

# değere değer katanlar


En büyük değerimiz, müşterilerimiz...

Değerlerimize sımsıkı bağlanarak Türkiye'nin en iyi katılım bankası olduk. Şimdi daha büyük bir hedefimiz var; dünyanın en iyi katılım bankası olmak...

Bu hedefin ancak müşterilerimize en üst düzeyde hizmet sunmakla ve müşterilerimizin bu hizmetlerden maksimum fayda elde etmelerini sağlamakla mümkün olacağını çok iyi biliyoruz.

Müşterilerimizin hep yanında olarak, onlara benzersiz faizsiz bankacılık deneyimi yaşatarak geleceğe güvenle ilerliyoruz.

# başlıca rekabet üstünlüklerimiz

BAŞARI FORMÜLÜ:

## DENEYİM + PERFORMANS + GÜVEN

### Güçlü Ortaklık Yapısı

Albaraka Türk, ana hissedarı Albaraka Bankacılık Grubu'nun uluslararası bankacılık alanındaki deneyim ve uzmanlığından güç alarak geleceğe sağlam adımlarla ilerlemektedir.

### Yaygın Hizmet Ağı

Albaraka Türk, 220 şubesi ve alternatif dağıtım kanallarından oluşan yaygın hizmet ağıyla paydaşlarına ve Türkiye ekonomisine sürekli değer katmaya odaklanmıştır.

### Üstün Kalite Standartları

ISO 9001:2008 Kalite Belgesi ve 22301 İş Sürekliliği Sertifikasyonlarına sahip olan Albaraka Türk, tüm hizmetlerini uluslararası bankacılık standartları çerçevesinde yürütmektedir.

### Katılım Bankacılığı Sektörünün


#### En Deneyimli Oyuncusu

Türkiye'nin ilk katılım bankası olan Albaraka Türk, 30 yılı aşan deneyimi, vizyonu, uzman insan kaynağı ve teknolojik yetkinliği ile Türkiye'de katılım bankacılığının en güçlü temsilcisidir.


## 2017 faaliyet dönemi kazanımlarımız

katılım bankaları arasında  
**%22,6**  
aktif büyüklüğü pazar payı


bazı rakamlar  
geleceğimize  
**güç**  
katıyor

**KOBİ**  
müşteri sayımız 30.219'a yükseldi

toplam  
öz kaynaklarımız  
**2.482**  
milyon TL'ye çıktı

Sermaye yeterlilik rasyomuz  
**%17,1**

**%2,0** net takipteki  
kredi oranı  
ile güvenin sembolü oldu

2017'de  
kredi kartı  
adedimiz  
**151.308**  
oldu

bazı rakamlar

değerlerimize

anlam

katıyor


**samimiyet**

müşteri  
memnuniyetine  
odaklı

3.899

gülümseyen

yüz

Müşterilerimize değer vererek,  
her zaman samimi ve güler  
yüzlü hizmet sunuyor, onların  
mutluluğu için en uygun ürün  
ve hizmetleri geliştiriyoruz.


**odaklanma**


220 Őubede ve internette  
gerçekleŐen toplam

17 milyon

bankacılık

iŐlemi

MüŐterilerimizin hayatına pozitif katkı için tüm dikkatimiz, enerjimiz ve gayretimizle çalıŐıyor, kaynaklarımızı toplumsal deęere dönüŐtürmeyi hedefliyoruz.


**sosyal  
sorumluluk**


geri dönüşüm  
çalışmalarımızla

238 ağacı  
kurtardık

“Yeşil bina LEED Gold Sertifikası”  
alan merkez binamızla çevreye  
karşı saygılı duruşumuzu  
tescilledik. Eğitim, kültür, klasik  
sanat gibi alanlara kaynak  
ayırmayı sürdürdük.


iş birliđi ve  
güvenilirlik

finansal hayatı  
deęiřtirecek

9

yeni  
teknolojik girişim

Yaptığımız iş birlikleriye çalışanlarımızın ve müşterilerimizin olduğu kadar sektörün ve girişimcilerin güvenini kazanmayı sürdürüyoruz. Katılım Bankası bünyesinde kurulan dünyanın ilk Startup Hızlandırma Merkezi "Albaraka Garaj"ı hayata geçirdik.

# OLAĞAN GENEL KURUL GÜNDEMİ

## YÖNETİM KURULU KARARI

OTURUM NO. : 1780  
TARİH : 23 Şubat 2018  
KATILAN ÜYELER : Aşağıda imzası bulunan üyelere dir.  
KATILMAYAN ÜYELER : Yoktur

Albaraka Türk Katılım Bankası A.Ş. Yönetim Kurulu aşağıdaki kararları almıştır:

### KARARLAR:


1. Albaraka Türk Katılım Bankası A.Ş. Olağan Genel Kurulu'nun aşağıdaki gündemi görüşmek üzere Saray Mahallesi, Dr. Adnan Büyükdenez Caddesi No:6, 34768 Ümraniye, İstanbul adresindeki Şirket Merkezinde 28.03.2018 Çarşamba günü, saat 10.00'da, olağan toplantıya çağırılmasına KARAR VERİLMİŞTİR.
2. Ayrıca, Genel Müdürlük tarafından hazırlanarak Yönetim Kurulumuzun onayına sunulan 2017 Yılı Olağan Genel Kurul Bilgilendirme Dokümanı ile Genel Kurula Katılım Prosedürünün Bankamız internet sayfasına konularak hissedarlarımıza duyurulmasına KARAR VERİLMİŞTİR.

### GÜNDEM:


1. Açılış ve Toplantı Başkanlığı'nın oluşturulması.
2. Genel Kurul toplantı tutanağının imzalanması hususunda Toplantı Başkanlığı'na yetki verilmesi.
3. Yönetim Kurulunca hazırlanan 2017 yılı hesap dönemine ait yıllık faaliyet raporunun okunması ve müzakeresi.
4. Denetçi raporlarının okunması/görüşülmesi.
5. Finansal tabloların okunması, müzakeresi ve tasdiki.
6. Yönetim Kurulu üyelerinin ibrası.
7. Denetçinin ibrası.
8. Kâr paylarının kullanımına ve dağıtımına ilişkin Yönetim Kurulu teklifinin görüşülerek kârın kullanım şekli, dağıtımı ve kazanç payları oranlarının belirlenmesi.
9. Yönetim Kurulu üyelerinin ücretleri ile huzur hakkı, ikramiye ve prim gibi hakların belirlenmesi.
10. Denetçinin seçimi.
11. Türk Ticaret Kanununun 395'nci ve 396'ncı maddeleri çerçevesinde Yönetim Kurulu Üyelerine izin verilmesi.
12. Şirket paylarının geri alım programı kapsamında payların geri alınmasına ilişkin 2017 yılında gerçekleştirilen işlemler hakkında Genel Kurula bilgi verilmesi.
13. Bankamızın kendi paylarını iktisap ve/veya rehin olarak kabul edebilmesi hususunda Yönetim Kurulu'nun yetkilendirilmesine ilişkin Yönetim Kurulu tarafından hazırlanan yeni geri alım programının onaylanması.
14. SPK Kurumsal Yönetim İlkelerine göre "Bankamız Bağış ve Yardım Politikası"nın Genel Kurul'un bilgisi ve onayına sunulması ve Banka tarafından 2017 yılında yapılan bağışlarla ilgili olarak Genel Kurula bilgi verilmesi.
15. SPK Kurumsal Yönetim İlkelerine göre Bankamız Etik İlkeler Politikası ile Rüşvet ve Yolsuzlukla Mücadele Politikası'nın Genel Kurul'un bilgisine sunulması.
16. Dilek ve temenniler.


Yukarıdaki kararlar, aşağıda imzası bulunan yabancı uyruklu üyelere kendi lisanlarında okunmuştur. Muhalif görüş yoktur, mutabık kalınmıştır.


OTURUM NO. : 1780  
TARİH : 23 Şubat 2018

  
Adnan Ahmed Yusuf ABDULMALEK  
Yönetim Kurulu Başkanı

  
Yalçın ÖNER  
Yönetim Kurulu İkinci Başkanı


  
Hamad Abdulla Ali ALOQAB  
Yönetim Kurulu Üyesi


  
Osman AKYÜZ  
Yönetim Kurulu Üyesi

  
Hood Hashem Ahmed HASHEM  
Yönetim Kurulu Üyesi


  
Kemal VAROL  
Yönetim Kurulu Üyesi


  
Ibrahim Fayez Humaid ALSHAMSI  
Yönetim Kurulu Üyesi

  
Bekir PAKDEMİRLİ  
Yönetim Kurulu Üyesi

  
Fahad Abdullah A. ALRAJHI  
Yönetim Kurulu Üyesi

  
Mustafa BÜYÜKABACI  
Yönetim Kurulu Üyesi

  
Muhammad Zarrug M. RAJAB  
Yönetim Kurulu Üyesi

  
Khaled Abdulla Mohamed ATEEQ  
Yönetim Kurulu Üyesi

  
Melikşah UTKU  
Yönetim Kurulu Üyesi ve Genel Müdür


# 2017

## SUNUŞ

### 01

- 10 Olağan Genel Kurul Gündemi
- 12 Vizyonumuz - Misyonumuz - Kalite Politikamız - Temel Kurumsal Değerlerimiz
- 14 Kurumsal Profil
- 16 Finansal Göstergeler
- 18 Başlıca Finansal Oranlar
- 19 Sermaye ve Ortaklık Yapısı
- 20 Albaraka Türk'ün Sektördeki Konumu
- 22 Yönetim Kurulu Kararı
- 23 Ana Sözleşme'de Yapılan Değişiklikler
- 24 Albaraka Türk Tarihçesi
- 26 Yönetim Kurulu Başkanı'ndan Mektup
- 30 Genel Müdür'ün Mesajı
- 34 Makroekonomik ve Sektörel Görünüm
- 36 2017 Yılı Faaliyetlerinin Değerlendirilmesi
- 53 Yıllık Faaliyet Raporu Uygunluk Görüşü

### 02

## YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

- 54 Yönetim Kurulu
- 59 Üst Yönetim
- 64 Organizasyon Şeması
- 66 Banka Yönetim Kurulu ve Üst Yönetime İlişkin Bilgiler
- 67 Banka Komiteleri ve Komite Toplantılarına Katılım
- 70 Özet Yönetim Kurulu Raporu
- 71 Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyetler
- 71 Banka'nın Dâhil Olduğu Risk Grubu ile Yapmış Olduğu İşlemler
- 72 Kurumsal Yönetim İlkeleri Uyum Raporu

### 03

## FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

- 81 Beş Yıllık Özet Finansal Bilgiler
- 82 Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 83 Risk Yönetimi
- 85 İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişlerinin Denetim Komitesi Tarafından Değerlendirilmesi
- 87 Uluslararası Derecelendirme Kuruluşlarının Albaraka Türk'e Verdiği Notlar
- 89 31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Olmayan Finansal Tablolar ve Bağımsız Denetim Raporu
- 209 31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolar ve Bağımsız Denetim Raporu
- 329 İletişim

VİZYONUMUZ

dünyanın  
en iyi katılım  
bankası  
olmaktır


## MİSYONUMUZ

Faizsiz bankacılık prensiplerine bağı, kurumsal değerlerimize ve bankacılık etik ilkelerine uygun bir şekilde, başarılarımıza katılan müşterilerimiz, çalışanlarımız ve hissedarlarımızla ortak faydalarımızı paylaşarak, toplumun finansal ihtiyaçlarını karşılamaktır.

## KALİTE POLİTİKAMIZ

Kaliteyi bir yaşam biçimi olarak kabul eden, eğitilmiş ve kendini sürekli yenileyen çalışanlarla;

- » Müşterilerimizin mevcut ve muhtemel beklentilerini karşılayacak bir şekilde ürün/hizmetler sunmak,
- » "Müşteriye özel ilgi" ve "güler yüzlü hizmet" anlayışıyla müşterilerimizin memnuniyetini artırmak,
- » Tüm süreçlerimizi ve ürün/hizmet kalitemizi sürekli olarak iyileştirmek,
- » Teknolojik ve sektörel gelişmeleri yakından takip ederek, hızlı bir şekilde katma değere dönüştürmektir.

## TEMEL KURUMSAL DEĞERLERİMİZ

### İşbirliği

- » Üretilen değerleri ortaklar, çalışanlar, müşteriler ve toplum ile paylaşarak büyüme,
- » Tüm menfaat sahipleri ile uzun süreli kuvvetli ilişkiler kurmak,
- » Çalışanların bilgi ve yeteneklerinin sürekli gelişimini sağlamak,
- » Bankamızın yanı sıra katılım bankacılığının ve bankacılık sektörünün de gelişmesine katkıda bulunmak.

### Odaklanma

- » Kaynaklarımızı verimli projelerde kullanarak enerjimizi toplumsal değere dönüştürmek,
- » Toplumsal gelişime ve müşterilerimizin hayatına yapacağımız pozitif katkı için gerekli enerji ve gayreti göstermek.

### Samimiyet

- » Müşterilerimize değer vererek, kendilerine her zaman samimi ve güler yüzlü hizmet sunmak,
- » Müşteri odaklı bankacılık yaklaşımımızla, müşterilerimiz için uygun ürün ve hizmetleri geliştirerek müşteri memnuniyetini en üst düzeyde tutmak.

### Güvenilirlik

- » Kaynaklarımızın ekonomiye kazandırılmasında katılım bankacılığı prensipleri ile bankacılık etik ilkelerine sıkı sıkıya bağı hareket etmek,
- » Müşterilerimizin beklentilerini en yüksek etik standartlarda yönetmek.

### Sosyal Sorumluluk

- » Banka'nın değerini yükseltme hedefi doğrultusunda faaliyetlerimizi sürdürürken toplumun yaşam kalitesini iyileştirmek amacıyla, ekonomik gelişmeye destek vermek, çalışmalarımızda düzenlemeler ile çevreye karşı saygılı politikalar izlemek, bu doğrultuda sosyal ve kültürel amaçlarla hazırlanan çeşitli projelere destek olmak.

# bölgesel bir finansal güç olmak için

Albaraka Türk, Türkiye'de kurulan ilk katılım bankasıdır.

#### Öncü, güçlü, geleceğe dönük...

Ülkemizin ilk katılım bankası Albaraka Türk, 30 yılı aşan deneyimi, vizyonu, uzman insan kaynağı ve teknolojik yetkinliği ile Türkiye'de katılım bankacılığının öncüsü ve en güçlü temsilcisidir.

1984 yılında kurulan ve faaliyetlerine 1985 yılında başlayan Albaraka Türk, kurulduğu günden bu yana faizsiz finans sisteminin öncüsü olmuş ve Türk finans sektörüne taze bir kan getirmiştir.

#### Güçlü ortaklık yapısı

Albaraka Türk, Orta Doğu'da finans sektöründe faaliyet gösteren en seçkin gruplardan biri olan Albaraka Bankacılık Grubu (ABG), İslam Kalkınma Bankası (İKB) ve Türk ekonomisinde yarım yüzyılı aşkın süredir faaliyet gösteren yerli bir sanayi grubu tarafından kurulmuştur.

Banka'nın ana ortağı konumundaki Albaraka Bankacılık Grubu, Albaraka Türk'ün istikrarlı gelişimin en önemli teminatıdır. 31 Aralık 2017 tarihi itibarıyla Banka'nın ortaklık yapısında yabancı ortakların payı %65,87, yerli ortakların payı %8,97, halka açık olan pay ise %25,16'dır.

#### Yaygın hizmet ağı

Saygın ve güvenilir kimliğiyle her geçen gün müşteri kitlesini büyüyen Albaraka Türk, ülke geneline yayılmış 220 şubesi ve alternatif dağıtım kanallarından oluşan yaygın hizmet ağıyla paydaşlarına ve Türkiye'ye değer katmaktadır.

"Deneyim-performans-güven" olarak özetlenebilecek başarı formülünü müşteri ilişkileri yönetimine uygulayan Albaraka Türk, güvene dayalı iş ortaklığı temelinde geliştirdiği iş modelini müşterilerini anlama ve birebir çözüm sunma ayrıcalığıyla pekiştirmektedir.

#### Ekonomik kalkınmaya destek

Albaraka Türk, güçlü sermaye yapısıyla, kurumsal yönetim anlayışıyla, teknolojik altyapısıyla ve eğitimli çalışanlarıyla tasarruf sahiplerine ve yatırımcılara modern bankacılık hizmetleri sunmakta, Türk ekonomisine katkıda bulunmaktadır.

Katılım bankacılığı prensipleri doğrultusunda üretimin ve ticaretin finansmanı misyonunu en etkin yerine getirerek reel ekonomiye destek veren Banka, özel cari hesaplar ve katılma hesapları aracılığıyla topladığı fonları, bireysel finansman, kurumsal finansman, finansal kiralama ve proje bazında kâr/zarar ortaklığı gibi hizmetlerle reel sektöre yönlendirmektedir. Banka, KOBİ'lerin gelişimini ve ekonomik kalkınmaya desteğini öncelik olarak görmektedir.

#### Bölgesel güç olma yolunda

Albaraka Türk, ana ortağı Albaraka Bankacılık Grubu'ndan aldığı güçle Türk sanayicilerinin ve yatırımcılarının dünyaya açılmasına aracılık etmektedir. Banka, Körfez, Orta Doğu ve Kuzey Afrika coğrafyalarında bölgesel bir finans gücü olma vizyonuyla başlattığı açılımlarını grup sinerjisiyle sürdürmektedir. Banka'nın Erbil-Irak'ta da bir şubesi bulunmaktadır.

Kaliteden ödün vermeyen hizmet yaklaşımı Müşterilerinin değişen ihtiyaç ve beklentilerini proaktif bir yaklaşımla karşılamak için ürün ve hizmet yelpazesini sürekli geliştiren Albaraka Türk, yüksek hizmet standartlarını samimiyet ve güler yüzlü hizmet yaklaşımıyla tamamlamaktadır.

Tüm faaliyetlerini ISO 9001:2008 Kalite Belgesi kapsamında sürdüren Albaraka Türk, 2015 yılında ISO 22301 İş Sürekliliği Sertifikasyonu almaya hak kazanarak iş süreçlerinin kesintisiz işleme hedefinde de büyük bir adım atmıştır.


### **Dijital dönüşümde lider**

"Dünyanın En İyi Katılım Bankası Olma" vizyonunun bir gereği olarak hızla değişen ve yenilenen finans dünyasındaki gelişmeleri yakalayarak geleceğin bankacılığına yatırım yapan Albaraka Türk, fiziksel şube hizmetlerinin tamamının uçtan uca dijital ortamlarda da sunulması hedefiyle çalışmalarını sürdürmektedir.

Girişimcilerin en büyük destekçisi olan Albaraka Türk, katılım bankaları açısından bir ilk niteliği taşıyan Albaraka Garaj'la finans teknolojisi tabanlı iş fikirlerine ve projelere sahip girişimcilere kuluçka ve hızlandırma olanakları sunarak destek olmaktadır.

### **Albaraka Bankacılık Grubu (ABG)**

Faizsiz bankacılığın dünyadaki öncülerinden Albaraka Bankacılık Grubu (ABG) katılım bankacılığı prensipleri çerçevesinde bireysel, kurumsal ve yatırım bankacılığı hizmetleri sunmaktadır. ABG'nin temel stratejik hedefi müşterek bir kurumsal değerler sistemi yaratarak "tek misyon, tek vizyon, tek kimlik" ile hizmet vermektir.

Geniş bir coğrafyada iştirak ve temsilcilikleri bulunan ABG, 3 kıtada 16 ülkede, 12 banka, 2 temsilcilik ve 1 yatırım şirketi ile hizmet vermektedir. ABG'nin Türkiye'nin yanı sıra Bahreyn, Cezayir, Güney Afrika, Lübnan, Mısır, Pakistan, Sudan, Suriye, Fas, Tunus, Ürdün'de grup bankaları, Suudi Arabistan'da yatırım şirketi, Irak'ta şubesi ve Endonezya ile Libya'da temsilcilik ofisleri bulunmaktadır. 2017 yılsonu itibarıyla şube sayısı 672 ve personel sayısı 12.795'tir.

2017 yılsonu itibarıyla Albaraka Bankacılık Grubu'nun toplam aktif büyüklüğü 25,5 milyar ABD doları, özkaynak büyüklüğü ise 2,5 milyar ABD dolarıdır. 2017 yılında Grubun toplam faaliyet kârı 1 milyar ABD doları, net kârı ise 207 milyon ABD doları olmuştur.


ABG hisseleri Bahreyn ve NASDAQ Dubai menkul kıymet borsalarında işlem görmektedir. ABG, Standard & Poor's tarafından uzun vadeli BB+ ve kısa vadeli B kredi notu ile derecelendirilmiştir.

Faaliyetlerini Al Baraka Sosyal Sorumluluk Programı çerçevesinde yürüten ABG, 2016 yılında bu faaliyetlerini bir adım öne taşıyarak, BM Global Compact'ı imzalamıştır.


**Albaraka**  
Bankacılık Grubu'nun  
aktif büyüklüğü  
**25,5**  
milyar ABD  
dolarıdır

sürdürülebilir  
**finansal**  
performansımız  
fark yarattı


toplam  
aktiflerimiz  
**36,2** milyar TL'ye  
yükseldi


toplam  
öz kaynaklarımız  
**2,5** milyar TL'ye  
çıktı


toplanan  
fonlarımız  
**25,3** milyar TL'ye  
ulaştı


kullandırılan  
fonlarımız  
**25,2** milyar TL'ye\*  
yükseldi


\*Finansal kiralama dâhildir.

personel  
sayımız 2017'de  
**3.899** kişi  
oldu


toplam  
şube sayımız  
**220**


sermaye  
**yeterlilik**  
oranımız **%17,1'e**  
yükseldi

	2013	2014	2015	2016	2017
Kullandırılan Fonlar*/Toplam Aktifler	70,0	70,2	66,0	69,2	69,4
Kullandırılan Fonlar*/Toplanan Fonlar Oranı	96,3	97,2	95,9	98,1	99,5
Toplanan Fonlar/Toplam Aktifler	72,8	72,2	68,8	70,5	69,7
Ortalama Özkaynak Kârlılığı	17,7	15,4	15,6	9,9	10
Ortalama Aktif Kârlılığı	1,6	1,2	1,4	0,9	0,8
Takipteki Kredi Oranı	2,3	2,0	2,4	4,8	4,7
Net Takipteki Kredi Oranı	0,2	0,2	1,0	2,3	2,0
Takipteki Kredilere Karşılık Ayırma Oranı	90,6	87,9	59,9	52,3	57,7
Sermaye Yeterlilik Oranı	14,9	14,2	15,3	13,5	17,1

\*Finansal kiralama dâhildir.

**SERMAYE VE  
ORTAKLIK  
YAPISI**  
31.12.2017


# 2017 yılında aktif büyüklüğümüzü 36.229 milyon TL'ye yükselettik

2017 yılında stratejik hedeflerinin tamamını gerçekleştiren Albaraka Türk'ün finansal başarısı dikkat çekmektedir.


Sektör Büyümesi (%)	2015-2016			2016-2017		
	Bankacılık Sektörü	Katılım Bankaları	Bankacılık Sektörü	Albaraka Türk	Katılım Bankaları	Bankacılık Sektörü
Aktif Büyüklüğü	15,8	15,4	18,2	10,3	20,5	19,3
Krediler (Kullandırılan Fonlar)	17,1	16,0	20,3	10,9	26,2	21,1
Mevduat (Toplanan Fonlar)	16,8	13,3	17,9	9,3	26,6	16,8

Pazar Payları (%)	2016			2017		
	Albaraka Türk/Katılım Bankaları	Albaraka Türk/ Bankacılık Sektörü	Katılım Bankaları/ Bankacılık Sektörü	Albaraka Türk/Katılım Bankaları	Albaraka Türk/ Bankacılık Sektörü	Katılım Bankaları/ Bankacılık Sektörü
Aktif Büyüklüğü	24,7	1,2	4,9	22,6	1,1	4,9
Krediler (Kullandırılan Fonlar)	25,7	1,3	4,9	22,2	1,1	5,1
Mevduat (Toplanan Fonlar)	27,3	1,5	5,5	23,6	1,4	5,9

toplanan  
fon büyüklüğü  
**25.310**  
milyon TL


**%22,6**  
Albaraka Türk


**%77,4**  
Diğer katılım bankaları

**%22,2**  
Albaraka Türk


**%77,8**  
Diğer katılım bankaları

**%23,6**  
Albaraka Türk


**%76,4**  
Diğer katılım bankaları

## YÖNETİM KURULU KARARI

### ALBARAKA TÜRK KATILIM BANKASI A.Ş. YÖNETİM KURULU KARARI

OTURUM NO. : 1783  
TARİH : 23 Şubat 2018  
KATILAN ÜYELER : Aşağıda imzası bulunan üyelere dir.  
KATILMAYAN ÜYELER : Yoktur.

Albaraka Türk Katılım Bankası A.Ş. Yönetim Kurulu aşağıdaki kararları almıştır:

#### KARAR:


2017 yılı kârının aşağıda belirtilen şekilde ve Ortaklara ödenecek temettünün 13.04.2018 tarihinden itibaren dağıtılması için Bankacılık Düzenleme ve Denetleme Kurumu'na başvurulması, Bankacılık Düzenleme ve Denetleme Kurumu'ndan gelecek cevaba göre kârın dağıtılması ve Ortaklara ödenmesi konusunda Hissedarlar Genel Kuruluna öneride bulunulmasına KARAR VERİLDİ.


