konsolide finansal tablolara yansıtılan vergi

karşılıkları, tam konsolidasyon kapsamına alınan şirketler için ayrı ayn hesaplanmıştır.

GUNSİ Auııss: r:Tı: n
MA .1UŞAVfl.ı A.Ş.

M
za

(23) MQrsısNo:o-35o-3O3ÜO’?

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XVIII. Vergi uygulamalarına ilişkin açıklamalar (devamı)

Ertelenmiş vergi varhğı / borcu

Grup, 30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla, “Gelir Vergilerine İlişkin Türkiye Muhasebe

Standardı” (‘TMS 12”) ve BDDK’nın 8 Aralık 2004 tarihli BDDK.DZM.2/13/1-a-3 nolu genelgesinde

belirtilen değişiklikier uyarınca; vadıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal

vergi matrahı hesabında dikkate alınan tutadarı arasındaki vergi mevzuatına göre sonraki dönemlerde

indirilebilecek mali kar elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşıbkları dışında

kalan indirilebilir “geçici farklılıkların” üzerinden ertelenmiş vergi varlığı veya borcu hesaplamıştır.

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi borcu fınansal tablolarda, Banka ve konsolide

edilen bağlı ortaklıkları için netleşürilerek gösterilmektedir. Ancak, konsolide bazda bir netleştirrne

yapılmamaktadır.

Ayrıca BDDK’nın söz konusu genelgesi uyarınca ertelenmiş vergi varlığı ve borcunun netleştirilmesi

neticesinde gelir bakiyesi kalması halinde, ertelenmiş vergi gelirleri kar dağıtımına ve sermaye

artırımına konu edilmemektedir. 30 Eylül 2015 tarihi itibarıyla Ana Ortaklık Banka’nın 16,780 TL

tutarındaki ertelenmiş vergi aktifi Ana Ortaklık Banka’nın yönetimi tarafından onaylanmış iş planı ile

uyumlu gerçekleşecek mali kardan indirilecek geçici farklardan oluşmaktadır.

Verginin Finansal Tablolarda Gösterimi

lşlemler ve diğer olaylar kar veya zararda muhasebeleştirilmişse, bunlarla ilgili vergi etkileri de kar

veya zararda muhasebeleştidlir. işlemler ve diğer olaylar doğrudan doğruya özkaynak hesaplarında

muhasebeleştirilmişse, ilgili vergi etkileri de doğrudan özkaynak hesaplarında muhasebeleştirilir. Vergi

karşılığının doğrudan özkaynaklar ile ilişkilendirilen vadıklarla ilgili olan kısmı özkaynaklar hesap

grubunda yer alan ilgili hesaplarla netleştirilmektedir.

Transfer Fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13’üncü maddesinin transfer fiyatlandırması yoluyla “Örtülü Kazanç

Dağıtımı” başlığı altında transfer fıyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde

yayımlanan “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ”i bu

konu hakkında uygulamadaki detayları belirlemiştir.

ilgih tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fıyatlandırmalan emsallere

uygunluk ilkesi çerçevesinde yapılmayan ürün, hizmet veya mal alım ve satım işlemlerine gidyadarsa,

ilgili kadar transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz

transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından

indirilemeyecektir.

Söz konusu tebliğin “7.1 Yıllık Belgelendirme” bölümünde öngörüldüğü üzere kurumlar vergi

mükelleflerinin, ilişkili kişilerle bir hesap dönemi içinde yaptıkları mal veya hizmet alım ya da satım

işlemleri ile ilgili olarak ‘Transfer Fiyatlandırması, Kontrol Edilen Yabancı Kurum ve Örtülü Sermayeye

ilişkin Fonu” doldurmaları ve kurumlar vergisi beyannamesi ekinde, bağlı bulunulan vergi dairesine

göndermeleri gerekmektedir.

r ‘‘a’’’ ;.z5TW.UASEEECl

MAL(IUŞ’’ a.Ş.

Mersts No:O4353U32600

(24)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirülmedikçe Bin Türk Lirası (‘it”) olarak ifade edilmiştir.)

XIX. Borçlanmalara ilişkin ilave açıklamalar

Alım satım amaçlı fınansal yükümlülükler olarak tanımlanan ve rayiç değer üzerinden yansıtılan

fınansal araçlara ilişkin yükümlülükler hariç, finansal yükümlülükler işlem maliyetleri dahil elde etme

maliyetleri ile kayıtlara alınmakta ve izleyen dönemlerde işlem maliyetled hariç finansal yükümlülükler
üetkin faiz oranı yöntemi” ile hesaplanan iskonto edilmiş bedelleri ile değerlenmektedir. Borçlanmayı

temsil eden yükümlülükler için likidite, faiz oranı ve yabancı para kur riskine karşı genel anlamlı

korunma teknikleri uygulanmaktadır. Ancak bunlar muhasebeleştirme açısından TMS 39 kapsamında

riskten korunma işlemleri olarak tanımlanamamaktadır.

Grup hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XX. İhraç edilen hisse senetlerine ilişkin açıklamalar

Grup’un hisse senedi ihracı ile ilgili işlem maliyetled bulunmamaktadır.

XXI. Aval ve kabullere ilişkin açıklamalar

Aval ve kabuller, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmekte ve olası borç ve

taahhütler olarak bilanço dışı işlemlerde gösterilmektedir.

Aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller bulunmamaktadır.

XXII. Devlet teşviklerine ilişkin açıklamalar

Grup’un kullandığı devlet teşviki bulunmamaktadır.

XXlll. Kr yedekleri ve krın dağıtılması

Kanuni finansal tablolarda yasal yedekler dışında, birikmiş karlar, aşağıda belirtilen yasal yedek

şartına tabi olmak kaydıyla dağıtıma açıktır. Yasal yedekler, Türk Ticaret Kanunu (TrK”)’nda

öngörüldüğü şekli ile birinci ve ikinci yedeklerden oluşur. TTK, birinci yasal yedeğin, toplam yedek

ödenmiş sermayenin %20’sine erişene kadar kardan % 5 oranında ayrılmasını öngörür. Ikinci yasal

yedek ise, ödenmiş sermayenin %5’ini aşan tüm nakit kr dağıtımlan üzerinden % 10 oranında aynlır,

ancak holding şirketleri bu uygulamaya tabi değildir. TTK hükümleri çerçevesinde yasal yedekler,

sadece zararları karşılamak için kullanılabilmekte ve ödenmiş sermayenin % 50’sini aşmadıkça diğer

amaçlarla kullanılamamaktadır.

- --.-;

-.

Mh

arO.4)l..;. çr —

(25)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası <“TL”) olarak ifade edilmiştir.)

XXIV. Hisse başına kazanç

Türkiye’de şirketler sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından

dağıttıkları “bedelsiz hisse” yolu ile artırabilmektedirler. Bu tip ‘bedelsiz hisse” dağıtımları, hisse

başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu

hesaplamalarda kullanılan ağırlıklı ortalama hisse adedi, söz konusu hisse dağıtımlarının geçmişe

dönük etkileri de dikkate alınarak bulunur. Ihraç edilmiş hisse adedinin bilanço tarihinden sonra ancak

mali tabloların hazırlanmış olduğu tarihten önce bedelsiz hisse adedi dağıtılması sebebiyle artması

durumunda hisse başına kazanç hesaplaması toplam yeni hisse adedi dikkate alınarak yapılmaktadır.

Şirket halka açık olmadığı için hisse başına kazanç notu verilmemiştir.

XXV. ilişkili taraflar

5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinde tanımlanan taraflar, Grup üst düzey

yöneticileri ve yönetim kurulu üyeleri ilişkili taraflar olarak kabul edilmiştir. ilişkili taraflada yapılan

işlemler Beşinci Bölüm V no’lu dipnotta sunulmuştur.

XXVI. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar

Grup, kurumsal bankacılık ve bireysel bankacılık iş kollarında hizmet vermekte olup ilgili iş kolları

bazında raporlama yapmaktadır. Grup yönetimi, yurtdışı bağlı ortaklığın faaliyet sonuçlarını ayrı takip

etmektedir. Bölümlemeye göre yapılan raporlamalarda, kar merkezi dışındaki birimlerin operasyon

giderleri ilgili kar merkezlerine belirli bir dağıtım anahtarına bağlı kalınarak paylaştırılmaktadır.

Hazine işlemleri kapsamında, menkul kıymet alım-satımı, para piyasası işlemleri, spot ve vadeli TL ve

döviz alım-satımı, forward, swap, futures ve opsiyon gibi türev işlemler, sendikasyon, tahvil ve bono

ihracı, ikili borçlanma anlaşmaları vb. araçlarla orta-uzun vadeli kaynak temini gerçekleştirilmektedir.

Faaliyet bölümlerine göre raporlama Iv. Bölüm Xl. dipnolla sunulmuştur.

XXVII. Diğer hususlara ilişkin açıklamalar

Bulunmamaktadır.

-— r
5

(26)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dördüncü bölüm

Konsolide bazda mali bünyeye ve risk yönetimine ilişkin bilgiler

Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar

30 Eylül 2015 tarihi itibarıyla Grup’un ve Ana Ortaklık Banka’nın sermaye yeterliliği standart oranları
sırasıyla %14.98 (31 Aralık 2014 - %18.14) ve %15.01 (31 Aralık 2014 - %20.71) olarak
gerçekleşmiştir.

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranı, 28 Haziran 2012 tarihinde 28337 sayılı Resmi Gazetede
yayımlanan ve 1 Temmuz 2012 tarihi itibarıyla yürürlüğe giren “Bankaların Sermaye Yeteriiliğinin
Olçülmesine ve Değerlendirilmesine ilişkin Yönetmelik”Ç’Yönetmelik), “Kredi Riski Azaltım
Tekniklerine ilişkin Tebliğ” ve “Menkul Kıymetleştirmeye ilişkin Risk Ağırlıklı Tutadarın Hesaplanması
Hakkında Tebliğ” ile 5 Eylül 2013 tarih ve 28756 sayılı Resmi Gazete’de yayımlanan “Bankaların
Ozkaynaklarına ilişkin Yönetmelik” çerçevesinde hesaplanmıştır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata
uygun olarak düzenlenen veriler kullanılır. Ayrıca, Yönetmelik hükümleri çerçevesinde banka bu
verilen alım satım hesapları ve bankacılık hesapları olarak ayrıştırarak piyasa riskine veya kredi
riskine konu etmektedir. Operasyonel riskler de sermaye yeterliliği standart oranına dahil edilmektedir.

Banka kredi riskine esas tutarların hesaplanmasında, alacaklarını Yönetmelik’in 6’ncı maddesinde
belirtilen risk sınıflarına ayrıştırarak ve derecelendirme notları ile risk azaltıcı unsurları dikkate almak
suretiyle ilgili risk ağırlığında değerlendirmektedir. Risk azaltıcı unsurların dikkate alınmasında,
bankacılık hesapları için “basit finansal teminat yöntemi” kullanılmaktadır.

Alım satım hesapları ve özkaynakların hesaplanmasında sermayeden indirilen değer olarak dikkate
alınan tutarlar kredi riski hesaplanmasına dahil edilmez. Risk ağırlıklı varlıklann hesaplanmasında,
tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amorüsmanlar ve karşılıklar düşüldükten
sonra kalan net tutarlar üzerinden hesaplamaya alınır.

Gayrinakdi krediler ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan
olan alacaklar, varsa bu işlemler için ‘Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin
Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara ilişkin Usul ve Esaslar Hakkında Yönetmelik”e
istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar
üzerinden, Yönetmelik’in S’inci maddesinin (3) numaralı fıkrasında belirtilen krediye dönüştürme
oranları ile çarpıldıktan sonra sermaye yetediliği analiz formunda belirtilen risk ağırlıklarının
uygulanması suretiyle hesaplanır.

Yönetmelik’in S’inci maddesi uyarınca türev işlemler, repo işlemleri, menkul kıymet işlemleri için karşı
taraf kredi riski hesaplanmaktadır. Karşı taraf kredi riskine ilişkin hesaplamalarda, Yönetmelik’te yer
alan “Gerçeğe Uygun Değerine Göre Değerleme Yöntemi” kullanılmaktadır.

c.Ü:41Y
BAÖM

MWIASEGECI

(27)

B
an

k
p
o
zi

ti
f

K
re

di
v

e
K

al
k
ın

m
a

B
an

k
as

ı
A

n
o

n
im

Ş
ir

ke
ti

30
E

yl
ül

20
15

ta
ri

h
i

it
ib

ar
ıy

la
k
o
n
so

li
d

e
fı

n
an

sa
l

ta
b

lo
la

m
il

iş
ki

n
aç

ık
la

m
a

v
e

d
ip

n
o

tl
ar

(d
ev

am
ı)

(T
u
ta

rı
ar

ak
si

b
el

ir
ti

lm
ed

ik
çe

B
in

T
ür

k
L

ir
as

ı
(“

T
L

’)
o
la

ra
k

if
ad

e
ed

il
m

iş
ti

r.
>

K
o

n
so

li
d
e

se
rm

ay
e

y
et

er
li

li
ğ
i

st
an

d
ar

t
o

ra
n

ın
a

il
iş

ki
n

aç
ık

la
m

al
ar

(d
ev

am
ı>

R
is

k
A

ğı
rl

ık
la

rı

A
na

or
ta

kl
ık

B
an

k
a

K
ö
n
so

li
d
e

%
8

%
20

%
50

%
15

%
10

0
%

15
0

%
30

0
%

3
%

20
%

59
%

75
%

10
0

%
15

0
%

20
0

%
25

0

K
rs

dl
_R

ls
ki

ne
_E

sa
s_

T
ut

ar

R
is

k
S

ın
ıf

la
rı

33
5,

45
9

54
.6

64
27

9,
45

6
12

,4
03

1.
76

2,
1*

4
42

,7
99

34
,6

01
33

2,
20

7
54

,6
54

25
0.

01
7

12
,4

03
1,

93
1,

61
6

42
,7

99
34

.6
01

M
er

ke
zi

Y
ö
n
ei

m
le

rd
en

ve
ya

M
er

ke
z

B
an

ka
la

nn
da

n

Ş
af

la
B

ağ
lı

O
la

n
e

O
lm

ay
an

M
ac

ak
ia

r
2
6

7
,2

0
5

-
-

-
-

-
-

26
3,

95
3

-
-

-
-

-
-

B
Ö

Ig
e
l

Y
ön

el
im

le
rd

en
ve

ya
Y

er
el

Y
ön

el
ım

le
rd

en
Ş

af
la

B
ağ

lı
O

la
n
v
eO

lm
ay

an
A

la
k
la

r
-

-
-

-
-

-
-

-
-

-
-

-

W
ad

O
ır

üı
ll

er
de

n
ve

tı
ca

d
O

lm
ay

an
G

fr
ış

.m
le

rd
en

Ş
aı

la
B

ağ
lı

O
la

n
ve

O
lm

ay
an

A
Ia

k
la

r
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

Ç
ak

T
ar

af
lı

K
al

kı
nm

a
B

an
k
al

ar
rd

an
Ş

ad
a

B
ağ

lı
O

la
n

ve
O

lm
ay

an
A

la
k
ia

r
-

-
-

-
-

-
-

-
-

-
-

-
-

U
lu

sl
ar

ar
as

ı
T

eş
ki

la
lı

er
de

n
Ş

an
a

B
ağ

lı
O

la
n

ve
O

lm
ay

an
A

la
ak

la
r

-
-

-
-

-
-

-
‘

-
-

.
.

‘
-

-

A
a
n
k
a
r

.e
A

ra
t’

K
ur

um
la

rd
an

Ş
ad

a
B

aş
ı

O
la

n
‘e

O
lm

ay
an

A
ta

k
la

r
22

6.
4,

64
5

7
6
.0

1
0

-
-

-
-

22
84

,6
45

76
,0

05
-

‘
-

-

Ş
af

la
B

ağ
lı

O
la

n
ve

O
lm

ay
an

K
ur

um
as

ı
M

ac
ak

la
r

6
8
.1

8
0

-
-

-
1

.5
3

1
.2

6
5

-
-

68
,1

80
-

-
-

1.
55

7.
71

3
-

-
-

Ş
an

a
B

ağ
lı

O
la

n
ve

O
lm

ay
an

P
em

k
en

d
eA

!a
k
la

r
52

-
-

11
,7

81
-

-
-

52
-

-
1
1
j8

ı
-

-
.

-

Ş
er

ia
B

ağ
lı

O
la

n
ve

O
lm

ay
an

G
ay

ır
ve

nk
ul

Ip
ol

ağ
iy

is
T

em
ın

al
la

n
d

ır
ıv

ış
A

la
ca

kl
ar

-
-

1
9
3
.6

6
5

62
2

3
2

.6
9

7
-

-
.

-
19

4,
22

1
82

2
32

.8
91

-
-

-

T
ah

sı
li

G
ec

il
an

ış
A

la
ca

kl
ar

-
-

9,
79

1
-

26
,3

73
1

-
-

-
9,

19
1

-
26

.3
13

1
-

-

K
ur

al
ca

R
ak

I
Y

ük
se

k
O

la
ra

k
B

el
id

em
ıi

ş
A

la
ca

kl
ar

-
-

-
.

-
4

2
.7

9
8

3
4

.6
0

7
-

-
-

.
‘

42
.7

98
34

,6
07

-

Ip
ol

ek
T

em
in

af
lı

M
en

ku
l

K
ıy

m
et

le
r

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

M
en

ku
l

K
ıy

m
el

le
şt

im
ıe

P
oz

is
yo

nl
ar

ı
.

-
-

-
-

-
-

-
-

-
.

-
-

-
-

B
an

ka
la

r
ve

N
am

K
ur

um
la

rd
an

O
la

n
K

ıs
a

V
ad

el
i

M
sc

al
çl

ar
ile

K
aa

V
ad

al
ı

K
u
ru

n
sa

l
A

la
ca

kl
ar

-
-

-
-

-
-

-
-

-
-

-
-

-
-

K
tı

ek
iı

l
Y

al
ıtı

m
K

ur
uı

uş
u

N
ıle

lığ
in

da
kı

Y
al

ın
m

la
r

-
-

-
-

-
-

-
-

—
-

-
—

D
iğ

er
ğ

la
ca

k
ia

r
-

19
.