Dönem Kârı	237.092.593,43
Geçmiş Yıl Kârı	0,00
Bilanço Kârı	237.092.593,43
I. Tertip Yasal Yedek Akçe ( - )	11.854.629,67
Dağıtılabilir Net Dönem Kârı	225.237.963,76
Ortaklara I. Temettü (Brüt)	45.000.000,00
Ortaklar İkinci Temettü	0
İkinci Tertip Yasal Yedek Akçe	0
Özel Yedekler (Gayrimenkul Satış Karı)	4.580.115,53
Olağanüstü Yedek Akçeye Aktarılan	175.657.848,24


Yukarıdaki karar, aşağıda imzası bulunan yabancı uyruklu üyelere kendi lisanlarında okunmuştur. Muhalif görüş yoktur, mutabık kalınmıştır.

OTURUM NO. : 1783  
TARİH : 23 Şubat 2018

  
Adnan Ahmed Yusuf ABDULMALEK  
Yönetim Kurulu Başkanı

  
Yalçın ÖNER  
Yönetim Kurulu İkinci Başkanı


  
Hamad Abdulla Ali ALOQAB  
Yönetim Kurulu Üyesi


  
Osman AKYÜZ  
Yönetim Kurulu Üyesi

  
Hood Hashem Ahmed HASHEM  
Yönetim Kurulu Üyesi


  
Kemal VAROL  
Yönetim Kurulu Üyesi


  
Ibrahim Fayez Humaid ALSHAMSI  
Yönetim Kurulu Üyesi

  
Bekir PAKDEMİRLİ  
Yönetim Kurulu Üyesi

  
Fahad Abdullah A. ALRAJHI  
Yönetim Kurulu Üyesi

  
Mustafa BÜYÜKABACI  
Yönetim Kurulu Üyesi

  
Muhammad Zarrug M. RAJAB  
Yönetim Kurulu Üyesi

  
Khaled Abdulla Mohamed ATEEQ  
Yönetim Kurulu Üyesi

  
Melikşah UTKU  
Yönetim Kurulu Üyesi ve Genel Müdür


## ANA SÖZLEŞME'DE YAPILAN DEĞİŞİKLİKLER

Bankamızın 2016 hesap yılına ait Olağan Genel Kurul Toplantısı 23 Mart 2017 Perşembe günü, saat 10.00'da Saray Mahallesi, Dr. Adnan Büyükdeniz Caddesi, No:6, Ümraniye, İstanbul adresinde yapılmış; Genel Kurul Toplantısı'nda Banka Esas Sözleşmesi'nin 7'nci maddesinin tadil edilmesine karar verilmiştir.

Esas Sözleşme maddesinin eski ve yeni metni aşağıda sunulmaktadır.

### Eski Metin

#### Banka Sermayesi

##### Madde 7:

1. Banka, Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş ve Sermaye Piyasası Kurulu'nun 06.03.2013 tarih ve 7/259 sayılı izni ile kayıtlı sermaye sistemine geçmiştir.
2. Banka'nın kayıtlı sermaye tavanı 2.500.000.000 TL olup, her biri 1 Türk Lirası itibari değerde nama yazılı 2.500.000.000 (iki milyar beş yüz milyon) adet paya bölünmüştür.
3. Sermaye Piyasası Kurulu'nca verilen kayıtlı sermaye tavanı izni, 2013-2017 yılları (5 yıl) için geçerlidir. 2017 yılı sonunda verilen kayıtlı sermaye tavanına ulaşamamış olsa dahi, 2017 yılından sonra Yönetim Kurulu'nun sermaye artırımı kararı alabilmesi için; daha önce izin verilen tavan ya da yeni bir tavan tutarı için Sermaye Piyasası Kurulu'ndan izin almak suretiyle Genel Kurul'dan 5 yılı geçmemek üzere yeni bir süre için yetki alması zorunludur. Söz konusu yetkinin alınmaması durumunda Banka kayıtlı sermaye sisteminden çıkmış sayılır.
4. Banka'nın çıkarılmış sermayesi 900.000.000 TL olup, söz konusu çıkarılmış sermayesi muvazaadan ari şekilde tamamen ve nakden ödenmiştir.
5. Sermayeyi temsil eden paylar kayıtlı sermaye esasları çerçevesinde kayden izlenir.

### Yeni Metin

#### Banka Sermayesi

##### Madde 7:

1. Banka, Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş ve Sermaye Piyasası Kurulu'nun 06.03.2013 tarih ve 7/259 sayılı izni ile kayıtlı sermaye sistemine geçmiştir.
2. Banka'nın kayıtlı sermaye tavanı 2.500.000.000 TL olup, her biri 1 Türk Lirası itibari değerde nama yazılı 2.500.000.000 (iki milyar beş yüz milyon) adet paya bölünmüştür.
3. Sermaye Piyasası Kurulu'nca verilen kayıtlı sermaye tavanı izni, 2017-2021 yılları (5 yıl) için geçerlidir. 2021 yılı sonunda verilen kayıtlı sermaye tavanına ulaşamamış olsa dahi, 2021 yılından sonra Yönetim Kurulu'nun sermaye artırımı kararı alabilmesi için; daha önce izin verilen tavan ya da yeni bir tavan tutarı için Sermaye Piyasası Kurulu'ndan izin almak suretiyle Genel Kurul'dan 5 yılı geçmemek üzere yeni bir süre için yetki alması zorunludur. Söz konusu yetkinin alınmaması durumunda Banka kayıtlı sermaye sisteminden çıkmış sayılır.
4. Banka'nın çıkarılmış sermayesi 900.000.000 TL olup, söz konusu çıkarılmış sermayesi muvazaadan ari şekilde tamamen ve nakden ödenmiştir.
5. Sermayeyi temsil eden paylar kayıtlı sermaye esasları çerçevesinde kayden izlenir.

ALBARAKA  
TÜRK  
TARİHÇESİ

# hedeflerimiz doğrultusunda yola devam ediyoruz

Albaraka Türk, kesintisiz başarı yolculuğunu 2017'de de sürdürmüştür.


**1988**

Finansal kiralama işlemleri yapılmaya başlandı.


**1985**

Albaraka Türk, Türkiye'deki ilk özel finans kurumu olarak faaliyetine başladı.


**1992**

Şube sayısı 10'a ulaşırken, aktiflerinin toplamı 400 milyon ABD dolarını aştı.

## 1984

- » Faizsiz bankacılık yapan Albaraka'dan gelen teklifle Albaraka Türk'ün kuruluş çalışması başladı.

## 1985

- » Albaraka Türk, Türkiye'deki ilk özel finans kurumu olarak faaliyetine başladı.

## 1988

- » Finansal kiralama işlemleri yapılmaya başlandı.

## 1992

- » Şube sayısı 10'a ulaşırken, aktiflerinin toplamı 400 milyon ABD dolarını aştı.

## 1998

- » Visa ile yaptığı anlaşma sonrası kredi kartı hizmeti de sunmaya başlayan Albaraka Türk'ün şube sayısı 22'ye ulaştı.

## 2002

- » Şube sayısı 24'e çıkarken, özsermaye toplamı 70 milyon ABD dolarına ulaştı.

## 2007

- » Albaraka Türk'ün halka arzında 170 milyon ABD dolarlık halka arza 24 bin yatırımcıdan 7 milyar ABD dolarının üzerinde talep geldi.

## 2011

- » İlk yurt dışı şubesini Erbil-İrak'ta açtı.
- » 350 milyon ABD dolarlık murabaha sendikasyonu ile sektörünün en büyük meblağlı sendikasyon kredisine imza attı.
- » İlk wakala işlemini gerçekleştirdi.

## 2012

- » "Dünyanın en iyi katılım bankası olmak" vizyonu doğrultusunda dönüşüm programı Simurg'u başlattı.

## 2013

- » Yurt içi şube sayısını 166'ya çıkardı.
- » Türkiye'de ilk defa uygulanan murabaha sukuk yöntemiyle sermaye benzeri kredi sağladı.

## 2014

- » 35 yeni şube açılımlıyla Banka tarihinde bir rekor kırıldı ve şube sayısı 202'ye ulaştı.
- » Simurg kapsamında önemli kazanımlar elde edilmeye başlandı.

## 2015

- » Türkiye'de Basel 3 kriterlerine uygun ilk sermaye benzeri sukuk işlemi ihracı gerçekleştirildi.
- » Operasyon odaklılıktan müşteri odaklı hizmete geçişi kolaylaştıran Albatros, 19 Haziran 2015'te devreye alındı.
- » Mobil Şube ve Mobil Şube Touch ID projeleri tamamlandı.

## 2016

- » Nitelikli yatırımcılara sunulmak üzere 4 adet yurt içi kira sertifikası ihracı gerçekleştirildi.
- » Albaraka Türk Genel Müdürlük binası LEED Gold Sertifikası almaya hak kazandı.
- » "Banking Technology Awards'da, alBatros (Yeni Ana Bankacılık Sistemi) Projesi "Bireysel Bankacılıkta En İyi Teknoloji Kullanımı" ödülüne layık görüldü.
- » Organizasyon yapısı yenilendi ve Melikşah Utku Genel Müdürlük görevine getirildi.

## 2017

- » Toplam şube sayısını 220'ye çıkardı.
- » Katılım Bankaları arasında dünyada bir ilk olarak Start-Up hızlandırma merkezi olan Albaraka Garaj hizmete başladı.
- » Albaraka Türk'ün stratejilerinde önemli bir yere sahip Dijitalleşme konusunda önemli projelere imza atıldı.
- » Albaraka Türk, Islamic Finance News dergisi (IFN) tarafından "Türkiye'nin En İyi Katılım Bankası" seçilmiştir.


## 2012

"Dünyanın en iyi katılım bankası olmak" vizyonu doğrultusunda dönüşüm programı Simurg'u başlattı.


## 2017

Toplam şube sayısını 220'ye çıkardı.

# gelecek için değişim sürüyor

Türkiye, büyüme ivmesini 2017 faaliyet döneminde de sürdürdü.

Değerli paydaşlarımız,

2017 faaliyet dönemi, dünyada siyasi açıdan çalkantılı, ekonomik açıdan ise başarılı bir yıl olmuştur. Küresel çerçevede ABD Başkanı Donald Trump'ın yaklaşımlarının yarattığı rahatsızlıklar, Brexit olayı, Fed'in faiz artırımları, Orta Doğu'da yaşanan olumsuz gelişmeler, Kuzey Kore'nin füze denemeleri, Avrupa'da ortaya çıkan hükümet bunalımları ve Kudüs sorunu gibi dalgalanmalara finansal krizin etkilerini atarak büyümeye devam etmiştir.

OECD Ekonomik Görünüm Raporu'na göre, 2017 yılında küresel ekonomi %3,6 düzeyinde büyümüştür. Özellikle finans krizinin yaralarını saran gelişmiş ekonomiler başarılı bir yılı geride bırakmış, ABD %2,2, Avro Bölgesi %2,4, uzun

süre resesyona boğuşan Japonya %1,5'lik bir büyüme performansı sergilemiştir. Öte yandan, kriz sonrası gündeme gelen ayrışma (decoupling) tezi, yani Çin ve Hindistan gibi "yükselen ülkelerin", gelişmiş ekonomilerdeki durgunluğa rağmen yüksek büyüme tempolarını sürdürebileceği öngörüsü sorgulanır hale gelmiştir. Hindistan ve Çin'de büyüme %6 civarında seyrederken, Brezilya iki yıllık durgunluğun ardından 2017'de ancak %0,7'lik bir performans sergileyebilmiştir.

2018 yılında dünya ekonomisinin yönünü Brent petrolün yükseleceğine ilişkin tahminler ve ABD Merkez Bankası Fed'in faiz artırım sonrasında ortaya çıkacak gelişmeler ile her geçen gün artan politik riskler belirleyecek gibi görünmektedir. Bu olumsuzluklara jeopolitik risklerin devam ediyor olması da eklenebilir.

Buna karşılık Avrupa Merkez Bankası, İngiltere Merkez Bankası ve Japonya Merkez Bankası'nın 2018 yılı içinde parasal genişlemeyi azaltma kararı alması pek olası görünmemektedir. Bu da 2018'de uluslararası likiditede ortaya çıkacak olan daralmanın sınırlı kalacağı anlamına gelmektedir.

Bu veriler ışığında, ABD ekonomisi önderliğinde başlayan krizden çıkış eğiliminin Avrupa'ya, İngiltere'ye ve Japonya'ya olumlu biçimde yayılması ve bunun 2018'de hızlanarak devam edeceği görüşü ağırlık kazanmaktadır.


toplam  
aktiflerde  
**%10,3**  
büyüme

### Türkiye açısından başarılı bir yıl...

2016 yılında hain bir darbe girişimini atlatan Türkiye, 2017 yılında da darbe girişiminin yarattığı olumsuzlukların devamı, referandumun bütçe üzerinde yarattığı olumsuzluklar, enflasyonun denetlenememesi, işsizliğin düşürülebilmesi, turizmde yaşanan sorunlar, ABD ile çıkan vize sorununun etkileri gibi sıkıntılar yaşamıştır.

Buna rağmen, Türkiye ekonomisi çok başarılı bir performans sergilemiştir. İlk çeyrekte %5,3, ikinci çeyrekte %5,4 büyüyen Türkiye, yılın üçüncü çeyreğinde %11,1'lik büyüme rakamını yakalamış, yılı %7 büyüme ile tamamlaması beklenmektedir.

Bu büyümede uluslararası konjonktür ile çevre ülkelerde yaşanan kargaşaların yarattığı olumsuz havayı dağıtmak ve ekonomiyi canlandırmak amacıyla getirilen düzenlemelerin etkisi büyük olmuştur.

Bu süreçte KOBİ'lerin ve ihracatçıların finansmana erişimi kolaylaştırılmış, Hazine destekli kredilerde Kredi Garanti Fonu (KGF) tarafından sağlanan kefaletlerin bakiye tutarının

üst sınırı 20 milyar TL'den 250 milyar TL'ye çıkarılmıştır. Kefalet sürecini hızlandıran portföy garanti sistemi (PGS) tesis edilirken, Hazine'nin kredinin duruma göre, KOBİ dışında %85, KOBİ'ler için %90, ihracatçı için ise %100 kefil olması sağlanmıştır.

İnşaat sektörünü canlandırmak amacıyla KDV, damga vergisi ve tapu harçlarında düzenlemeye gidilmiş, beyaz eşya ile bazı küçük ev aletlerinden alınan Özel Tüketim Vergisi (ÖTV) sıfıra, mobilyaların KDV'si %8'e çekilerek bu sektörlerde hareketlilik sağlanmıştır.

Olumlu büyüme rakamlarının yanında Türkiye'nin kamu borcunun GSYİH'e oranı da %28 gibi oldukça düşük bir seviyededir. Gelişmekte olan ülkelerdeki %47,3'lük oran ve Maastricht Kriterleri'ne göre %60 olarak belirlenen kamu borcu/GSYİH oranı göz önüne alındığında, Türkiye'nin sağlıklı borç yapısı daha doğru takdir edilebilir.

2018 yılında ise, büyümenin bir miktar hız kesmesi beklenmektedir. Brent petrolde ortaya çıkacak artışların cari açığın büyümesine katkı yapma, Fed'in faiz artırma ve bilanço küçültme kararının dış finansmana erişimi zorlaştırma ve maliyet artışına yol açma olasılığı bulunmaktadır.

Buna karşılık gelişmiş ekonomilerin ve özellikle Avrupa'nın hızlı toparlanmasının Türkiye açısından olumlu bir katkı sağlayacağı tahmin edilmektedir. Avrupa Merkez Bankası ve Japonya'nın genişlemeci para politikalarını sürdürmesi de fonlama anlamında gelişmekte olan piyasaları rahatlatacaktır.

Ekonomideki teşviklerin de etkisiyle bankacılık sektörü başarılı bir yılı geride bırakmıştır. Sektörün aktif büyüklüğü bir önceki yıla göre %11,8 artış göstermiş, krediler %15, mevduat %12, menkul değerler toplamı da %6,9 yükselmiş, sektörün toplam kârı 50 milyar TL seviyesine ulaşmıştır.

### İlerlemeye devam ediyoruz

Albaraka Türk de sağlam finansal ve organizasyonel yapısı, doğru strateji ve uygulamalar sayesinde ilerlemeye devam etmiş, son 30 yıldır olduğu gibi 2017 yılında da güçlü ortaklık yapısı ve yurt dışı finansman olanakları ile sektöre liderlik etmiştir.

Bankamız, 2017 yılında ürün yelpazesini yenilikçi ürün ve hizmetlerle genişletmiş, gerçekleştirdiği altyapı yatırımları ve geliştirdiği yeni ürünlerle büyümesini devam ettirmiş, verimliliğini daha da artırmıştır. Teknolojiye yaptığımız yatırımlar, özellikle de dijital dünyadaki gelişmeler paralelinde alternatif dağıtım kanallarındaki hizmet yetkinliğimizi artırmamız sonuçlara olumlu etki etmiştir.

# Albaraka Türk, “Dünyanın En İyi Katılım Bankası Olma” vizyonunun bir gereği olarak hızla değişen ve yenilenen finans dünyasındaki gelişmeleri yakalayıp geleceğin bankacılığına yatırım yapmaktadır.

## Gündem dijitalleşme

Önümüzdeki dönemde bankaların gündemi inovasyonu tüm süreçlerin doğal bir parçası haline getirmek olacaktır. Mümkün olduğunca, tüm alanlarda dijitalleşmeye daha fazla odaklanılacaktır. Ayrıca gelecekte, mobilite, nesnelerin interneti gibi gelişmeler doğrultusunda şubelerin farklılaşmasına, iş yapış biçimlerinin değişmesine tanık olunacaktır.

Dijitalleşme ve müşteri segmentleri bazında kişiselleştirme, önümüzdeki dönemde Albaraka Türk'ün stratejilerinde önemli bir yere sahip olacaktır. Bu çerçevede, müşterilere sunulan finansal hizmetlerin özelleştirilmesine yönelik bir model yaratma çalışmaları tüm hızıyla devam etmektedir. Bankamız, “Dijital Albaraka” hedefi doğrultusunda geliştirilen Albaraka Garaj Projesi ve dijital dönüşümle liderliğini daha da pekiştirecektir.

Banka'nın stratejik hedefi, tüm kanallardan ve daha geniş bir ürün yelpazesıyla daha fazla sayıda KOBİ'ye ulaşmaktır. Güçlü fonlama kabiliyeti sayesinde, 2017 yılında her tür ekonomik koşul altında kurumsal, ticari ve bireysel müşterilerini desteklemeye devam eden Albaraka Türk, finansman hizmetlerine ek olarak KOBİ'lere katma değer sağlamayı da amaçlamaktadır.

## Katılım bankacılığının dünyaya açılan kapısı

Islamic Finance News dergisi tarafından “Türkiye'nin En İyi Katılım Bankası” seçilen Bankamız, 2017 yılında uluslararası bankacılık alanındaki güçlü konumunu da pekiştirmiştir.

70 farklı ülkeden 500'e yakın üyeye sahip Uluslararası Finans Enstitüsü'ne (IIF) katılan Bankamız, IAIS, Basel Komitesi, FSB, IOSCO, IASB gibi küresel regülatörler ile G-20 ve IMF gibi kilit ve ulusal bölgelerde politika yapıcılarının yer aldığı tartışma platformlarında katılım bankacılığını temsil edecektir.

## Tüm değerlere değer katıyoruz

Albaraka Türk olarak faaliyetlerimize “Değerlerinize değer katıyoruz” anlayışıyla devam etmekte, sadece finansal değerlerinize değil, aynı zamanda etik ve manevi değerlerinize de değer katmaktayız.

İş modelimizi tamamıyla sosyal yönden sorumlu ve çevre dostu bir hâle getirmek için kararlılıkla çalışmaktayız. Toplumumuzun sürdürülebilir kalkınmasına değerli katkı sağlayan sosyal sorumluluk programımızı geliştirmeye ve yaygınlaştırmaya yönelik adımlar atmaya devam edeceğiz.

Önümüzdeki dönemde de dünyanın en iyi katılım bankası olma vizyonumuz doğrultusunda, kendimizi yenilemeye ve geleceğe hazırlanmaya devam edeceğiz.

Güçlü performansımızı, sürdürülebilir ve kârlı büyüme hedefimizi gerçekleştirmemizde katkısı bulunan hissedarlarımıza, iş ortaklarımıza ve çalışanlarımıza şahsım ve Albaraka Türk Yönetim Kurulu adına şükranlarımı sunarım.

**Adnan Ahmed Yusuf ABDULMALEK**  
Yönetim Kurulu Başkanı

# başarı için değerlerimiz

bizim rehberimiz

Albaraka Türk, sürdürülebilir dijital bankacılık programına hız vermiştir.

Değerli paydaşlarımız,

30 yıldır her geçen gün büyüyen katılım bankacılığının öncüsü Albaraka Türk; 2017'de gelecek odaklı vizyonu, akıllı stratejileri ve güçlü altyapısıyla büyümeye devam etmiştir.

Önemli atılımlar gerçekleştirdiğimiz 2017 yılında, stratejik hedeflerimizin tamamını gerçekleştirmenin gururunu yaşamaktayız. Finansal göstergeler de başarılarımızı gözler önüne sermektedir:

2017 yılı sonunda toplam aktiflerimiz %10,3 artışla 36,2 milyar TL'ye ulaşmıştır. Toplanan fonlar %9,3 büyüme kaydederek 25,3 milyar TL olurken, toplam fon kullandırımımız %10,9 oranında artarak 25,2 milyar TL'yi bulmuştur. Kullandığımız fonların aktif toplamımıza oranı ise %69,5 olarak gerçekleşmiştir.

Operasyonel gelirlerimiz %15,7 artarak 3.042 milyon TL'ye yükselirken, net kâr payı gelirlerimiz %23,9 artışla 1.268 milyon TL'ye çıkmıştır. Albaraka Türk, 2017 yılını 237 milyon TL net kâr ile tamamlamış ve sektörün kârlı bankalarından biri olmaya devam etmiştir.

Özkaynaklarımız, güçlü seviyesini koruyarak 2,5 milyar TL'ye ulaşırken; ortalama özkaynak kârlılığımız ise %10 seviyesinde gerçekleşmiştir. Sermaye yeterlilik oranımız ise %17 olarak ölçülmüştür.

#### **Ekonomiye desteğimiz sürüyor**

Elde ettiğimiz başarıların temelinde kaliteli hizmet anlayışımız ve müşterilerimizle kurduğumuz sıcak ve samimi iletişim yatmaktadır.

Müşteri tabanını daha da genişleten Bankamız, şube sayısını 220'ye çıkarmıştır. 3.899 çalışanla hizmet veren Bankamız, müşteri deneyimini iyileştirmeye ve ürünler/hizmetlere yönelik müşteri memnuniyetini artırmaya yönelik çalışmalarımıza devam etmiştir.

Artan jeopolitik risklere rağmen direncini koruyan ve güçlü büyüme performansını sürdüren Türkiye ekonomisine desteğimiz 2017'de de artarak devam etmiştir. Bankamızın, 2017 yılsonu itibarıyla ekonomiye sağladığı finansal destek, 2016 yılsonuna oranla %11 artmıştır.

Albaraka Türk reel ekonomisinin en büyük destekçilerindedir. Bankamız, 2017 yılında da fon toplama maliyetinin yüksekliğine rağmen reel sektöre ciddi manada destek olmuştur. Özellikle ekonomimizin can damarı olarak gördüğümüz KOBİ'lerimizin Türkiye için sahip olduğu önemin bilinciyle, bu alandaki desteklerimizi artırdık. Toplam kredilerimizde KOBİ'lerin %45,4 oranında yer tutuyor olması da bu durumu teyit etmektedir.

#### **Murahaba sendikasyon işlemlerinde öncü**

Katılım bankacılığının Türkiye'deki öncüsü Albaraka Türk'ün 2017 yılında, yurt dışı piyasalardan murabaha sendikasyonu yoluyla temin ettiği kaynağın toplam tutarı 314 milyon ABD dolarına ulaşmıştır.


Kaynak çeşitlendirme politikamız sonrasında ilk olarak 2010 yılında başlanan ve her yıl bir veya iki kez temin ettiğimiz murabaha sendikasyon işlemlerinde, 2015 yılında gerçekleştirdiğimiz murabaha sendikasyon işlemlerimizin yenilenmesi kapsamında müşterilerimizin genel amaçlı kullanımına sunulmak üzere, 2017 yılında yurt dışından Nisan ayında 370 gün vadeli 213 milyon ABD doları, Kasım ayında ise 367 gün vadeli 101 milyon ABD doları meblağlı olmak üzere iki adet murabaha sendikasyon kredisi temin edilmiştir. Diğer taraftan, muhabir bankalarımız ile 2017 yılında katılım bankacılığı ilkelerine uygun 4,8 milyar ABD doları mukabili ikili işlem hacmine ulaşılmıştır.

Bankamız yedi yıldan bu yana temin ettiği murabaha sendikasyon işlemlerini lider ve katılımcı bankaların desteğiyle başarılı bir şekilde yenilemektedir. Global ve bölgesel düzeyde konjonktürel dalgalanmalar artmış olsa da, Türkiye hâlâ finans kuruluşları ve yatırımcılar için çekim merkezi olmaya devam etmektedir. Bunun en önemli sebebi de, finans ve sermaye piyasalarının gelişmesi için çalışmalarına aralıksız devam eden düzenleyici kuruluşların desteğinde tüm finansal kuruluşların dünya ile tam koordinasyon ve iş birliği ile çalışmalarına devam etmesidir.

Bankamız, Türkiye'nin en büyük gayrimenkul portföy yöneticisi konumundadır. Gayrimenkul yatırım fonlarımızın toplam büyüklüğü 989 milyona ulaşmıştır. 2017 yılında kâr/zarar projelerimizin meyvelerini almaya devam ettik ve gayrimenkulü likit hale getirerek büyük projelere finansman oluşturduk. Bu projelerden elde edilen gelirler, kârlılık hedefimizi gerçekleştirmemize de katkıda bulunmuştur.

#### **Başarının göstergesi ödüller**

Katılım bankacılığının Türkiye'deki öncü kuruluşu olmanın verdiği güven, müşteri odaklı büyüme stratejimiz, teknolojik altyapımız ve tüm finansal ihtiyaçları karşılayan şube ve şube dışı kanallarımız ile büyümeye devam etmekteyiz. Bünyemizdeki banka kartlarının sayısındaki artış da bunun göstergesidir.

Katılım bankacılığı sektöründeki tecrübesi, hizmet kalitesi ve günümüzün teknolojileri ile geliştirilen yenilikçi ürünleri ile her geçen gün müşteri kitlesini daha fazla büyüten Albaraka Türk, bu başarısını aldığı ödüller ile pekiştirmeye devam etmektedir. Albaraka Türk, uluslararası finans kuruluşu Mastercard tarafından gerçekleştirilen Fark Yaratanlar-Mastercard Bankacılık Ödülleri'nde "Banka Kartlarını Oransal Olarak En Fazla Artıran Banka Ödülü"ne değer görülmüştür.


## Albaraka Türk için sürdürülebilirlik geleceği tüm yönleri ile korumaktır. Albaraka Türk, sürdürülebilirlik konusundaki yaklaşımını daha da aktif uygulamalarla pekiştirme sürecine girmiştir.

Bankamız, sikayetvar.com tarafından Mart ayında düzenlenen A.C.E (Achievement in Customer Excellence) Awards ödül töreninde katılım bankaları içerisinde şikâyet yönetimini en etkin, nitelikli ve çözüm odaklı yürüten banka olarak birinci seçilmiştir. Türkiye'nin en yüksek müşteri memnuniyeti düzeyine sahip 51 markası içinde yer alan Albaraka Türk, böylece A.C.E Awards'ta üst üste üç kez bu ödüle layık görülmüştür.

Türkiye'deki 30 yıllık tecrübesiyle katılım bankacılığı sektöründe ilklerin öncüsü Albaraka Türk, uluslararası alanda da kazandığı ödüllere bir yenisini eklemiştir. Albaraka Türk, Islamic Finance News dergisi (IFN) tarafından sektördeki en iyileri belirlemek amacıyla düzenlenen IFN 2016 Ödülleri'nde, "Türkiye'nin En İyi Katılım Bankası" seçilmiştir.

### Girişimcilere destek, Türkiye'ye hizmet

Tecrübesi ve hizmet kalitesi ile her geçen gün müşteri kitlesini büyüten Albaraka Türk, girişimcilik projeleri ile Türkiye'nin kalkınmasına desteğini sürdürmektedir.

Katılım Bankacılığı'nın ilklerini gerçekleştiren Albaraka Türk, inovasyon ve girişimcilikte sadece katılım bankacılığı sektörünün değil tüm finans sektörünün lideri olma konusunda emin adımlarla ilerlemektedir.

Bu konuda atılan önemli adımlardan biri 2017 yılı içerisinde katılım bankaları arasında dünyada bir ilk olarak StartUp hızlandırma merkezi olan Albaraka Garaj'ın hizmete girmesi olmuştur. Yıl içerisinde ülkemizin dört bir yanından gelen 455 başvuruyu özenle değerlendirilmiş ve Albaraka Garaj'ın ilk girişimcileri seçilmiştir. Bu merkezde finansal tabanlı iş fikirlerine ve yenilikçi proje sahibi girişimcilerimize çok çeşitli hizmetler tek bir çatı altında sağlanmaktadır. Albaraka Garaj, girişimcilerimize hızlandırma programı, çekirdek sermaye desteği, mentörlük ve ofis alanı sunmakta, Bankamız bünyesinde ürünlerini doğrulayacakları projeler geliştirme fırsatı yaratmaktadır.

### Albaraka Garaj ile girişimcilik ruhu canlandı

Albaraka Garaj, Kurumumuzda esen girişimcilik rüzgârını adeta bir fırtınaya çevirmiştir. Proje, sadece girişimcilik ruhunun Bankamızda yayılmasını sağlamakla kalmamış, aynı zamanda kaliteli girişimler ile çalışanlarımızın etkileşimine uygun zemin hazırlayarak, 21'inci yüzyılın trend teknolojilerini Bankamızın gündeminde çok önemli bir yere taşımıştır.

Albaraka Garaj ile Bankamız, StartUp dünyasının bitmek bilmeyen enerjisini ve heyecan verici yeteneklerini bünyesine almıştır. Toplantılarda, seminerlerde ve hatta asansörde Chatbot'tan yapay zekâya, makine öğrenmesinden Blockchain'e dek çeşitli teknolojiler tartışılmaya başlanmış, birimlerimiz ve girişimlerimiz ortak projeler geliştirmiştir.

Bu etkileşim ve değişim devam ederken, içinde bulunduğumuz teknoloji çağının finans sektörünü de şekillendirmeye başladığının bilincinde, finansal teknoloji şirketleri ve girişimleri ile iş birliği fırsatları aranmıştır. Geliştirmiş olduğumuz Fintech Teknoloji Transfer Programı kapsamında yurt içinden ve yurt dışından farklı finansal teknoloji firmaları ile görüşmeler gerçekleştirilmiştir. Bu görüşmelerimizin bir kısmı iş geliştirme projelerine dönüşürken bir kısmı da ilerleyen tarihlerde açıklayacağımız çok büyük projelere dönüşecektir.

Albaraka Garaj'ın yanı sıra Kurum içi girişimciliği destekleyen "Keşfet" programıyla da Kurum içindeki inovasyon ve girişimcilik ruhunun üst yönetimle etkileşimi artırılmış, müşteri odaklı inovatif çözümler üretilmeye başlanmıştır.

### Mobil bankacılıkta atılım yılı

Konvansiyonel bankacılık ile İslami bankacılık arasındaki en temel farklılık, İslami bankacılıkta finansal inovasyonu krizden sonra değil, önce planlayıp gerçekleştirmemizdir. 2017, bu anlamda da pek çok ilklere imza attığımız bir yıl olmuştur.

"Dünyanın En İyi Katılım Bankası Olma" vizyonunun bir gereği olarak hızla değişen ve yenilenen finans dünyasındaki gelişmeleri yakalayıp geleceğin bankacılığına yatırım yapan Bankamız, sürdürülebilir dijital bankacılık programına hız vermiş, program çerçevesindeki projeleri başarılı bir şekilde sürdürmüştür.

Bu alanda gerçekleştirilen projeleri maliyet optimizasyonu, müşteriye erişim kolaylığı gibi konulardaki avantajlar sağlamanın yanı sıra gider-gelir oranlarına da pozitif yansımıştır.

Albaraka Türk, 2017 yılında temassız ödeme uygulaması Albaraka Mobil Cüzdan'ı Visa ve Mastercard ile aynı anda hayata geçiren dünyanın ilk katılım bankası olmuştur. Müşteri nezdinde talep gören mobil bankacılık alanında da ciddi yatırımlar yapılmıştır.

16 ülkede aktif bir şekilde hizmet veren Albaraka Bankacılık ailesinin bir üyesi olan Bankamız, yurt dışındaki Erbil şubesinde de dünya standartlarında bir bankacılık altyapısı olan iAlbatros projesini başarılı bir şekilde uygulamıştır.

### En büyük değerimiz çalışanlarımız

Albaraka Türk'ün dünyanın en iyi katılım bankası olma yolundaki hedefindeki temel dayanaklarından biri çalışanlarıdır. Çalışanlarını bir kaynak olarak değil bir kıymet olarak gören Bankamız, en değerli kaynağına gereken değeri vermeye devam etmiştir. Bu çerçevede çalışanların yan hakları esnetilebilir hale getirilmiştir. Kariyer yolculuklarının Banka'yla entegre olmasıyla, çalışanların hedeflerini gerçekleştirecekleri bir ortam oluşturulmuştur.

Çalışanlarımız için en iyi ve en sağlıklı çalışma ortamını hazırlama hedefiyle sektörümüzdeki öncü uygulamaları hayata geçirmeye özen göstermekteyiz. İşe kabul süreçlerindeki titiz çalışmalarımız ve insana değer veren kurumsal ilkelerimizle üst üste 10 kez aldığımız "İnsana Saygı Ödülleri" ile de bunu tescillemiş durumdayız.

Tüm bunların yanı sıra kültür-sanat faaliyetlerine de daha fazla önem verilmiş, topluma borçlu olduğumuzun bilinciyle Albaraka Yayınları hayata geçirilmiştir. Hedefimiz, yayınlayacağımız eserlerle kültür-sanat dünyasında vazgeçilmez bir yere sahip olmaktır. Geçmişten aldığımız mirasın farkında bir kurum olarak Türk sanatının daha görünür olması amacıyla da Albaraka Sanat Galerisi'ndeki çalışmalara da hız kazandırdık.

### Topluma destek, çevreye saygı

Sürdürülebilirlik ve sosyal sorumluluk, İslami bankacılık ve finans sektörünün merkezinde yer almaktadır. Albaraka Türk'ün Sürdürülebilirlik ve Sosyal Sorumluluk Programı, bu köklü değerleri, reel ekonomiye yaptığımız katkıları ve bu katkıların toplumlar üzerindeki etkisini yansıtmaktadır.

Albaraka Türk uzun vadeli ekonomik büyüme ve sosyal kalkınmaya yönelik olumlu ve sürdürülebilir etki yaratmayı ve toplumumuzdaki muhtaç insanların daha iyi bir duruma gelmesini amaçlamakta, sürdürülebilirlik ve sosyal sorumluluk çalışmalarında eğitim, sağlık, çevre ve istihdam yaratma konularına odaklanmaktadır.

Birleşmiş Milletler'in 2030 Sürdürülebilir Kalkınma Hedefleri'ne katkıda bulunmayı hedefleyen Bankamız, Birleşmiş Milletler'in "Yoksulluğa Son", "Sağlıklı Bireyler", "Nitelikli Eğitim", "Toplumsal Cinsiyet Eşitliği", "Erişilebilir ve Temiz Enerji", "İnsana Yakışır İş ve Ekonomik Büyüme", "Sanayi, Yenilikçilik ve Altyapı" olarak belirlediği küresel hedeflere odaklanmaktadır.

Bankamız tüm üyelerini sosyal sorumluluk projelerine gönüllü katılma ve bu faaliyetlere zaman ayırma konusunda teşvik etmekte ve desteklemektedir. Bu amaçla, Albaraka Türk'ün gönüllü çalışanları, ilk gönüllü çalışan programı olan "İyilik Kulübü"nü kurmuştur. Gönüllüler, sosyal sorumluluk projeleri ve hayırseverlik faaliyetleri yürüterek yardıma muhtaç insanlara destek olmaktadır.

Çevre de Albaraka Türk'ün büyük önem verdiği konulardan biridir. Bu doğrultuda, Genel Müdürlük binası çevrenin korunmasına katkıda bulunmak amacıyla akıllı bina olarak tasarlanmış, enerji tasarrufu sağlayacak ve karbon emisyonlarını azaltacak şekilde planlanmıştır. Kâğıtsız bir ofis ortamı yaratmak üzere iş süreçleri dijitalleştirilmeye başlanmıştır. Karbon Saydamlık Projesi'nden yüksek puan almak için çalışan Bankamız, ilk derecelendirme notu olarak C seviyesinde değerlendirilmiştir. Ayrıca, BIST Sürdürülebilirlik Endeksi'ne dâhil olmak için de çalışmalar sürmektedir.

### Hedef sürdürülebilir büyüme

Albaraka Türk olarak 2018 tahminlerimizi ve hedeflerimizi, Türk bankacılık sektöründeki büyüme beklentilerine paralel olarak %15 büyüme doğrultusunda belirledik. Önümüzdeki dönemde önceliğimiz, risklerimizi dengeli bir biçimde yönetmek ve stratejimize uygun olarak müşteri tabanımızı genişletmek olacaktır.

Yeni dönemde sürdürülebilir büyüme yakalamak amacıyla risk maliyetlerini düşürerek ve yeni müşteriler kazanarak aktif kalitemizi artırmaya odaklanacağız. Birincil önceliklerimiz, portföyümüzün mevcut müşterilerimiz arasındaki payını artırmak, kayıp müşteri oranını düşürmek ve yeni müşteriler kazanmaktır.

Toplam  
kredilerimizde  
KOBİ'ler  
%45,4  
yer tutuyor

Ayrıca, 2017'de hayata geçirilen Sürdürülebilir Dijital Bankacılık Programı devam edecektir. Bu programın birinci aşamasının 2018 yılında başarılı bir şekilde tamamlanması ve ikinci aşamaya geçilmesi hedeflenmektedir. Bu dönemde, bankacılık altyapısının, süreçlerin, dağıtım kanallarının ve ürünlerin dijital ekosistemle tam uyumlu hâle getirilmesi amaçlanmaktadır.

Dünyanın en iyi katılım bankası olma vizyonumuz doğrultusunda, kendimizi yenileyerek geleceğe hazırlanmaya devam edeceğiz

Müşterilerimizin güveni ve desteğiyle ödüllenen bu çabalarımızda, katkı ve desteklerini esirgemeyen tüm paydaşlarımıza en içten teşekkürlerimi sunarım.

Saygılarımla,

**Melikşah UTKU**

Yönetim Kurulu Üyesi ve Genel Müdür

# yüksek ekonomik büyüme oranı

**Küresel piyasalarda devam eden istikrarsızlıklara rağmen Türkiye, 2017'de de büyüme ivmesinden ödün vermemiştir.**

## Makroekonomik Görünüm

Küresel anlamda 2017 yılı genişlemeci para ve maliye politikalarının gecikmeli etkileri sayesinde, özellikle Avrupa'da beklentilerden güçlü gelen büyüme momentumu ile nispeten olumlu bir yıl olarak geride kaldı. Amerika'da Trump; Avrupa'da Brexit merkezli belirsizlikler daha öngörülebilir bir gidişata girmişken; yıl boyunca Kuzey Kore merkezli potansiyel gerginlikler gündemi meşgul etmiştir.

Büyüme rakamları değerlendirildiğinde kriz sonrası dönemde küresel olarak en yüksek büyüme rakamlarının yakalandığı bir dönem karşımıza çıkıyor. IMF ve Dünya Bankası kuruluşlar büyüme tahminlerini birer birer yükseltirken; 2018 için küresel büyüme tahmini %3,9'u bulmuş durumda. Bu bağlamda da 2009 sonrası dönemde birçok büyük ekonomi tarafından uygulanan genişlemeci mali politikaların sonuna gelinmeye başlandığı görülüyor. Bu noktada ABD; bilanço küçültme planıyla kriz sonrası dönemde 4,5 Trilyon Dolar'a ulaşan bilançosunu kademeli olarak 2 Trilyon Dolar seviyesine indirmeyi hedeflediğini açıkladı. Diğer taraftan FED kademeli şekilde faiz artışına devam ederken, piyasalar 2018 yılı için 3 tane faiz artışı öngörmüş durumda. Avrupa Birliği tarafında bu süreç daha yavaş bir şekilde işlese de 2018 sonu ve 2019 yılı

içerisinde faiz artırımını ve bilanço küçültme adımlarının atılması olasılık olarak konuşuluyor. Diğer taraftan sadece 2018 yılı için değerlendirme yapıldığında parasal sıkılaştırma hamlelerine rağmen gelişmekte olan ülkelere yönelik sermaye akışının 2018 yılında da devam etmesi bekleniyor. ABD tarafından gerçekleşen sıkılaştırma adımlarının kademeli olması, diğer taraftan AB ve İngiltere'nin sıkılaştırma adımlarında aceleci olmaması ve Japonya gibi küresel aktörlerin genişlemeci mali politikayı öngörülen gelecekte sürdüreceği olması 2018 yılında gelişmekte olan ülkeleri sermaye akımının pozitif tarafında tutmayı sürdürüyor.

2017'de küresel büyümeyi yukarı çeken AB ekonomilerinin ve Çin'in 2018'de bir miktar yavaşlama beklenirken, ABD ve emtia ihracatçısı ekonomilerde canlanma öngörülüyor. Öte yandan görece düşük kalmaya devam eden küresel enflasyonda da, talep koşullarındaki iyileşme ve emtia fiyatlarındaki yüksek artışlar ile önümüzdeki dönemde bir toparlanma bekleniyor. Bu durum küresel tahvil getirilerinde ve dolayısıyla borçlanma maliyetlerinde de yukarı yönlü baskıların süreceğine işaret ediyor.

Geçmiş yıllara nazaran oldukça zor geçen 2016 yılının ardından, 2017 yılı Türkiye açısından küresel beklentileri aşan bir performans sahne oldu. Küresel ekonomik kuruluşlar Türkiye'nin sene başında büyüme oranını 2017 için %2-3 oranında tahmin ederken son indikatörler

gösteriyor ki Türkiye 2017 yılını %7'nin üzerinde bir büyümeyle geride bıraktı. Bu noktada 2017, 2016'dan gelen olumsuz beklentilerin bertaraf edildiği ve Türkiye ekonomisinin güçlü temellere dayandığı mesajının verildiği bir yıl oldu.

2017 yılı için Türkiye makroekonomik verilerini değerlendirdiğimizde birçok noktada olumlu bir görünüm karşımıza çıkıyor. Büyümenin kompozisyonlarına baktığımızda ilk çeyrekte kamu harcamalarının katkısıyla gerçekleşen bir büyüme yaşamışken, sonrasında gerek yatırım gerekse ihracat rakamlarımızdaki toparlanma ile GSYH büyümesi çok daha sağlıklı bir görünüme kavuşmuştur. Özellikle 3. Çeyrekle birlikte artış gösteren makine ve teçhizat yatırımları sağlıklı ve uzun dönem büyüme noktasında kayda değer bir gelişme olarak yer almıştır. Diğer taraftan son çeyrek sanayi üretim verileri de bu trendi destekler nitelikte gerçekleşmiştir. Bu bağlamda GSYH büyümesi ile oldukça ilintili şekilde bir seyir takip eden sanayi üretimi yılın son ayında %8,7'lik bir yıllık büyüme gerçekleştirmiştir.

Türkiye ekonomisindeki toparlanmanın takip edileceği bir diğer nokta da ihracat rakamları olmuştur. 2017 yılında 157 Milyar Dolarlık bir hacme ulaşan ülke ihracatı, ivmelenmesini artırmış ve bir önceki yıla göre %10,2'lik bir artış gerçekleştirmiştir. İthalat tarafında kıymetli madenler – özellikle altın- ve enerji kalemlerindeki yükseliş dış ticaret açığını yukarı yönlü baskılamayı sürdürmüştür. Bu noktada

ülke içi ekonomik aktiviteyi değerlendirmede daha sağlıklı bir tablo verme imkânı bulunan enerji ve altın hariç çekirdek açık ise son 3 yıldaki seviyesini korumuştur.

2017 yılında ekonomik görünümün iyileşmesine katkı sağlayan bir diğer kalem hizmet sektöründe turizm sektörü olmuştur. Gerek 2016 yılında ülke genelinde yaşanan terörizm saldırılarının çok büyük oranda ortadan kaldırılması, gerekse Türkiye'nin en büyük turizm partnerlerinden biri olan Rusya ile yaşanan politik sıkıntıların çözüme kavuşması ile 2017 yılı turizm sektörü Türkiye açısından oldukça olumlu geçmiş ve turizm gelirlerinin tepe noktasına ulaştığı 2014-2015 seviyelerine gelinmiştir. Rakamsal açıdan değerlendirildiğinde 2017 yılında Türkiye'ye gelen turist sayısı %22,8'lik bir artış göstermiştir. Bununla birlikte erken rezervasyonlara yönelik oluşan yüksek talep dikkate alınarak turizm sektörünün 2018 yılında kendi rekorlarını tazeleyeceği düşünülmektedir.

Türkiye'nin 2017 yılında beklentileri aşan bir performans sergilemesinde kuşkusuz en önemli etkilerden biri de Kredi Garanti Fonu'nun oluşturduğu hacimdir. KGF imkânı, reel sektörün finansman imkânlarını kolaylaştırırken, bankalara da sorunlu kredi yönetimi anlamında bir rahatlama sağlayarak kredi kalitesini iyileştirmiştir. Bu bağlamda yılbaşında hükümet teşviki ile ortaya çıkan hazine destekli kredi garanti fonu 250 Milyar TL'lik bir hacim yaratmış bu meblağın yaklaşık 200 Milyar TL'lik kısmı 2017 yılı içerisinde kullanılmıştır. Kredi riskinin yönetiminde destekleyici bir önlem olan KGF'nin önümüzdeki dönemde de daha sınırlı ölçekte de olsa geri dönüşlerle birlikte sürdürülecek olması Türkiye ekonomisi açısından olumlu olarak değerlendiriliyor.

Bütçe ve mali denge noktasında Türkiye uzun yıllardır devam eden güçlü yapısını 2017 yılında da sınırlı kötüleşmeye rağmen korumayı başarmıştır. Özellikle yılın son bütçe dengesinin beklentilerden oldukça iyi gelmesiyle Türkiye'nin 2017'yi %1,6 Bütçe Açığı/GSYH seviyesinde kapatması beklenmektedir. Önümüzdeki iki yılda bu oranın belli bir seviye artacağı düşünülse de %2 seviyesinin üzerine çıkması çok beklenmemekte ve %3 olan Maastricht kriterine göre oldukça güvenli bölgede olmayı sürdüreceği düşünülmektedir.

İstihdam oluşturma, Türkiye'nin gelişmiş ülkelerden önemli ölçüde daha iyi olan makroekonomik göstergelerden biridir. Ancak bu durum büyüme rakamlarıyla birlikte istenen seviyede işsizlik oranlarına tam manasıyla yansımamıştır. Kasım 2017 işgücü

istatistiklerine bakıldığında Türkiye yıllık olarak 1,44 Milyon yeni istihdam yaratmışken; aynı zamanda 1,01 Milyon yeni işgücü sisteme dâhil olmuştur. Bu nedenle işsizlik oranlarının gerilemesi sınırlı olmuş ve bir önceki yıla göre 1,7 puan azalarak Kasım ayında %10,1 olarak gerçekleşmiştir. İşsizlik oranlarındaki azalma beklenenden yavaş gerçekleşse de özellikle son verilerde; tarım dışı istihdamdaki %5,5'lük artış ekonomik büyüme ve iç talep noktasında olumlu olarak değerlendirilmiştir.

2017 yılında cari işlemler açığı %42,5 artışla 47,1 milyar ABD doları seviyesine gelmiştir. Dış ticaret ve birincil gelir dengesinde yüksek açık bu artışın temelinde yer alırken, Brent petrolde yıllık %25'e varan yükseliş cari işlemler dengesini aşağı yönlü baskılamıştır. Kur tarafında yıl içinde yaşanan volatilité olumsuz olarak yansırken, seyahat gelirlerindeki pozitif katkı cari işlemler açığındaki yükseliş sınırlandırıcı bir etmen olarak karşımıza çıkmaktadır. Geçmiş yıllarda olduğu gibi cari açık finansmanı yoğunluklu olarak portföy yatırımları ile karşılanmıştır. Özellikle doğrudan yabancı yatırımlarda görülen azalma Türkiye ekonomisi için istenilmeyen bir durum olarak gözükse de 2018 yılında bu kalemin de yönünü yukarı çevireceği düşünülmektedir.