-
11

2.
80

9
-

-
-

19
-

-
32

0,
69

3
-

-

A
ğ
ıf

lı
k
la

n
d
ın

lm
ış

K
re

di
m

is
k

in
.

E
sa

s
T

ut
ar

-
1
6
,9

3
3

1
3
9
.7

3
3

9
,3

6
2

1
.7

6
2

,8
4

4
6
4
,1

9
9

6
9

,2
1

4
-

16
,9

33
14

0.
00

9
9,

30
2

1,
93

7.
67

6
54

.1
99

6
9

3
1

4
-

S
er

m
ay

e
y
et

er
li

li
ğ
i

st
an

d
ar

t
o
ra

n
ın

a
il

iş
ki

n
ö
ze

t
bi

lg
i

A
na

O
rt

ak
lık

B
an

ka
A

n
a

O
rt

a
k

lı
k

B
an

k
a

K
o
n
so

lı
d
e

K
o

n
so

li
d

e

C
ar

l
D

ön
em

O
nc

ok
i

D
ön

em
C

ar
l

D
ön

em
ö
n
ce

k
i

D
ön

em

K
re

di
R

is
ki

Iç
in

G
er

ek
li

S
er

m
ay

e
Y

ük
üm

lü
lü

ğü
(K

re
di

R
is

ki
ne

E
sa

s
T

ui
ar

O
,O

B
)(

K
R

SY
)

16
4,

97
6

14
9,

42
7

17
6.

98
6

15
2,

41
3

P
iy

as
a

R
is

ki
ıç

in
G

er
ek

li
S

er
m

ay
e

Y
ük

üm
lü

lü
ğü

(P
R

SY
)

8.
99

3
6,

69
9

3,
45

6
15

.5
90

O
pe

ra
sy

en
el

R
is

k
Iç

in
G

er
ek

li
S

er
m

ay
e

Y
ük

üm
lü

lü
ğü

(O
R

SY
)

11
.7

18
9.

00
3

15
,3

19
12

.6
78

O
zk

ay
na

k
34

8.
31

6
42

9.
61

9
37

0,
37

1
40

9,
67

8

Ö
zk

ay
na

ki
((

K
R

S
Y

+
P

R
S

Y
+

O
R

S
Y

)
‘1

2,
5)

90
0

15
.0

1
20

.7
1

14
.9

8
15

.1
4

A
na

S
em

ıa
ye

l(
(K

R
S

Y
+

P
R

S
Y

+
O

R
S

Y
)

‘1
2,

59
00

)
14

.3
2

20
.1

0
14

.3
3

17
.5

1

Ç
ek

ir
de

k
S

en
na

ye
l(

(K
R

S
Y

+
P

R
S

Y
+

O
R

S
Y

)
‘1

2,
59

00
)

14
.7

5
20

.5
7

14
.7

6
18

.1
3

1’)
B

an
ka

öz
ka

yn
ak

la
rı

nı
1

O
ca

k
20

14
ta

ri
hi

nd
en

iü
ba

re
n.

5
Ey

lü
l

20
13

ta
ri

h
ve

28
75

6
sa

yı
lı

R
es

m
i

G
az

et
e’

de
ya

yı
m

la
na

n
‘B

an
ka

la
rı

n
öz

ka
yn

ak
la

rı
na

lli
şk

in
Y

ön
el

m
el

ilC
çe

rç
ev

es
in

de
he

sa
pl

am
ak

la
ve

S
er

m
ay

e
Y

el
eı

lıl
ılğ

i

S
la

nd
od

O
ra

nı
he

sa
pl

am
as

ım
bu

çe
rç

ev
ed

e
ya

pm
ak

ta
dı

r.

O
Ü

N
(

EA
üi

M
Sl

Z
rE

t;E
Ti

M
‘:

O
’E

R
SE

ST
l4

U
H

A
!L

E
C

I
M

A
1

6U
ŞA

”i
R

L
I

A
.Ş

.
M

as
ıa

k
14

ah
3!

le
sk

’”
,ü

kd
r,

rş
Ç

ad
dr

£l
N

t:?
?

O
ai

re
:5

3’
57

‘
Z

ar
ıy

oy
/I

S
rA

N
8Ş

(2
8)

Tı
c

ro
l

t
0:

41
99

20
M

ar
sa

ti
o:

0-
43

00
-3

03
Z

-6
00

00
17

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2016 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”> olarak ifade edilmiştir.)

Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)
Konsolide özkaynak kalemlerine ilişkin bilgiler

Carl Dönem Onceki Dönem

Çekirdek sermaye
Bankanın tastiyesı halinde alacak hakkı açısından diğer tüm alacaklardan sonla gelen ödenmiş senna)e 337.292 337,292

Hisse senedi ihraç primleri 20,121 20,121

Hisse senedi iptal karları -
Yedek akçeler 49,892 92,510

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansitılan kazançlar 895 4,108

K8r (41,836) (42,008)

Net dönem karı 172 (32,949>
Geçmiş yıllar karı (42008> (9,059)

Muhtemel rıskler için ayı-ilan serbest karşılıklar 1,311 1.311

ştmkler, bağlı ortaklıklar ve bırt;Me kontrol edılen ortakııklardan bedelsiz olarak edinilen ve dönem karı içerisinde
muhasebeleşünlneyen hisseler - -

Azınlık payları -
Indirimler öncesi çekirdek sermaye 367681 413,340

Çekirdek sermayeden yapılacak indirlmıer
Net dönem zararı ıle geçmiş yıllar zararı toplamının yedek akçeler ıle karşılanamayan kısmi ıle TMS uyarınca dzkaynaklara

yansıtılan kayıplar (.)
Faaliyet kiralaması geliştirme maliyetlerı (-) 267 338

Şerefiye veya diğer maddi olmayan duran varlıklar ile bunlara ilişkin ertelenmiş vergi yükümlülükleri (-) 1,715 2,615

Net ertelenmiş vergi varlığı / vergi borcu (-) 838 913

Kanunun 56 ncı maddesinin 4 üncü lıkrasina aykırı olarak edinilen paylar (-)
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar
Ortaklık paylarının % 10 veya daha azına sahip ve konsolıde edilmeyen bankalar ve fınansal kuruluşların ozkaynak unsurlarına

yapılan yaürimlann net 1mm pozısyenları toplamının, bankanın çekirdek sennayesinin %1Onunu aşan kısmı (.)
Ortaklık paylarının %l0’dan daha tazlasına sahip olunan ve konsolide edilmeyen bankalar ve flnansal kuruluşlann çekırdek

Sermaye unsurlarına yapııan yatırımların net uzun pozisyenlarının çekirdek sermayenin %l0’unu aşan kısmi (-) -
ipotek hizmeti sunma haklarının çekirdek sermaye am toplamının %1D’unu aşan kısmi (-)
Geçici larklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10:unu aşan kısmi (.)
Bankaların Ozkayeaklarina tlışkin Yönetmelın Geçici 2 inci maddesırin ikirti lıkTası uyarınca çekirdek sermayenin %15 ini

aşan tutarlar (.)
Ortaklık paylarının %10’dan daha lazlasina sahip olunan ve konsolide edilmeyen bankalar ve tinansal kuruluşların çekirdek

sermaye unsurlarına yapılan yatırımların net uznn pozısyontarından kaynaklanan aşım tutarı (-)
Ipotek hizmeti sunma haklarının çekirdek sermaye ara toplamının %10’unu aşan kısmi (-) . -
Geçici farktara dayanan edelenmiş vergi vadıktarından kaynaklanan aşım tutarı (-)
Kurulca belirlenecek diğer kalemler (-> -
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)
Çekirdek sennayeden yapılan indirimler toplamı 2,883 3,866

Çekirdek sennaye topıamı 364,801 409.474

GÜNEY BAğIMSIZ DENETIM ve SERBEST MUHASEBECI
MALI MOŞAVIMLIK A.Ş.

Maslak Mahallesihki dü*ikdere Caddesı 11o:27
Dalre:54-57-5]jbt:14 Sarıyet/I5TANeUL

Tlca?t 5kM tto:479920
Mersis NoD-4350-303Z4DOOOll

(29)

BankpoziUf Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar (devamı>

Carl Dönem OncekI Dönem

have ana sermaye
Çekirdek sermayeye dahil edilmeyen imtıyazii paylara tekabül eden sermaye tutarı ile bunlara ilişkin [taç pıünlen - -
Kurumca uygtn görülen borçlanma araçlari ve bunıara ilişkisi ihraç pnmleri (1.1.2014 sonrası ihraç edilerJer/ temin edilenler) - -
Kurumca uygun görülen borçlanma araçlari ve bunlara ilışkin ihraç primleri (1.1.2014 öncesi ihraç edilenler/temin edilenler>

Uçüncu kişilerin ilave ana sermayedeki payları . -
Indirlmler öncesl ııave ana sermaye
lıave ana semıayeden yapilacak indirlmıer
Bankanin kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatIrımlar (-) - -
Ortaklik paylarinın % 10 veya daha azina sahip olunan ve konsolide edilmeyen bankalar ve fınansal kuruluşların özkawıak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin % bunu aşan kısmi (-) - -
Ortaklık paylarının %10’dan daha tazlasına sahip olunan ve konsolide edilmeyen bankalar ve fınansal kuruluşların doğrudan ya

da dolaylı olarak ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırimlann net uzun ponsyvnlarırsn toplamının,
bankanın çekirdek sermayeslnin %10’unu aşan kısmı (-) - -

Kumica belirlenecek diğer kalemler (-) - -
Yeıefli katkı sermaye bulunmaması halinde çekirdek sermayaden indirim yapılacak tutar (-) -
ııave ana sennayeden yapılan ındırımıer toplamı
ilave ana sermaye topıamı -
Ana sermayeden yapılacak tndırimter
Şerefıye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların

özkaynaklarına ilişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) 7,101 10,460

Ertelenmiş vergi varlığı/vergi borcunun Bankaların Ozkaynaklarına ilişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası

uyarınca çekirdek sermayeden indirilemeyen kısmi (-) 3,353 3,653

Ana sermaye toplamı 354,347 395,361

Katkı sermaye
Kurumca uyg’aı görülen borçtanma araçları ve bunlara ılışkm itraç primleri (1.1.2014 tanhi sonrası ıhraç edlen /temın

edilenler) - -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç mteri (1.1.2014 tarihi öncesı ihraç eden (temin edilenler)
Bankanın sermaye aılırımlarında kulıanılması hissecadarca taahhüt edilen bankaya reonedilmiş kaynaklar - -
Genel karşılıkiar 17,551 16.121

Uçuncü kişilerin katkı sermaşedekı payları
indlrlmler öncesi katkı sermaye 17,561 16,121

Katkı sermayeden yapılacak IndirImler
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) . -
Ortaklık paylarının %10 ve daha azına sahip olunan ve konsotide edilmeyen bankalar ve finansal kuruluşların özkaynak

unsurlarına yapılan yatırımtann nel uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aşan kısmı (-) - -
Ortaklık paylarının % 10 veya daha fazlasına sahip olunan ve konsotide edilmeyen bankalar ve rınansal kuruluşların doğrudan

yada dolaylı olarak katkı sermaye unsurlarına yapılan yatirımlann net uzun pozisyenlarının toplamının, bankanın çekirdek
sermayesınin %10’unu aşan kısmı (-) - -

Kurulca belirlenecek diğer kalemler (-t -
Katkı sennayeden yapılan lndldmler toplamı -
Katkı semiaye toplamı 17,551 18,121

sermaye 371,918 411,482

Kanunun 50 ve 51 inci maddeien hükümlenne aytom olarak kuliandırılan bedıler (-) - -

Kanunun 57 nci maddesinin birinci lıkrasındaki 5mm aşan tutarlar ile bankaların aiacaklarından dotayı edinmek zorunda

kaldıkları ve aynı madde uyarınca elden çıkarmalari gereken emtia ve gayomenkullerden edinim tarihinden itibaren beş
yıl geçmesine rağmen elden çıkarıtarnayanların net deller değerleri (-) . -

Yuridışinda kumlu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine
kullandıntan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yalınmlar (-) —

Bankaların Sermaye Yeterliliğinin ölçutmesine ve Değerlendiıilmesine ilişkin Yönetmeliğin 20 nci maddesinin ıkinci tikrasina
istinaden özkaynaklardan düşülecek tutar (-) -

Kurulca belırlenecek diğer hesaplar (-) 1,527 1.804

Ortaklık paylarının %10 veya daha azina sahip olunan ve konsolıde edilmeyen bankalar ve tınansal kuruluşların Ozkaynak
unsurıarına yapılan yatırımların net uzun poasynnlan toplamının, bankanın çekirdek sermayesinn %10unu aşan
kısmının. Bankaların Ozkaynaklarına ilişkin Yönetmeliğin Geçid 2 nci maddesmin bırincı fıkrası uyarınca çekirdek

sermayeden. lave ana sermayeden ve katkı sermayeden indinimeyen kısmı (-) . -
Ortaklık paylanmn %10’dan deha fazlasina sahip olunan ve konsolde edilmeyen bankalar ve finansal kuruluşların doğnuoan

veya dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımlann net uzun pozisyonlarının toplam

tutarınin Bankaların özkaynaktarina ilişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana
semnayeden ve katkı sermayeden ındirılmeyen kısmi (-) - -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsotide edilmeyen bankalar ve finansal kuruluşların çekirdek

sermaye unsurlarina yapitan yatırımların net uzun pozisyonlarınin, geçici farklara dayanan ertelenmiş vergi varlıklarının
ve ipotek hizmeti sunma haklarının Bankaların Ozkaynaklarına ilişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci
tikrasının (1) ve (2) ncı alt bentleri uyarınca çekirdek sermayeden indırilecek tutarlarının, yönetmeliğin geçici 2 nci
maddesinin binno fıkrası uyarınca çekirdek sermayen indinlmeyen kısmı (-> - -

Ozkaynak 370,371 409,878

Uygulanacak lndlrlm esaslannda aşım tutarının altında kalan tutarlar 13,596 8,384

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve tnansal kuruluşların özkaynak
unsurlarina yapılan yatırımların net uzun pozyanlarından kaynaklanan tutar -

Ortaklık paylanmn %bD’dan daha lazlasina sahip olunan ve konsolıde edilmeyen bankalar ve linansal kuruluşların çekirdek

sermaye unsurlarına yapılan yatırımların net uzun pozısyoniarından kaynaklanan tutar -
potek hizmeti sunma haklarından kaynaklanan tutar - -
Geçici rarklara dayanan ertelenmiş vergi varlıklarindan kaynaklanan tutar 13,595 8,384

7?-’;:- “ 5EST’tJ’A£5ECi

“an’
‘.:;. MWSj.’ŞL’K A.Ş.

M,s:Yr.Ma’ı/’k’s E
Dare ;E4 5/”’ v 2)t) zjr.yerIiSTANOUL

1.ret Si:ı’IN’V’.17590
t1orsls lb:0 -435o3036Q0O17

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirülmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide sermaye yeteduliği standart oranına ilişkin açıklamalar (devamı)

Özkaynak hesaplamasında geçici uygulamaya tabi unsurlara ilişkin bilgiler

Çekirdek sermayeden indirilecek kalemler için Bankaların Özkaynaklarına ilişkin Yönetmeliğin Geçici 2

nci maddesinin birinci fıkrası hükümleri uygulanmaktad ır.

Içsel sermaye gereksiniminin carl ve gelecek faaliyetler açısından yeterliliğinin

değerlendirilmesi amacıyla uygulanan yaklaşımlar

Basel Il Yapısal Blok Il kapsamında düzenlenmiş olan “Içsel Sermaye Yeterliliği Değerlendirme süreci”

2009 yılında Ana ortaklık Banka’da uygulanmaya başlamıştır. Yıllık olarak yapılmakta olan çalışma ve

sonuçları Denetim Komitesi’nin incelemesine ve Yönetim Kurulu’nun onayına tabidir.

Süreçte uygulanan ekonomik risk modeli” yalınlaştırılması amacıyla yasal sermaye yetediliği

bileşenleri de kullanılmak suretiyle oluşturulmuştur. Bu kapsamda, Yapısal Blok 1 kapsamında

değerlendirilmekte olan yasal riskler temel riskler olarak tanımlanmış ve aynen korunmuştur. Bunlara

ilaveten, banka faaliyetlerinin ihtiva ettiği her türlü önemli riskin süreç kapsamında yer alması

düşüncesi doğrultusunda bu risklere (1> sermaye yükümlülüğü hesaplamalarında kullanılan

yöntemlerin tam olarak kapsamadığı riskler, (2) bankacılık hesaplarından kaynaklanan faiz oranı riski,

yoğunlaşma riski, likidite riski, itibar riski ve stratejik risk gibi tüm önemli dskler ve (3) düzenleyici veya

ekonomik ortama ya da faaliyet ortamına bağlı olarak oluşan banka dışı risk faktörled ilave edilmiştir.

Sürecin ana aşamaları; bankaya özgü risklerin belirlenmesi, risklerin ölçümüne ilişkin metodların

belirlenmesi ve sermaye tanımına dayanmaktadır. Sürecin içerdiği tüm aşamalar risk yönetimi bölümü

yönetiminde, üst düzey yöneticilerin katkı ve işbirliği ile yürütülmektedir.

re:5.
Tcı;tSCNt,:a792

Mrsis NQ:O4Z5D-JDJ2cPGaI 7

(31)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)

<Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.>

Il. Konsolide piyasa riskine ilişkin açıklamalar

Grup, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla, Yönetmelik

kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır. Genel piyasa

riski ve spesifik risklere karşı ayrılması gereken sermaye, bu doğrultuda, Standard Metot ile

hesaplanarak, konsolide ve konsolide olmayan bazda raporlanmaktadır.

Standard Metoda ek olarak Ana Ortaklık Banka, banka içi raporlamada kullanılmak üzere riske maruz

değer (RMD) hesaplanmasında içsel model de kullanılmaktadır. Bu modelle, RMD parameftik yöntem,

tarihsel simülasyon ve Monte Carlo simülasyonu olmak üzere 3 farklı yöntemle ölçülmekte ve

raporlanmaktadır. Bu modellerle yapılan ölçümlerde %99 güven aralığında bir günlük elde tutma

süresi kullanılmaktadır. Ayrıca, çalışmalar stres testleri ve senaryo analizleriyle de desteklenmektedir.