Türkiye ekonomisinin enflasyon rakamları değerlendirildiğinde, özellikle 2017 yılının Ekim Kasım ayında gelen rakamların ardından Merkez Bankası'nın tavizsiz sıkı duruşunun da katkısıyla daha stabil seviyelere gelinmeye başlamıştır. Bu bağlamda 2018 yılında enflasyonun geri çekilme trendinin genel manada sürmesi beklenirken, yılsonunda tek haneli enflasyon rakamlarının görüleceği düşünülmektedir. Bu noktada TL'nin normalden fazla değer kaybettiği hesaplanmaktadır. Benzer şekilde küresel çapta getiriler kıyaslandığında, Türkiye'nin yatırımcılara sunduğu oranların rakip ülkelere kıyasla oldukça yüksek olduğu görülmektedir. Yatırımcı algısının iyileştirilmesiyle ve enflasyon oranlarında gelişmekte olan ülkelere yakınsanma sağlandığında aşırı fiyatlamaların normalleşeceği düşünülmektedir. Bu konjunktürde Türkiye ekonomisinin büyüme hızının 2017 yılına nazaran daha ılımlı olması beklense de, 2018 yılında planlanan hükümet teşviklerinin de etkisiyle %4-5 seviyesini yakalaması beklenmektedir. Özellikle sermaye akışının gelişmekte olan ülkelere yönelik pozitif devam edecek olması, ülkede sağlanan güven ve istikrar ortamı, komşu ülkelerle yeniden tesis edilen stabil ilişkiler bu öngörülerini desteklemektedir. Bu bağlamda genel resme bakıldığında 2018'in 2017'ye nazaran Türkiye açısından daha olumlu geçeceği düşünülmektedir.

## Bankacılık Sektörü Görünümü

2017 yılsonu itibarıyla Türk bankacılık sektöründe 51 banka, 11.585 adet şube ve 208.280 personel ile faaliyet göstermektedir.

Bankacılık sektörünün aktif toplamı 2017 yılında %19,3 artarak 3.258 milyar TL'ye yükselmiştir. 2016 yılsonuna göre %21,1 artan krediler, 2017 yılsonu itibarıyla 2.182 milyar TL seviyesine ulaşmıştır. Kredilerin toplam aktifler içindeki payı ise 2016 yılsonuna göre 1 puan artarak %67,0 yükselmiştir. Sektörün takipteki alacakları 2016 yılsonuna göre %10,0 artarak 2017 yılsonu itibarıyla 63,9 milyar TL seviyesine yükselmiştir.

Sektörün yabancı kaynakları içinde Aralık 2017 itibarıyla %62,3 ile en fazla paya sahip olan mevduat 1.804,8 milyar TL düzeyine ulaşmıştır. Sektörün özkaynakları Aralık 2017 dönemi itibarıyla 359 milyar TL düzeyindedir. Dönem net kârı ise 2017 yılsonunda 49.122 milyon TL olarak gerçekleşmiştir.

Sektörün SYR'si Aralık 2017 itibarıyla %16,87 düzeyinde, yasal ve hedef oranın oldukça üzerinde oluşmuştur.

Türkiye, gelişmekte olan ülkeler içinde 2009 yılından bu yana Kredi/GSYH oranı en çok artan ülkelerden biri durumuna gelmiştir. Küresel oynaklığın artış eğilimini sürdürmesinin beklendiği önümüzdeki dönemde kredi büyüme hızının makul seviyelerde gerçekleşmesinin finansal istikrara katkı sağlanması beklenmektedir. Küresel ekonomide görülen dalgalanmalar ve jeopolitik risklere rağmen Türk Bankacılık Sektörü 2016 yılında gerek büyüme, gerekse kârlılık açısından iyi bir yılı geride bıraktı. 2016 yılında Bankacılık Sektörü kredi büyümesinin, KGF teşvikleri sonrası iç talepteki canlanmayla bir miktar hızlanarak, %21'lere ulaşırken 2017 yılında da bu seyrini korunması beklenmektedir.

Sektörün yabancı para likit aktifleri, kısa vadeli dış borçlarının yarısına yakınına karşılayacak düzeyde bulunmakta, bu durum sektörün kısa vadeli dış şoklara karşı dirençli bir mali bünyeye sahip olduğunu göstermektedir. Bununla birlikte, 2017 yılı içerisinde Fed kaynaklı ve yurt içi kaynaklı risklerin yüksek olduğu, TCMB'nin ise risklerin etkilerini bertaraf etmek için temkinli para politikasına devam edeceği görülmektedir. Bu doğrultuda bankaların 2018 yılında güçlü likidite pozisyonlarını zafiyete uğratmayacak şekilde temkinli bir büyüme stratejisi izlemesi beklenmektedir.

Şubeleşme ve istihdam yatırımları konusunda bankacılık sektöründe 2017 yılındaki gibi bir büyüme beklenirken diğer yandan bankalar için verimlilik ve maliyet yönetimini 2018 yılında daha da ön plana çıkacağı düşünülmektedir.

2017 YILI  
FAALİYETLERİNİN  
DEĞERLENDİRİLMESİ

yeni  
bireysel  
müşteri sayısı  
100 bin


bankacılıkta

**hızlı ve esnek**  
çözümler

Albaraka Türk, yenilikçi ve  
bütüncül ürünleriyle  
fark yaratıyor.

### KOBİ'ler her zaman önceliğimiz

Küresel ekonominin en önemli büyüme gücü olarak değerlendirilmekte olan KOBİ'ler, gelişmiş ülkelerde olduğu gibi Türkiye ekonomisinin de temel taşlarını oluşturmaktadır.

Bu düşünce ile hareket eden Albaraka Türk; satış ekipleri yapılanmasında değişikliğe gitmiş, Ticari Satış kadrosunu, Ticari ve Kobi Satış kadrosu olarak güncellenmiştir. Yeni yapı ile birlikte KOBİ'ler, özel müşterilerimiz olarak tanımlanmış ve pazarlama faaliyetleri bu esnede yürütülmeye başlanmıştır.

Albaraka Türk, finansal ihtiyaçların yanı sıra KOBİ'lerin şirket değer döngülerinin her aşamasında destekleyici hizmet ve ürünler sağlayarak, müşterilerine tek noktadan en kaliteli hizmeti sunmaktadır

2017 yılında KOBİ'lere KGF'nin "Portföy Garanti Sistemi" ile önemli katkı sağlanmıştır. Hazine destekli kefalet sistemi ve KGF kefaleti için yeni bir model olan portföy garanti sistemine ilk geçen bankalar arasında yer alan Albaraka Türk, KOBİ'lere PGS kapsamında yoğun finansal destek sağlamıştır. Bu destek, ilerleyen dönemlerde de artan hacimlerle devam edecektir.

Banka'nın 2017 yılı içerisinde hayata geçirdiği bir diğer ürün ise "Albaraka Bayi Kart" olmuştur. Kapalı devre bir kart olan Albaraka Bayi Kart, yalnızca ana firmadan mal alımlarında kullanılmaktadır. POS cihazı sadece bayi, banka ve ana firma arasındaki sistem alışverişini sağlayacak bir yazılıma sahiptir. Bu ürün ile KOBİ'lerin satın alma gücü artırılmış, esnek vadelerde finansman ihtiyaçları giderilmiştir.

### Küresel KOBİ'ler web sitesi

Albaraka Türk, bu ürünlerin yanı sıra hem yurt içi, hem de yurt dışı pazarları daha yakından tanıma ve yeni iş fırsatlarını ortaya çıkaran ve KOBİ'lere özel hazırlanan "www.kureselkobiler.com" internet sitesi ve tüm bankacılık ürün ve hizmetleriyle KOBİ'leri desteklemeye devam etmektedir.

Küresel Kobiler platformu, büyümek isteyen KOBİ'leri Albaraka Türk'ün yeni ürün ve hizmetleriyle, geniş uluslararası ağıyla, danışmanlık desteğiyle ve bütünlük hizmet yaklaşımıyla yerelden küresel taşımayı hedeflemektedir. Yeni iş fırsatlarını keşfetmek isteyenler için danışman görevi üstlenecek olan site, KOBİ'lerin "Albaraka Trade" sistemiyle yeni iş fırsatlarını keşfetmesini, uluslararası pazarları tanımasını, yeni iş ilişkileri kurmasını ve rekabette avantaj yakalamasını sağlayacaktır.

### 2017 yılında önemli büyüme rakamları yakalandı

2016 yılındaki oldukça kırılğan ve volatil ortamın ardından, 2017 yılında KGF sisteminin yarattığı olumlu ekosistemle kayda değer büyüme rakamları yakalanmıştır. Bu dönemde toplanan fonlarda %20'ye yakın bir büyüme gerçekleştirilmiştir. Fon maliyetlerinin yükseldiği, küresel akışın halen devam etse de görece olarak daraldığı bir atmosferde Banka olarak çok ciddi bir mesafe kat edilmiştir. Özellikle ekonomimizin can damarı olarak nitelendirilen KOBİ'lerin Türkiye için sahip olduğu önemin bilincinde olan Albaraka Türk, bu alandaki desteğini artırmıştır. Hâlihazırda KOBİ'lerin toplam fonlamalar içerisindeki payı %45'e ulaşmış durumdadır.

### Albaraka Türk yenilikçi ürünleriyle fark yaratıyor

Türkiye'de katılım bankacılığının öncüsü olmanın bilinciyle, kurulduğu günden bu yana sektöre birçok değer kazandıran Albaraka Türk, ticari hayatı kolaylaştıracak ve daha fazla katma değer sağlayacak ürün çeşitliliğini artırmaya devam etmektedir.

Albaraka Türk'ün bankacılık süreçlerine yaklaşımı, müşterilerin ihtiyaçlarını tam olarak analiz etmek ve bu ihtiyaçlarına çözüm olacak faizsiz metotlar üretmektir. Bu çerçevede geliştirilen ürünlerin;

- » Yenilikçi
- » Dijital kullanılabilir
- » Sosyal sorumluluk ilkelerimizle uyumlu
- » Engelli müşterilerin bankacılık hizmetlerine kolayca erişebilmesine özellikle dikkat edilmektedir.

Müşteri odaklı, yenilikçi ve bütüncül bir bakış açısıyla geliştirilen ürünlerden bazıları şunlardır:

**PGS:** PGS, KGF'nin portföy bazında bankalara tahsis ettiği kefalet limiti üzerinden, yararlanıcının kredi değerliliğine ilişkin KGF tarafından ilave bir inceleme yapılmaksızın, bankalar aracılığıyla sağlanan Hazine destekli kefalet sistemini ifade etmektedir. Albaraka Türk, KGF'nin yeni protokolü olan ve özellikle KOBİ'ler için 2017 yılı içerisinde önemi tartışılmaz olan PGS'ye hızlı bir entegrasyon gerçekleştirerek, PGS kefaletini müşterilerine sunan ilk katılım bankası olmuştur. Bu kapsamda 2 milyar TL üzerinde bir fon imkânı da KOBİ müşterilerinin kullanımına sunulmuştur.

**Albaraka Bayi Kart:** Vadeli mal satışı yapan ve bu satışlarını garanti altına almak isteyen firmalara hızlı ve pratik bir çözüm sunan Albaraka Bayi Kart, ana firma ile Banka arasında kurulan kapalı devre online yapı


ile bayilerin ana firmadan mal alımlarının finansmanına olanak sağlamaktadır. Yapılan satış bilgileri Banka sistemine aktarılmakta ve fatura vadesinde ödemeler otomatik olarak gerçekleştirilmektedir. Albaraka Bayi Kart, ana firmalara satışlarını garanti altına alma, operasyonel yükünü azaltma, kampanya oluşturabilme, bayilere ise satın alma gücünü artırma, esnek vadelerde ödeme, kampanyalardan yararlanma imkânlarını sunmaktadır.

### ELÜS (Elektronik Ürün Senedi) Teminatlı

**Kredi:** Albaraka Türk, tarım ürünleriyle ilgili olarak, arz fazlası nedeniyle oluşan fiyat düşüşlerinin önlenmesi ve piyasanın dengelenmesi; finansman ihtiyacı olan çiftçiler ve ürün sahiplerinin ürün senetleri aracılığı ile bankalardan finansman sağlanması; tarım ürünlerinin satışında kolaylık sağlanması; ürün ticareti yapan tacirler için kolay ürün temini sağlanması gibi hedeflerle devlet desteğiyle kurulan Lisanslı Depoculuk Sistemi'nin önemli çıktılarında olan ELÜS'ü (Elektronik Ürün Senedi) müşterilerine sunan ilk katılım bankası olmuştur. Çiftçi ve tacirler tarafından lisanslı depolara teslim edilen ürünler karşılığında verilen ve menkul kıymet niteliği taşıyan ELÜS sayesinde, ürün üzerinde online olarak mülkiyet, devir ve rehin işlemleri pratik hale gelmiştir. Bu sayede müşterilerin sahip olduğu elektronik ürün senetlerinin Banka tarafından teminata alınması ve karşılığında fon kullanılabilmesi mümkün olmaktadır. ELÜS Teminatlı Finansman sayesinde müşteriler fiyatların yükseldiği dönemlerde çeşitli nedenlerle lisanslı depolarda tuttıkları ürünlerini teminat olarak göstererek kredi kullanabileceklerdir.

2017 YILI  
FAALİYETLERİNİN  
DEĞERLENDİRİLMESİ

Toplanan Fonlar (bin TL)	2016		2017		Değişim (%)	
	TL	ABD doları karşılığı	TL	ABD doları karşılığı	TL	ABD doları karşılığı
Türk Lirası Fonlar	12.557.143	3.577.534	13.247.715	3.504.687	5,5	-2,0
Cari Hesaplar	2.666.540	759.698	3.195.749	845.436	19,8	11,3
Katılma Hesapları	9.890.603	2.817.836	10.051.966	2.659.250	1,6	-5,6
Yabancı Para Fonlar	10.597.991	3.019.371	12.062.125	3.191.038	13,8	5,7
Cari Hesaplar	2.764.410	787.581	3.957.483	1.046.953	43,2	32,9
Katılma Hesapları	7.833.581	2.231.789	8.104.642	2.144.085	3,5	-3,9
Toplam	23.155.134	6.596.904	25.309.840	6.695.725	9,3	1,5
TL Hesapların Payı	%54,23		%52,34			
Yabancı Para Hesapların Payı	%45,77		%47,66			
Cari Hesaplar	5.430.950	1.547.279	7.153.232	1.892.389	31,7	22,3
Katılma Hesapları	17.724.184	5.049.625	18.156.608	4.803.335	2,4	-4,9
Toplam	23.155.134	6.596.904	25.309.840	6.695.725	9,3	1,5
Cari Hesapların Payı	%23,45		%28,26			
Katılma Hesaplarının Payı	%76,55		%71,74			

Kullandırılan Fonlar (bin TL)	2016		2017		Değişim (%)	
	TL	ABD dolar karşılığı	TL	ABD dolar karşılığı	TL	ABD dolar karşılığı
Kullandırılan Fonlar*	22.722.054	6.473.520	25.193.463	6.664.937	10,9	3,0
Takipteki Fonlar	1.105.954	315.087	1.212.610	320.796	9,6	1,8
Karşılıklar (-)	578.505	164.816	699.437	185.036	20,9	12,3

\*Finansal kiralama alacakları dâhildir

**ABD Doları/TL Kuru**

2016 3,510

2017 3,780


**Gün İçi Finansman:** Müşterilerin çek, senet, havale, EFT gibi çeşitli konulardaki günlük acil ihtiyaçlarını karşılamaya yönelik, sıfır kâr paylı veya komisyonuz gün sonunda kapatılan finansman türüdür.

**Fatura Ödeyen Hesap:** Banka'nın tahsilatına aracılık ettiği kurum faturaları için, son ödeme gününde bakiyesi müsait olmayan daha önce talimat vermiş olanların faturaları, bir ay içinde kapatılmak üzere, otomatik olarak ödenmektedir.

**VADİ (Vadeli Döviz İşlemi):** Ülkemizde şirketlerin ticari hayatını tehdit eden en kritik unsurlardan biri kur riskidir. Albaraka Türk'ün yeni bankacılık ürünü "Vadeli Döviz İşlemleri" bu soruna çözüm getirmektedir. Özellikle ithalat/ihracat yapan müşterilerin bugünden belirlenen kurlar üzerinden döviz alıp satmasına imkân sağlayan bu yeni ürünle birlikte, müşteriler döviz kurlarındaki dalgalanmalardan korunma ve sağlıklı bir finansal projeksiyon yapma imkânına kavuşmuş olacaktır.

**Vergi – SGK Finansmanı:** Müşterilerin vergi-SGK ödemeleri için kısa süreli acil ihtiyaçlarını karşılamaya yönelik, sıfır kâr paylı ve komisyonuz, azami üç gün vadeli finansman türüdür.

**Dış Ticaret Hizmet Paketi:** Dış ticaret yapan müşterilerin farklı ihtiyaçları göz önünde bulundurularak dört farklı Dış Ticaret Hizmet Paketi (Silver, Gold, Platinum, VIP) hazırlanmıştır. Paketlerde, yoğun biçimde kullanılan ürün ve hizmetler avantajlı fiyatlarla sunulmaktadır.

**Çek Finansmanı:** Banka çekini kullanan müşterilerin, cari hesaplarının müsait olmadığı durumlarda çek ödemelerini yapabilmeleri için gerekli finansman ihtiyacını karşılayan, azami üç gün vadeli ve sıfır kâr paylı bir kredi türüdür.

**Maaş Finansmanı:** Albaraka Türk ile maaş ödemesi anlaşmalı firmaların, cari hesaplarının müsait olmadığı durumlarda maaş ödemelerini yapabilmeleri için gerekli finansman ihtiyacını karşılayan, azami üç gün vadeli ve sıfır kâr paylı bir kredi türüdür.

**Taksitli Kurban Bağışı:** Kurban ibadeti için yapılacak kurban bağışlarında azami dört eşit taksit olanağı sunan, vade farkı içermeyen taksitlendirme desteğidir. Uygulama ile Albaraka Türk müşterilerine destek olmayı; bağış kültürünü desteklemeyi amaçlamaktadır.


**Hac/Umre Birikim Hesapları:** Hac/Umre'ye gitme niyetinde olan müşterilerin (özellikle potansiyel) birikimlerine destek olmak amacıyla Hac/Umre Birikim Hesapları üst başlığıyla üç yeni Katılma Hesabı oluşturulmuş ve avantajlı kâr paylaşım oranlarıyla uygulamaya alınmıştır.

**Yabancıya İş Yeri ve Arsa Finansmanı:** Sadece yurt dışı yerleşik olan yabancı uyruklu müşteriler, TL'nin yanı sıra, isterlerse ABD doları ve Euro borçlanarak bu üründen yararlanabilecektir.

**Erken Kapama Özellikli Kredi:** Müşteriler kredisini vadesi içerisinde diledikleri zaman kapatabilecek; nakit akışını özgürce organize edebilecek, erken kapama yaptığında komisyon ödemeyecektir.

**Eğitim Ödeme Güvence ve Eğitim Destek Ferdi Kaza Sigortaları:** Öğrenci velisi müşteriler için, Okul Taksit Finansmanı kullanan ya da kullanmayan öğrenci velilerine yönelik, vefat, maluliyet ve işsizlik risklerine karşı öğrencisinin öğrenim giderlerini teminat altına alan sigorta türleri hizmete sunulmuştur. 2017 yılı içerisinde ayrıca online sigorta ürün sayısı artırılmış; müşterilere daha hızlı ve karşılaştırmalı fiyat olanağı sunularak, sigortacılık hizmet kalitesi artırılmıştır.

### Alternatif Dağıtım Kanalları (ADK) ile anında, kolay ve kesintisiz hizmet

Albaraka Türk, "Dijital Banka" olma hedefi doğrultusunda şubede verilen birçok hizmeti internet şubesi ve mobil şube gibi platformlardan da kesintisiz olarak sunmaktadır. Müşterilerine İnternet Şube, Mobil Şube, Alo Albaraka, Albaraka Yanımda ve ATM kanalları üzerinden hizmet veren Albaraka Türk, faaliyetlerini;

- » Yenilikçi, ihtiyaca yönelik ürünler ile hizmet kalitesini yükseltmek,
- » Çoklu Kanal (Omni Channel) stratejisi ile mükemmel müşteri deneyimi yaşatmak,
- » Gelişen trendlere bağlı olarak dijital platformlara yatırım yapmak

temellerinde yürütmektedir.

Müşterilere ihtiyaç duydukları anda hayatlarını kolaylaştıran çözümler sunmayı ve mobil bankacılık başta olmak üzere tüm kanallardaki deneyimi en üst seviyeye taşımayı hedefleyen Albaraka Türk, 2017 yılında da dijital dönüşüm çerçevesinde yeni ürün ve hizmetlerle müşteri deneyimini daha da zenginleştirmiştir.

### İnternet Şube'den 31,9 milyon TL işlem

2017 yılında 74.270 aktif müşteri İnternet Şube'de toplam 31,9 milyon TL tutarında, yaklaşık 3,8 milyon adet işlem gerçekleştirmiştir.

Yıl içerisinde tamamlanan Responsive Projesi'yle İnternet Şube mobil cihazlarla uyumlu hale getirilmiş, kurumsal ve bireysel müşteriler için İnternet Şube'den sunulan fonksiyonların sayısını artırılmış, 90+hizmeti internet üzerinden sunabilir hale getirilmiştir.

Müşterilerle kurulan bire bir ilişkiden alınan geribildirimler çerçevesinde müşteri deneyimini iyileştirmeye yönelik çalışmalar yıl içerisinde de devam etmiş Okul Taksit Sistemi iyileştirilmiştir.

Bu alandaki yatırımlar, 2018 yılında da İnternet Şube'de kullanıcı deneyimi ekseninde tasarlanacak arayüz geliştirmeleri, dış ticaret işlemleri başta olmak üzere farklı işlem setlerinin eklenmesi, Kişisel Finans Yöneticisi (PFM), Arapça dil desteği ve Albaraka Erbil Şubesi müşterileri için İnternet Şube gibi projelerle devam edecektir.

## Türkiye'de katılım bankaları arasında bir ilk olan Albaraka Mobil Cüzdan uygulaması müşterilerin hizmetine açılmıştır. Bu uygulama ile Albaraka Türk müşterileri kredi kartlarını mobil cüzdana yükleyerek, mobil telefonlarının temassız özelliği (NFC) ile ödeme yapabilmektedir.

### Mobil şube kullanıcı sayısında %400 artış

2015-2017 arasında Mobil Şube kullanıcı sayısı %400 artmış, Mobil Şube, bireysel müşterilerin en yoğun kullandığı kanal haline gelmiştir. Yıl içerisinde 77.500 aktif müşteri Mobil Şube üzerinden yaklaşık 3,6 milyon adet işlem gerçekleştirmiş, işlem tutarı 17,6 milyar TL'yi bulmuştur.

Yıl içerisinde Mobil Şube'de verilen hizmetlerin sayısı artırılmış, Mobil Şube üzerinden İnternet, Mobil Şube üyesi olma ve yeniden şifre alma imkânı sağlanmıştır.

Kullanıcıların Banka ürün ve hizmetleri ile ilgili özel bilgilendirme ve hatırlatma mesajları alabilmelerine, kampanyalardan haberdar olabilmelerine, piyasa bilgilerine ulaşabilmelerine ve Alo Albaraka'ya hızlıca erişebilmelerine imkân sağlayan mobil uygulamada "Albaraka Yanımda" hizmete açılmış ve Mobil Şube'nin İngilizce versiyonu kullanıcıların hizmetine sunulmuştur.

Yine 2017 yılında, Türkiye'de katılım bankaları arasında bir ilk olan Albaraka Mobil Cüzdan uygulaması müşterilerin hizmetine açılmıştır. Bu uygulama ile Albaraka Türk müşterileri kredi kartlarını mobil cüzdana yükleyerek, mobil telefonlarının temassız özelliği (NFC) ile ödeme yapabilmektedir.

2018 yılında yeni özellikler eklenerek bu uygulamanın kullanım alanının genişletilmesi hedeflenmektedir. Mevcut Mobil Şube'yi yenileme projesi de 2018 yılında devam edecektir.

### Web sitesi mobilde hizmete girdi

Yıl içerisinde Albaraka.com.tr web sitesi mobil cihazlara uyumlu hale getirilmiş, kurumsal web sitesinin İngilizce versiyonu yayına alınmıştır.

Bunun yanı sıra yeni mikro siteler geliştirilerek kullanıcıların hizmetine sunulmuştur:

- » www.albarakainsankiyetleri.com
- » www.albaraka.iq (Erbil Şube Türkçe, İngilizce, Arapça web sitesi)
- » www.kureselkobiler.com
- » www.albarakasanat.com
- » www.albarakagaraj.com
- » www.albaraka.blog

### ATM'lerde işlem sayısı artırılmıştır

Albaraka Türk, 2017 yılında, 218 On Site ATM ve 69-Off Site ATM olmak üzere toplamda 287 noktada hizmet vermektedir. ATM'lerde 2017 yılında toplam 3.535.364 işlem ile 2.284.886.291,82 TL'lik ciroya ulaşılmıştır.

Yıl içerisinde geliştirilen projelerle kullanıcı deneyimini iyileştirilmiş, müşteri memnuniyeti ve Banka'nın marka bilinirliği artırılmıştır.

Kartlı ve kartsız işlem setini artırma ve ATM ağını genişletme çalışmaları kapsamında ATM'lerden para çekme dışında 50'yi aşkın işlem yapılabilmesi sağlanmıştır. Not on-us menüdeki 4, on-us menüdeki 2 dil seçeneğine, Arapça dil desteği de eklenmiştir.

Engelli müşterilerin ATM'lerden sesli menü ile işlem yapabilmesi konusunda çalışmalar tamamlanmış, engelli ve 70 yaş üstü müşteriler için Ortak ATM işlemleri ücretsiz hale getirilmiştir.