Yönetim Kurulu, Ana Ortaklık Banka’nın taşıdığı temel riskleri göz önünde bulundurarak bu risklere

ilişkin limitleri belidemekte ve söz konusu limitleri periyodik olarak revize etmektedir. Ana Ortaklık

Banka’nın piyasa riski yönetimi ile ilgili temel stratejisi, kur riski ve faiz oranı duyarlılık riskinin, Yönetim

Kurulu tarafından belirlenen limitler dahilinde, en aza indirgenecek şekilde bertaraf edilmesidir. Banka

bu amaçları doğrultusunda aktif-pasif yapısını, birbiri ile uyumlu olarak oluşturmayı hedeflemekte ve

gerekli olan durumlarda uyumsuzluklarını türev ürünler kullanarak gidermektedir.

Yönetim Kurulu’na ve üst yönetime, günlük, haftalık ve aylık bazda raporiama yapılmaktadır.

Aşağıdaki tablo, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanan “Bankaların

Sermaye Yetediliğinin Olçülmesi ve Değerlendirilmesine ilişkin Yönetmelik” uyarınca “Standart Metot

ile Piyasa Riski Ölçüm Yöntemi”ne göre 30 Eylül 2015 tarihi itibarıyla piyasa riski hesaplamasının

ayrıntılarını göstermektedir.

a) Piyasa riskine ilişkin bilgiler

Cari Dönem Onceki Dönem
Tutar Tutar

<ı> Geneı Piyasa Riski Için Hesaplanan Sermaye Yükümlüıüğü- Standart Metot 2,308 3,397

(al> Spesifik Risk Için Hesapıanan Sermaye Yükümıülüğü — Standart Metat - -

Menkuı Kıymetıeştirme Pozisyanlarına Iıişkin Spesifik Risk Için Gerekli sermaye
Yükümıüıüğü — Standart Metal - -

ıııı> Kur Riski işin Hesaplanan Sermaye Yükümıüıüğü — Standart Metot 869 11,615

<ıvj Emıia Riski için Hesapıanan Sermaye Yükümlülüğü — Standmt Metot - -

(V) Takas Riski Için Hesaplanan Sermaye Yükümıüıüğü- Standart Metot - -

(yı) Opsiyonldan Kaynakıanan Piyasa Riski Için Hesaplanan Sermaye Yükümlüıüğü- Standart

Metal - -

(VI) Karşı Taraf Riski Için Hesaplanan Sermaye Yükümıüıüğü- Standart Metal 279 578

<vııı> Risk oıçüm Modeıi Kuııanan Bankaıarda Piyasa Riski Için Hesapıanan Sermaye

Yükümlüıüğü-Standart Metal - -

(IX) Piyasa Riski Için Hesaplanan Topıam Sermaye Yükümıüıüğü (ı+ıı+ııı+ıv+v•vı) 3,456 15,590

(X) Piyasa Riskine Esas Tutar <12.5 x yılı) ya da (12.5 x IX) 43,200 194.875

C.ğ1J çZ1’.vflU’EST U1ğEECI
A.Ş.

MsJs Mı’,a! lı 4::ı j.i.:re Cai

,are:%4 5T-$).Jt’İ ‘ zc,rıyer/iSTANDti

T,cc. Qt 5Ci 2:379Z0

Morsıs ::o.43533030030h1

(32)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı>
<Tutarlar aksi belirtlmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.>

ili. Konsolide kur riskine ilişkin açıklamalar

Kur riski, döviz kudarında meydana gelebilecek değişiklikler nedeniyle Grubun maruz kalabileceği

zarar olasılığını ifade etmektedir.

Kur riskine esas sermaye yükümlülüğü hesaplanırken Grubun, tüm döviz varlıkları, yükümlülükleri ve

vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz dnsinin Türk Lirası karşılıkları itibarıyla

net kısa ve uzun pozisyonları hesaplanır. Mutlak değerce büyük olan pozisyon sermaye

yükümlülüğüne esas tutarı oluşturmaktadır. Bu tutar üzerinden sermaye yükümlülüğü hesaplanır. Ana

Ortaklık Banka Yönetim Kurulu günlük olarak izlenen pozisyonlar için limitler belirlemekte ve aylık

Yönetim Kurulu toplantılarında bu limitler onaylanmaktadır.

Yönetim Kurulu tarafından onaylanan limitler çerçevesinde Ana Ortaklık Banka hazine departmanı,

yurtiçi ve yurtdışı piyasalarda oluşabilecek Türk Parası veya yabancı para fiyat, likidite ve

karşılanabilirlik risklerinin yönetimi ile sorumludur. Para piyasalarında oluşan risklerin ve bu riskleri

yaratan işlemlerin kontrolü günlük olarak yapılırve Ana Ortaklık Banka yönetimine raporlanır.

Grup, yabancı para kur riski pozisyonu almamaktadır ve kur riskine karşı dövizli aktif ve pasif dengede

tutulmaktadır. Ayrıca Grup, dönem içinde yabancı para pozisyonu taşıyarak ve alım satım işlemlerinde

bulunarak gelir elde etmeyi hedeflememektedir.

Grup, 30 Eylül 2015 tarihi itibarıyla, 216,571 TL’si (31 Aralık 2014 — 255,999 TL kapalı pozisyon)

bilanço kapalı pozisyonundan ve 226,241 TL’si (31 Aralık 2014 — 268,753 TL açık pozisyon) nazım

hesap açık pozisyondan oluşmak üzere 9,670 TL net açık (31 Aralık 2014 — 12,754 TL net açık)

yabancı para pozisyon taşımaktadır.

Ana Ortaklık Banka’nın 30 Eylül 2015 tarihi ile bu tarihten geriye doğru son beş iş günü kamuya

duyurulan belli başlı cari döviz alış kurları:

23.09.2015 24.09.2015 25.09.2015 28.09.2015 29.09.2015 30.09.2015

ABD Doları 3,0069 3,0069 3,0069 3,0069 3,0464 3,0433

Avro 3,3602 3,3602 3,3602 3,3602 3,4057 3,4212

Ana Ortaklık Banka’nın belli başlı cari döviz alış kurlarının 30 Eylül 2015 tarihinden geriye doğru son

otuz günlük basit aritmebk ortalama değerleri:

Aylık Ortalama
Döviz Alış Kuru

ABD Doları 3,0034

Avro 3,3736

rşT
— 0ç1TıM e S7

ğ.
eÜ

Davet4 St’ a,encOO

h1erSiS hQ.

(33)

Eankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

111. Konsolide kur riskine ilişkin açıklamalar (devamı)

Grup’un kur riskine ilişkin bilgiler

ABD
Cari Dönem Avro Doları KZT DiğerYP Toplam

Varlıklar
Nakd Değerler (Kasa. Efeklif Deposu. Yoldaki Paraiar. Satın
Alınan Çekler) ve TC Merkez Bankası . 167708 - - 167,708

Bankalar 532 730 - 308 1,570
Gerçeğe Uygun Değer Farlo Kar veya Zarara Yansıtılan
Finansal Varlıklar - - - -

Para Piyasalanndan Macaklar - - -

Satılmaya Hazır Finansal Varlıklar - - - . -

Krediler> 352,217 757,750 - 7,475 1,117,442
iştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş
Oflaklıkları) - - - - -

Vadeye Kadar Elde Tutulacak Yatırımlar - - - - -

Risklen Korunma Amaçlı Türev Finansal Varlıklar - - - - -

Maddi Duran Varlıklar - - - - -

Maddi Olmayan Duran Varlıklar - - - - -

Diğer VadıklariJı 26,055 316,022 - 3 342,080

TopZam Varlıklar 378804 1242,210 - 7,786 1,628,800

Yükümıüıükler
Bankalar Mevduatı - - - - -

Döviz Tevdiat Hesabı - - - - -

Para Ryasalamna Borçlar - - - - -

Diğer Mali Kuruluşlardan Sağlanan Fonlar 385,289 382.927 - - 755,216
ihraç Edilen Menkul Değerler - 459,588 - - 459,585
Muhtelif Borçlar>4> 21,249 39,908 - 54 61,211
Riskten Korunma Amaçlı Türev Finansal Borçlar - - - - -

Diğer Yükümlülükler< 825 122,389 - - 123,214

TopıamYükümıüıükıer 407,363 1.004,812 - M 1,412,229

Net Bilança Pozisyonu (28,559) 237,398 - 7,732 216,571

Net Nazım Hesap Pozisyonu 28,755 (247,039> - (7,957) (226,241>
Türev Finansal Araçlardan Alacaklar 40.994 75.357 - 642 116,993
Türev Finansal Maçlardan Borçlar 12.239 322,396 - 8,599 343.234
Gayrinakdi Krediler”> 111,055 385,532 73,359 - 569,979

(1) 4,412 TL (31 Aralık 2014— 5,635 TL> tutarındaki alım satım amaçlı türevrınansal varlıktara ilişkin gelir reeskontlan dahil edilmemiştır.
(2) 132,927 TL (31 Aralık 2014— 155,806 TL> tutarındakı dovıze endeksli kredıler dahil edilmiştir,
(3) 551 TL (31 Aralık 2014 — 532 TL> tutarındakı yabancı para peşin ödenmiş gıderter dahil edilmemiştır. 148041 TL satış amaçlı elde tutulan

duran varlıklar dahil edilmıştr (31 Aralık 2014- Yoktur)
(4) 1,860 TL (31 Aralık 2014—2 326 TL) tutanndakı müstaknz tonları. muhteııt borçlar kalemi ıçülde gösterılmışür.
(5) 60,673 TL (31 Aralık 2014— 30,759 TL) tularındaki alım sabm amaçlı turev fınansal borçiara iişkin gider reeskcnlları dahıl edılmemışür
(6) Yabancı para genel karşılıklar dahiı edımentşdr. (31 Aralık 2014— 1,498 TL) 122,355 TL satış amaçlı elde tutulan duran varlıklar dahil
edılmişür (31 Aralık 2014— Yoktur).
(7) Net bılanço dışı pozisyon uzehnde etkisı buıunmamaktadır

NEY BAĞIMSIZ DEnETiM ve SERBEST MUHASEBECI

M MÜ A IRLIİÇ A.Ş.

Önceki Dönem
Toplam Varlıklar 240,552 809,465 180,074 8,131 1,238,222

Toplam Yükümlülükler 276,860 669,839 35.310 214 952223
Net Bilanço Pozisyonu (36308) 139,626 144,764 1İZ 255,999
Net Nazım Hesap Pozisyonu 36,681 (297,638) - (7,796) (268,753)
Türev Finansal Araçlardan Alacaklar 85,256 133,204 - 385 218,845
Türev Finansal Araçlardan Borçlar 48,575 430,842 - 8,181 487,598
Gayrinakdi Krediler 140,234 280,418 26,367 - 447,019

(34)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”> olarak ifade edilmiştir.)

IV. Konsolide faiz omni riskine ilişkin açıklamalar

Faiz oranı riski, faiz oranlarındaki hareketler nedeniyle Gmp’un pozisyon durumuna bağlı olarak maruz

kalabileceği zarar olasılığını ifade etmekte olup, hazine grubu tarafından yönetilmekte ve risk yönetimi

departmanı tarafından da izlenmektedir. Söz konusu riskle ilgili olarak varlıkların, yükümlülüklerin ve
bilanço dışı kalemlerin faize duyarlılığı standart metot kullanılarak ölçülmektedir. Faiz oranı riskine

ilişkin yapılan hesaplamalarda ilk aşama, faiz oranı riskine konu enstrümanları kalan vade ya da

yeniden fiyatlandırmaya kalan süre dikkate alınarak, vade dilimlerinden uygun olanına yedeştirmektir.

Ikinci aşamada ise muhtelif vade dilimlednde yer alan enstrümanlar vade yapılarına tekabül eden faiz
oranının volatilitesini yansıtacak ayariamalar için risk ağırlığı ile ağıdıklandırılmaktadır.

Grup, ana prensiplerinden biri olarak herhangi bir faiz oranı uyuşmazlığı oluşturmamayı

hedeflemektedir. Herhangi bir aktif varlık oluşturulmasında öncelikle fonlamanın faiz yapısı dikkate

alınıp bu yapıya göre ilgili aktif varlık oluşturulmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Grup risk yönetiminin birinci

önceliğidir. Bu çerçevede yapılan her türlü duyarlılık analizi, risk yönetimi tarafından hesaplanarak aktif

pasif komilesine sunulmaktadır. Faiz oranlarındaki dalgalanmaların Banka’nın aktif-pasif yapısına

etkisini en az düzeyde tutmak için, gerçekleştirilen duyarlılık ve senaryo analiz sonuçlarının Banka’nın

özkaynağına etkisi üzerinden limitler <Yönetim Kumlu tarafından> belirlenmiştir ve bu limitler haftalık

olarak takip edilerek, limitler içerisinde kalmak yönünde aksiyonlar alınmaktadır.

Ana Ortaklık Banka yönetimi günlük olarak piyasadaki faiz oranlarını da takip ederek gerektikçe Ana

Ortaklık Banka’nın faiz oranlannı değiştirebilmektedir. Ayrıca aylık Yönetim Kurulu toplantılarında

bilançonun faize duyarlılığı incelenmekte ve yapılan simülasyonlar üzerinde tartışılmaktadır.

23 Ağustos 2011 tarihinde BDDK tarafından yayınlanan “bankacılık hesaplarından kaynaklanan faiz

oranı riskinin standart şok yöntemiyle ölçülmesine ve değerlendirilmesine ilişkin yönetmelik”

çerçevesinde hesaplamalar yapılmaya başlanmıştır.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı

(Yeniden fiyatlandırmaya kalan süreler itibarıyla)

1 Aya
Cari Dönem Sonu Kadar 1.3 Ay 3-12 Ay 1-5 Vii 5 Yıl ve Vaad Faizsiz” Toplam

Varııkıar
Nakit Değerler (Kasa, Efekıit Deposu, Yoldaki Paralar, Sat,n
Alman Çekler) ve TC. Merkez Bankası 158,060 . . - - 21968 180.028

Bankaıar . - . - - 1,772 1,772

Gerçeğe Uygun Değer Faik, Kiia Yans,ı,Ian F,nansal Vad,ktar 1.154 326 10,666 1,983 . - 14.129

Pan Prjasalarrdan Alacaklar 24 025 ‘ . . - - 24,025

saılrraya Haz,r Finansal Varlıklar 9918 13.734 43,451 . - - 67,103

Varden Krediler 171,901 294 056 298,373 511.697 190,267 36.165 1,502.459

Vadeye Kala, Elde Tuluaak Yalrırür - 7,022 . . - - 7.0fl

D’ğar Varlıklar 770 7,657 10,420 13,876 - 405,686 338,409

Toptam Varııkıar 365,828 315,773 362,910 534,578 190,267 465,591 2,234,947

Yukümıuıükıer
Bankalar Mevduat, - - -

Diğer Mevdual - - - - - - -

Para Piyasalarına Borçlar 16.165 - - - - - 16,165

Muhtelif 8orçlar’ 10.356 36,277 fl.715 - 928 6.562 76.838

ıhraç Edden Menkul Değerler 54,793 126.62l 152,543 456.191 - - 790.148

Diğer Mal, Kunıluşlardar. Sağlar.an Fonlar 11,573 313,782 172,701 159.325 111,756 - 763.137

D,ğer YükünlulUkler 2 471 1,065 58,174 . - 520,949 582,659

Topıam YükümlulUkler 95,356 477,745 406,133 515,516 112,684 527,511 2.234,947

8,lançodaki Uzun Pozisyon 270.470 - - - 77,583 - 348,053

Bilançodaki Kısa Pozisyon - <161,972) <43,223> <80,938) - <61,920) (348,053)

Naz,m Hesaplardaki Uzun Pozrsyon . - 126,290 48,244 23.247 . 197,781

Naz,m Hesapıardak, Kısa Pozisyon - - (216.554) . (38.041) - 254.595>

Topıam Pozisyon 270.470 (161.972> (133.487> p26341 62,789 <61.920> (56,814>

(1) Faizsiz kolonunda yer aıan diğer varı,klar satırı 2,330 TL tutarındaki maddi duran varlıklar, 9.603 TL tutarındaki maddi

olmayan duran vadıkıar, 4,058 TL tutarındaki bağıı odaklıkıar ve ‘ştirakıe<. 244,704 TL tutarında sat,ş amaçı, eıde tutuıan

duran varııkıar, 57,090 TL yatırım amaçtı gayrımenkuıler,16,841 TL tutarındaki vergi vartığı bakiyeıedni ve 71,060 TL

tutarındakı diğer aktifıeri içermektedir. Diğer yükümıüıükıer satır, ise, 366,364 TL lutarındaki özkaynakıar, 26,597 TL

tutarındaki karşıııkıar, 4,048 TL tutarındaki diğer yabancı kaynaklar, 122,386 TL satış amaçıı eıde tutuıan duran varııkıar

ve 1,554 TL tutarindaki vergi borcubakiyeıerini içermektedir.
(2) Muhteıif borçlar hesabına, 4,486 TL tutarinda müstaknz tonları da ilave ediımiştir.