Ortak ATM Projesi'nin kart tarafındaki geliştirmeler tamamlanmış, Banka debit ve kredi kartları ile diğer banka ATM'lerinden;

- » Debit kart ile para yatırma
- » Kredi kartı ile borç sorgulama
- » Kredi kartı limit sorgulama
- » Kredi kartı borç ödeme

işlemleri gerçekleştirilebilmektedir. Proje kapsamına başka banka müşterilerinin ATM'lerden debit kart işe para yatırma, kredi kartı ile borç sorgulama, kredi kartı limit sorgulama ve kredi kartı ödeme işlemlerinin yapılabilmesi sağlanmıştır.

Bunun yanı sıra BKM'nin karttan karta para transferi hizmetinde kredi ve debit kartlarına para kabulü çalışması tamamlanmıştır.

Sahada recycle özelliği olan ancak entegrasyonu yapılmadığı için standart olarak çalışan ATM'lerin recycle özelliğinin kullanılabilmesi sağlanmıştır. Bu proje, nakit operasyon maliyetinin minimize edilmesini sağlamıştır.

2018 yılında ATM'lerin ön yüzlerinin müşteri ihtiyaç ve beklentileri doğrultusunda yeniden tasarlanması, yeni eklenecek işlemler ile birlikte işlem akışlarının daha kullanıcı dostu ve sadeleştirilmiş hale getirilmesi amaçlanmaktadır.

### Kullanımı kolay ve fonksiyonel Çağrı Merkezi

Türkçe, İngilizce ve Arapça dil seçenekleri ile hizmet veren Çağrı Merkezi, uluslararası geçerliliği olan bir yönetim sistemi standardı ve çağrı merkezlerinin hem yönetim sistemi gereksinimlerini hem de hizmetlerini sunması için gerekli olan teknik şartları tanımlayan bir standart olan EN 15838 Kalite Sertifikası (Müşteri İletişim Merkezleri Hizmet Sunumu Standardı) sahibidir.

Albaraka Türk Çağrı Merkezi'nde 2017 yılında 676.844 çağrı cevaplanmış, cevaplanan çağrı oranı %94 olarak gerçekleşmiştir.

Kullanımı kolay, fonksiyonel ve gelişmiş teknolojilerin kullanıldığı Sesli Yanıt Sistemi'nde (IVR) de müşteriler seslerinden, aradıkları telefon numaralarından veya tuşlanan bilgilerden tanınarak ihtiyaçlarına uygun menülere yönlendirilmektedir. Müşterilerin %50'si işlemlerini müşteri temsilcisine bağlanmaya gerek kalmaksızın IVR'da tamamlamaktadırlar.

Albaraka Türk, müşteri deneyimini maksimize eden ve verimlilik odaklı iş yapma kültürü doğrultusunda, 2017 yılında yenilikler gerçekleştirmeye devam etmiştir. Bu çerçevede call steering ile sesli yönlendirme projeleri tamamlanmış, IVR üzerinden sunulan işlem sayısı artırılmıştır.

2017 yılında Ses Tanıma Sistemi devreye alınmış, 0850 2228787 numaralı Sorun Söyleyelim hattına Arapça ve İngilizce dil desteği eklenmiştir.

Müşteri memnuniyetinin artırılması amacıyla Çağrı Merkezi'nin genel performansı sürekli takip edilmektedir. Aylık scorecard ile Genel İletişim Merkezi hizmet performansı (cevaplanan çağrı yüzdesi, cevaplama hızı, ortalama çağrı kalite puanı) ölçülmekte, bu sonuçlar Çağrı Merkezi çalışanlarının kişisel performans sistemine yansıtılmaktadır.

### Sanal Kart ile güvenli işlem

Müşterilerinin kartlı ödeme sistemi alanındaki tüm ihtiyaçlarına cevap vermeyi ve piyasa koşullarına göre ürün ve hizmetlerini sürekli olarak yenilemeyi hedefleyen Albaraka Türk'ün 2017 yılsonu itibarıyla kredi kartı adedi 151.308, kredi kartı cirosu ise 1,4 milyar TL olmuştur. Banka ayrıca, 24.465 POS terminalinden toplam 5.831.017.722 TL'lik ciro ile ödeme sistemleri altyapısını yönetmeye devam etmiştir.

2017 yılında müşterilere daha iyi hizmet verebilmek adına kart altyapısı üzerinde birçok iyileştirme projesi gerçekleştirilmiş, sanal kredi kartı müşterilerin hizmetine sunulmuştur. Albaraka sanal kredi kartı ile müşteriler internet alışverişlerini fiziki kart bulundurmadan güvenle gerçekleştirebilecektir.


İnternet üzerinden rahat ve güvenli alışveriş imkânı sağlayan BKM Ekspres uygulaması ile entegrasyon sağlanmış, kredi kartlarının yanı sıra debit kartlar için de BKM Ekspres ile alışveriş imkânı sunulmuştur.

Mastercard'ın dijital ödeme çözümü Masterpass'e entegrasyon sağlanmıştır. Bayi Kart Projesi'nin kart ve POS tarafındaki geliştirmeler tamamlanmış, yasal zorunluluk kapsamında BKM tarafından istenen 13 kural geçiş projesi tamamlanmıştır.

2018 yılında farklı sadakat programları, çipli debit kart ve farklı kredi kartı projeleri devam edecektir. Bu projelerin yanı sıra Türkiye Katılım Bankaları Birliği bünyesinde Ortak Kart Projesi için yapılan çalışmalar sürmektedir.

### Müşteri POS Verimliliği yeniden düzenlendi

2017 yılında Müşteri POS Verimliliği yeniden düzenlenerek, Mercek tarafında izlenebilmesi sağlanmıştır. Yıl içerisinde ayrıca üye işyeri fiyatlandırma ve ücret yönetimi ekranları süreçleri Rota+'a aktarılmıştır.

### 134 kurum faturasına ulaşıldı

Kurum ve Ödemeler kanalında yeni kurumların fatura tahsilatına başlanmış, toplamda 134 fatura kurumuna ulaşılmıştır. Yeni Gümrük Müdürlükleri tahsilatına başlanmasıyla da toplamda 28 kuruma ulaşılmıştır. Yıl içerisinde yeni vakıf ve dernekleri için bağış alınmaya başlanmış, bağış alınan kurum sayısı 28 olmuştur.

### Öncü çözümler süreci

Albaraka Türk'ün Alternatif Dağıtım Kanalları alanındaki 2018 beklentileri aşağıdaki şekildedir:

- » Dijital kanallar üzerinden yeni hizmet modelleri ve katılım bankacılığında öncü inovatif çözümler sunabilmek,
- » Dijital kanallarda bütünlük pazarlama iletişimi sağlayabilmek, bütün kanallarda benzer müşteri deneyimi sunabilmek,
- » Müşteri deneyimini (UX) sürekli iyileştirmek,
- » Dijital kanalları analitik altyapı ile destekleyerek müşterilere özel çözümler önerebilmek, müşterinin kendisine en uygun hizmete kolaylıkla ulaşabilmesini sağlamak,
- » Kanallarda gerçekleştirilen fonksiyon sayısını, işlem adedini ve hacmini artırarak iş yükünü şubelerden kanallara doğru kaydırmak,
- » Dijital kanallardan yeni müşteri kazanımını sağlamak,
- » Müşterilerin nakit ihtiyaçları için self servis çözümler üretmek,
- » Form bankacılığı ile birlikte dijital kanallar üzerinden ses teknolojileri ve bot altyapılarına dayalı çözümler üretmek,
- » Farklı profildeki müşterilerin ihtiyaçlarına yönelik kartlı ödeme sistemlerinde yeni ürünler çıkarmak,
- » Kredi kartı ve banka kartı altyapısında kapsamlı iyileştirmeler yaparak bu ürünlerin pazar payını artırmak,
- » ATM tarafında erişimi artırabilmek,
- » Kanal ve ürünlere ilişkin raporlama altyapısının geliştirilmesiyle birlikte, veri analitiği yetkinliklerini geliştirmek.

### Uluslararası bankacılıkta güçlü ortak

Albaraka Türk, ana ortağı Albaraka Bankacılık Grubu ve Grup bünyesinde faaliyet gösteren iştirakler ağı sayesinde müşterilerinin uluslararası bankacılık ihtiyaçlarını kaliteli ve etkin bir şekilde karşılamaktadır.

Banka, geniş bir coğrafyaya yayılmış muhabir ağı sayesinde müşterilerinin dış ticaret işlemlerine aracılık etmiş, KOBİ'ler, sanayiciler ve yatırımcıların, başta Orta Doğu bölgesi olmak üzere, dünyaya açılan kapısı haline gelmiştir. 2017 yılında, özellikle bölgemizde yaşanan siyasi ve ekonomik sorunlara rağmen, Albaraka Türk'ün toplam dış ticaret hacmi bir önceki yıla göre artarak 13,1 milyar ABD doları olarak gerçekleştirmiştir.

## Albaraka Türk, Kurumsal ve KOBİ müşterilerine 118 farklı ülkede toplam 1.065 adet işlem muhabiri, 22 ülkede yerleşik 34 bankada mevcut 13 farklı para cinsinden 51 adet nostro hesap muhabiri ile etkin ve kaliteli bir hizmet sunmaktadır.

### Dünyaya açılan KOBİ'lere destek

KOBİ'lere ithalat ve ihracat konusunda önemli fırsatlar sunan Albaraka Türk,2017 yılında, gelişmiş muhabir ağı sayesinde muhabir bankalarından, Saudi Export Program (SEP), Islamic Corporation for the Development of the Private Sector (ICD), International Islamic Trade Finance Corporation (ITFC) ve Türkiye Sınai Kalkınma Bankası (TSKB) gibi kuruluşlardan uzun vadeli fon temin ederek müşterilerinin kullanımına sunma çalışmalarına ağırlık vermiştir. Bu görüşmeler neticesinde ICD, ITFC ve TSKB'den temin edilecek fonların 2018 yılında müşterilerin kullanımına açılması öngörülmektedir.

Albaraka Türk, Kurumsal ve KOBİ müşterilerine 118 farklı ülkede toplam 1.065 adet işlem muhabiri, 22 ülkede yerleşik 34 bankada mevcut 13 farklı para cinsinden 51 adet nostro hesap muhabiri ile etkin ve kaliteli bir hizmet sunmaktadır.

### Muhabir ağı genişliyor

Banka, orta ve uzun vadeli büyüme stratejileri kapsamında, özellikle Afrika ve Orta Doğu ülkeleri ile mevcut muhabirlik ilişkilerinin güçlendirilmesi muhabir ağının genişletilmesi çalışmalarına devam etmektedir.

Bu amaçla, muhabir bankalara düzenli olarak ziyaretler gerçekleştirilmiş, SIBOS, IMF ve WIBC gibi uluslararası organizasyonlara üst düzey katılım gerçekleştirilmiştir. Bu etkinliklerinde

muhabir bankaların üst düzey temsilcileri ile yüz yüze görüşülmüş, muhabirlik ilişkilerinin devamlılığının ve etkinliğinin sağlanması amacıyla çalışmalar yürütülmüştür.

Mevcut muhabir bankaların yanı sıra, Banka'ya fayda sağlayabilecek potansiyel muhabir bankalar ile de görüşmeler yapılmış, muhabir bankacılık ağının genişletilmesi faaliyetlerine hız verilmiştir.

2017 yılında Kanada'da organize edilen SIBOS etkinliğine Albaraka Türk'ü temsilen katılan Finansal Kurumlar ve Yatırımcı İlişkileri Müdürlüğü, yaklaşık 40 banka ile görüşme gerçekleştirmiştir.

### Muhabir bankalara oryantasyon programı

Muhabir bankaların ve hedef bankaların temsilcileri, Albaraka Türk oryantasyon programı çerçevesinde Türkiye'ye davet edilmektedir. Bu sayede hem Banka'nın aktif tanıtımı yapılarak, muhabir bankalar ile ilişkiler geliştirilmekte, hem de kendi ülkelerinde İslami bankacılık alanında büyümek isteyen banka temsilcilerine Albaraka Türk'ün ürün ve hizmetleri hakkında detaylı bilgiler verilmektedir. Bu uygulama sayesinde muhabir bankaların kendi ülkelerinde İslami bankacılığın gelişiminde aktif rol oynamaları da sağlanmaktadır.

Diğer taraftan, muhabir bankaların ülkelerindeki yasal mevzuat, ekonomik durum, bankacılık sektörü ve uygulamaları hakkında detaylı bilgi alınmakta ve o ülkedeki mevcut ve potansiyel muhabir bankalara özel ürün geliştirme ve pazarlama faaliyetleri yürütülmektedir.

2017 yılında Albaraka Türk'ün Irak'ta mukim muhabir bankası Trade Bank of Iraq, Fildişi Sahili'nde mukim muhabir bankası Ecobank Côte d'Ivoire SA, ve Kenya'da mukim muhabir bankası Kenya Commercial Bank'ın temsilcileri oryantasyon programına tabi tutulmuş, katılım bankacılığı uygulamaları konusunda bilgilendirilmişlerdir.

### Uluslararası mevzuata uyum

OFAC, BM Güvenlik Konseyi ve MASAK otoritelerince benimsenip uygulamaya alınan kararların tatbiki ve muhabir bankalardan gelen KYC (Müşterini Tanı) taleplerinin yönetilmesi konusunda Mevzuat ve Uyum Başkanlığı ile iş birliğinin artırılması için önemli adımlar atılmıştır. Bu iş birliği neticesinde, Uluslararası Bankacılık Komitesi kurulmuş ve müdürlükler arası iletişim güçlendirilmiştir.


Mevzuat ve uyum konularında farkındalığın oluşturulabilmesi için şube ve ilgili Genel Müdürlük birim personeli düzenli olarak eğitimlere tabi tutulmuştur. Kurum içi eğitimlerin yanı sıra hesap muhabirleri ve diğer muhabir bankalar tarafından tertiplenen mevzuat ve uyum konulu eğitimlere ve konferanslara iştirak edilerek muhabir banka politikaları ile uyumlu bir şekilde çalışmaya özen gösterilmiştir.

### Yatırım bankacılığı alanında güvenilir rehber

Türkiye'nin yatırım bankacılığı lideri Albaraka Türk, sektördeki 30 yılı aşkın tecrübesiyle, müşterilerinin yatırımlarını daha kolay yönetmelerini kendilerine en uygun rotayı çizmelerini sağlamaktadır.

# Albaraka Türk

## Dış Ticaret


Bu amaçla yeni yatırım bankacılığı uygulamalarını başarıyla hayata geçiren Albaraka Türk, yatırımcı tabanını genişletmeye, stratejik planları doğrultusunda yatırım bankacılığı uygulamalarıyla çok çeşitli yatırımcı kitlesine ulaşmaya devam etmektedir. Gerçekleştirilen kira sertifikası ihraçları bankalar, portföy yönetim şirketleri, yatırım şirketleri, sigorta ve emeklilik fonlarının yanı sıra, nitelikli yatırımcı olan bireysel müşterilerin yoğun ilgisiyle karşılanmaktadır.

2017 yılında, stratejik planlama kapsamında, Yatırım Bankacılığı ve Yapılandırılmış Finansman Servisi tarafından yurt içi ve yurt dışı kaynaklı fon temini çalışmalarına devam edilmiştir.

Banka'nın fon kaynaklarını çeşitlendirmeye yönelik çalışmalar çerçevesinde 370 gün vadeli, 213 milyon ABD doları değerinde murabaha sendikasyon kredisi sağlanmıştır. 150 milyon ABD doları hedeflenen murabaha sendikasyon kredisinin 213 milyon ABD doları olarak gerçekleşmesi, uluslararası piyasalarda Albaraka Türk'e duyulan güveni bir kez daha teyit etmiştir. Kasım ayında da 101 milyon ABD doları tutarında ikinci bir murabaha sendikasyon işlemi başarıyla sonuçlandırılmıştır. Yurt içinde ise, SPK'dan alınan 1 milyar TL'lik ihraç tavanı kapsamında yıl boyunca çeşitli tertiplerle toplam 910 milyon TL meblağında kira sertifikaları ihracı başarıyla tamamlanmıştır.

BDDK tarafından Basel III kurallarına uyum çerçevesinde Bankaların Özkaynaklarına İlişkin Yönetmelik'te yapılan değişiklik sonrası, 2013 yılında Banka tarafından ihraç edilen 200 milyon ABD doları tutarındaki sermaye benzeri kredinin katkı sermaye niteliğini kaybetmesi nedeniyle,

sukuk sertifikalarının Basel III kriterlerine uyumlu hale gelmesi ve yeniden katkı sermaye olarak kabul edilmesine yönelik çalışmalar (consent solicitation) başarıyla tamamlanmıştır. Bu çalışma, Türkiye'de sukuk alanında yapılan ilk işlem olma özelliğine sahiptir.

Banka, yıl içerisinde kurumsal firmalara yönelik kira sertifikası ihracı konusundaki Banka içi çalışmalarına ve pazarlama faaliyetlerine devam etmiştir. Bu çalışmalar sayesinde 2018 yılında farklı yapılarla kurumsal ve/veya tahsisli kira sertifikası ihraç çalışmalarına devam edilecektir.

Banka, 2018 yılında kira sertifikaları ikincil piyasa işlemleri açısından gerek yurt içi piyasalar ve gerekse yurt dışı piyasalarda geniş muhabir ağına yeni bankalar ve aracı kurumlar ekleyerek müşterilerine ve Banka'nın likidite yönetimine daha geniş bir alanda hizmet vermek için çalışmalarını sürdürecektir.

Merkez Bankası ile olan ilişkilerde ise katılım bankacılığı prensiplerine uygun bir şekilde her türlü imkânın kullanılması için gerekli süreçler güncel tutulacaktır.

2018 yılında hayata geçirilmesi beklenen bankalar arası taahhütlü alım satım pazarında, kira sertifikalarının alım satımına dayalı kısa vadeli fon işlemlerinin başlanması da planlanmaktadır. Bu sayede, katılım bankaları kendi prensipleri ile uyumlu kısa vadeli fon alış veriş imkânına kavuşmuş olacaktır.

Banka, bunların yanı sıra, wakala ve commodity murabaha işlem hacimlerini artırmak amacıyla anlaşmalar yaparak muhabir ağını genişletmeyi hedeflemektedir.

2018 yılı planları arasında yenilenen ALBA FX uygulamasının müşterilere sunulması da bulunmaktadır. Mobil uygulamaya yönelik alışmaların da yılın ikinci yarısında tamamlanarak müşterilere sunulması amaçlanmaktadır.

### Sektörde dijital dönüşümün öncüsü

Dünyanın en iyi katılım bankası olma hedefine emin adımlarla ilerleyen Albaraka Türk, sektördeki dijital dönüşüme de öncülük etmekte, gerçekleştirdiği yoğun yatırımlarla çağın gereksinimi olan yenilik ve değişim yönetimini, sistemlerine ve süreçlerine entegre etmeye devam etmektedir.

2017 yılında bu anlayış doğrultusunda yürütülen birçok proje ve çalışma başarıyla sonuçlanmıştır. Banka 2017 yılındaki çalışmalar sonucunda, iAlbatros projesi ile ABD merkezli pazar araştırmaları şirketi International Data Corporation (IDC) Türkiye tarafından verilen "Finans Teknoloji Ödülleri"nde, "Yönetişim, Risk ve Uyum" kategorisinde birincilik ödülüne, "Kurumsal Dönüşüm" kategorisinde ise ikincilik ödülüne layık görülmüştür.

## Takım ruhunu, üretkenliği ve kaliteyi benimsemiş, kendini yöneten, kurum kültürüne uygun, değişime ve yeniliğe açık çalışanlarıyla sektöründe en çok tercih edilen bankalardan biri olan Albaraka Türk çalışanlarını bir kaynak değil, Banka'yı geleceğe taşıyacak birer kıymet olarak görmektedir.

2017 yılında Bilgi Teknolojileri alanında öne çıkan çalışma ve projeler şunlardır:

- » "iAlbatros" olarak adlandırılan, Albaraka Türk'ün kendi kaynakları ile oluşturduğu Türkiye'nin ilk yurt dışı katılım bankacılığı paketi, Erbil Şubesi'nde hayata geçirilmiştir.
- » Müşteri Aktiflik Projesi ile Banka'nın tüm ürünlerinin müşteri bazında kolayca sahiplik, aktiflik durumlarının izlenebilirliğinin sağlanması ve analizinin yapılabılır hale getirilmesi sağlanmıştır.
- » KİK e-İhale Sistemi'ne entegrasyon sağlanmıştır
- » Segmentasyon 2.0 Projesi ile müşterilerin varlık, risk, ürün aktif sahiplik, gerçek veya tüzel olma koşullarından hareketle oluşturulan kurallar dâhilinde segmente edilmesi sağlanmıştır.
- » Tahsis ve kredi süreçlerinde KFG-PGS uyumluluk çalışmaları tamamlanmıştır.
- » Vadeli ürün satışı yapan firmalara yönelik Bayi Kart ürünü için gerekli kapalı devre POS altyapısı ve yazılım entegrasyonları tamamlanmış, ürün hayata geçirilmiştir.
- » Süreç yönetimi araçlarında iş yükü yönetimi ve yetki yönetimi geliştirmeleri yapılarak operasyonel süreçlerin verimliliği artırılmıştır.
- » Özellikle internet ortamında alışverişlerde güvenli bir süreç sağlayan sanal kart altyapısı hazırlanarak hayata geçirilmiştir.

- » Birikimli katılma hesabı hayata geçirilmiştir.
- » Bunların yanı sıra ISO 27001 Bilgi Güvenliği ve ISO 22301 İş Sürekliliği sertifikasyonlarının 2017 yılında devamı sağlanmıştır.

### Yatırımlar devam edecek

2018 yılında değişen teknoloji trendleri kapsamında dijitalleşen süreçlerin geliştirilmesine yönelik olarak Robotik Süreç Otomasyonu, akıllı iş süreçleri, mobil uyumlu akışlar, dijital imza kullanımı, ürün ve hizmetlerin her kanaldan talep edilebilir olması konularına odaklanılmıştır.

Albaraka Türk 2018 yılında mobil projelere ağırlık verecektir. Yıl içerisinde Albatros sisteminin verimliliğini artırmak amacıyla olarak Mobil Onay Sistemi, Saha Satış Aktivite Yönetimi ve Mobil Portal projelerine odaklanılacaktır. Mobil bankacılık uygulamasının yenilenmesi ile birlikte birçok yeni fonksiyonun hayata geçirilmesi planlanmaktadır.

Gelişen teknolojiler konusunda sektöre öncülük eden Albaraka Türk, 2018 yılında Ar-Ge ve mobil geliştirme amaçlı bir teknoloji şirketi kurma girişimlerine de başlamıştır.

### Çalışanlar kaynak değil kıymettir

Takım ruhunu, üretkenliği ve kaliteyi benimsemiş, kendini yöneten, kurum kültürüne uygun, değişime ve yeniliğe açık çalışanlarıyla sektöründe en çok tercih edilen bankalardan biri olan Albaraka Türk çalışanlarını bir kaynak değil, Banka'yı geleceğe taşıyacak birer kıymet olarak görmektedir.

Albaraka Türk rekabet ortamında farkı yaratanın insan olduğu bilincinden hareketle, kurum kültürünü sağlam temeller üzerine kurarak; çalışanlarını Banka'yı geleceğe taşıyacak çok değerli bir kıymet olarak değerlendirmekte ve tüm çalışmalarını insanı merkeze alarak yapmaktadır.

Banka, bu anlayış içerisinde sektördeki en son uygulamaları takip etmekte, modern insan kaynakları uygulamalarını benimsemektedir. Albaraka Türk'ün insan kaynakları platformu kariyer.net tarafından düzenlenen ve insan kaynakları alanında başarılı çalışmaları öne çıkarmak ve kamuoyu ile paylaşmak üzere gerçekleştirilen "İnsana Saygı" ödülü bankacılık sektöründe üst üste onuncu kez kazanmış olması, Banka'nın bu alandaki başarılı uygulamalarının en somut kanıtıdır.


Albaraka Türk'te 2017 yılsonu itibarıyla 8 bölgedeki 220 şubede toplam 3.899 kişi çalışmaktadır. Çalışanların %90,7'si yükseköğretim ve üstü öğrenim diplomasına sahiptir.

2017 yılında Albaraka Türk ailesine 376 kişi daha katılmıştır. Yıl içerisinde gider yönetimine ağırlık verilerek, genel müdürlük ve şubelerde başlangıç unvanlarında personel alımlarına önem verilmiştir. Ayrıca 2017 yılı içerisinde Müfettiş Yardımcısı/Denetçi Yardımcısı, Gişe Operasyon Yetkili Yardımcısı, BT İş Ailesi pozisyonları için toplu alım yapılmış, ilgili ilanlara yapılan 50 bine yakın iş başvurusu titizlikle incelenerek uygun adaylar sınavlara alınmıştır.