-
t.

u : u. j’MSı:’”

,

Mers0t7

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtlmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. Konsolide faiz oranı riskine ilişkin açıklamalar (devamı)

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

1 Aya
öncekı Dönem Sonu Kadar 1.3 Ay 3-12 Ay 1.5 Yıl 5 Yıı ve Üzeri Palzslzıiı Toptan

Varııklar

Nakıl Değerler (Kasa. Efekhf Deposu, Yodaki Paralar, SallI
Alman Çekler) ve TC Merkez Bankası 2186 - - - - 154418 156.604

Bankalar 114701 1 327 . - 14.386 129.415
Gerçeğe Uygun Değer Farkı K/ta Yans4den Fnansa!
Vaılddar 4134 1.639 4,590 2.315 - - 12.678
Pan Pıyasalarndan Alacaklar 1.272 - . - - - 1.272
Salinmya Hazır Fır,ansal Vafl4çlar - 21.721 91,385 . 28 119.134
Venlen Krediler 168,885 78,627 360,879 593,392 82,899 49,266 1 333,948
Vadeye Kadar Elde Tu1uacak Yatrınür . . - - . . -

Diğer Varlıklar 6,322 1,118 16,293 11,487 - 135,209 170,429

Topıam Varııkıar 297,500 109.106 473.474 607,194 82,899 352.307 1,923,480

Yükümlülükler
Bankalar Mevduat, . . - . . 438 438
Diğer Mevduat 3,561 2,869 5,875 5,654 . 59,360 77.319
Para Pıyasalarına Boılar 25,188 ‘ . . . - 25.188
Muhlelaf Borçlar 20,485 3,456 8,471 . 682 22,648 55.742
ihraç Edilen Menkul Değerler 53,104 83,521 182,907 422,972 . . 742 504
Diğer Malı Kuruluşlardan Sağlanan Fonlar 194,666 87.394 121,998 122,611 22,053 . 548 732
Diğer Yükumlulukler 11,119 12,127 7,522 543 . 442,246 473.557

Topıam Yükümlülükıer 308.123 119,367 326,773 551,780 22,745 524,692 1.923,480
Bilançodaki Uzun Pozisyon . . 146,701 55,414 60,154 . 262,269
Bilançodaki Kısa Pozisyon (10,623) (80,261) . -

- (171,385) (262,269)
Nazım Hesaplardaki Uzun Pozisyon 50,000 74,830 24,993 78,450 - - 226.273
Nazım Hesaplardaki Kısa Pozisyon <57.441) (85,799) (26,320) (81,451) - - (251,011)

Toplam Pozisyon (18,064) (91,Z30) 145.374 50,413 60,154 (171,385) (24,738)

(1> Faizsiz kolonunda yer alan diğer varlıklar satırı 7,848 TL tutarındaki maddi duran varlıklar, 13,954 TL tutarlndaki
maddi olmayan duran varlıklar, 4,058 TL tutarındaki bağlı orlaklıklar ve iştirakler, 3,257 TL tutarında satış amaçlı elde
tutulan duran varlıklar, 56,155 TL yatırım amaçlı gayrımenkuller, 11.446 TL tutarındaki vergi varlığı bakiyelerini ve
38,481 TL tutarındaki diğer aktifleri içermektedir. Diğer yükümlülükler satırı ise, 412,023 TL tutarındaki özkaynaklar,
25,391 TL tularındaki karşılıklar, 2,042 TL tutarındaki diğer yabancı kaynaklar ve 1,790 TL lutarındaki vergi borcu
bakiyelerini içermektedir.

(2> Muhtelif borçlar hesabına. 6,628 TL tutarında müstakriz (onları da ilave edilmiştir.

Parasal fınansal araçlara uygulanan ortalama faiz oranlan

Avro ABD Dolan TL
%

5/• %
Cari Dönem Sonu

varlıklar
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan
Çekter) ve TC Merkez Bankası - 0.18 8.65
Bankalar - - 1373
Gerçeğe Uygun Değer Farkı KIZa Yansıtılan Finansal Varlıklar - 6.45
Para Piyasasından Alacaklar
Satılmaya Hazır Finansal Varlıklar 602
Verilen Krediler 5.63 6.72 16.25
Vadeye Kadar Elde Tutulacak Finansa] Varlıklar - 15.31

Yükümlülükler
Bankalar Mevduatı - -

Diğer Mevduat - -

Diğer Mali Kuruluşlardan Sağlanan Fonlar 2.98 2.85
Para Piyasalarına Borçlar - 7.50
Muhtelif florçlar 2.78 9.50
ihraç Edilen Menkul Değerler 5.00 10.87

M4.l MUŞAVIRUK A.Ş.
(36) MaSlak M,1hallhk4’/ü

Csdde3l No:27

Dalre:54.514{at.1 4 sarıvr/ı5T4NBUL
Ticaret SIcil No:479920

Mersis N0:0.4350’30fl’60000h7

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”> olarak ifade edilmiştir.)

IV. Konsolide faiz oranı riskine ilişkin açıklamalar (devamı)

Parasal fınansal araçlara uygulanan ortalama faiz oranları

ABD
Avro Dobri TL T

%

Onceki Dönem Sonu

Varııklar
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler)
ve T.C.Merkez Bankası - - 6.51

Bankalar 0.06 0.19 10.07

Gerçeğe Uygun Değer Farkı KIZa Yansıtılan Finansal Varlıklar - - 5.64

Para Piyasasından Alacaklar . . 9.74

Satılmaya Hazır Finartsal Varlıklar - . 14,53 -

Verilen Krediler 5.28 6.96 16.54 10.84

Vadeye Kadar Elde Tutulacak Finansal Varlıklar

YOkOmidlükler
Bankalar Mevduatı - - . -

Diğer Mevduat 3.79 4.41 . 4.76

Diğer Mali Kuruluşlardan Sağlanan Fonlar 3.29 5.09 9.97

Para Piyasalarına Borçlar . 9.67 -

Muhtelif Borçlar 3.56 3.31 7.44

ihraç Edilen Menkul Değerler - 5,00 10.68

Bankacılık hesaplanndan kaynaklanan faiz oranı riski

23 Ağustos 2011 tarihinde BDDK tarafından yayınlanan ‘bankacılık hesaplarından kaynaklanan faiz

oranı riskinin standart şok yöntemiyle ölçülmesine ve değerlendirilmesine ilişkin yönetmelik”

çerçevesinde hesaplamalar yapılmaktadır. 30 Eylül 2015 ve 31 Aralık 2014 itibarıyla solo bazda ilgili

hesaplamafar aşağıdaki gibidir

Cari Dönem

Uygulanan Şok Kazançlar! Kazançlar! Ozkaynaklar

Para Birimi (+l.x baz puan) Kayıplar Kayıpıarlözkaynakıar

TL 500 (13,232) %(3.80)

TL (400) 15324 O/ö440

Avro 200 2.707 %0.78

Awo (200) (1,037> %(0.30)

ABD Doları 200 (4,072) %(1.1T)

ABD Doları (200) 7,543 %2.17

Önceki Dönem

Uygulanan Şok Kazançlari Kazançıarl Ozkaynaklar

Para Birimi (+I-x baz puan) Kayıplar Kayıpıariözkaynaklar

TL 500 (19155) % (4.46)

TL (400> 24212 %5.64

Avro 200 (5,386) % (1.25)

Avro (200) 1,291 %0.30

ABD Doları 200 1,131 %0.26

ABD Doları (200) (1482> % (0.35)

V. Konsolide hisse senedi pozisyon riskine açıklamalar

Bul unmamaktad ir.

:‘(E.bl/5 DY ‘:7.” v 1ıJ’-%£EÇl

•
-

(37) ‘T,c,.<,3cııt j.I5ŞZC
Mcrsl s:0-4350.303ZXD17

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“it”) olarak ifade edilmiştir.)

Vi Konsolide likidite riskine ilişkin açıklamalar

Likidite riski nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında

karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu

oluşan hsktir.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler

nedeniyle pozisyonların uygun bir fiyatla, yeterli tutarlarda ve hızlı olarak kapatılamaması ve

pozisyonlardan çıkılamaması sonucu da oluşabilir.

Grup’un mevcut likidite riskinin kaynağı genel olarak kredilerin tahsilatında oluşacak gecikmelerden

kaynaklanabilmektedir. Grup, aktiflerini toplanan fonların vade yapısı ile uyumlu olarak oluşturmayı

hedeflemektedir. Gmp’un kısa vadeli likidite ihtiyacı içsel kaynaklardan yaratılmaktadır. Uzun vadeli

likidite ihtiyacı uzun vadeli borçlanma yoluyla karşılanmaktadır. Ayrıca iç piyasaların koşulları elverdiği

ölçüde, iç piyasa kaynakları da kullanılmaktadır.

Ana Ortaklık Banka politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek

nitelikte olduğu bir aktif yapısının sağlanması yönündedir. Bu kapsamda likidite problemi hiçbir

dönemde yaşanmamıştır. Ana ortaklık Banka’nın sahip olduğu güçlü sermaye yapısının ve vadeleri

uyumlu aktif pasif yapısının ileriki dönemlerde de likidite problemi yaşanmamasını sağlayacağı

düşünülmektedir.

Ana Ortaklık Banka genel politikaları gereği varlık ve yükümlülüklerin vade yapıları ile faiz oranlarının

uyumu her zaman aktif-pasif yönetimi stratejileri dahilinde sağlanmakta, bilançodaki TL ve yabancı

para aktif pasif kalemlerinin getirisi ile maliyetinden doğan fark sürekli pozitif olarak yönetilmeye

çal ışılmaktadır.

Fonlama ve likidite kaynakları göz önünde bulundurulduğunda, Ana Ortaklık Banka likidite ihtiyacı için

güçlü sermaye yapısının yanı sıra, uzun vadeli borçlanmalar, yurtiçi ve yurtdışı piyasalarda menkul

kıymet ihraçlan, muhabir borçlanmaları ve prefinansman ürünlerini de kullanarak kaynak

sağlayabilmektedir. Bunların yanısıra, fonlama kaynakları arasında banka ve finansal kuruluşlar ile

imzalanmış olan borçlanma anlaşmaları çerçevesinde kullandınm garantisi verilmiş ancak henüz

kullanılrnamış borçlanmalar da yer almaktadır.

2011 yılında Basel ili düzenlemeleri çerçevesinde “içsel likidite yetediliği değerlendirme çalışması”

yapılmış ve gelecek likidite pozisyonları değerlendirilmiştir.

Grupta yasal likidite hesaplamalarına ilave olarak, farklı iskonto oranları kullanmak suretiyle

oluşturulan senaryolarla likidite pozisyonu değerlendirilmektedir. Likidite senaryoları ile hesaplanan

riskler senaryo limitlerine” tabidir.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren

“Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik uyarınca 1

Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite

oranının yabancı para aktif/pasiflerde en az %80, toplam aktif pasiflerde en az %100 olması

gerekmektedir. 2015 yılında Ana Ortaklık Banka’nın gerçekleşen likidite rasyoları aşağıdaki gibidir.

Birinci Vade Dilimi <Haftalık) Ikinci Vade Dilimi <Aylık)
YI’ YP+TP YP yp+TP

Ortalama (%) 362 343 126 175

En Yüksek (%) 994 707 217 270

EnDüşük(%) 85 121 56 112

-‘ .-- TıJJ -

(38)
-

L

Mersıs J:üi3£L3C36G3h?

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar <devamı)
(Tutarlar aksi belittlmedikçe Bin Türk Lirası (“TL”> olarak ifade edilmiştir.)

yI. Konsolide likidite riskine ilişkin açıklamalar (devamı)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi

1 Aya 5 yıl ve Dağıtııa
Carl Dönem Vadesız Kadar 13 Ay 3.12 Ay 1.5 Yıl Uzerı mayantt Toplam

Varııkıar
Nakit Değerler (Kasa, Efektil Deposu, Yoldaki
Paralar, Satın Alınan Çekler) ve TCMB 30,519 149,509 - - . - . 150,028
Bankalar 1,712 . . - - - - 1,772
Gerçeğe Uygun Değer Farkı Kıza Yansıtılan MD - 1,154 326 7,962 2440 2.247 . 14,129
Para Piyasalarından Alacaklar - 24,025 - - - - - 24,025
Satılmaya HazırMD - 131 273 12,554 20,089 34,056 . 67,103
Verilen Krediler - 36.629 263,950 293.857 605.067 266,791 36,165 1,502,459
Vadeye Kadar Elde Tutulacak Yatırımlar - - - - 7,022 . - 7.022
Diğer Varlıklar - 66,660 7.657 10,315 13.620 . 340,157 438,409

Topıam Varıiklar 32,291 278,108 272,205 324,688 648,238 303.094 376,322 2.234,947

Yükümıülükıer
Bankalar Mevduatı . . - . -

Diğer Mevduat - . - . - . -

Diğer Mali Kuruluşlardan Sağlanan Fonlar - 12,491 295,221 218.088 131,577 111,760 . 769,131
Para Piyasalarına Borçlar . 16,165 . - . - - 16,165
ihraç Edilen Menkul Değerler . 54,793 126,621 152,543 456,191 - . 790,148
Muhtelit Borçlar(3ı 5,239 11,680 36,278 22,713 - 928 - 76,838
Diğer Yukümlülükler . 5,093 23,469 39,759 . - 514,338 582,659

Topıam Yükümıüıükter 5,239 100,222 481,589 433,103 581,768 112,688 514,338 2,234,947

Lıkıdlte Açığı 27,052 177,886 (209363) (108,415) 60,470 190,406 (138016)

öncekı Dönem
Toplam Varlıklar 74.610 315,357 73,989 535.810 665.205 106,317 152,192 1.923,480
Toplam Yükümlülükler 80,629 328.489 134,483 400.376 520.706 23.852 434.945 1.923.480
Lıkidite Açığı (6,019) (13,132) (60,494) 135,434 144,499 82,455 (282,753)

(1> Cari dönemde, bilançoyu oluşturan aktif hesaplardan 2,330 TL tutarındaki maddi duran varlıklar, 9,603 TL tutarındaki
maddi olmayan duran varlıklar, 4,058 TL tutarındaki bağlı ortaklıklar ve iştirakler, diğer aktiflerin 5,592 TL tutarındaki
kısmı, 36,165 TL tutarındaki net takipteki alacaklar, 16,780 TL tutarında ertelenmiş vergi varlığı, 244,704 TL tutarında
satış amaçlı elde tutulan duran varlıklar, 57,090 TL yatırım amaçıı gayrimenkuller ve biıançoyu oluşturan pasif
hesaplardan 1,181 TL tutarındaki çalışan hakları karşılıkıarı içerisinde izienen kıdem tazminatı ve kısa vadeli çalışan
hakları karşılıkları, 17,552 TL tutarında genel karşılıklar, diğer yükümlülüklerin 6,855 TL tutarındaki kısmı ve 366,364 TL
lutarındaki özkaynaklar, 122,386 TL satış amaçlı duran varlık borçları gibi bankacılık faaliyetlerinin sürdürülmesi için
gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan hesaplar dağıtılamayan sütununa kaydedilmişlir.

(2) Muhtelif borçlar hesabına, 4,486 TL tutarında müstakriz fonları da ilave edilmiştir.

Mdart
v3

tLJ£D

Şr%’JTA’Jt7

Mersis tJo:0.4350303Z’60000’l

(39)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“11..”> olarak ifade edilmiştir.)

yIl. Konsolide menkul kıymetleştirme pozisyonları

Bulunmamaktadır,

yIlI. Konsolide kredi riski azaltım teknikleri

Grup, kredi riski azaltım tekniklerine ilişkin tebliğ’in 33’üncü maddesi uyarınca, basit finansal teminat
yöntemine göre kredi riski azaltımı yapmaktadır.

Kredi riski azaltımında nakit veya benzeri kıymetler ile bankalar tarafından verilen garantiler
kullanılmaktadır.

Fınansal Diğer/Fiziki Garantile, ve
Risk Sınıfı Tutar Teminatlar Teminatıar Kredi Türevıeri

Merkezi Yönetimlerden veya Merkez Bankalarından
Şarta Bağlı Olan ve Olmayan Alacaklar 263,953 13,306 - -

Bölgesel Yönetimlerden veya Yereı Yönetimlerden Şarta
Bağlı Olan ve oımayan Aıacakıar - . - -

Idari Birimlerden ve Ticari Olmayan Girişimlerden Şarta
Bağlı Olan ve Olmayan Alacaklar - - - -

Çok Taraflı Kalkınma Bankalarından Şarla Bağlı Olan ve
Olmayan Alacaklar - - - -

Uluslararası Teşkilatardan Şarta Bağlı Olan ve Olmayan
Alacaklar - - - -

Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve
Olmayan Alacaklar 132,842 22 - 30,000

Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar 1653,722 70,933 - -

Şafla Bağlı Olan ve Olmayan Perakende Alacaklar 11.833 121 - -

Şarta Bağlı Olan ve Olmayan Gayrimenkul Ipoteğiyle
Teminatlandırıımış Alacaklar 227,539 - - -

Tahsili Gecikmiş Alacaklar 36,165 - - -

Kurulca Riski Yüksek Olarak Belirlenmiş Alacaklar 77,405 - - -

lpctekTeminatlı Menkul Kıymetler - - - -

Menkul Kıymetleştirme Pozisyonları - - - -

Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli
Alacaklar ile Kısa Vadeli Kurumsal Alacaklar - - - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - - - -

DiğerAlacaklar 320,912 - - -

Toplam 2,724,371 94.382 - 30,000

(1> Kredi riski azaltımı öncesi ve krediye dönüşüm sonrası loplam risk lutarını ifade etmekledir.

ı
rrt

Da .- - .tic’
.‘ersTsÜt 4350.303Z’GfbOOl(

(40)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IX. Konsolide risk yönetimi hedef ve politikalan

Risk yönetimi fonksiyonları, Gmp’un genel kapsamdaki politika ve stratejilerini gerçekleştirmesine

yönelik olarak yerine getirilir Grup plan ve politikaları doğrultusunda faaliyetler gerçekleştirilirken

üstlenilen risklerin belirlenmesi, maliyet/risk değeriendirnesi yapılarak üstlenilen riskin yönetilmesi,

risklerin izlenmesi, kontrolü ve raporlanması bu sürecin bir parçasıdır. Ana Ortaklık Banka “Risk Iştahı

Beyanında stratejilerini uygularken üstlenmeye hazır olduğu risklerin türleri ve boyutlarını

tanımlamıştır. Grup, faaliyetlerini sürdürürken karşılaşacağı temel riskleri;

(1> Kredi riski,
<2) Operasyonel risk,
(3) Piyasa riski ve
(4) Likidite riski olarak tanımlamıştır.

Kredi riski: Grup, ana faaliyet alanını, kurumsal ve bireysel segmentlerde kredi vermek olarak

beliriemiştir. Kredilerfaaliyetlerindeki risk iştahı tanımlı, ölçülebilen ve gerekli kontrollerin oluşturulduğu

bir kredi riski yönetimine dayanmaktadır.

Operasyonel risk: Grup’un operasyonel risk yönetimindeki hedefi, operasyonel riski dolandırıcılık,

yetkisiz işlemler, hata, ihmal, verimsizlik, sistem hatası ve dışsal olaylardan kaynaklanan maddi

kayıplara maruz kalmadan etkin bir maliyet yapısı içinde yönetmek ve kontrol etmektir,

Piyasa riski: Grup, piyasa riskini fiyat, faiz oranı, mar] ve diğer piyasa parametrelerindeki değişiklikler

dolayısıyla herhangi bir finansal enstrüman veya portföyün ekonomik değerindeki değişimden

kaynaklanabilecek kayıp riski olarak tanımlar ve iki şekilde sınıflandırır:

(1) Alım-satım işlemlerinden doğan piyasa riski ve
(2) Bankacılık hesaplanndan kaynaklanan piyasa riski. Piyasa riski yönetiminin temel prensibi, uyumlu

bir aktif/pasif yapısı yaratmak ve piyasa riskine maruz pozisyon taşımamaktır.

Likidite riski: Grup’un likidite riski yönetimindeki ana amacı ve birincil hedefi, yükümlülüklerini vadesi

geldiğinde yerine getirme imkanının mevcut olmasıdır. Buna ilave olarak, likidite riski yönetimi aktifteki

büyümenin Banka’nın iş planına uygun olarak fonlanmasını amaçlar.

Diğer riskler, konsantrasyon riski, karşı taraf riski, takas riski, itibar riski, işletme ve strateji riski ve ülke

riski olarak tanımlanmış olup, risk yönetimi faaliyetleri dahilinde yer almaktadır.

Bankada uygulanmakta olan risk yönetimi değişik bölüm, birim ve çalışanı içeren kapsamlı bir yapıyı

ifade etmektedir. Bu kapsamda fonksiyonlar niteliklerine göre dört kategoride sınıflandırılmaktadır:

Karar Fonksiyonları: Yönetim Kurulu ana karar mercidir. Denetim Komitesi ve Üst Düzey Risk Komitesi

Yönetim Kurulu adına gözetim ve denetim fonksiyonunu yerine getirirler. Yönetim Kurulu risk yönetimi

politikasının çerçevesini çizmek ve onaylamanın yanısıra, uygulamanın etkinlik ve yeterliliğini ve

düzenlemeler ve iç politikalara uygunluğunu gözetmekle de sorumludur.

(1) Yönetim Fonksiyonları: Üst düzey yönetim kadrosu ve bölüm yöneticileri ve çalışanlardan

oluşmaktadır. Yönetim fonksiyonları Banka’nın risk yönetimi çerçevesinin uygulanması ve

etkinliğinden sorumludurlar.
(2) Risk Kontrol Fonksiyonları: Risk yönetimi bölümü, uyum görevlisi ve iç kontrol bölümünden

oluşur. Risk kontrol fonksiyonları Yönetim Kuruluna bağlı olarak, icrai fonksiyonlardan bağımsız

bir yapıda çalışırlar.
(3) Iç Denetim: Bağımsız ve objektif bir fonksiyon olup, diğer görevlerinin yanında, Bankayı

amaçlarını gerçekleştirmekte kullanılacak sistematik ve kurumsallaşmış bir risk değerlendirme

yaklaşımı geliştirmek konusunda destekler ve risk yönetimi, kontrol ve denetim süreçlerini

iyileştirecek öneriler getirir.

r:.ZCL

(41)

L

ıt:

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

Aşağıdaki tablo, Grup’un finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini
göstermektedir.

Verilen kredilerin gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak
ilerideki nakit akımlarının iskonto edilmesiyle hesaplanır. Değişken faizli kredilerin defter değeri
gerçeğe uygun değerini ifade eder.

Satılmaya hazır finansal vadıkların gerçeğe uygun değeri piyasa fiyatları baz alınarak
hesaplanmaktad ı r.

Defter Değeri Gerçeğe Uygun Değer
Cari Dönem Onceki Dönem Cari Dönem Onceki Dönem

Finansal Varlıklar
Para Piyasalanndan Aacaklar 24,025 1,272 24,025 1,272
Bankalar 1,772 129,415 1,772 129,415
Satılmaya Hazır Fınansal Varlıklar 67,103 119,106 67,103 119,106
Vadeye Kadar Elde Tutulacak Yatırımlar 14,129 - 14,129 -

Gerçeğe Uygun Değer Farkı KIZa Yansıtılan F.V. 7,022 12,678 7,953 12,678
Verilen Krediler 1,502,459 1,333,948 1,803,804 1,508,854
Finansal Kiralama Işlemlerinden Alacaklar 32,723 35,220 34,324 36,043

Finansal Yükümlülükler
Bankalar Mevduatı - 438 - 438
DiğerMevduat - 77,319 - 71,742
Alım Satım Amaçlı Türev Finansal Borçlar 61,710 31,311 61,710 31,311
Diğer Mali Kuruluşlardan Sağlanan Fonlar ve Para
Piyasaları 785,302 573,920 824,854 600,435
Ihraç Edilen Menkul Değerler 790,148 742,504 830,763 779,444
Muhtelif Borçlar1” 76,838 55,742 77,757 56,312

ı’ı Muhteıif borçlar hesabına 4.486 TL (31 Aralık 2014— 6,628 TL> tutarında müstakriz tonları da dave edlımiştir.

Gerçeğe uygun değer ölçümünün sınıflandınlması

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

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

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

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

GLNE’,’ CAı .SiZ r.rr .1RF:T MıısEEcl
ı Ş ‘..‘i?:[h A.Ş.

rrÇadçsı NQ:27
it rİ’ıPNOUL

Tıcacet S:c,ı No>792ü
Mrsls Nu:O435ü303Z6U0001 t

(42)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirülmedikçe Bin Türk Lirası (“TL”> olarak ifade edilmiştir.)

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

(devamı>

30 Eylül 2015 Seviye 1 Seviye 2 Seviye 3 Toplam

Satılmaya Hazır Finansal Varlıklar 67,103 - - 67,103

Gerçeğe Uygun Değer Farkı KZa Yansıtılan Fınansal Varlıklar 7,332 6,797 - 14129

Yatınm Amaçlı Gayrimenkuller - - 57,090 57,090

Gerçeğe Uygun Değer ile Değedenen Varlıklar Toplamı 74,435 6,797 57,090 138,322

Alım Satım Amaçlı Türev Fınansal Borçlar - 61,710 - 61,710

Gerçeğe Uygun Değer ile Değedenen Yükümlülükler
Toplamı - 61,710 - 61,710

Dönem içerisinde gerçeğe uygun değer ile değerlenen fınansal araçların değerleme yöntemlerine

ilişkin seviyeler arası geçiş olmamıştır.

31 Anlık 2014 Seviye 1 Seviye 2 Seviye 3 Toplam

Satılmaya Hazır Finansal Varlıklar 119,106 - - 119,106

Gerçeğe Uygun Değer Farkı KZ’a Yansıtılan Fınansal Varlıklar 1,417 11,261 - 12,678

Yatırım Amaçlı Gayrimenkuller - - 56,155 56,155

Gerçeğe Uygun Değer ile Değerlenen Varlıklar Toplamı 120,523 11,261 56,155 187,939

Alım Satım Amaçlı Türev Finansal Borçlar - 31,311 - 31,311

Gerçeğe Uygun Değer ile Değerlenen Yükümlülükler
Toplamı - 31,311 - 31,311

31 Aralık 2014 ve 30 Eylül 2015 tarihleri itibarıyla Banka bilançosunda Yatırım amaçlı gayrimenkuller

içerisinde sınıflandırılan gayrimenkulü gerçeğe uygun değeri ile taşımaktadır. Söz konusu gerçeğe

uygun değerin belirlenmesinde seviye 3 girdileri kullanılmaktadır.

GÜNrİ tĞı3ız r:r’.T, :Ç7ÜFST ıu’AsEEEcl
ALI İJSjK A.Ş.

-.

L,re;E.57
TCL.w. 5*,,

Merss :o:O13EO3G3ZGCOCi7

(43)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Xl. Faaliyet bölümlerine göre raportamaya ilişkin açıklamalar

Hazi ne
ve Aktif Yurtdışı Konsolidasyon

Pasif Kurumsal Bireysel Bağlı Eliminasyonu/
Cari Dönem Yönetimi Bankacılık Bankacılık Ortaklık Düzeltmeleri Toplam

Faiz Gelirleri 9,182 77,080 15,289 - - 101551
Faiz Giderleri (63,259) <1,125) - - - (54.384)
Bölümler arası can geliri/gideri 56,426 (51,532) (4,894) - - -

Net Faiz Gelirleri 2,349 24,423 10,395 - - 37,167

Net Komisyon Gelirleri (163) 5,299 (126) - - 5,010
Net Kambiyo Kar/Zararı<11 10,428 174 - - (14,742) (4,140)
Net Sermaye Piyasası Işlem Karı 505 - - - - 505

DiğerFaaliyetGelirlerf 1,341 2,221 2,155 - - 5,717

Toplam Faaliyet Gelirleri 14,460 32,117 12,424 - (14,742) 44,259

Krediler ve Diğer Aiacaklar Değer
Düşüş Karşılığı (95,323) (6.341) (8,041> - 95,331 <14,374)
Diğer Faaliyet Giderleri141 (9,890) (14,730) <15,302) -

- (39,922)

Vergi Oncesi Kar/Zarar (90,753) 11,046 (10,919) - 80,559 (10,031)

Vergi Karşılığı 9,573 - - - (8,672) 901

Vergi Sonrası Faaliyet Kan/Zararı (81,180) 11,046 (10.919) - 71,917 (9,136)

Durdurulan faaliyetler Dönem Net
Kan/Zararı - - - 9,308 - 9,308

Net Dönem Kan/Zararı (61,180) 11,046 (10,919) 9,308 - 172

Aktifler 653,159 1,309,643 127,325 244,669 (99,869) 2.234,961

Pasifler (Ozkaynaklar hariç) 1,642,032 100,766 3,402 122,386 (3) 1,568,553

(1> Türev fınansal işlemlerden elde edilen sermaye piyasası işlemleri kar/zarar faaliyet bölümlerine göre raporlamada net

kambiyo kar/zarar içerisinde gösterilmiştir.
(2) Geçmiş yıl karşılık iptallerini de içermektedir.
(3) Kar merkezi olan yukarıdaki faaliyet bölümleri dışındaki, gider merkezi olan bölümlerin operasyonel giderleri kar

merkezlerine dağıtılmıştır.

GÜNEY AMSZ rrrr ‘. EREsT I1UNA5WECi
Idı i:A’’ıp.LKA.ş.

t,hsıaç 4..ı’a’ , ki .. ,rrp CdcJev rqo:27
Cre:54 r5 ‘6 ,r/’.STAN3UL

Tca 5 .

Morsis NoO 4350-303260000i7

(44)

Bankpazitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
<Tutarlar aksi belirfilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Xl. Faaliyet bölümlerine göre raporlamaya ilişkin açıklamalar (devamı)

Hazine
ve Aktif Yurtdışı Konsoıidasyon

- Pasif Kurumsaı Bireysel Bağlı Eıiminasyonuı
Onceki Dönem Yönetimi Bankacılık Bankacııık Ortaklık Düzeıtmeıeri Topıam

Faiz GeIirlerl 24,390 70,151 19,837 12,067 - 126,445
FaizGiderlerit4ı (68,303> (1,390) - (1,562> - (71,255)

Bölümler arası Gelir/Gider (41 24,303 (22,585) (1,718> -

Net Faiz Gelirleri 119,610) 46,176 18,119 10,505 - 55,190

Net Komisyon Geıideri” (274) 6,338 (82) 1,459 - 7.441
Net Kambiyo Kar/Zararı<ııı 5,173 818 10 1,357 6,854 14,222
Net Sermaye Piyasası Işlem Kan” 1.757 . - . - 1,757
Diğer Faaliyet GdirIeriı4ı 10,229 34,434 3,238 3,129 - 51,030

Toplam Faaliyet Gelirleri (2,725) 87,766 21,285 16,450 6,864 129.640

Krediler ve Diğer Alacaklar Değer Düşüş
Kaşlığı’ (52,318) (23,613) (8,577) (4.800) . (89,308)
Diğer Faaliyet Giderleri’ ‘‘ (11,724) (15,491> <13,679) (12,496) - (53,390>

vergi Oncesi Kar/Zarar (66,767) 48,662 (971) (846) 6,864 (13,058)

Vergi Karşılığı’ 15,584 . - (675) (20,094) (5,185)

Vergi Sonrası Faaıiyet Karı/Zararı” (51,183) 48,662 (971) (1,521) (13,230) (18,243>

Aktifler 647,465 1,052,484 151,418 219,104 (146,991) 1,923,480

Pasifler (Ozkaynaklar hariç> 1.337,664 81,848 3,662 88,292 (9) 1,511,457

(1) Türev flnans işlemlerden elde edilen sermaye piyasası işlemleri kar/zarar faaliyet bölümlerine göre rapodamada net
kambiyo kar/zarar içerisinde gösterilmiştir.

(2) Geçmiş yıl karşılık iptallenni de içermektedir
(3) Kar merkezi olan yukarıdaki faaliyet bölümleri dışındaki, gider merkezi olan bölümlerin operasyonel giderleri kar

merkezlerine dağıtılmıştır

(4> Gelir tablosu kalemleri 30 Eylül2014 tarihi itibarıyla olan bakiyeleri göstermektedir.

GÜNEY EING!:T’2
A.Ş.

‘

Mersis rlo:O43503D32 OUO0L(

(45)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.>

Beşinci bölüm

Konsolide finansal tablolara ilişkin açıklama ve dipnotlar

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

1. Nakit değerler ve TCMB hesabına ilişkin bilgiler

a) Nakit değerler ve Merkez Bankaları’na ilişkin bilgiler

Cari Dönem Onceki Dönem
TP YP TP YP

Kasa/Efektif - - - 4,739
Merkez Bankalan 12300 167707 2,187 149,662
Diğer 20 1 16 -

Toplam 12,320 167,708 2,203 154,401

b) Merkez Bankaları hesabına ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YI’ TP YI’

Vadesiz Serbest Tutart 2 62 1 31,008
Vadeli Serbest Tutar(l> - - - -

Vadeli Serbest Olmayan Hesap - . - -

Zorunlu Karşılık<1> 12298 167,645 2,186 118,654

Toplam 12,300 167,707 2,187 149,662

Banka, TCMB’nin 2005/1 sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre Türk parası ve yabancı
para yükümlülükleri için TCMB nezdinde zorunlu karşılık tesis etmektedir.

30 Eylül 2015 tarihi iübanyla Türk parası zorunlu karşılık için geçerli oranlar, mevduatlar ve diğer
yükümlülükler için vade yapısına göre %5 ile %11,5 aralığında (31 Aralık 2014: tüm Türk parası
yükümlülükler için vade yapısına göre %5 ile %11.5 aralığında); yabancı para zorunlu karşılık için
geçerli oranlar işe mevduat ve diğer yükümlülüklerde vade yapısına göre %6 ile %20 aralığındadır (31
Aralık 2014: tüm yabancı para yükümlülükler için vade yapısına göre %6 ile %13 aralığında).

Ayrıca TCMB’nin 21 Ekim 2014 tarihli 2014-72 nolu basın duyurusuna istinaden, 2014 yılının Kasım
ayı itibarıyla ortalama ve TP olarak tutulan bakiyeler üzerinden üçer aylık dönemler itibarıyla faiz
ödemesi yapılmaktadır.

GUNEY CAG5 r.’a: ‘:‘ au

Ma!.ıoıi tA,ıhıir’tı FI, :H r: ardfaZ
Oaıre:4’57’5 KP ‘ ara :Il1 AI1BUL

T r3rtatr
Mersis No:O .j5U’3O3ZGUOOO17

(46)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı>

2. Gerçeğe uygun değer farkı kirlzarara yansıtılan fınansal varlıklara ilişkin ilave bilgiler (net

değerleriyle gösterilmiştir)

a.1)Teminata verilen/bloke edilen alım satım amaçlı menkul değerlere ilişkin bilgiler:

Cari Dönem Onceki Dönem
TP YP TP YP

Hisse Senetleri - - - -

Bono, Tahvil ve Benzeri Menkul Değerler 442 - - -

Diğer - - - -

Toplam 442 - - -

a.2)Repo işlemlerine konu olan alım satım amaçlı menkul değerler:

Cari Dönem Onceki Dönem
TP YP TP YP

Devlet Tahvili 2,848 - - -

Hazine Bonosu - - - -

Diğer Borçlanma Senetleri - - - -

Banka Bonoları ve Banka Garantili Bonolar - - - -

Varlığa Dayalı Menkul Kıymetler - - - -

Diğer - - - -

Toplam 2,848 - - -

a.3)Alım satım amaçlı türev fınansal vadıklara ilişkin pozitif farklar tablosu:

Cari Dönem Onceki Dönem
TP YP TP YP

Vadeli işlemler - 10 2 124

Swap işlemleri 2,385 4,402 5,624 5,511

Futures işlemleri - - - -

Opsiyonlar - - - -

Diğer - - - -

Toplam 2,385 4,412 5,626 5,635

b) Alım satım amaçlı menkul değerlere ilişkin bilgiler:

Cari Dönem Onceki Dönem

Borçlanma Senetleri 7,332 1,417

Borsada işlem Gören 7,332 1,4 17

Borsada işlem Görmeyen - -

Değer Azalma Karşılığı - -

Toplam 7,332 1,417

GüEYLzızr, :TrMU.F5EcI

(47) M
AL

T
—

t.iersI hö4J5u-3osz6uoooı7

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
<Tutarlar aksi belirtilmedikçe Bin Türk Lirası <‘1V’) olarak ifade edilmiştir.)

1. Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar <devamı)

3. a) Bankalara ilişkin bilgiler

Cari Dönem Onceki Dönem
TP YP TP YP

Bankalar 202 1570 100,107 29,308

Yudiçi 202 794 100,107 16304

Yuddışı - 776 - 13,004

Yuddışı Merkez ve Şubeler - - - -

Toplam 202 1,570 100,107 29,308

Satılmaya hazır fınansal varlıklara ilişkin bilgiler

al) Teminata verilen/bloke edilen satılmaya hazır fınansal vadıklam ilişkin bilgiler

Cari Dönem Onceki Dönem
TP YP TP YP

Hisse Senetleri - - - -

Bono, Tahvil ve Benzeri Menkul Değerler 20,242 - 38,738 -

Diğer - - - -

Toplam 20,242 - 38,738 -

a.2) Repo işlemlerine konu olan satılmaya hazırfınansal varlıklara ilişkin bilgiler

Cari Dönem Onceki Dönem
TP YP Tl’ YP

Devlet Tahvili 13,144 - 25,248 -

Hazine Bonosu - - - -

Diğer Borçlanma Senetleri - - - -

Banka Bonoları ve Banka Garantili Bonolar - - - -

Varlığa Dayalı Menkul Kıymetler - - - -

Diğer - - - -

Toplam 13,144 - 25,248 -

b) Satılmaya hazır fınansal vadıklara ilişkin bilgiler

Cari Dönem Onceki Dönem

Borçlanma Senetleri 67,103 119,106

Borsada İşlem Gören 67,103 119,106

Borsada İşlem Görmeyen - -

Hisse Senetleri - 28

Borsada İşlem Gören - -

Borsa da İşlem Görmeyen - 28

Değer Azalma Karşılığı (-) / Artışı (+) - -

Toplam 67,103 119,134

rE5TM,J$Ç
MAU.İ4LSA?; AŞ.