2017 yılında öne çıkan gelişmeler şunlardır:

- » İşe alımlarda yeni kişilik envanteri uygulamasına geçilmiştir.
- » Ön mülakatların video mülakat yöntemiyle yapılmasıyla mülakat süreci kısaltılmıştır.
- » Çalışanlara yapılan yemek yardımı kart uygulamasına geçilmiştir.
- » Esnek yan haklar uygulamasına geçiş için çalışmalar tamamlanmıştır.
- » Çalışanların yaptıkları bireysel emeklilik sigortalarına Banka'nın yaptığı katkı payını kıdeme göre artırıldığı yeni modele geçiş için çalışmalar tamamlanmıştır.
- » Net ücret uygulamasına geçiş için tüm çalışmalar tamamlanmıştır.

- » Dijitalleşme çalışmaları kapsamında İşe Alım Modülü sistemine geçilmiş, iş başvuru formu ve aday süreçleri modül üzerinden takip edilmeye başlanmıştır.
- » Çalışanların Banka'ya olan güvenin ölçülmesinin esas alındığı, Banka üst yönetiminin çalışanlar için alacağı kararlara destek verecek gerçek bilgiler içeren raporlara sahip olacağı çalışan memnuniyet anketine geçilmiştir.
- » Üniversite öğrencileri ile daha iyi iletişim kurmak ve bir katılım bankası ortamının nasıl olduğunu onlara anlatabilmek amacıyla Kariyer Kafası adı altında özel bir etkinlik modeli planlanmış, Sebahattin Zaim Üniversitesi öğrencileri ile bir etkinlik yapılmıştır.
- » Ülkemizin önde gelen üniversite öğrencilerine mesleki eğitim anlaşması kapsamında staj imkânı sağlanmıştır. Yıl içerisinde 202 lise ve üniversite öğrencisi stajını Bankamızda yapmıştır.
- » 2017 yılı içerisinde 26 farklı üniversitenin kariyer günleri etkinliğine katılım sağlanmıştır.
- » Banka'nın gençlere yönelik başarılı bir projesi olan Genç Albaraka kanalıyla Banka'ya kazandırılan çalışanlarla video çekimleri yapılmış, hazırlanan videolar "Gençler Anlatıyor" adı altında sosyal medya hesaplarından yayınlanmıştır.

- » İş tasarımı çalışmaları kapsamında çalışanların fikirlerinin alınması, çalışan memnuniyetinin belirli aralıklarla ölçülmesi için "Nasıl Gidiyor" toplantıları gerçekleştirilmiştir. İlk altı ayını dolduran 35 çalışanla görüşmeler gerçekleştirilmiştir.
- » Çalışanların kişilik, mizaç ve mesleki değerlerini açığa çıkartacakları atölyeler düzenlenmiş, çıkan sonuçlarla motivasyon aktiviteleri (fotoğraf atölyesi, verimliliği artıracak aktiviteler) yapılmıştır.
- » Şeffaf bir çalışma ortamının oluşturulması için çalışanların "Çalışan Komitesi Elçileri" seçimleri düzenlenmiş, seçilen temsilcilerle iş birliği yapılarak, iş hayatında doğacak yanlış anlaşılmalara önüne geçilmesi planlanmıştır.
- » Birimlerin telefon trafiğini azaltmak amacıyla, Garaj Girişim Grubu'nun desteğiyle, en sık sorulan sorular konusunda otomatik cevap verecek bir "chatbot" yazılım çalışması yapılmıştır. Birimlerdeki operasyonel tekrar eden işlerin daha hızlı, hatasız ve kaliteli yapılmasını sağlamak amacıyla, yine Garaj Girişim Grubu desteğiyle robot yazılım çalışması yapılmıştır. Projeler, 2018 yılının başında üst yönetime sunulacaktır.

**Albaraka Türk rekabet ortamında farkı yaratanın insan olduğu bilincinden hareketle, kurum kültürünü sağlam temeller üzerine kurarak; çalışanlarını Banka'yı geleceğe taşıyacak çok değerli bir kıymet olarak değerlendirmekte ve tüm çalışmalarını insanı merkeze alarak yapmaktadır.**


2018 yılına yönelik projeler ve beklentileri şu şekildedir:

- » Seçkin insan kaynağını bankaya kazandırmak için önem verilen "Kariyer Günleri" etkinliklerinin sayısını artırarak ülkenin önde gelen üniversitelerinde gençlerle buluşmaya devam edilecektir.
- » Dijital İK uygulamaları çerçevesinde Hümanist Sistemi üzerindeki Fazla Mesai Modülü devreye alınacaktır.
- » Personel sicil dosyaları dijital ortamda muhafaza edilecektir.
- » Genç Albarakalı sayısı artırılabilecek ve Albaraka Garaj Projesi kapsamında Girişimci Genç Albarakalı istihdam edilecektir.
- » Büyük veri analizi yapabilecek otonom özelliğe ve ilerisi için yapay zekâ

entegrasyonu desteğine sahip bir dijital algoritmanın İK sistemine entegrasyonunun sağlanabilmesi için, bu konuda uzman firmalarla görüşülerek gerekli hazırlıklar yapılacak, bu imkânların İK yapısına kazandırılması için çalışmalara başlanacaktır.

- » Dünyanın önde gelen akımlarından Maker Hareketi ile çalışan çocuklarının seminer, atölye serileriyle buluşması sağlanacaktır.
- » Çalışanlara daha hızlı ulaşabilmek ve hızlı geri bildirimler almak amacıyla mobil uyumlu bir iletişim platformu satın alma çalışmaları devam etmektedir.
- » Üniversite etkinliklerinin yanı sıra "Kariyer Kafası" projesiyle seçkin üniversite öğrencileri Albaraka Garaj'da misafir edilecek ve marka bilinirliğinin artırılması amacıyla bu tarz uygulamalarla "word of mouth" faaliyetlerine hız verilecektir.

- » Her geçen gün gelişen katılım bankacılığı sektöründe işten ayrılma oranlarını azaltmak, işten ayrılan çalışanlardan doğan açık pozisyonları hızlı bir şekilde uygun adaylarla doldurmak hedeflenmektedir. Bunun için gerekli çalışmalar yapılacaktır.
- » Dijital platformlarda bilinirlik ve tanınırlığın artırılması amacıyla başta sosyal medya kanalları olmak üzere popüler ortamlarda markalaşma faaliyetlerine hız verilecektir.
- » İşveren Markası kapsamında uygulamalarımızın uluslararası düzeyde yerinin belirlenmesi ve güven düzeyinin ölçülebilmesi için Great Place to Work ile; uygulamaların daha etkin ve güçlü hale getirilmesi amacıyla da Investors in People isimli kurumlarla ortak olarak değerlendirilmeler gerçekleştirilerek Banka'nın Great Place to Work unvanı alabilmesi için gerekli olan yol haritası belirlenecek ve çalışmalara başlanacaktır.

#### **Performans ve kariyer çalışmaları**

##### **Eğitim Çalışmaları**

#### **2017 yılında öne çıkan eğitim planlama ve uygulama faaliyetleri**


2017 yılında personel yetkinliklerinin geliştirilmesi amacıyla toplamda 358 farklı eğitim tasarlanmış, 1.059 eğitim gerçekleştirilmiştir. 2017 yılında gerçekleştirilen eğitimlere 242 dış (%61), 155 iç (%39) ve toplamda 397 eğitmen destek vermiş ve kişi başı toplamda 42 saat eğitim verilmiştir.

2017 yılında gerçekleştirilen eğitimlerin eğitim konularına göre kaynak dağılımı aşağıdaki tabloda gösterilmiştir.


## Eğitim konularına göre eğitim gerçekleştirme oranları

■ Gerçekleşen Toplam Eğitim Süresi (Saat)  
 📍 Gerçekleşen Eğitimlerin Oransal Dağılımı


## Yüksek lisans eğitim desteği alan toplam personel sayısı


Son dört yılda yüksek lisans eğitim desteği alan personel sayıları yukarıdaki tabloda gösterilmektedir.

### Yüksel Lisans Eğitim Desteği Alan Toplam Personel Sayısı

Ulusal ve uluslararası meslek standartlarını temel alarak, teknik ve meslekî alanlarda belirlenmiş olan yetkinliklerin/yeterliliklerin kazandırılması amacıyla belgelendirme, sertifikalandırma ve lisanslamaya ilişkin faaliyetleri düzenlemek ve disipline etmek amacıyla tasarlanan "Ulusal ve Uluslararası Mesleki Yeterlilik Belgeleri" isimli bir talimat güncellenmiştir. Bu süreçte 42 adet belge, lisans ve sertifika kayıt altına alınmıştır.

2017 yılı içinde Katılım Bankacılığı konusunda farkındalık ve ortak dil oluşturmak amacıyla "Katılım Bankacılığında Dikkat Edilmesi Gereken Hususlar" konulu bir eğitim tasarlanmış ve yıl içinde 301 kişiye 2.107 saat olarak şekilde planlanmıştır.

Eğitim Yönetim Sistemi kullanılarak eğitim süreçleri daha ölçülebilir ve daha iyi yönetilebilir bir yapıya kavuşmuştur. Sistemin kullanıcılar tarafından etkin bir şekilde kullanılabilmesi ve anlaşılabilmesi için toplamda beş eğitim videosu tasarlanmış ve 3.398 kişi etkin bir şekilde izlemiştir.

### E-Ölçme ve Değerlendirme Projesi

Eğitim etkinliğinin ölçülmesi amacıyla tasarlanmış olan formlar elektronik platforma taşınmış, ölçme ve değerlendirme süreçlerinin daha sağlıklı bir yapıya kavuşması sağlanmıştır. Personelin 7/24 cep telefonundan form doldurabilmesine imkan sağlanmıştır.

2017 yılında yeniden tasarlanan elektronik formlarla ölçme ve değerlendirme süreçlerinde harcanan operasyon süreleri %5, kağıt kullanımı ise %20 oranında azaltılmıştır.

### İlk Şubem Projesi

Banka'nın şube personeline işe başlamadan önce şube deneyimi yaşatılarak mesleki bilgi ve becerilerin kazandırılması, operasyonel risklerin azaltılması ve Banka'daki uygulamalı eğitim sayısı artırılarak eğitim ve gelişim faaliyetlerinde etkinliğin ve verimliliğin yükseltilmesi amacıyla tasarlanmıştır.

Albaraka Eğitim Kataloğu Projesi (E-Katalog) Eğitim ve gelişim faaliyetlerinin tespitinde personelin ister kendisi, ister bağlı oldukları yöneticileriyle birlikte kararlaştırabileceği ve eğitim ihtiyaçlarını ifade edebilecekleri bir platform elektronik ortamda hayata geçirilmiştir. 2017 yılı içinde 110 eğitime 2.083 kişi talepte bulunmuştur.

### Albaraka Akademi Servisi

Banka'nın vizyon ve misyonuna uygun olarak piyasadaki en iyi eğitim imkanlarının en yeni eğitim teknolojileri kullanılarak tüm personele sunulması, hem Banka'nın hem de çalışanların ihtiyaçlarını aynı zeminde buluşturarak, gerekli olan eğitim programlarının efektif bir şekilde belirlenerek gerçekleştirilmesi amacıyla 2013 yılında hayata geçirilen "Albaraka Akademi", 2017 yılında da tüm hızıyla faaliyetlerini sürdürmüştür. 2017 yılında toplamda 41.648 saat e-egitim gerçekleştirilmiş olup %32 artış göstererek kişi başı 10,80 saat e-egitim alınmıştır. 1 Ocak 2017-31 Aralık 2017 tarihleri arasında Albaraka Akademi sayesinde yaklaşık olarak 31 ağaç kurtarılmıştır.

### Sanal Sınıf Projesi

Banka'nın dijitalleşme süreciyle uyumlu bir şekilde eğitimlerde de dijital bir döneme girilmiştir. 2017 yılında gerçekleştirilmiş olan demo eğitimlerle test işlemleri tamamlanan "Sanal Sınıf Projesi" aktif hale getirilmiştir. Böylece, çalışanlar, Albaraka Akademi içerisinde yer alacak Sanal Sınıflar aracılığıyla bilgisayar üzerinden canlı olarak eğitimlere katılmaktadır.

## 2017 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Sanal sınıflarda, çalışanlar eğitimlerle bilgisayar ortamında görüntülü ve sesli olarak iletişime geçmekte, sorular sormakta, notlar tutabilmekte ve eğitim esnasında gerçekleştirilen eğitim değerlendirme soruları ile öğrenmelerini pekiştirebilmektedirler. Ayrıca, kayıt edilen eğitimler katılımcılar ile paylaşarak bilgiyi pekiştirme olanağı sağlanmaktadır.

Sanal Sınıf projesiyle;

- » Ulaşım ve konaklamaya ihtiyaç duyulmayacaktır. Böylece, maliyet tasarrufu sağlanacaktır,
- » Çalışanlar, Genel Müdürlük, Bölge Müdürlükleri ve şubelerden eğitimlere katılabilecek, böylece zaman tasarrufu sağlanacaktır,
- » Sanal sınıflarda gerçekleştirilen eğitimler kayıt edilerek, eğitim katılımcıları tarafından tekrar izlenmeye olanak sağlanacaktır.

Uluslararası İşbaşı Oryantasyon Programı 2017 yılı itibarıyla Albaraka Akademi faaliyetleri kapsamında Uluslararası İşbaşı Oryantasyon Programı gerçekleştirilmektedir. Uluslararası İşbaşı Oryantasyon Programlarıyla, uluslararası bankalardan Banka'ya ziyarette bulunan katılımcılara Katılım Bankacılığı İlkeleri, Birimlerin sorumlulukları ve süreçleri ve Banka ürün ve hizmetleri konularıyla ilgili eğitimler verilmektedir. Bu kapsamda bugüne kadar Banka'da 21 katılımcı İşbaşı Oryantasyon Eğitimi'ne tabi tutulmuştur.

Ayrıca, Banka personelinin de Uluslararası İşbaşı Oryantasyon Programlarıyla uluslararası bankaların süreçlerini öğrenebilmeleri amacıyla ABC ile diyalog kurulmuştur. Bu kapsamda dört personel Bahreyn'de bulunan ABG Genel Müdürlüğü'ne gönderilerek, ABC'nin süreçlerini öğrenme imkânı bulmuşlardır.

### e.Mobil Uygulaması

2017 yılında e.Mobil uygulaması ve mobil tarayıcılarla uyumlu tasarımıyla birlikte Albaraka Akademi'ye her yerden ulaşabilmesi ve eğitimlerin 7/24 süreli olarak en hızlı şekilde alınabilmesi sağlanmıştır.

Albaraka Akademi'de, mobil cihazlar için özel olarak geliştirilen yeni ara yüzüyle her zaman her yerde öğrenmeyi daha da yakından desteklemek amacıyla e.Mobil uygulaması hayata geçirilmiştir. 2017 yılında mobil cihazlar üzerinden Albaraka Akademi platformuna 25.061 defa giriş yapılmış olup, 2016 yılına göre %86 artış sağlanmıştır. Toplamda ise 12.558 saatlik mobil öğrenme ile 2016 yılına göre %133,8 artış sağlanmıştır. Albaraka Akademi "e.Mobil" uygulaması ile personel yolda, serviste, evde, kısacası her yerden kişisel gelişimine ve öğrenmeye devam edebilmektedir. 2017 yılında mobil cihazlardan tarayıcı yoluyla ya da mobil uygulama yoluyla elde edilen bilgiler aşağıdaki tablolarda verilmiştir.

### Sistem Genel Mobil Kullanım Verileri

Konu	Mobil Web		
	e.mobil	Tarayıcı	Toplam
Giriş Sayısı	3.968	21.093	25.061
Kişi Sayısı	650	5801	6.451

### Online Anket Modülü

2017 yılında Albaraka Akademi Online Anket platformu ile 65 farklı konuda anket ataması yapılmış ve toplamda 46.009 anket formu doldurularak %27,7 artış sağlanmıştır.

### Kişisel Gelişim ve Öğrenme Platformu

Kişisel Öğrenme ve Paylaşım Özellikleri platformunda, 63 adet sosyal grup oluşturulmuş ve bugüne kadar 12.576 adet eğitim rozeti kazanılmıştır. Bu eğitim grupları aracılığı ile personelin kişisel gelişimlerinin 7/24 desteklenmesi sağlanmıştır. Personelin Albaraka Akademi'ye ve e-öğrenme eğitimlerine olan ilgisi daha da artmıştır. Her ay yenilenen en iyiler listesi ile çalışanlar eğitim saatlerini takip edebilmektedir.

### Yüksek Lisans ve Doktora Tezleri

Banka çalışanlarının bilgi ve birikimlerini ortak bir platformda, tüm Banka çalışanları ile paylaşabilmeleri amacıyla, www.albarakaakademi.com web sitesinin ana sayfasında "Tezler" isimli bölüm yer almaktadır. Bu bölümde Yüksek Lisans ve Doktora mezunu olan çalışanların yazmış oldukları Yüksek Lisans/ Doktora tezleri yayınlanmaktadır.

2017 yılı Albaraka Akademi'de toplamda 54 adet tez yer almaktadır.

### Online Terfi Sınavı

2017 yılında Banka genelinde %61 oranında artış gerçekleşerek 1.158 kişi terfi sınavlarına katılmıştır. Albaraka Akademi üzerinden online yapılan terfi sınavı ile 185.966 TL tasarruf sağlanmıştır.

### Albaraka Akademi TV

Eğitim teknolojilerinin (videoların) bir öğretim aracı olarak kullanılmasını kapsayan Albaraka Akademi TV, çalışanların bilgi, tutum ve davranışlarını geliştirebilmek amacıyla oluşturulmuştur. Karşılıklı etkileşim içinde bilgi paylaşımının gerçekleştirilmesi esasına dayanana Albaraka Akademi TV üzerinde 2017 yılsonu itibarıyla 538 eğitim ve gelişim videosu yer almış ve her geçen gün yeni videolar eklenmeye devam edilmektedir.

Albaraka Akademi TV ortak bir dil oluşturması sayesinde etkileşimi artırmakta, öğrenme sürecine yeni bir boyut kazandırmakta, planlı olması gereken öğrenme-öğretme etkinliklerinin gerçekten planlı olarak ele alınmasını teşvik etmekte, öğretim süreçlerine mikro öğretim gibi yeni yöntemler kazandırmakta, bireysel ve grup öğrenimine yeni olanaklar kazandırmakta, esnek ve kaliteli eğitim sistemi oluşturmakta, bilginin sunulduğunda ve akışında düzen sağlamakta, hareket, renk ve ses boyutlarında öğrenmeyi kolaylaştırmakta, somut ve kalıcı öğrenmeyi sağlamaktadır.

### Dijital Kütüphane

Eğitim dokümanlarının elektronik ortamda yer aldığı, istenildiği zaman istenilen yerden erişim imkânı sağlayan Dijital Kütüphane bölümüne yüklenen dokümanlar 2017 yılı içerisinde 1.128 indirme sayısına ulaşmıştır.

### Animasyonlu Tanıtım ve Eğitim İçeriklerin Üretilmesi

Albaraka Akademi Servisi bünyesinde senaryolar oluşturularak hazırlanan animasyonlu eğitim ve tanıtım video içeriklerinin üretilmesine 2017 yılında devam edilmiştir. 2017 yılı içerisinde sekiz farklı animasyonlu eğitim videosu hazırlanmıştır. Bu çalışma kapsamında Banka içerisinde eğitim ve tanıtım çalışmalarının hızlıca üretilmesi ile 293.142 TL maliyet tasarrufu sağlanmıştır.

### Performans Yönetimi

Albaraka Türk'te performans yönetimi yılda iki defa yapılan performans ölçümleri ile takip edilmektedir. Bu kapsamda 2017 yılında performans değerlendirme süreci Birimlerle yapılan görüşmeler sonucunda Banka hedefleriyle örtüşen yetkinliklerin belirlenmesi ile başlamıştır.


- » Bu kapsamda iki değerlendirme süreci başarılı bir şekilde yürütülmüş ve her bir çalışan için bireysel performans puanları oluşturulmuştur.
- » Şube operasyon personelinin performansını izlemek amacıyla yeni bir ekran oluşturulmuş, bu sayede personelin performansı anlık takip edilebilir hale gelmiştir.
- » 3 Boyutlu Performans Değerlendirme Modülü geliştirilmeye başlanmıştır. Bu modül ile çalışanlar hem yöneticileri hem eş değerleri hem de astları tarafından değerlendirilecek ve performans yönetim sisteminin tek taraflılığı ortadan kaldırılabilecektir.

### Kalite ve Erişim Yetkilendirme

Erişim Yetkilendirme Servisi, Banka'nın işleyişini devam ettirmesini sağlayan kritik bir görev yürütmektedir. 2017 yılında Yetkilendirme Süreci iyileştirilerek Banka'nın dijitalleşme vizyonu ile örtüşen bir takım yenilikler yapılmıştır.

- » Yetkilendirme taleplerinin otomatik onaylanmasını sağlayan hızlı ve etkili yeni bir sistem geliştirilmiştir.
- » Dokümantasyon sistemi güçlendirilerek doküman sahiplikleri ve yetki tanımlamaları belirlenmiş, yetki karmaşalarına son verilmiştir.
- » Banka dijitalleşme hedefleri çerçevesinde e-Yazışma sistemi güncellenmiş ve daha verimli bir kullanıcı deneyimi sunan, kurum içi iletişimin etkinliğini artıran bir sistem geliştirilmiştir.
- » 2017 yılı boyunca şube ve birimlerden Albatros üzerinden gelen 11.480 yetki talebine cevap verilmiş, ilgili yetkilendirmeler yapılarak Banka operasyonel süreçlerinin kesintisiz ilerlemesi sağlanmıştır. Ayrıca Çözüm Vadisi üzerinden gelen 1.671 talep servisi tarafından üstlenilmiş ve birimlerin ihtiyaçlarına yanıt verilmiştir.

### Kariyer ve Yetenek Yönetimi Servisi Rol Değişikliği Faaliyetleri

Çalışanların farklı rollere geçiş yapabilmesi sağlayan rol değişikliği faaliyetleri sayesinde farklı yetkinliklerin kazanılması amacıyla 64 çalışan ile ilgili rol değişikliği yapılmıştır.

### Kariyer Akademisi Sertifika Programları

2017 yılında 1. ve 2. terfi dönemlerinde toplam 714 kişi bir üst unvana terfi etmeye hak kazanmıştır. 2018 yılı itibarıyla yeni tasarlanan terfi sistemi sayesinde çalışanların gelişim ve yetkinliklerinin artırılması amacıyla sertifika programlarını tamamlamaları beklenmektedir. Bu sayede bir üst unvanın gerektirdiği bilgi ve yetkinliklere sahip olmaları sağlanacak ve mesleki ve kişisel gelişimleri desteklenecektir.

### Yıldız Havuzundaki Personele Üst Yönetim Tarafından Mentorluk Verilmesi

Yıldız Havuzu adını verilen yetenek havuzundaki personele Genel Müdür Yardımcıları tarafından verilen mentorluk seansları, personelin mesleki ve kişisel gelişimlerine katkı sağlamaktadır.

## 2017 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

### Yönetici Aday Havuzu Çalışmaları

Yönetici Aday Havuzu prosedürü hazırlanarak, süreç şeffaf bir şekilde tüm kurumla paylaşılmıştır. Prosedürdeki kurallara göre yıl ortasında havuz oluşturulmuştur. Yönetici geliştirme eğitimleri yapılmıştır. Yönetici aday havuzundaki personelin değerlendirilmesi amacıyla Baltaş firmasından değerlendirme merkezi hizmeti alınmaya başlanmıştır.

### Yardımcı Personel İçin Yetkili Havuzu Çalışması

En az ön lisans mezunu olan Yardımcı Personel/Güvenlik Görevlisi unvanlı personele, Yetkili unvanına geçebilme yolu açılmıştır. Kriterlere uyan personel sınav ve mülakat ile değerlendirilerek, kurum ihtiyaçları oluştuğunda atanabilmek üzere "Yetkili Havuzu"na alınmıştır.

### Albaraka Türk'te çevrecilik uygulamaları

Albaraka Türk, "Dünyanın En İyi Katılım Bankası Olmak" vizyonu ile sürdürülebilir bankacılık hedefi doğrultusunda faaliyetlerini sürdürürken, tüm faaliyetlerinde çevreye karşı saygılı politikalar izlemeyi, bu doğrultuda hazırlanan projelere destek olmayı temel kurumsal değerleri olarak görmektedir.

Albaraka Türk Genel Müdürlük binasının, su ve enerji verimliliği, karbon ayak izinin azaltılması ve iç mekân kalitesinin artırılmasına yönelik yapılmış olan çalışmalar sonucunda, insan sağlığı ve doğal çevreye karşı saygın duruşunu tescilleyerek yeşil bina LEED Gold Sertifikası alması, Banka'nın sürdürülebilirliğe verdiği önemin somut göstergesi konumundadır.

Banka, sürdürülebilirlik yaklaşımını somutlaştırmak adına, BIST Sürdürülebilirlik Endeksi başvuru süreci hazırlıkları kapsamında Çevre Politikası oluşturarak Yönetim Kurulu'nun onayına sunulmuştur.

Banka ayrıca iklim değişikliğinin etkilerini azaltmak ve doğal kaynakları korumak amacıyla iş dünyasının işleyiş şeklini değiştirmek üzere faaliyet gösteren Karbon Saydamlık Projesi'ne de ilk kez katılmış ve 2017 yılında C derecesi alarak iyi bir başlangıç yapmıştır.