MsIajç Mö’j,0 CaE:i No:27
Oaire:54-57-5 .at:J-j’ Sarrıori,$TANBUL

Traret Sitıl No:479520
orsIs No:O•45Q-3o3-6DoOOj7

4.

(48)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar

a) Ana Ortaklık Banka’nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın
bakiyesine ilişkin bilgiler:

Cari Dönem Önceki Dönem
Nakdi Gayrinakdi Nakdi Gayrinakdi

Banka Ortaklarına Verilen Doğrudan
Krediler - 23,901 - 19,050

Tüzel Kişi Odaklara Verilen Krediler - 23,901 - 19,050
Gerçek Kişi Oftaklara Verilen Krediler - - - -

Banka Ortaklarına Verilen Dolaylı Krediler - - - -

Banka Mensuplarına Verilen Krediler 181 - 335 -

Toplam 181 23,901 335 19,050

b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler
ve diğer alacaklara ilişkin bilgiler

Standart Nitelikli Krediler Yakın Izlemedeki Krediıer
ve Diğer Alacaklar ve Diğer Alacakıar

Krediler ve Krediıer ve
Diğer Diğer

Alacakıar Sözleşme Koşullarında Alacaklar Sözıeşme Koşullarında
(Toplam) Değişikıik Yapılanıar (Topıam) Değişikıik Yapılanıar

Ödeme Planının Odeme Pıanının
Uzatılmasına Uzatılmasına

Yönelik Değişikıik Yöneıik Değişikıik
Nakdi Krediler Yapııanlar Diğer Yapılanıar Diğer

ihtisas Dışı Krediıer 1,422,178 19,393 172 44,116 25,720 -

Işletme Kredileri 1,103,625 10,956 - . -

lh,acat Kredileri 7,417 . - - . -

Ithalat Kredileri - . . - - -

Mali Kesime Verilen Krediler 500 - - - . -

Tüketici Kredileri 101,610 8,427 172 7,761 785 -

Kredi Kartları - - . - . -

Diğer 209,026 - 36,355 24,935
Ihtisas Kredileri . . - . . -

Diğer Aıacakıar - . . . - -

Toplam 1,422,178 19,393 172 44,116 25,T20

T v.UL4AZ£EECl

i ,:* ..,ı : flş: rrÇC: Uo:D7
Ljı:w%4.t Vt[J-;;n’;.?riSTANJUL

TLLrI: S.,:
Mersıs 0;Q-435O-3O3ZğL’0O0t7

(49)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı)

ödeme Planı Uzatılmasına Standart Nitelikli Krediler Yakın Izlemedeki Krediler
Yönelik Değişiklik Sayısı ve Diğer Alacaklar ve Diğer Alacaklar

1 veya 2 Defa Uzatılanlar 19,393 25,720
3, 4 veya 5 Defa Uzatılanlar - -

5 Üzeri Uzatılanlar - -

Toplam 19,393 25,720

.. Standart Nitelikli Krediler Yakın Izlemedeki Krediler
Odeme Planı Değişikliği ile Uzatılan Süre ve Diğer Alacaklar ve Diğer Alacaklar

0—6Ay 2836 373
6Ay—l2Ay 3,333 865
1—2Yıl 312 204
2—5Yıl 11,537 24,278
5 Yıl ve Üzeri 1,375 -

Toplam 19,393 25,720

GÜNE< 4Öi£ :E tT.vn “t’ST
iA

MiJi Müp lrvur CeS Nc:27

,are z4
t JISTı 1dUL

SirH
Mersis 1o:O 4350.30326U000h7

(50)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı)

t) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin
bilgiler

Orta ve Uzun
Kısa Vadeli Vadeli Toplam

Tüketici Kredileri-TP 2,074 98,349 100,423

Konut Kredisi - 963 963

Taşıt Kredisi
ihtiyaç Kredisi 2,074 97,386 99,460

Diğer
Tüketici Kredileri-Dövize Endeksli - 8,767 8,767

Konut Kredisi - 8,434 8,434

Taşıt Kredisi - - -

ihtiyaç Kredisi - 333 333

Diğer - - -

Tüketici Kredileri-YP - - -

Konut Kredisi - - -

Taşıt Kredisi - - -

ihtiyaç Kredisi - - -

Diğer - - -

Bireysel Kredi Kartları-TP - - -

Taksifli - - -

Taksitsiz - - -

Bireysel Kredi Kartları-YP - - -

Taksitli - - -

Taksitsiz
Personel Kredileri-TP 3 178 181

Konut Kredisi - - -

Taşıt Kredisi
ihtiyaç Kredisi 3 178 181

Diğer
Personel Kredileri-Dövize Endeksli

Konut Kredisi
Taşıt Kredisi
ihtiyaç Kredisi
Diğer

Personel Kredileri-YP
Konut Kredisi
Taşıt Kredisi
ihtiyaç Kredisi
Diğer

Personel Kredi Kafllan-TP
Taksitli
Taksitsiz

Personel Kredi Kartlan-YP
Taksitli
Taksitsiz

Kredili Mevduat Hesabı-TP(Gerçek Kişi)
Kredili Mevduat Hesabı-YP(Gerçek Kişi)

Toplam 2,077 107,294 109,371

jUNEY EAğfM£IZ rENETiMe ERPESTr1UrA5E5ECI
M 1 MÜŞ WIRLIK A.Ş.

‘51 \ MDIak Mahll s iiyüR1ere CeddeI No:Z7
Da,e:5457- ü 3•4 ser,yer/iBTANUUL

Ticaret 1 No:479920
Mersis No:435V’3O3Z6OOOOl?

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.>

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı>

ç) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler Yoktur.

d) Yurtiçi ve yurtdışı kredilerin dağılımı:

Cari Dönem Onceki Dönem

Yurüçi Krediler 1,349,441 1,073,918
Yurtdışı Krediler 116,853 210,764

Toplam 1,466,294 1,284,682

e) Bağlı ortaklık ve iştiraklere verilen krediler Yoktur.

f) Kredilere ilişkin olarak ayrılan özel karşılıklar

Cari Dönem Onceki Dönem

Özel Karşılıklar
Tahsil Imkanı Sınırlı Krediler ve Diğer Alacaklar için Ayrılanlar 173 687
Tahsili Şüpheli Krediler ve Diğer Alacaklar Için Ayrılanlar 5 4,388
Zarar Niteliğindeki Krediler ve Diğer Alacaklar Için Ayrılanlar 29,135 47,314

Toplam 29,313 52,389

g) Donuk alacaklara ilişkin bilgiler: (Net)

g.1) Donuk alacaklardan Grup tarafından yeniden yapılandırılan ya da yeni bir illa planına bağlanan
krediler ve diğer alacaklara ilişkin bilgiler

111. Grup IV. Grup V. Grup
Tahsil Imkanı Zarar

Sınırlı Krediler Tahsili Şüpheli Niteliğindeki
ve Diğer Krediler ve Krediler ve Diğer

Alacaklar Diğer Alacaklar Alacaklar

Cari Dönem
(Ozel Karşılıklardan Onceki Brüt Tutarlar) . 8

Yeniden Yapılandırılan Krediler ve Diğer Alacaklar . 8 -
Yeni Bir itfa Planına Bağlanan Krediler ve Diğer Alacaklar . -

Onceki Dönem
(Ozel Karşılıklardan Onceki Brüt Tutarlar) . - 2

Yeniden Yapılandınlan Krediler ve Diğer Alacaklar - . -

Yeni Bir Itfa Planına Bağlanan Krediler ve Diğer Alacaklar - - 2

G(NEV UğLr.SZ r ı:: (Z4rET ‘ü (,‘,EEECl
•]Ltr. ;. —

t IS >1
ticrsIsO.3O36300’0U

(52)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
<Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı)

g.2) Toplam donuk alacak hareketlerine ilişkin bilgiler

111. Grup IV. Grup V. Grup
Tahsil imkanı Tahsili Şüpheli Zarar

Sınırlı Krediler Krediler ve Niteliğindeki
ve Diğer Diğer Krediler ve Diğer

Alacaklar Alacaklar Alacaklar

Önceki Dönem Sonu Bakiyesi 17,149 24,884 28,336
Dönem içinde intikal 10<115 18 83
Diğer Donuk Alacak Hesaplarından Giriş - 1507 26,169

Diğer Donuk Alacak Hesaplanna Çıkış (1<749) (25.927) -

Dönem IçindeTahsilat (2,616) (328) (1859)
Aktitten Silmon11> (10,304) - -

Kurumsal ve Ticari Krediler - - -

Bireysel Krediler <10,304) - -

Kredi Kartları - - -

Oğer - - -

Dönem Sonu Bakiyesi 12,595 156 52,729
Ozel Karşılık (173) (5) (29,135>

Bilançodaki Net Bakiyesi 12,422 149 23,594

(1) Takipteki kıedi alacakları podtöyünden toplam 10.304 TL tutarındaki kredi riski, tüm risk ve yükümlüıükıerin satın alan taafta

kalması kuluyla varlık yönetim şirketine 4,787 TL karşılığında satılmıştır.

g.3) Yabancı para olarak takip edilen donuk alacaklara ilişkin bilgiler: Yoktur

g.4) Donuk alacakların kullanıcı gmplanna göre brüt ve net tutarlarının gösterimi:

ili. Grup IV. Grup V. Grup
Tahsil Imkanı Zarar

Sınırlı Krediler Tahsili Şüpheli Niteliğindeki
ve Diğer Krediler ve Krediler ve Diğer

Alacaklar Diğer Alacaklar Alacaklar

Cari Dönem 12422 149 23,594

Gerçek ve Tüzel Kişilere Kullandınlan Krediler (Brüt) 12,579 152 51 533
Ozel Karşılık Tutarı (170) (4) (27,939)

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 12,409 148 23,594
Bankalar (Brüt) - - -

Ozel Karşılık Tutarı - - -

Bankalar (Net)
Diğer Kredi ve Alacaklar (Brüt) 16 2 1,196

Ozel Karşılık Tutarı (3) (1) (1,196)

Diğer Kredi ve Alacaklar (Net) 13 1 -

Önceki Dönem 16,575 20,833 11,858
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 17,193 25,042 58,200

Ozel Karşılık Tutarı (673> (4,298) (46,342)

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 16.520 20,744 11,858
Bankalar (Brüt)

Ozel Karşılık Tutarı - - -

Bankalar (Net)
Diğer Kredi ve Alacaklar (Brüt) 69 179 972

Ozel Karşılık Tutarı (14> (90) (972)
Diğer Kredi ve Alacaklar (Net) 55 89 -

r; t’tl

(53)

‘‘orlı ıUıO -425O’3o3’6CD0017

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı)

h) Zarar niteliğindeki krediler ve diğer alacaklar için tasrıye politikasının ana hatları:

Zarar niteliğindeki krediler ve diğer alacaklar kanuni takip ve teminatların nakde dönüştürülmesi veya
varlık yönetim şirketlerine satılması yollarıyla tahsil edilmektedir.

ı) Aktiften silme politikasına ilişkin açıklamalar:

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

6. Vadeye kadar elde tutulacak yatınmlar

al) Teminata verilen! bloke edilen vadeye kadar elde tutulacak yatırımlar: Yoktur.

a.2) Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar: Yoktur.

b> Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Devlet Tahvili - - - -

Hazine Bonosu - - - -

Diğer Borçlanma Senetleri - - - -

Diğer 7,022 - - -

Toplam 7,022 - - -

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

Cari Dönem Önceki Dönem

Borçlanma Senetleri 7,022 -

Borsada İşlem Gören 7,022 -

Borsada İşlem Görmeyen - -

Hisse Senetleri - -

Borsada İşlem Gören - -

Borsada İşlem Görmeyen - -

Değer Azalma Karşılığı - -

Toplam 7,022 -

GÜNfl’ ‘[iH, LIU
MALI M SV,rr AÇ A.Ş

rCacFN:27
flarre4 57L)ti3l4 yJıSf%NUL

TıczTot No:/9ir3
t.:Qrsıs No:Ü4350-303Z-500001i

(54)

1.

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı>
<Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”> olarak ifade edilmiştir.)

7. Iştirakler <Net)

a.1) Konsolide edilmeyen iştiraklere ilişkin açıklamalar: Yoktur.

bi) Konsolide edilen iştiraklere ilişkin açıklamalar Yoktur.

b.2) Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur.

b.3) Konsolide edilen iştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar Yoktur.

b.4) Borsaya kate konsolide edilen iştirakler: Yoktur.

8. Bağlı ortaklıklara ilişkin bilgiler (Net)

al) Bağlı ortaklıkların özkaynak kalemlerine ilişkin bilgiler: Yoktur.

oare :3 D r7

MarSSt4OL>032t6000OLT

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar <devamı)

d) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

Cari Dönem Önceki Dönem
TP YP TP YP

Dönem başındaki değerler - - - -
Yıl içindeki alımlar - - - -
Satış ve Itfa Yoluyla Elden Çıkarılanlar - - - -
Transfer 7,022 - - -
Değer Azalışı Karşılığı (-) - - - -

Dönem Sonu Toplamı 7,022 - - -

(55)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı)

a.2) Konsolide edilmeyen bağlı ortaklıklara ilişkin açıklamalar:

Banka’nın Pay Banka Risk
Oranı-Farklıysa Grubunun Pay

Unvanı Adres (ŞehirlUlke) Oy Oranı (%) Oranı (%)

C Bilişim Teknolcilefi ve Tel. Himı. AŞ. lstanbıi/Türkiye 99.7 100

Yukarıdaki sıraya göre konsolidasyon kapsamına alınmayan bağlı ortaklıklara ilişkin bilgiler:

Cari Onceki Gerçeğe
Aktif Sabit Varlık Faiz Menkuı Değer Dönem Dönem Uygun

Topıamı Ozkaynak Topıamı Geıirıeri Gelirleri KrZaran KürlZaran Değeri

1. 5925 5,562 251 196 - 35 - -

bi) Konsolide edilen bağlı ortaklıklara ilişkin açıklamalar Yoktur.

b.2) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler

Cari Dönem Önceki Dönem

Dönem Başı Değeri 146,267 242,004

Dönem içi Hareketler (146,267) (95,737)

Atışlar - -

Bedelsiz Edinilen Hisse Senetleri - -

Cari Yıl Payından Alınan Kar - -

Satış amaçlı elde tutulan duran varlıklar > (96, 628) -

Yeniden Değerleme Artı şılA zahşı«1 45, 692 14,195
Değer Azalma Karşılıklan<2’ (95,331) (109,932)

Dönem Sonu Değeri - 146,267

Sermaye Taahhütleri - -

Dönem Sonu Sermaye Katılma Payı (%> - -

(1) Gerçeğe uygun değer fariçı korunma muhasebesi kapsamında ortaya çıkan kur farkıdır.
(2> Öncdd dönemlerde Banka bağlı ortaklığı JSC Bankpozitiv Kazakistan için gelişen piyasa kuııarı. gerçekıeşen ve

tahmin ediıen nakit akışlarındaki değiklikter sebebiyle 109,932 TL tutarında değer düşüklüğü k’şılığı aynlmışbr.
Can dönemde ise Banka Yönetim Kurulunun Banka bağı, ortaklığı JSC Bank Positiv Kazakistan’ın satışına ilişkin bir
plan yapması ve aııcıların tespiti ile planın tamamlanmasına yöneıik aktif bir program başıatılmış oımasına bağlı
olarak ilgili ortaklık payları 30 Eylül 2015 tarihi itibarıyla konsdide olmayan flnansaı tablolarda satış amaçıı duran
varlıklar olarak sınıflandırılmıştır. Bu nedenle raporlama dönemi itibarıyla TFRS 5’e uygun olarak ölçülmesi
sonucunda gerçeğe uygun değeri maliyet bedelinden daha düşük olduğu için 95,331 TL tutarında ilave değer
düşüklüğü karşııığı ayrılmıştır.

(3) Banka Yönetim Kurulu’nun JSC Bank Positiv Kazakistanın satışına ilişkin bir plan yapması ve alıcıların tespiti ile
pıanın tamamlanmasına yönelik aktif bir program başlatılmış olmasına bağıı olarak ilgili ortaklık payları 30 Eylül 2015
tarihi itibarıyla konsoıide olmayan finansal tabloıarda satış amaçlı duran vartıklar oıarak sınıflandırılmıştır. JSC
BankPozitiv Kazakistan hisselerinin tamamının Eurasian Bank JSC’e satışına ilişkin olarak 20 Ekim 2015 tarihinde
satış sözleşmesi imzalanmıştır.

b.3) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar Yoktur.

b.4) Borsaya kote konsolide edilen bağlı ortaklıklar: Yoktur.

b r

Ca-rĞ:E2 u

M0rSS1DO

(56)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1. Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar (devamı)

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin açıklamalar: Yoktur.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net)

Finansal kiralamaya yapılan yatırımların kalan vadeledne göre gösterimi:

Donuk alacaklardan dolayı edinilen ve 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazetede
yayımlanan “Bankaların Kıymetli Maden Alım Satımına ve Macaklarından Dolayı Edindikleri Emüa ve
Gayrimenkullerin Elden Çıkarılmasına Ilişkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine
uygun olarak önceki dönemlerde finansal tablolarda Satış Amaçlı Elde Tutulan Varlıklar satırında
sınıflanan 5öz konusu gayrimenkulün, TMS 40 kapsamında kira geliri elde etmek amacıyla elde
tutulmasına karar verilmesi nedeniyle Yatırım Amaçlı Gayrımenkul olarak sınıflandırılmış ve TMS 40
standardında 33 ile 35 paragraflarda bahsedilen Gerçeğe Uygun Değer Yöntemi seçilerek
muhasebeleştirilmeye başlamıştır. Gerçeğe uygun değer tespitinde bağımsız bir ekspertiz şirketi
tarafından gelir indirgeme yaklaşımı yöntemi ile hesaplanan değer kullanılmıştır.