Toplam 64 trilyon ABD doları değerindeki yatırımcı büyüklüğüne sahip dünyadaki en büyük 534 yatırımcıyı temsil eden İngiltere merkezli bir kuruluş olan Karbon Saydamlık Projesi, şirketlerin karbon emisyonlarını hesaplayarak hissedarlarına ve kamuya açıklamakta, yatırımcıları yönlendirmektedir.

2017 yılında çevrenin korunması adına yürütülen çalışmaların başlıcaları şunlar olmuştur:

### Çevre, atık yönetimi ve enerji verimliliği

- » Egzoz salınımı, benzinli ve dizel araçlara göre %70 daha az olan elektrikli araçlar kullanıma alınmıştır.
- » Kar yağışı sırasında doğaya zararlı tuz kullanımı yerine doğaya zararsız solüsyon kullanılmaktadır.
- » Genel Müdürlük binasında doğaya saygılı Ecolabel sertifikalı kimyasal temizlik malzemeleri kullanılmaktadır.
- » Genel Müdürlük binasında bulunan çim alanların daha az su tüketen tekil bitki yapısı ile zenginleştirilmesine yönelik çalışmalar yapılmıştır. Peyzajda kullanılan çiçek ve ağaç türlerinin yerel türlerden seçilmesine özen gösterilmektedir.
- » Genel Müdürlük binası peyzaj düzenlemelerinde suni gübre yerine doğal gübre kullanılarak toprağın daha uzun süre yaşamasına katkıda bulunulmuştur.
- » Genel Müdürlük binasındaki haşere ile mücadele çalışmaları kapsamında doğaya zararsız gözetleme noktaları kurulmuştur. Bu sayede doğaya daha az zarar vermek adına belirli periyotlarda değil gerektiğinde ilaçlama yapılmaktadır.
- » Genel Müdürlük binasının ışık kirliliğini azaltmasına yönelik çalışmalar yapılmıştır.


#### **Gri Su ve Artezyen Su Kullanımı**

- » Genel Müdürlük binasında tuvaletlerde ve lavabolarda, şebeke suyu yerine arıtılmış artezyen suyu kullanılmaktadır.
- » Bahçe sulamasında ve Banka'da bulunan süs havuzunda işlenmiş şebeke suyu yerine artezyen suyu kullanılmaktadır.
- » Genel Müdürlük binasındaki lavabolarda kullanılan suyun filtrelenip temizlenerek tekrar kullanılmasını amaçlayan gri su sistemi kurulmuş, temizlenen bu suyun rezervuarlarda kullanılması sağlanmıştır.

#### **Acil durum faaliyetleri**

Afetler, terörist hareketler, ekonomik krizler, halk hareketleri, sistem hasarları, işyeri eylemleri ve benzeri beklenmedik ve olağanüstü durumlarda Banka'nın tüm çalışanları, varlıkları, faaliyetleri ve sistemleri ile ilgili olarak, Genel Müdürlük ve şubelerde oluşabilecek olası zarar ihtimaline karşın müşterilerin, çalışanların, belgelerin, bilgisayar sistemlerinin ve verilerinin güvenliğinin sağlanmasını hedefleyen Acil Durum Yönetimi çalışmaları etkin bir şekilde yürütülmüştür. Bu çerçevede 2017 yılı içerisinde;

- » Genel Müdürlük ve şubelerin acil durum ekiplerine acil durum eğitimleri verilmiştir.
- » Her yıl yapılan Genel Müdürlük çalışanlarının bilinçlendirilmesi amacıyla düzenlenen tahliye tatbikatı, 2017 yılında da tekrarlanmıştır.

#### **İş sağlığı ve güvenliği**

6331 Sayılı İş Sağlığı ve Güvenliği Kanunu'na göre işyerlerinde iş güvenliği uzmanı görevlendirmesi yapılmaktadır. Bu çerçevede görevlendirilen iş güvenliği uzmanı şube ziyaretleri gerçekleştirmekte ve şube ziyaretlerinde;

- » Risk analizinin hazırlanması
- » Acil durum planının hazırlanması
- » Acil durum ekiplerinin oluşturulması
- » Kat krokilerinin oluşturulması
- » Tahliye tatbikatlarının yapılması
- » İş sağlığı ve güvenliği eğitimlerinin verilmesi (ilkyardım eğitimi, iş sağlığı ve güvenliği eğitimi, acil durum eğitimi)
- » İş sağlığı ve güvenliği ihtiyaç tespiti

çalışmaları yapılmaktadır. Bu çalışmalar kapsamında 2017 yılında tüm şubeler ziyaret edilmiştir. Ayrıca tüm şubelerde Tespit ve Öneri Defteri, Protokol Defteri, Ek-2 İşe Giriş/ Periyodik Muayene Formu, Risk Analizi, Şube Acil Durum ve İş Sürekliliği Yönetim Planı, İş Sağlığı ve Güvenliği Kâtip Çıktıları (Uzman-Doktor), Eğitim Sertifikaları, Yıllık İş Sağlığı ve Güvenliği Faaliyet Planı ve Reçete bulunan klasörler oluşturulmuş ve şubelere teslim edilmesi sağlanmıştır.

#### **Albaraka Türk'ün toplumsal katkı çalışmaları**

Albaraka Türk, katılım bankacılığı sektörünün köklü, kurumsal kültüre ve değerlere sahip bir katılımcısı olarak farklı projelerde yer almak suretiyle, 2017 yılında da topluma değer katmak adına çeşitli çalışmalara imza atmıştır.

Albaraka Türk, düzenli bağışlarını Bereket Vakfı vasıtasıyla yapmaktadır. Banka; 2017 yılında eğitim, sağlık, çevre, kültür, spor, klasik sanatlar, sosyal gelişim vb. alanlarda yürüttüğü sosyal sorumluluk projelerine Bereket Vakfı aracılığıyla 5,1 milyon TL yardımda bulunmuştur.

## 2017 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

### Albaraka Sanat Akademisi ve Galerisi

Bankacılık faaliyetlerinin yanı sıra hat sanatına verdiği önem gereği uzun süredir çalışmalar ve faaliyetler gerçekleştiren Albaraka Türk, yüzyıllardır süregelen hat sanatını yaşatmak ve sanatçıları desteklemek için çıktığı yolda klasik Türk İslam sanatları alanında faaliyet gösterecek Albaraka Sanat Akademisi ve Galerisi'ni sanatseverlerle buluşturmuştur.

Albaraka Türk Genel Müdürü Melikşah Utku ve T.C. Kültür ve Turizm Bakanı Nabi Avcı'nın katılımıyla açılan Albaraka Sanat Akademisi ve Galerisi, geçmişten bugüne gelen kültürel mirası aynı sorumlulukla yaşatmak ve gelecek nesillere aktarmak hedefiyle kurulmuştur. Sanat atölyeleri ve sanat galerisi olmak üzere iki ana bölümden oluşan merkez, hem önemli sanat eserlerinin sanatseverlerle buluşmasını sağlayacak hem de hüsn-i hat, tezhip ve ebru sanatı ile ney dersleri başta olmak üzere, hafta içi ve hafta sonu her yaşta her kesime hitap eden sanat kursları ile hizmet verecektir.

Bugüne kadar hat eserlerinden oluşan sergilerle dünyanın dört bir yanında hat sanatının gelişmesi için önemli katkı sağlayan Albaraka Türk, galeri bölümünde klasik Türk İslam Sanatları dalında çeşitli eserlerin yer alacağı sergilere ev sahipliği yapmayı planlamaktadır. Aynı zamanda "Albaraka Akademi" ismi altında yer alan sınıflarda klasik Türk İslam Sanatları'na dair ücretsiz dersler verilecek ve bu alanda çalışan sanatçılara yer ayrılacaktır.

### İyilik Kulübü

Albaraka Türk, çalışanlarının gönüllülük esasına göre sosyal sorumluluk projelerinde yer almasını desteklemek üzere "İyilik Kulübü"nü kurmuştur. Kulüp bünyesinde, gönüllü katılımcılar ihtiyacı olanlara destek sunarak hayır faaliyetlerinde bulunmaktadır.

İyilik Kulübü, Suriyeli çocuklar için eğlence parklarına gezi düzenleme, muhtaçlara Ramazan'da erzak-gıda ve giysi yardımıyla bulunma, köylerde ihtiyacı olan çocuklara giysi ve ayakkabı, kışın Halep'te çocuklara giysi yardımı gibi faaliyetler gerçekleştirmiştir. Kulüp, daha aktif ve etkin faaliyette bulunmak kararlılığıyla sosyal sorumluluk çalışmalarını sürdürmektedir.

### Bereket Vakfı ile eğitime katkı

Bereket Vakfı, 1986 yılında kurulmuş ve Bakanlar Kurulu'nun 21.11.1990 tarihli ve 90/1182 sayılı kararı ile vergi muafiyeti kazanmıştır.

Vakfın ana amaçları;

- » Kabiliyetli ve fakat muhtaç her derecede öğrenim gören öğrencilerin tahsil yapmalarını temin için imkânlar hazırlamak, ayni ve nakdi yardımlarda bulunmak,
- » Aynı şekilde öğrencilerin yurt içinde ve dışında pratik uygulama, ihtisas ve bilimsel araştırmalar, lisans ve lisansüstü öğrenim yapmaları için burslar vermek,
- » Eğitim amacıyla gerekli yatırım harcamalarında bulunmak,
- » Fakir ve muhtaç kişilere ayni ve nakdi yardımlarda bulunmaktır.

Albaraka Türk, Bereket Vakfı aracılığıyla 1987 yılından bugüne kadar %92'si lisans ve %8'i lisansüstü öğrenim bursu olmak üzere toplam 18.061 öğrenciye karşılıksız burs imkânı sunmuştur. Burslar, yurt genelinde bütün illeri kapsayacak şekilde ve branş ayrımı yapılmaksızın verilmektedir. Ayrıca yurt dışında ihtisas ve bilimsel araştırma yapılmasını destekleme amaçlı, periyodik olmayan eğitim yardımları da sağlanmaktadır.

2017 yılında burs verilen öğrenci sayısı 1.901 lisans ve 72 doktora olmak üzere toplam 1.973 olmuştur.

## YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Albaraka Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na

### 1) Görüş

Albaraka Türk Katılım Bankası Anonim Şirketi'nin ("Banka") 1 Ocak 2017 – 31 Aralık 2017 hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Görüşümüze göre, yönetim kurulunun yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulunun Banka'nın finansal durumu hakkında yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen tam set finansal tablolarla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

### 2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına ("BDS"lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar ("Etik Kurallar") ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak Banka'dan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

### 3) Tam Set Finansal Tablolara İlişkin Denetçi Görüşümüz

Banka'nın 1 Ocak 2017 – 31 Aralık 2017 hesap dönemine ilişkin tam set finansal tabloları hakkında 20 Şubat 2018 tarihli denetçi raporumuzda olumlu görüş bildirmiş bulunuyoruz.

### 4) Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Banka yönetimi, 6102 sayılı Türk Ticaret Kanununun ("TTK") 514 ve 516'ncı maddelerine ve 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Yıllık Faaliyet Raporunun Hazırlanmasına ve Yayımlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" ("Yönetmelik") hükümlerine göre yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

- Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.
- Yıllık faaliyet raporunu; bankanın o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtmak şeklinde hazırlar. Bu raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, bankanın gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim kurulunun değerlendirmesi de raporda yer alır.
- Faaliyet raporu ayrıca aşağıdaki hususları da içerir:
  - Faaliyet yılının sona ermesinden sonra bankada meydana gelen ve özel önem taşıyan olaylar,
  - Banka'nın araştırma ve geliştirme çalışmaları,
  - Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, aynı ve nakdî imkânlar, sigortalar ve benzeri teminatlar.

Yönetim kurulu, faaliyet raporunu hazırlarken Gümrük ve Ticaret Bakanlığı'nın ve ilgili kurumların yaptığı ikincil mevzuat düzenlemelerini de dikkate alır.

### 5) Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu

Amacımız, TTK hükümleri ve Yönetmelik çerçevesinde yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulunun Banka'nın finansal durumu hakkında yaptığı irdelemelerin, Banka'nın denetlenen finansal tablolarıyla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtmadığı hakkında görüş vermek ve bu görüşümüzü içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ve BDS'lere uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan finansal bilgiler ve Yönetim Kurulunun Banka'nın finansal durumu hakkında yaptığı irdelemelerin finansal tablolarla ve denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

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


**Alper Güvenç, SMMM**  
Sorumlu Denetçi

7 Mart 2018  
İstanbul, Türkiye


**Adnan Ahmed Yusuf Abdulmalek**  
**Yönetim Kurulu Başkanı**

1955 yılında Bahreyn'in başkenti Manama'da doğdu. İngiltere'de, University of Hull'da İdari Bilimler dalında lisans ve yüksek lisans yaptı. 1973'te Habib Bank'ta işe başladı. 1975-1980 yılları arasında American Express Bank'ta Kredili İşlemler Müdür Yardımcılığı yaptı. 1980'den itibaren Arab Banking Corporation'da (ABC) sırasıyla; Merkez Şube Müdürü, Genel Müdür Vekili ve Başkan Yardımcısı, Küresel Pazarlama ve Mali Kurumlar Bölüm Başkanı, Arap Dünyası Bölümü Başkanı, İştirak ve Yatırımlar Başkan Yardımcısı olarak çalıştı. 1998'de ABC Islamic Bank EC'ye Yönetim Kurulu Başkanı oldu. 2002-2004 yılları arasında Bahrain Islamic Bank'ta CEO olarak ve iki dönem (2007-2013) Lübnan'daki Arap Bankaları Birliği'nin Yönetim Kurulu Başkanı olarak görev aldı. 2004 yılının Ağustos ayında Albaraka Banking Group (ABG) Yönetim Kurulu Üyesi ve CEO'su oldu. ABG ailesindeki birçok bankanın Yönetim Kurulu Üyeliğini ya da Başkanlığını yapmaktadır. 2004 ve 2009 yıllarında olmak üzere iki defa Dünya

İslam Bankaları Konferansı'nda "Yılın Bankacısı" ödülünü aldı. 2012 yılında Arap Birliği İdari Kalkınma Teşkilatı tarafından Dubai'de kendisine "Bilge Liderlik" ödülü ve ABD'deki LARIBA Bank tarafından "Mükemmel Başarı" ödülü takdim edildi. 2015 yılında Sudan Devlet Başkanı'nın "Sosyal Sorumlulukta Mükemmellik İçin Övgü" ödülü takdim edildi. Aralık 2016'da Sn. Adnan Yusuf, "Birleşmiş Milletler 2030 Sürdürülebilir Kalkınma Hedefleri"ni duyurmak için Yüksek Vekil unvanı aldı. Ayrıca ulusal ve uluslararası düzeydeki sosyal sorumluluk projelerinde oynadığı önemli rol ve Albaraka Banking Group'un Kurumsal Sosyal Sorumluluk alanında gösterdiği liderlik nedeniyle, 2016 yılında Umman Uluslararası Konferansı'nda Sosyal Sorumluluk alanında Sürdürülebilir Kalkınma Altın Ödülü'ne layık görüldü. Sn. Yusuf, 2017 yılı başında Bahreyn Bankalar Birliği Başkanlığı'na seçildi. Nisan 2005'ten bu yana Albaraka Türk'ün Yönetim Kurulu Başkanlığı görevini yürütmekte olup, ayrıca Kredi Komitesi, Ücretlendirme Komitesi ve İcra Komitesi Başkanı'dır.


**Yalçın ÖNER**  
**Yönetim Kurulu İkinci Başkanı**

1938 yılında Kastamonu'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. ABD'de, University of Minnesota'da Kamu İdaresi alanında yüksek lisans yaptı. 1959 yılında Maliye Bakanlığı'nda Hesap Uzmanı olarak çalışmaya başladı. 1972-1978 yılları arasında Devlet Yatırım Bankası'nda, 1978 yılından sonra da Yatırım Finansman A.Ş.'de görev aldı. 1985 yılında, Albaraka Türk'ün ilk Genel Müdürü oldu. Bu görevi 1996 yılına kadar sürdürdü. 1996'dan Nisan 2000'e kadar Yönetim Kurulu Üyesi olarak görevine devam etti. Temmuz 2001'den itibaren

İç Denetim ve Risk Yönetimi'nden Sorumlu Yönetim Kurulu Üyeliği, Mart 1996 - Ocak 2007 yılları arasında da Yönetim Kurulu Murahhas Üyeliği yaptı. Aralık 2006 - Nisan 2008 yılları arasında, Albaraka Türk'ün İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi ve Denetim Komitesi Üyeliği görevlerini sürdürdü. Kredi Komitesi ve İcra Komitesi Üyelikleri de yapan Öner, Nisan 2000'den bu yana Yönetim Kurulu İkinci Başkanlığı görevini yürütmekte olup, halihazırda İcra Komitesi İkinci Başkanlığı görevini de sürdürmektedir.


**Osman Akyüz**  
**Yönetim Kurulu Üyesi**

1954 yılında Trabzon'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'ni bitirdi. 1978 yılında Maliye Bakanlığı'nda Hesap Uzmanı olarak çalışmaya başladı. 1983'te bu görevden ayrılarak Sezai Türkeş-Fevzi Akkaya (STFA) Grubu'nda Denetçi ve Mali Danışman olarak görev yapmaya başladı. 1985 yılında Albaraka Türk'te Mali ve İdari İşler Müdürü olarak çalışmaya başladı. Albaraka Türk'te, Ocak 1992 - Ocak 1994 arasında Fon Kullanma Müdürlüğü, Ocak 1994 - Aralık 1995 arasında Genel Müdür Yardımcılığı ve Ocak 1996 - Mart 2002 arasında Genel Müdürlük yaptı. 2001-2017 yılları arasında

Yönetim Kurulu Murahhas Üyeliği görevini yürüten Akyüz, Nisan 2000'den bu yana Yönetim Kurulu Üyeliği görevini sürdürmektedir. Halen Kredi Komitesi Üyeliği, Ücretlendirme Komitesi Üyeliği ve İcra Komitesi Üyeliği görevlerini devam ettirmektedir. 2002 yılından beri Türkiye Katılım Bankaları Birliği'nde Genel Sekreter, 2005 yılından bu yana İstanbul Ticaret Odası'nda Meclis Üyesi ve 2012-2015 yılları arasında Borsa İstanbul (BİST)'da Yönetim Kurulu Başkan Vekili görevlerini yaptı. Ayrıca İstanbul Kalkınma Ajansı Kalkınma Kurulu Başkanı ve Sinpaş Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu Üyesi ve EYG Gayrimenkul Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi olarak görev yapmaktadır.


**İbrahim Fayeز Humaid Alshamsi**  
**Yönetim Kurulu Üyesi**

1949 yılında Birleşik Arap Emirlikleri'nin Ajman kentinde doğdu. 1972 yılında Lübnan'daki Arab University of Beirut İktisat bölümünden mezun oldu. 1969 yılında Bank of Oman'da Cari Hesaplar Şefi olarak çalışmaya başladı. 1971'de bu bankanın Ajman Şube Müdürü oldu. 1972'de BAE İskan ve Şehir Planlama Bakanlığı'nda Mali İşler Müdürü, 1976'da Abu Dhabi Fund for Arab Economic Development'te Genel Müdür Yardımcısı olarak çalıştı. 1978'de Lüksemburg'daki European Arab Bank Holding'de, 1983'te BAE Industrial Bank'ta, 1984'te Viyana'daki Austrian Conference

Center Co.'da ve 1998'de Dubai Islamic Bank'ta Yönetim Kurulu Üyeliği görevlerinde bulundu. BAE'deki Bangladesh Investment Company'de Yönetim Kurulu Başkanlığı, Kuveyt'teki Arab Fund for Economical & Social Development'te da Müdür olarak çalıştı. 2004-2011 yılları arasında, Dubai'deki Emirates Islamic Bank'ta Yönetim Kurulu Başkanı ve CEO olarak görev aldı. Sonra kendi şirketi olan AlRabiah Trading Co. (Dubai) ile ticaret hayatına atıldı. Nisan 2005'ten beri, Albaraka Türk'te Yönetim Kurulu Üyeliği ve halen Kurumsal Yönetim Komitesi ile Sürdürülebilirlik ve Sosyal Sorumluluk Komitesi Üyeliği görevlerini sürdürmektedir.


**Hamad Abdulla Ali Aloqab**  
**Yönetim Kurulu Üyesi**

1970 yılında Bahreyn'in başkenti Manama'da doğdu. 1993 yılında Bahreyn Üniversitesi Muhasebe bölümünden mezun oldu. Aynı yıl, Bahrain Monetary Agency'de (Bahreyn Merkez Bankası) Banka Müfettişi olarak çalışmaya başladı. 1996 yılında Arthur Andersen Denetleme ve Danışmanlık şirketinin Bahreyn'deki ofisinde Sigorta Denetçisi olarak göreve başladı. 2002-2004 yılları arasında, Shamil Bank of Bahrain BSC'de çeşitli denetim ve istişare projelerinden sorumlu İç Denetleme Müdürü olarak çalıştı. 2004-2005 yıllarında ise, aynı şehirdeki Ithmaar Bank'ta İç Denetim Üst Düzey Yöneticiliği yaptı. Şubat 2005-2015 arasında, merkezi Bahreyn'de bulunan ABG'de (Albaraka Banking Group) Mali Kontrolde Sorumlu Üst Düzey Başkan Yardımcısı olarak görev yapan Aloqab, 2015 yılından

itibaren ABG'de Finans'tan sorumlu Genel Müdür Yardımcısı olarak görev yapmaktadır. Bahreyn'de yerleşik AAOIFI teşkilatında Başkan (İslam Finansal Kurumlarını Muhasebe Örgütü) ve Jordan Islamic Bank ile Albaraka Cezayir'de Yönetim Kurulu Üyeliği ve Denetim Komitesi Üyeliği yapmaktadır. Jordan Islamic Bank'ta Sosyal Sorumluluk Komitesi üyesidir. CPA (Certified Public Accountant) ve CGM (Chartered Global Management Accountant) sertifikasına sahiptir. Nisan 2008'de Albaraka Türk'te Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi olarak göreve başladı. Nisan 2011 - Nisan 2017 arasında Denetim Komitesi Üyeliği, Nisan 2017'den bu yana da İcra Komitesi Üyeliği görevini sürdürmektedir.


**Fahad Abdullah A. Alrajhi**  
**Yönetim Kurulu Üyesi**

1961 yılında Suudi Arabistan'ın başkenti Riyad'da doğdu. 1984 yılında Kral Fahd Petrol ve Mineral Üniversitesi Sanayi İdaresi Bölümü'nü bitirdi. 1987 yılında Al Rajhi Yatırım Bankası Merkez Şube Müdür Yardımcısı olarak çalışmaya başladı. Daha sonra sırasıyla; Merkez Şube Müdürü, Teminatlar Bölümü Müdür Yardımcısı, devlet kurumlarında iribat ve yatırımlardan sorumlu olarak görev yaptı. 1995-2001 yılları arasında, Suudi Arabistan

Toplu Taşıma Kurumu'nda Yönetim Kurulu Üyeliği yaptı. Mayıs 2008'e kadar, Al Rajhi Yatırım Bankası Hazine ve Maliye Birimi Genel Müdürlüğü görevini yürüttü. Fahad Abdullah Rajhi Venture Company'de, Umman'daki Raysut Cement'te ve Najran Cement'te Yönetim Kurulu Başkanlığı görevini sürdürmektedir. Mart 2008'den bu yana, Albaraka Türk Yönetim Kurulu Üyesi olan AlRajhi, Mart 2008 - Mart 2017 arasında Kurumsal Yönetim Komitesi Üyeliği görevini sürdürmüştür.


**Hood Hashem Ahmed Hashem**  
**Yönetim Kurulu Üyesi**

1965'te Bahreyn'de doğdu. King Fahd Petroleum & Mineral Üniversitesi Bilgisayar Mühendisliği Bölümü'nden 1989 yılında mezun oldu ve 2005'te İngiltere Cardiff'deki Gramorgan Üniversitesi'nde MBA programını tamamladı. Hashem 1989-1996 yılları arasında Bahreyn Ulusal Petrol Şirketi'nde Kıdemli Analist ve 1996 yılında Arabian Insurance Group'ta Baş Sistem Yazılımcısı olarak çalıştı. 1998-1999 yılları arasında Bahreyn'de Sabre Group'ta havayolu bilgisayar data merkezi için ve 1999-2000 yılları

arasında Arthur Anderson için baş danışmanlık yaptı. Bahreyn İslam Bankası'nda 2000-2007 yılları arasında IT Yöneticisi olarak görev yapan Hashem, Uluslararası Proje Yöneticisi Sertifikası (CIPM) ve Bilgi Sistemleri Denetçi Sertifikasına (CISA) sahiptir. 2007 yılının Şubat ayında Albaraka Banking Group (ABG) bünyesine katıldı. Mart 2011 yılında Albaraka Türk Yönetim Kurulu Üyesi oldu, halen Denetim Komitesi Üyeliği görevini sürdürmektedir. Halen Jordan Islamic Bank (Ürdün) Risk Yönetim Komitesi, BT Yönetim Komitesi ve Yönetim Kurulu Üyesidir.