13. Ertelenmiş vergi varlığına ilişkin açıklamalar

Uygulanan muhasebe politikaları ve değerleme esasları ile vergi mevzuatı arasındaki zamanlama
farkları üzerinden hesaplanan ertelenmiş vergi varlığı 16780 TL olarak muhasebeleştirilmiştir (31
Aralık 2014— 11,293 TL ertelenmiş vergi varlığı>. 30 Eylül 2015 tarihi itibarıyla, ertelenmiş vergi borcu
bulunmamaktadır. (31 Aralık 2014— Yoktur>.

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

30 Eylül 2015 tarihi itibarıyla Grup’un 244,704 TL tutarında satış amaçlı elde tutulan duran vadıkları
bulunmaktadır (31 Aralık 2014 — 3,267 TL). Banka’nın bağlı ortaklığı olan JSC BankPozitiv
Kazakistan hisselerinin tamamının Eurasian Bank JSC’e satışına ilişkin olarak 20 Ekim 2015 tarihinde
satış sözleşmesi imzalanmış olması nedeniyle 30 Eylül 2015 tarihi itibarıyla ilgili aktif ve pasif
kalernleri konsolide finansal tablolarda satış amaçlı duran varlıklar olarak sınıflandırılmıştır. Banka, 30
Eylül 2015 tarihi itibariyle Kazakistan’da yerleşik JSC BankPozitiv’i satış planı sebebiyle sözkonusu
coğrafi bölgedeki faaliyetlerini durdurma kararı almıştır.

15. Diğer aktiflere ilişkin bilgiler

11.

12.

Cari Dönem Onceki Dönem
Brüt Net Brüt Net

1 Yıldan Az 20,622 18,762 26,333 24,149
14 Yıl Arası 14991 13,961 11,836 11,071
4 Yıldan Fazla - - -

Toplam 35,613 32,723 35,169 35,220

Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar: Yoktur.

Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Cari Dönem Onceki Dönem
Gerçeğe Gerçeğe

Maliyet Uygun Değer Maliyet Uygun Değer
Bina 37,440 57,090 37,440 56,155

Toplam 37,440 67,090 37,440 56,155

30 Eylül 2015 tarihi itibarıyla bilançonun diğer aktifler kalemi 71,060 TL (31 Aralık 2014— 38,481 TL)
tutarında olup, bilanço dışı taahhütler hariç bilanço toplamının %10’unu şşjnmqpçtadır, -‘---T•

(57) - h.5.
M?3IaKM,1a[in1
Pa]re:5 t7.5c •-•

f..t r$L :.J() 4j)-ü.:%LjUOj 7

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar <devamı)

<Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Il. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduatın vade yapısına ilişkin bilgiler11>

a) Mevduatın t toplanan fonların vade yapısına ilişkin bilgiler

7 Gün 1 Aya 3-6 6 Ay-1 1 Yıl ve Birikimli
Cari Dönem Vadesiz Ihbadı Kadar 1-3 Ay Ay Yıl Ustü Mevduat Toplam

Tasarruf Mevduatı
Döviz Tevdiat Hesabı

Yudiçinde Yer. K.
Yurtdışında Yer K.

Resmi Kur Mevduatı
Tıc. Kur. Mevduatı
Diğer Kur Mevduatı
Kıymetli Maden OH
Bankalar Mevduatı

TCMB
Yudiçi Bankalar
Yusidışı Bankalar
Katılım Bankalar,
Diğer

Toplam

7 Gün 1 Aya 34 6 Ay- 1 Yıl ve Birikimli
Onceki Dönem Vadesiz Ihbadı Kadar 13 Ay Ay 1 Yıl Ustü Mevduat Toplam

Tasarruf Mevduatı - - - - - - - - -

Döviz Tevdiat Hesabı 59.360 - - - - 4,948 13,011 - 77,319

Yudiçıhde Yer. K. - - - - - - - - -

Yurtdışında YerK 59,360 - - - - 4,948 13,011 - 77,319

Resmi Kur Mevduatı - - - - - - - - -

Tıc. Kur. Mevduatı - - - - - - - - -

Diğer Kur Mevduatı - - - - - - - - -

Kıymetli Maden OH - - - - - - - - -

Bankalar Mevduatı 438 - - - - - - - 438

TCMB - - - - - - - - -

Yurtiçi Banka lar - - - - - - - - -

Yurtdışı Bankalar 438 - - - - - - - 438

Katılım Bankaları - - - - - - - -

Diğer - - - - - - - - -

Toplam 59,798 - - - - 4,948 13,011 - 77,757

<1) Mevduat ile iıgiıi dipnotlar ve bilgiıer kansolide ediıen bağtı ortaklık JSC Bankpozitive aittir ve açılış vadesine göre

hazırlanmıştır.

GL’ MsAvıp;.ıa A.Ş.

(58)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar <devamı)
<Tutarlar aksi belirtilmedikçe Bin Türk Lirası <“TL’) olarak ifade edilmiştir.)

Il. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

b) Sigorta kapsamında bulunan tasarruf mevduatına ilişkin olarak aşağıdaki bilgiler:

bi) Sigorta limitini aşan tutarlar: Yoktur.

b.2) Merkezi yurtdışında bulunan Banka’nın Türkiye’deki şubesinde bulunan tasarruf
mevduatılgerçek kişilerin ticari işlemlere konu olmayan özel cari hesapları, merkezin
bulunduğu ülkede sigorta kapsamında ise bunun açıklanması: Yoktur.

b.3) Sigorta kapsamında bulunmayan tutarlar

Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı”:

Cari Dönem Onceki Dönem

Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar -

Yurtdışı Bağlı Ortaklık Mevduat Hesapları - 13,535
Hakim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki
Çocuklarına Ait Mevduat ve Diğer Hesaplar -

Yönetim ve Müdürler Kurulu Başkan ve Uyeler, Genel Müdür ve
Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki
Çocuklarına Ait Mevduat ile Diğer Hesaplar -

26/9/2004 Tarihli ve 5237 Sayılı TCK’nın 282’nci Maddesindeki
Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren
Mevduat ile Diğer Hesaplar -

Türkiye’de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek
Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat -

-

••‘“

3JL
4

ı.ersı5 .E0

(59>

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL’) olarak ifade edilmiştir.>

Il. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnoüar

2. Alım satım amaçlı türev finansal borçiara ilişkin bilgiler

Alım satım amaçlı türev finansal vadıklara ilişkin negaUf farklar tablosu:

Cari Dönem Onceki Dönem
TP YP TP YP

Vadeli işlemler - 8 11 11
Swap işlemleri 1,037 60,665 541 30,748
Futures işlemleri - - - -

Opsiyonlar - - - -

Diğer - - - -

Toplam 1,037 60,673 552 30,759

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

Cari Dönem Onceki Dönem
TP YP TP YP

TC. Merkez Bankası Kredileri - - . -

Yurtiçi Banka ve Kuruluşlardan 921 761 30,599 -

Yurtdışı Banka, Kuruluş ve Fonlardan - 767,455 - 518,133

Toplam 921 766,216 30,599 518,133

b) Alınan kredilerin vade ayrımına göre gösterilmesi

Cari Dönem Onceki Dönem
TP YP TP YP

Kısa Vadeli 921 304,518 30,599 199,200
Orta ve Uzun Vadeli - 463,698 - 318,933

Toplam 921 768,216 30,599 518,133

c) Grubun yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Grup, yabancı para aktifledni ağırlıklı olarak yurtdışından kullanılan orta ve uzun vadeli krediler ile
fonlamaktadır. Grup, fonlama yapısının aktif yapısı ile faiz ve vade açısından uyumlu olmasını
hedeflemektedir. Ana Ortaklık Banka’nın Türk Lirası aktifleri ise ağırlıklı olarak Banka özkaynakları ve
ihraç edilen menkul kıymetler ile fonlanmaktadır.

jt :(cAuı k Q

Mer1öNC4°°’’

3.

(60)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
<Tutarlar aksi belirtimedikçe Bin Türk Lirası <“TL”) olarak ifade edilmiştir.)

Il. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar <devamı)

4. ihraç edilen menkul kıymetlere ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YI’ TP YP

Tahviller 330,560 459,588 388,760 353,744

Toplam 330,560 459,588 388,760 353,744

5. Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %1O’unu aşıyorsa, bunların en
az %20’sini oluşturan alt hesaplann isim ve tutarları

Diğer yabancı kaynaklar bakiyesi, bilanço toplamının %10’unu aşmamaktadır.

6. Kiralama işlemlerinden borçlara ilişkin bilgiler (Net)

a) Finansal kiralama işlemlerinden doğan yükümlülüklere ilişkin açıklamalar: Yoktur.

b) Faaliyet kiralamasına ilişkin açıklamalar:

Banka’nın Istanbul’daki Genel Müdürlük Binası, faaliyet kiralaması yoluyla kiralanmıştır. 30 Eylül 2015
tarihinde sona eren hesap döneminde 1,900 TL <30 Eylül 2014 — 2,852 TL) tutarında faaliyet
kiralaması gideri, kar-zarar hesaplarına intikal ettirilmiştir.

Grup’un tüm faaliyet kiralaması sözleşmelerine göre peşin olarak yapılan kira demelenDiğer
Aktifler” hesabında peşin ödenmiş gidederde muhasebeleştidlmektedir.

7. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler Yoktur.

8. Karşılıklara ilişkin açıklamalar

e) Genel karşılıklara ilişkin bilgiler

Cari Dönem Onceki Dönem

1. Grup Kredi ve Alacaklar Için Ayrılanlar 12,169 12,221
Ödeme Süresi Uzatılanlar Için ilave Olarak Ayrılanlar 675 872

Il. Grup Kredi ve Alacaklar Için Ayrılanlar 2,597 1,590
Ödeme Süresi Uzatı!anlar Için ilave Olarak Aynlanlar 1,215 830

Gayrinakdi Krediler Için Aynlanlar 1,538 1,487
Diğer 1,248 823

Toplam 17,552 16,121

b) Dövize endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıklarına ilişkin
bilgiler: Grup, 30 Eylül 2015 tarihi itibarıyla 1 TL <31 Aralık 2014—930 TL) tutarındaki anapara kur
azalış karşılıklarını bilançonun aktifındeki “Krediler” kalemiyle netleştirmişür.

--

f’ ki r
k,) 1 / ıııauL

Ş/usis’O:O 4jao3o3z

<61)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirUlmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Il. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için 39 TL <31 Aralık 2014 — 193 TL>
tutarında karşılık ayrılmıştır. ilgili tutar, eldeki finansal tablolarda, “Diğer Karşılıklar” içerisinde

gösterilmiştir.

ç) Çalışan hakları karşılığına ilişkin bilgiler:

ç.1)Kıdem tazminatı karşılığına ilişkin bilgiler: Grup aktüeryal metot kullanarak Çalışanlara Sağlanan
Faydalara ilişkin Türkiye Muhasebe Standardına (“TMS 19”) uygun olarak kıdem tazminatı
karşılığı hesaplamış ve muhasebeleştirmiştir. Kıdem tazminatı karşılığı hareket tablosu aşağıdaki
gibidir:

Cari dönem Önceki dönem

1 Ocak itibarıyla 135 1 17
Aktüeryal kayıp / (kazanç) () - (9)

Dönem içi ayrılan / (iptal edilen> 49 27

Toplam 184 135

Gmp’un ayrıca 30 Eylül 2015 tarihi itibarıyla 996 TL (31 Aralık 2014— 1,104 TL) tutannda izin karşılığı
bulunmaktadır.

d) Diğer karşılıklara ilişkin bilgiler:

d.1) Muhtemel hskler için ayrılan serbest karşılıklara ilişkin bilgiler: Grup, 30 Eylül 2015 tarihi itibarıyla
kredi portföyünde ileride oluşabilecek muhtemel bazı riskler için 1,317 TL karşılık ayrılmıştır (31

Aralık 2014—1,317).

d.2> Ana Ortaklık Banka üst yönetimine ve personele belirlenmiş kriterler ve hedefler çerçevesinde
ödenmek üzere hesaplanan ikramiye karşılıkları ve dava karşılıkları diğer karşılıklarda
gösterilmiştir.

d.3) Diğer karşılıkların, karşılıklar toplamının %10’unu aşması halinde aşıma sebep olan alt hesapların

isim ve tutarlanna ilişkin açıklamalar:

Cari dönem Onceki dönem

Tazmin edilmemiş gayrinakdi krediler karşılığı 39 193

Personel pirim karşılığı 3,005 4,042
Muhtemel riskler karşılığı 1,317 1,317

Dava karşılıkları 1,336 916

Diğer karşılıklar 2,168 2,563

Toplam 7,865 9,031

-
-

- —
.

Marsıs

(62>

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirülmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Il. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

9. Vergi borcuna ilişkin açıklamalar

a) Cari vergi borcuna ilişkin açıklamalar:

a.1) Vergi karşılığına ilişkin bilgiler açıklanır:

Banka’nın 30 Eylül 2015 tarihi itibarıyla kurumlar vergisinden oluşan 1,554 TL vergi borcu
bulunmaktadır (31 Aralık 2014— Yoktur).

Cari vergi borcunun konusu olan varlıkların defter değeri ile vergiye esas değeri arasında ortaya çıkan
farkların özkaynaklar hesap grubuyla ilişkili olması halinde ise cari vergi varlığı veya borcu bu grupta
yer alan ilgili hesaplarla netleştirilnıiştir.

a.2) Ödenecek vergilere ilişkin bilgiler

Cari Dönem Onceki Dönem

Ödenecek Kurumlar Vergisi - -

Menkul Sermaye iradı Vergisi 22 18
Gayrimenkul Sermaye iradı Vergisi 29 22
BSMV 643 1,051
Ödenecek Katma Değer Vergisi 58 46
Diğer 512 408

Toplam 1,264 1,545

a.3) Primlere ilişkin bilgiler:

Cari Dönem Onceki Dönem

Sosyal Sigorta Primleri — Personel 126 105
Sosyal Sigorta Primleri — işveren 137 118
Banka Sosyal Yardım Sandığı Primleri — Personel - -

Banka Sosyal Yardım Sandığı Primleri — işveren - -

Emekli Sandığı Aidatı ve Karşılıkları — Personel - -

Emekli Sandığı Aidatı ve Karşılıkları — işveren - -

işsizlik Sigortası — Personel 9 7
işsizlik Sigortası — işveren 18 15

Toplam 290 245

b) Ertelenmiş vergi borcuna ilişkin açıklamalar

Grup uygulanan muhasebe politikaları ve değerleme esasları ile vergi mevzuatı arasında zamanlama
farklarından doğan farklar üzerinden ertelenmiş vergi varlığı veya borcu hesaplayarak ekteki konsolide
finansal tablolarına yansıtmıştır.

30 Eylül 2015 tarihi itibarıyla, finansal tablolara yansıtılan 16,780 TL tutarında ertelenmiş vergi varlığı
bulunmaktadır (31 Aralık 2014—11,293 TL ertelenmiş vergi varlığı).

- _._r._.ürroEcl
G’3EY CAGMSıZ

r’.

(63)
rLrsısNoo $5O3Ü3ZC00h7

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Il. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

10. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçlan hakkında bilgiler

Banka’nın bağlı ortaklığı olan JSC BankPozitiv Kazakistan hisselerinin tamamının Eurasian Bank
JSC’e satışına ilişkin olarak 20 Ekim 2015 tarihinde satış sözleşmesi imzalanmış olması nedeniyle 30
Eylül 2015 tarihi itibarıyla ilgili ortaklık paylan konsolide fınansal tablolarda satış amaçlı duran varlık
borçları olarak sınıfiandırılmıştır.

11. Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği
kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar

Yoktur.

12. Özkaynaklara ilişkin bilgiler

a) Ödenmiş sermayenin gösterimi:

Cari Dönem Onceki Dönem

Hisse Senedi Karşılığı 337,292 337,292
imtiyazlı Hisse Senedi Karşılığı

b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun
açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı: Ana Ortaklık Banka’da kayıtlı
sermaye sistemi uygulanmamaktadır.

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin
diğer bilgiler Yoktur.

ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler Yoktur.

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

e) Gmp’un gelirleri, karlılığı ve likiditesine Uişkin geçmiş dönem göstergeleri ile bu göstergelerdeki
belirsizlikler dikkate alınarak yapılacak öngörülerin, grubun özkaynakları üzerindeki tahmini
etkileri:

Grup’un karlılığı ve likiditesi fınansal planlama ve kontrol departmanları tarafından yakından takip
edilmekte ve Yönetim Kurulu’na, Aktif Pasif Komitesine ve risk yönetimine rapodanmaktadır.
Grup’un bu göstergelerini etkileyen faiz, kur ve vade değişimlerinin olası etkileri ise statik ve
dinamik senaryo analizleri ile tahmin edilmeye çalışılmaktadır. Varlık ve yükümlülüklerin bugünkü
değerlerinin farkı olarak tanımlanan özkaynağın piyasa değeri ve değişimleri ölçümlenmektedir.
Net faiz geliri simulasyonları ve senaryo analizleri ile Ompun gelecekteki faiz gelirleri tahmin
edilmeye çalışılmaktadır.

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler: Yoktur.

t:ALı iş VflLlEt.Ş.
Mrıı< Mıar5ı

-
crç’ cadsı Nc:27üafre:5457.5r ut:a 33 S3UYb/ISTANUL

Ticaret SICiJ Nu4799ZO
Mersı No:O4J5o.O32.6uDooıy

g) Menkul değerler değer artış fonuna ilişkin açıklamalar

Cari Dönem Onceki Dönem
TP YP TP YP

Iştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol
Edilen Ortaklıklardan (iş Ortaklıklarından) - - - -

Değedeme Farkı - - - -

Kur Farkı - - - -

Satılmaya Hazır Menkul Değerlerden 895 - 4,108 -

Değerleme Farkı 895 - 4,108 -

Kur Farkı - - - -

Toplam 895 - 4,108

(64)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirülmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

111. Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklere ilişkin açıklamalar

a) Gayri kabili rücu nitelikteki kredi taahhütlednin türü ve miktarı:

Grupun 30 Eylül 2015 tarihi itibarıyla toplam 28,598 TL (31 Aralık 2014 — 1 TL> tutarında kullandınm
garantili kredi tahsis taahhüdü, 1,533 TL (31 Aralık 2014— 1,892 TL> tutarında kredi kartı harcama
limit taahhütleü ve 185 TL (31 Aralık 2014 — 173 TL) tutarında çek yaprakları için ödeme taahhütled
bulunmaktadır. Gmp’un 30 Eylül 2015 tarihi İtibarıyla vadeli aktif değerler alım satım taahüdü
bulunmamaktadır (31 Aralık 2014— 5,383 TL>.

Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlehn yapısı ve tutarı:
Grup bankacılık faaliyetleri kapsamında çeşitli taahhütler altına girmekte olup, bunlar kullandırma
garantili kredi taahhütleri, teminat mektupları, kabul kredileri ve akreditiflerden oluşmaktadır.

b.1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler
dahil gayrinakdi krediler:

Gmp’un 30 Eylül 2015 tarihi itibarıyla toplam 755,954 TL (31 Aralık 2014 — 670,327 TL) tutannda
teminat mektubu, 4,783 TL <31 Aralık 2014 — 5,682 TL) tutarında kabul kredisi 76,237 TL (31 Aralık
2014— 82,148 TL) tutarında akreditifler sebebiyle garanti ve kefaletleri bulunmaktadır.

b.2) Kesin teminatlar, geçici teminatlar, kefaletlerve benzeri işlemler:

Grup’un 30 Eylül 2015 tarihi itibanyla toplam 28,976 TL (31 Aralık 2014 — 30,545 TL) tutarında diğer
garanti ve kefaletleri bulunmaktadır.

c) Gayrinakdi kredilerin toplam tutarı:

Cari Dönem Onceki Dönem

Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler 111,889 63,064
Bir Yıl veya Daha Az SüreliAsıl Vadeli 2,483 15,306
Bir Yıldan Daha Uzun Süreli Asıl Vadeli 109,406 47, 758

Diğer Gayrinakdi Krediler 754,061 725,638

Toplam 865,950 788,702

G(kUE(r-: -

- Tf4IJJEEd

•r’ ‘\

Mcrğs No:O350203200hl

(65)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirülmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar

1. a) Kredilerden alınan faiz gelirlerine ilişkin bilgilere>

Cari Dönem Onceki Dönem
TP” YP TP”> YI’

Kısa Vadeli Kredilerden 14,159 727 13,299 1,011
Orta ve Uzun Vadeli Kredilerden 33,767 40,957 40,902 34,524
Takipteki Alacaklardan Alınan Faizler 619 - 999 -

Toplam 48,545 41,684 55,200 35,535

(1) Nakdi kredilere iıişkin, faiz benzeri olarak aıınan komisyon gelirlerini de içermektedir.

(2) Dövize endeksli krediıerin faiz gelirleri TP kolonunda gösterilmiştir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler

Cari Dönem Onceki Dönem
TP YP TP YP

TC. Merkez Bankasından - - - -

Yurtiçi Bankalardan 2,306 20 265 6
Yurtdışı Bankalardan 6 - - -

Yurtdışı Merkez ve Şubelerden - - - -

Toplam 2,312 20 265 6

b) Menkul değerlerden alınan faizlere ilişkin bilgiler

Cari Dönem Onceki Dönem
TI’ YP Tl’ YP

Alım Satım Amaçlı Finansal Vadıklardan 153 - 75 -

Gerçeğe Uygun Değer Farkı Kğr veya Zarara
Yansıtılan Finansal Vadıklardan - - - -

Satılmaya Hazır Finansal Vadıklardan 4,747 30 21,216 241
Vadeye Kadar Elde Tutulacak Yatırımlar 728 - - -

Toplam 5,628 30 21,291 241

ç) iştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

Cari Dönem Onceki Dönem

iştirak ve Bağlı Ortaklıklardan Alınan Faizler

- —--:

ÇAŞ.

\.) “1
4orsls ub1 U-3G3

(66)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”> olarak ifade edilmiştir.)

IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar (devamı)

2. a) Kullanılan kredilere verilen faizlere ilişkin bilgiler(1)

Cari Dönem Önceki Dönem
TP YP TP YP

Bankalara 1,502 15625 1,875 26,992
TC. Merkez Bankasına 9 - - -

Yurtiçi Bankalara 1,493 2 1,875 2
Yuddışi Bankalara - 15,623 - 26,990
Yuddışı Merkez ve Şubelere - - - -

Diğer Kuruluşlara - 1,991 - -

Toplam 1,502 17,616 1,875 26,992

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

b) ştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Cari Dönem Önceki Dönem

iştirak ve Bağlı Ortaklıklara Verilen Faiz]er - -

c) ihraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YI’ TP YI’

ihraç edilen menkul kıymetlere verilen faiz]er 26,906 16,054 20,809 12,685

d) Mevduata ödenen faizin vade yapısına göre göstedmi

Vadeli Mevduat
Vadesiz 1 Aya 3 Aya 6 Aya 1 Yıla 1 Yıldan Birikimli

Hesap Adı Mevduat Kadar Kadar Kadar Kadar Uzun Mevduat Toplam

Türk Parası
Bankalar Mevduati - - - - - - - -

Tasarruf Mevduati - - - - - - - -

Resmi Mevduat - - - - - - - -

Ticari Mevduat - - - - - - - -

Diğer Mevduat - - - - - - - -

7 Gün Ihbarlı Mevduat - - - - - - - -

Toplam - - - - - - - -

Yabancı Para
DTH - - - - - - - -

Bankalar Mevduatı - - - - - - - -

7 Gün lhbarlı Mevduat - - - - - - - -

Kıymetli Maden D.Hs. - - - - - - - -

Toplam - - - - - - - -

Genel Toplam - - - - - - - -

GÜNEY eAĞIM%!z ::rEST NU11ASEECl

(67)
ır:R A.Ş.

IE\: L. çrĞ NoZ1
İŞ Y/LfAiIBUL

MorsIs!o;O $JO3ü3a6U00O

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar (devamı)

3. Ticari kürlzaram ilişkin açıklamalar

Cari Dönem Önceki Dönem

Kar 579,443 309, 367
Sermaye Piyasası işlemleri Karı 1,459 1,807
Türev Finansal Işlemlerden Kar 55,542 96,687
Kambiyo işlemlerinden Kar 522,442 210,873
Zarar (583,078) (294,745)
Sermaye Piyasası işlemleri Zararı (954) (50)
Türev Finansal işlemlerden Zarar (117,805) (98,564)
Kambiyo İşlemlerinden Zarar (464,319) (196,131)

Toplam (3,635) 14,622

4. Diğer faaliyet gelirlerine ilişkin açıklamalar

Yeni gelişmeleri içeren ve bankanın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin
etkilenme boyutunu da açıklayan bilgi:

Diğer faaliyet gelirleri arasında 1,295 TL aktiflerin satışından elde edilen gelir (30 Eylül 2014— 4,105
TL) ve 3,808 TL (30 Eylül 2014 — 15,246 TL) tutarında geçmiş yıllar özel karşılık, genel karşılık,
muhtemel riskler ve tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler için aynlan karşılık
iptallednden kaynaklanan gelir ve 614 TL (30 Eylül 2014 — 27,560 TL) tutarında diğer gelirlerden
oluşmaktadır. Yatınm amaçlı gayrimenkullerin gerçeğe uygun değer ile gösterilmesinden kaynaklanan
gelir bulunmamaktadır. (30 Eylül 2014—4,120 TL).

5. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

Cari Dönem Onceki Dönem

Kredi ve Diğer Alacaklara ilişkin Özel Karşılıklar 11,380 25,667
Il!. Grup Kredi ve Alacaklar 5,802 15,116
IV. Grup Kredi ve Alacaklar - 16,862

V. Grup Kredi ve Alacaklar 5,578 3,689
Genel Kredi Karşılık Giderleri 2,928 4,549
Muhtemel Riskler Için Ayrılan Serbest Karşılık Giderleri - 1,317
Menkul Değerler Değer Düşüklüğü Giderleri 52 -

Gerçeğe Uygun Değer Farkı Kr veya Zarara Yansıtılan FV 52 -

Satılmaya Hazır Finansal Varlıklar - -

iştimkler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş - -

İştirakler - -

Bağlı Ortaklıklar - -

Birlikte Kontrol Edilen Ortaklıklar (iş Odaklıkları) - -

Vadeye Kadar Elde Tutulacak Menkul Değerler - -

Diğer (*) 14 52,975

Toplam 14,374 84,508

30 Ha2iran 2014 tibariyıe yapııan değerıendirmeıer scnucunda, Kazakistan için geıişen piyasa koşuııarı. gerçekıeşen ve
tahmin ediıen uzun dönem nakıt akışlarındaki değişimıer göz önünde buıunduruıarak kansoıidasyon şerefiyesinin değer
düşüklüğüne uğradığı tespit edıımiş ve 24.5 miıyon USO tutarında karşııık ayrıımıştır. lıgiıi tutar yukarıdaki tabıoda diğer
satırında gösteriımiştir.

,,j ..VL L

L
-rp No:27

(68)
lr

-,

sü- DUL

wrs rjj- ,0.oZGOD00L7

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar (devamı)
6. Diğer faaliyet giderlerine ilişkin bilgiler

Cari Dönem Onceki Dönem

Personel Giderleri 19,720 16,031
Kıdem/izin Tazminatı Karşılığı 106 861
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -

Maddi Duran Varlık Değer Düşüş Giderleri - -

Maddi Duran Varlık Amortisman Giderleri 822 712
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri - -

Şerefiye Değer Düşüş Gideri - -

Maddi Olmayan Duran Varlık Amortisman Giderleri 2,640 2,468
Ozkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri - -

Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri - -

Elden Çıkarılacak KıymeüerAmortisman Giderleri - -

Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere ilişkin Duran
Varlıklar Değer Düşüş Giderleri - -

DiğerlşletmeGiderleri 11,237 12,596
Faaliyet Kiralama Giderleri 1,900 1,797
Bakım ve Onarım Giderleri 145 155
Reklam ve ilan Giderleri 653 1,9 14
Diğer Giderler 8,539 8,730

Aktiflerin Satışından Doğan Zararlar - -

Diğer 5,397 8,227

Toplam 39,922 40,895

7. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

30 Eylül 2015 tarihinde sona eren hesap döneminde hesaplanan cari vergi geliri 803 TL <30 Eylül
2014 —235 TL cari vergi geliri) ve ertelenmiş vergi gideri 1,704 TL’dir (30 Eylül 2014 — 5,420 TL
ertelenmiş vergi gideri>. Banka, 30 Eylül 2015 tarihi itibariyle Kazakistan’da yerleşik JSC BankPozitiv’i
satış planı sebebiyle sözkonusu coğrafi bölgedeki faaliyetlerini durdurma kararı almıştır. 30 Eylül
tarihinde sona eren hesap döneminde Satış amaçlı duran varlık gelirleri 34,702 TL (30 Eylül 2014 —

19,904TL) ve duran varlık satış giderleri 23,313 TL <30 Eylül 2014 —19,721TL) ‘dir. TFRS 5 uyarınca
bağlı ortaklığın gelir ve gider tutarlan geçmiş dönem konsolide gelir tablosunda satış amaçlı duran
varlık gelir ve giderleri’ olarak sınıflandırılmıştır.

8. Net dönem karlzararına ilişkin açıklama

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve
tekrarlanma oranının açıklanması bankanın dönem içindeki performansının anlaşılması için
gerekli ise, bu kalemlerin niteliği ve tutan: Yoktur.

b) Finansal tablo kalemledne ilişkin olarak yapılan bir tahmindeki değişikliğin karlzarara etkisi, daha
sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur.

9. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu
kalemlerin en az %20’sini oluşturan alt hesaplara ilişkin bilgi

Cari Dönem Önceki Dönem

Diğer Faiz Giderleri
Müstakrizlere ve Bloke Paralara Verilen Faizler 1,094 1,391

Diğer - 1

Toplam 1,094 1,392

GUZ t AÖ!MSZ t.. ST MU ArzoocI
(69) A.Ş.

27

Daıre54ui7 t,.. .

t,[aret Su D t 0
Wcrsls No:Ü13üUJO3 ‘U00O17

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

v.

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

9. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %1D’unu aşması halinde bu
kalemlerin en az %20’sini oluşturan alt hesaplara ilişkin bilgi (devamı)

- 5700
4,152

131

kL
-- ‘:: E?

Cari Dönem Önceki Dönem

Diğer Alınan Ücret ve Komisyonlar
Kredi İşlem Komisyonları 1,125 2,149
Bankacılık işlem Komisyonları 5 12
Diğer 275 470

Toplam 1,405 2,631

Ana Ortaklık Banka’nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda
sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler

a) Cari Dönem:

iştirak, Bağlı
Ortaklık Risk Grubuna

ve Birlikte Kontrol Banka’nın Dahil Olan
Banka’nın Dahil Olduğu Edilen Ortaklıklar Doğrudan ve Diğer Gerçek
Risk Grubu (iş Ortaklıkları) Dolaylı Ortakları ve Tüzel Kişiler

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar
Dönem Başı Bakiyesi - - - 19,050 - 1,315
Dönem Sonu Bakiyesi - - - 23901 - 1254

Alınan Faiz ve Komisyon Gelirleri - 17 - 15 - 1

b) Önceki Dönem:

iştirak, Bağlı
Ortaklık Risk Grubuna

ve Birlikte Kontrol Banka’nın Dahil Olan
Banka’nın Dahil Olduğu Edilen Ortaklıklar Doğrudan ve Diğer Gerçek
Risk Grubu (iş Ortaklıkları) Dolaylı Ortakları ve Tüzel Kişiler

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar
Dönem Başı Bakiyesi - - - 24,556 - 1,278
Dönem Sonu Bakiyesi - - - 19,050 - 1,315

Alınan Faiz ve Komisyon Gelideriıl> - -
- 22 - 1

(1) 30 Eyıüı 2014 kür 1 zarar biıgııeıinı gösıermekledir.

c.1)Grup’un dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Iştirak, Bağlı Ortaklık Banka’nın Risk Grubuna
ve Birlikte Kontrol Doğrudan ve Dahil Olan Diğer

Banka’nın Dahil Olduğu Edilen Ortaklıklar Dolaylı Gerçek ve Tüzel
Risk Grubu (iş Ortaklıkları) Ortakları Kişiler

Cari Onceki Cari Onceki Cari Onceki
Dönem Dönem Dönem Dönem Dönem Dönem

Mevduat
Dönem Başı Bakiyesi
Dönem Sonu Bakiyesi

Mevduat Faiz Gideri

(70)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide fınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

V. Ana Ortaklık Banka’nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda
sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler (devamı)

Grup’un müstakriz fonlar ve muhtelif borçlar içerisinde sınıflandırdığı 109TL (31 Aralık 2014— 2B TL)

tutarında risk grubu bakiyesi mevcuttur, bu risk grubu bakiyesine ait ödenen faiz gideri yoktur (30 Eylül
2014 — Yoktur). Grup, risk grubu içerisinde sınıflandırılan bankalara plasman yapmamıştır (31 Aralık
2014—17). Grup, risk grubu içerisinde sınıfiandırılan bankalardan 39,098 TL (31 Aralık 2014— 70816

TL) tutarında kredi almış ve bu kredilere 6,276 TL (30 Eylül 2014— 2,392 TL) faiz ödemesi yapmıştır.

c.2)Ana Ortaklık Banka’nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri

ile benzeri diğer sözleşmelere ilişkin bilgiler; Yoktur (31 Aralık 2014: Yoktur).

_.,i<ZY EAĞHSZ DENETiM vtER3E5TMUM$EOEcl
MAL4{.IÜŞAVIRLIıjA.Ş.

Msie4 CaçJoesı No:27
Da!r:5451-9Jtt:V1.4 SarıyerII5TANSŞL

ticüret Ekü U0379920
,ersJs No:O-43Ş3C3Z6DODOI7

(71)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibanyla
konsolide rınansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirülmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Altıncı bölüm

Diğer açıklamalar

Ana Ortaklık Banka’nın Faaliyetine ilişkin Diğer Açıklamalar

a) Ana Ortaklık Banka’nın uluslararası denetim kuruluşlarına yaptırmış olduğu derecelendirmeye
ilişkin özet bilgi

Fitch Ratings: Mart 2015

Yabancı Para Taahhütler
Uzun Vadeli BBB
Kısa Vadeli F3
Görünüm Durağan

Türk Parası Taahhütler
Uzun Vadeli BBB
Kısa Vadeli F3
Görünüm Durağan
Ulusal AA+ (tur)
Görünüm Dumğan

Destek Notu 2

Il. Bilanço Sonrası Hususlar

Banka’nın %100 oranında bağlı ortaklığı konumunda olan BankPozitiv Kazakhstan JSC’deki
hisselerinin tamamının Eurasian Bank JSC’e satışına ilişkin 19 Ekim 2015 tarihinde alınan Yönetim
Kurulu Kararına istinaden 20 Ekim 2015 tarihinde satış sözleşmesi imzalanmış olup, satış işlemi
gerekli yasal onayların tamamlanması sonrasında gerçekleştirilecektir.

— :ı7 un 7FEST 4W’.f,5EECl
u13Eı

‘‘‘,:

SX tl ç;’u: Po,27

LI iFO

l J—J FI t I.üUL
T L.iLT

‘Qıorsıı r0.4O3O,Z6UO0OI7

(72)

Bankpozitif Kredi ve Kalkınma Bankası Anonim Şirketi

30 Eylül 2015 tarihi itibarıyla
konsolide finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Yedinci bölüm

Sınırlı denetim raporu

Sınırlı denetim raporuna ilişkin açıklanması gereken hususlar

30 Eylül 2015 tarihi itibarıyla ve aynı tarihte sona eren döneme ait düzenlenen konsolide fınansal
tablolar Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (A Member Firm of
Ernst 8 Young Global Limited) tarafından sınırlı denetime tabi tutulmuş olup, 13 Kasım 2015 tarihli
sınırlı denetim raporu konsolide fınansal tabloların önünde sunulmuştur.

Il. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Yoktur.

r,rr1t-ıl .-

- L - :-.

rsıs ;(gD

(73)