**Prof. Dr. Kemal Varol**  
**Yönetim Kurulu Üyesi**

1943 yılında Iğdır'da doğdu. Lisans derecesini Tekstil Kimyası dalında University of Manchester-Institute of Science and Technology'den 1965 yılında alan Varol, doktora derecesini de aynı üniversiteden 1968 yılında aldı. 1974 yılından bu yana, başta Sümerbank Genel Müdürlüğü ve Yönetim Kurulu Başkanlığı olmak üzere çeşitli kurumlarda üst düzey yöneticilik yapan Varol halen İstanbul Ticaret Üniversitesi'nde öğretim

üyeliği görevini sürdürmektedir. 2013 yılında Albaraka Türk Yönetim Kurulu Bağımsız Üyeliğine atandı. Temmuz 2014 - Mart 2017 arasında Kurumsal Yönetim Komitesi Başkanlığı görevini yürüten Varol, halen Kredi Komitesi Üyesidir.


**Muhammad Zarrug M. Rajab**  
**Yönetim Kurulu Üyesi**

1937 yılında Libya'nın Tripoli kentinde doğdu. Libya Üniversitesi'nde Muhasebe bölümünü bitirdi ve yine aynı üniversitede 1967-1969 yılları arasında Profesör olarak görev yaptı. 1967 yılında İngiltere'de Chartered Accountant (FCA) yetki belgesi aldı. 1969-1972 ve 1992-1994 yılları arasında Libya Sayıştay'ı nezdinde Genel Müfettiş olarak çalıştı. 1972-1980 yılları arasında Libya Hazine Bakanı oldu. 1985-1987 ve 2004-2006 yılları arasında Libya Yabancı Yatırımlar kuruluşunda üst düzey görev aldı. 1987 ve 1990 yıllarında Libya Merkez Bankası'nda Governör olarak çalıştı. 1994- 2004 yılları arasında Libya

Kalkınma Bankası'nda görev yaptı.1996 yılından 2004 yılına kadar Birleşik Arab-İtalyan Bankası UBAE'de, 1994- 2008 yılları arasında İslam Kalkınma Bankası'nda (Cidde), 2007-2011 yılları arasında İslam Kalkınma Bankası'nın bir kuruluşu olan "ITFC" (International Trade Finance Corporation) nezdinde, 2006-2011 yıllarında ise Bahrain Islamic Bank "BISB"ta Yönetim Kurulu Üyelikleri yaptı. 2011 yılında Libya Devleti kamu görevlerinden emekli oldu. 2006 yılından bu yana Karachi, Al-Mizan Bank'ta (Pakistan) sürdürdüğü Yönetim Kurulu Üyelığinin yanı sıra Ekim 2015 tarihinde Albaraka Türk Yönetim Kurulu Üyelğine getirilen Rajab, halen Kurumsal Yönetim Komitesi Başkanlığı görevini de sürdürmektedir.


**Dr. Bekir Pakdemirli**  
**Yönetim Kurulu Üyesi**

1973 yılında İzmir'de doğdu. Bilkent Üniversitesi, İşletme Fakültesi lisans eğitiminin ardından, Başkent Üniversitesi'nde İşletme Yüksek Lisans, Celal Bayar Üniversitesi'nde İktisat Doktora çalışmalarını tamamlamıştır. Gıda, teknoloji ve otomotiv alanında serbest girişimcilik yapmış, çeşitli şirketlerin kuruluşunda bulunmuş ve yöneticiliğini yapmıştır. Bunun yanı sıra kariyeri süresince Türkiye'nin ilk 500 sanayi kuruluşunda yer alan bir seramik firmasının ve halka açık bir gıda firmasının Genel Müdürlük görevlerini üstlenmiştir. Çok uluslu bir şirket olan McCain Foods şirketinde üst düzey yöneticilik görevlerinde bulunmuş, halen McCain şirketi ile danışmanlık ilişkileri devam etmektedir. Turkcell İletişim Hizmetleri A.Ş.,

Fintur Holdings B.V., Kule Hizmet ve İşletmecilik A.Ş., Turkcell Enerji Çözümleri ve Elektrik Satış Ticaret A.Ş.'de Yönetim Kurulu Üyesi, Turkcell Ödeme ve Elektronik Para Hizmetleri A.Ş.'de Yönetim Kurulu Başkan Yardımcısı, Kıbrıs Mobile Telekomünikasyon Ltd.'de Yönetim Kurulu Başkan Vekili, Turkcell Finansman A.Ş.'de Yönetim Kurulu Başkanı'dır. Sosyal Sorumluluk hassasiyetiyle Tarkem-Tarihi Kemeraltı A.Ş Yönetim Kurulu Üyeligi ile Türkiye Ruh Sağlığı Tedavi Vakfı Yönetim Kurulu Üyeligi'nin yanında, Anadolu Otizm Vakfı Mütevelli Üyeligi'ni ve Sermaye Piyasası Yatırımcıları Derneği'nin üyeliğini sürdürmektedir. Şubat 2016'da Albaraka Türk Yönetim Kurulu Üyesi olan Pakdemirli, Temmuz 2016'dan bu yana Sürdürülebilirlik ve Sosyal Sorumluluk Komitesi Başkanlığı görevini yürütmektedir.


**Mustafa Büyükbacı**  
**Yönetim Kurulu Üyesi**

Boğaziçi Üniversitesi Mühendislik Fakültesi Endüstri Mühendisliği Bölümü'nden mezun oldu. 1984 yılında mezun olduktan sonra aynı bölümde yüksek lisansını tamamlayan Büyükbacı, bir müddet aynı bölümde araştırma görevlisi olarak da çalıştı. 1989 yılından itibaren sermaye piyasaları ve yatırım şirketlerinde yöneticilik yaptı. Varlık/Portföy Yönetimi ve Yatırım alanlarına yoğunlaşan Büyükbacı, 1993 yılında Taç Yatırım Ortaklığı Kurucu Genel Müdürü ve Yönetim Kurulu Üyesi olarak Yıldız Holding'e katıldı. Bu görevinin yanında, Yıldız Holding'deki çalışmaları süresince; para, sermaye ve emtia piyasaları ile ilgili olarak Sermaye Piyasası ve Finans Danışmanı; Family Finans ve diğer bazı grup şirketlerinde Yönetim Kurulu Üyesi olarak görev aldı. Ayrıca, Bizim Menkul Değerler'i kurdu, Kurucu Genel Müdürü ve Yönetim Kurulu

Üyeligi görevlerinde bulundu. Yıldız Holding bünyesinde gayrimenkul grubunu kurarak, grubun gayrimenkul operasyonlarını bir iş alanı haline getirerek kurumsallaştırdı; Gayrimenkul Grup Başkanı olarak Kurucu Başkanlığı'nı yürüttü ve 2010 sonunda Yıldız Holding'den ayrıldı. Bu tarihten itibaren kendi yatırım şirketini kurdu ve halen kendi yatırım şirketinde tarım, hayvancılık, gayrimenkul ve sermaye piyasaları yatırımları ile iştigal etmektedir. Bu arada 2013-2016 arasındaki dönemde Borsa İstanbul A.Ş.'de Yönetim Kurulu Üyesi olarak görev yaptı. BİM Birleşik Mağazalar A.Ş. ve Albaraka Portföy Yönetimi A.Ş.'de Bağımsız Yönetim Kurulu Üyesi; Nisan 2017'de Albaraka Türk Katılım Bankası A.Ş.'de Yönetim Kurulu Üyesi; Denetim Komitesi Başkanı ve Sosyal Sorumluluk Komitesi Üyesidir. Ayrıca, İstanbul Sabahattin Zaim Üniversitesi'nde Mütevelli Heyeti Başkan Yardımcısı olarak görev yapmaktadır.


**Dr. Khaled Abdulla Mohamed Ateeq**  
**Yönetim Kurulu Üyesi**

1955 yılında Bahreyn'de doğdu. University of Kuwait'te Muhasebe ve Finans alanındaki lisans eğitiminin ardından, ABD'de Armstrong Üniversitesi'nden MBA derecesini ve 1992 yılında İngiltere'de Hull Üniversitesinde Muhasebe alanında doktorasını tamamladı. 1978'te Bahreyn Dış İşleri Bakanlığı'nda Mali Muhasebeci olarak işe başladı. 1979-1981 yılları arasında Bahrain Islamic Bank'ta Finansal Analistlik yaptı. 1981-1982 yıllarında Kıdemli Muhasebeci olarak Gulf Petrochemical Industrial Company'de görev aldı. 1984-1988 yılları arasında University of

Bahrain'de Bankacılık, Muhasebe ve Finans alanlarında dersler verdi. 1992-93 yılları arasında Muhasebe ve Denetim alanında Doçent olarak yine University of Bahrain'de çalıştı. 1993 yılından 2005'e kadar Bahreyn Merkez Bankası'nda Bankacılık Denetimi bölümünde Yönetici Müdür olarak çalıştı. 2005 yılından 2012 yılına kadar Venture Capital Bank'ta Genel Müdür Vekili olarak görev yapan Dr. Ateeq, 2013 yılından bu yana Family Bank'ta Yönetim Kurulu Üyesi ve Genel Müdürlük görevini yürütmektedir. Nisan 2017'de Albaraka Türk Yönetim Kurulu Üyeliğine getirildi.


**Melikşah Utku**  
**Yönetim Kurulu Üyesi ve Genel Müdür**

1968 yılında Ankara'da doğdu. 1990'da Boğaziçi Üniversitesi Makine Mühendisliği Bölümü'nden mezun oldu. 1990-1992 yılları arasında London School of Economics'te ve 1996-1998 yılları arasında Marmara Üniversitesi'nde İktisadi Kalkınma üzerine yüksek lisans yaptı. Akabinde yazılım ve tekstil sektörlerinde çalıştı. 2004 yılında Albaraka Türk'te Genel Müdür Danışmanı olarak çalışmaya başladı. Mayıs 2006 - Temmuz 2007 yıllarında Albaraka Türk'te Başekonomistlik görevini yürüttü. 1995 yılından Aralık 2009'a kadar Yeni Şafak Gazetesi'nde ekonomi üzerine köşe yazıları yazdı. 2007-2009 döneminde

Yatırımcı İlişkileri Müdürlüğü görevinden sonra, Aralık 2009'da CIO olarak başladığı Genel Müdür Yardımcılığı'nı, Mali İşler, Bütçe ve Finansal Raporlama ve Kurumsal İletişimden Sorumlu CFO olarak sürdüren Utku, 2013 ve 2016 yılları arasında Borsa İstanbul Yönetim Kurulu Üyeliği yaptı. Ekim 2016 tarihi itibarıyla Albaraka Türk Genel Müdürü olarak görevine devam eden Utku, bu görevinin yanı sıra Türkiye Katılım Bankaları Birliği (TKBB), Bereket Varlık Kiralama A.Ş., Katılım Emeklilik ve Hayat A.Ş. ile Albaraka Portföy Yönetimi A.Ş. Yönetim Kurulu Başkanlığı görevlerini sürdürmektedir. Aynı zamanda İcra Komitesi, Kredi Komitesi ve Ücretlendirme Komitesi üyesidir.

## ÜST YÖNETİM


**Melikşah Utku**  
**Yönetim Kurulu Üyesi ve Genel Müdür**

Özgeçmiş bilgileri için lütfen Yönetim Kurulu sayfasına bakınız.


**Turgut Simitcioğlu**  
**Genel Müdür Başyardımcısı**

1961'de Erzurum'da doğmuştur. 1989 yılında Suudi Arabistan'da, Kral Suud Üniversitesi Eğitim Fakültesi'ni bitirmiş, Fatih Üniversitesi Sosyal Bilimler Enstitüsü'nde İşletme dalında Yüksek Lisans yapmıştır. 1990 yılında Albaraka Türk'te çalışmaya başlayan Simitcioğlu, 1990-1995 arasında Fon Kullanma Müdürlüğü'nde, 1995-2001 arasında Merkez Şube'de görev yapmıştır. 2001 yılından 2003 yılına kadar, önce Merkez Şube'de daha sonra da Kurumsal Bankacılık Müdürlüğü'nde Yönetmen olarak çalışmış,

2003-2009 arasında Merkez Şube Müdürü olarak görev yapmıştır. Aralık 2009'da Genel Müdür Yardımcılığı'na atanmış, Krediler Operasyon, Dış İşlemler Operasyon, Ödeme Sistemleri Operasyon, Bankacılık Hizmetleri Operasyon ve Risk Takip'ten sorumlu Genel Müdür Yardımcılığı görevini yürütmüştür. Halen Genel Müdür Vekili ve Genel Müdür Baş Yardımcısı olarak görev yapmaktadır. Simitcioğlu, görevi kapsamında Satış Genel Müdür Yardımcısı, Pazarlama Genel Müdür Yardımcısı ve Hazine ve Finansal Kurumlar Genel Müdür Yardımcısı birimlerinden sorumludur.


**Mehmet Ali Verçin**  
**Genel Müdür Başyardımcısı**

1962 yılında Siirt'te doğmuştur. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun olmuş, 1984-1993 yılları arasında çeşitli şirketlerde İhracat ve Pazarlama Müdürü olarak çalışmıştır. 1993 yılında Albaraka Türk'te Proje Pazarlama Uzmanı olarak çalışmaya başlamış, 1993-2000 yılları arasında Albaraka Türk Proje ve Pazarlama Müdürlüğü'nde sırasıyla Uzman Şef, İkinci Müdür, Müdür Yardımcısı ve

Yönetmen olarak görev yapmıştır. 2003 yılında Pazarlama Müdürü, Eylül 2005'te de Genel Müdür Yardımcısı olmuştur. Pazarlama, Hazine Pazarlama ile Yatırım Projelerinden sorumlu Genel Müdür Yardımcılığı ve Genel Müdür Vekili görevlerinde bulunan Verçin, Genel Müdür Vekili ve Genel Müdür Başyardımcısı görevini sürdürmektedir. Verçin, görevi kapsamında Bilgi Teknolojileri Genel Müdür Yardımcısı, Operasyon Genel Müdür Yardımcısı ve İnsan Kıymetleri Genel Müdür Yardımcısı birimlerinden sorumludur.


**Temel Hazıroğlu**  
**Genel Müdür Yardımcısı**

1955 yılında Trabzon'da doğmuştur. Kabataş Erkek Lisesi'nden mezun olduktan sonra İstanbul Teknik Üniversitesi Matematik Mühendisliği bölümünü bitirmiş, İstanbul Sabahattin Zaim Üniversitesi İşletme Anabilim Dalı'nda Yüksek Lisans yapmıştır. Türkiye Emlak Bankası'nda Programcı, Sistem Analisti, Bilgi İşlem Müdür Yardımcısı olarak çalışmıştır. 1986-1991 yılları arasında Albaraka Türk'te Bilgi İşlem Müdürü olarak görev almış, Türkiye'nin ilk Faizsiz Bankacılık otomasyon sistemi olan Albos'un

Kurucu Müdürlüğünü yapmıştır. 1992-1995 arasında serbest ticaret ve müşavirlik yapmıştır. 1996 yılında Albaraka Türk'te tekrar göreve başlayarak Bilgi İşlem Müdürlüğü ile Personel ve İdari İşler Müdür vekilliği görevlerinde bulunmuş, 2003 yılında Albaraka Türk Genel Müdür Yardımcılığı'na atanmıştır. 2003 yılından 2017 yılına kadar Bilgi Teknolojileri, İnsan Kıymetleri, Eğitim ve Organizasyondan sorumlu Genel Müdür Yardımcılığı görevini sürdürmüştür. 2017 yılından bu yana Finans ve Stratejiden sorumlu Genel Müdür Yardımcısı olarak görevine devam etmektedir.


**Nihat Boz**  
**Hukuk Baş Müşaviri**

1963 yılında Kars'ta doğmuştur. 1985'te İstanbul Üniversitesi Hukuk Fakültesi'ni bitiren Boz, 1985-1987 yılları arasında serbest avukatlık yaptıktan sonra, 1987'de Albaraka Türk'ün Hukuk İşleri Müdürlüğü'ne avukat olarak atanmıştır. 1995 yılında aynı birimde Müdür Vekili; 1996'da ise Hukuk İşleri Müdürü olmuştur. 2002-2009 yılları arasında Hukuk Baş Müşavirliği, 2009-2017 yılları arasında, Hukuk Müşavirliği ve Hukuki Takipten

sorumlu Genel Müdür Yardımcısı olarak görev yapmıştır. 2017 yılı Ocak ayından bu yana Hukuk İşlerinden Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.


**Süleyman Çelik**  
**Genel Müdür Yardımcısı**

1963 yılında Samsun'da doğmuştur. Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesi Kamu Yönetimi Bölümü'nden mezun olmuştur. Çalışma hayatına 1988 yılında Albaraka Türk Dış İşlemler Müdürlüğü'nde başlamış, 1988-1996 arasında Dış İşlemler Müdürlüğü; 1996-1997 yılları arasında Fatih Şubesi; 1997-2000 yıllarında da Ümraniye Şubesi'nde görev yapmıştır. 2000-2011 yılları arasında Türkiye Finans'ta sırasıyla Ümraniye ve Sultanhamam Şube Müdürü; Kredi

Operasyon Müdürü ve İnsan Kaynakları Müdürü olarak çalışmıştır. 2011'de Albaraka Türk'e Üsküdar Şube Müdürü olmuş, 2012-2017 yılları arasında İnsan Kıymetleri Müdürlüğü yapmıştır. 2017 Ocak ayında Genel Müdür Yardımcısı olarak atanan Çelik, İnsan Kıymetleri, İdari İşler Müdürlüğü, İnşaat Emlak Müdürlüğü, Eğitim ve Kariyer Yönetimi Müdürlüğü birimlerinden sorumludur.


**Nevzat Bayraktar**  
**Genel Müdür Yardımcısı**

1969 yılında Bayburt'ta doğmuştur. 1993 yılında Eskişehir Anadolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezun olmuş, 1993-1994 yılları arasında İngiltere'de Leeds Metropolitan Üniversitesi'nde İngilizce dil eğitimi almıştır. Serbest Muhasebeci, Mali Müşavirlik belgesi ve Bağımsız Denetçi belgesine sahiptir. 1995 yılında Esbank'ta Dış İşlemler bölümünde yaklaşık bir yıl çalıştıktan sonra 1996 yılında Albaraka Türk Proje ve Pazarlama

Müdürlüğü'nde Uzman Yardımcısı olarak göreve başlamıştır. 2003 yılında Merkez Şube'de ikinci müdür olan Bayraktar, 2010 yılında Merkez Şube Müdürü olmuş ve bu görevi 2016 yılı sonuna kadar sürdürmüştür. 2017 yılı Ocak ayında Genel Müdür Yardımcısı olarak atanan Bayraktar, Kurumsal Satış Müdürlüğü, Ticari Satış Müdürlüğü, Bireysel Satış Müdürlüğü, Bölge Müdürlükleri ve Şubelerden sorumludur.


**Fatih Boz**  
**Genel Müdür Yardımcısı**

1973 yılında Edirne'de doğmuştur. 1995 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun olmuş, aynı okulda Siyaset Bilimi dalında Yüksek Lisans yapmıştır. 1995-1998 arasında, çeşitli şirketlerde yönetici olarak çalışan Boz, 1998 yılında Albaraka Türk ailesine Teftiş Kurulu'nda Müfettiş Yardımcısı olarak katılmıştır. 2003 yılında Operasyon Müdürlüğü'nde Müdür Yardımcısı; 2006-2009 yılları arasında Şube Müdürü; 2010-2011 yıllarında Proje Yönetim

Müdürü; sonrasında ise Krediler Operasyon Müdürü olarak görev yapmış, Ocak 2017'de Merkezi Operasyonlardan sorumlu Genel Müdür Yardımcısı olarak atanmıştır. Görevini, Teminat Yönetimi Müdürlüğü, Bankacılık Hizmetleri Operasyon Müdürlüğü, Dış Ticaret Operasyon Müdürlüğü, Ödeme Sistemleri Operasyon Müdürlüğü, Krediler Operasyon Müdürlüğü birimlerinden sorumlu Genel Müdür Yardımcısı olarak sürdürmektedir.


**Hasan Altundağ**  
**Genel Müdür Yardımcısı**

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun olan Hasan Altundağ, bankacılık hayatına 1986 yılında Yapı ve Kredi Bankası Teftiş Kurulu'nda Müfettiş olarak başlamıştır. 1999 yılına kadar sırasıyla Müfettiş, Operasyon Yönetmeni ve Saha Yönetmeni olarak görev yapmıştır. 1999-2004 yılları arasında bir katılım bankasında Şube Müdürü olarak görev yapan Altundağ, 2004 yılı Mart ayında Albaraka Türk Katılım Bankası ailesine katılmıştır. Albaraka

Türk'te 2004-2005 arasında Sultanhamam Şube Müdürü, 2005-2011 arasında Pazarlama Bölge Müdürü, 2011-2013 arasında Dönüşüm Yönetim Ofisi Müdürü ve 2013-2016 arasında Strateji ve Kurumsal Performans Yönetimi Müdürü olarak görev yapmıştır. 2017 yılı Ocak ayında Pazarlamadan sorumlu Genel Müdür Yardımcılığı'na atanan Altundağ, halen Ürün Yönetimi Müdürlüğü, Alternatif Dağıtım Kanalları Müdürlüğü, Pazarlama Müdürlüğü ve Kurumsal İletişim Müdürlüğü'nden sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.


**Deniz Aksu**  
**Genel Müdür Yardımcısı**

Orta Doğu Teknik Üniversitesi İktisat Bölümü mezunu olan Aksu, bankacılık hayatına 1995 yılında Pamukbank'ta Kurumsal Portföy Yöneticisi olarak başlamıştır. 1997 yılında Yapı Kredi Finansal Kiralama Anonim Ortaklığı'nda Bursa Bölge Müdürlüğü görevini üstlenmiştir. Kariyerine 1998 yılından sonra CitiBank'ta Kurumsal ve Ticari Bankacılık Satış Başkanı olarak devam etmiş, 2008 yılında HSBC'de Kıdemli Şube Müdürü görevini üstlenmiştir. 2012 yılında

Albaraka Türk ailesine katılan Aksu, Kurumsal Pazarlama Birimi'nde Birim Müdürü olarak beş yıl görev yaptıktan sonra 2017 yılında Kredi Riskinden Sorumlu Genel Müdür Yardımcılığı görevine atanmıştır. Finansal piyasalarda 23 yıl iş tecrübesi olan Aksu, görevini Kredi Riskinden Sorumlu olarak Kredi İstihbarat Müdürlüğü, Kredi Risk İzleme Müdürlüğü, Tahsilat Müdürlüğü ve Hukuki Takip Müdürlüğü'nden sorumlu Genel Müdür Yardımcısı olarak sürdürmektedir.


**Malek Khodr Temsah**  
**Genel Müdür Yardımcısı**

1981 yılında Beyrut, Lübnan'da doğdu. 2003'te George Washington Üniversitesi İşletme Bölümü'nden mezun oldu ve 2006'da Thunderbird, the Garvin School of International Management'ta İşletme yüksek lisansını tamamladı. Kariyerine 2003 yılında, Washington'da yer alan Bank of America Business Banking'te başladı ve ardından 2007-2009 yılları arasında Londra merkezli European Islamic Investment Bank'te devam etti. 2010

yılı itibarıyla Bahreyn'de bulunan Albaraka Bankacılık Grubu'na katılan Malek Khodr TEMSAH, 2014 yılına kadar kuruculuğunu üstlendiği Sukuk masasından sorumlu olarak görev aldı. 2014 yılından beri Albaraka Türk'te çalışmakta olup Hazine ve Yatırım Bankacılığı Müdürlüğü ve Finansal Kurumlar ve Yatırımcı İlişkileri Müdürlüğü'nden sorumlu olarak görevini sürdürmekte ve Fas'ın ilk katılım bankalarından birinin Yönetim Kurulu, Ücretlendirme Komitesi ve Denetim Komitesi üyeliklerini yürütmektedir.


**Cenk Demiröz**  
**Genel Müdür Yardımcısı**

1973 yılında İstanbul'da doğmuştur. 1996'da Boğaziçi Üniversitesi İktisat Bölümü'nden birincilikle mezun olmuş, 2000 yılında Cornell Üniversitesi İktisat Bölümü'nden Yüksek Lisans derecesini almıştır. Kariyerine HSBC Bank Kurumsal Bankacılık Birimi'nde Müşteri Temsilcisi olarak başlamış, 2002-2010 yılları arasında, HSBC Bank Kurumsal ve Ticari Krediler Birimi'nde sırasıyla Müdür Yardımcısı; Müdür ve Kıdemli Müdür olarak görev almıştır. 2010 yılında ING

Bank'ta Ticari ve KOBİ Kredileri Eş Başkanı olarak görev aldıktan sonra, Kasım 2010'da HSBC Bank'a dönerek Kurumsal, Ticari ve Finansal Kurumlar Krediler Tahsis, Piyasa ve Karsı Taraf Risklerinden Sorumlu Direktör olarak görev almıştır. Şubat 2017'den itibaren Albaraka Türk Kurumsal, Ticari ve Bireysel Krediler 'den sorumlu Genel Müdür Yardımcısı olarak görev yapmaktadır.

## ORGANİZASYON ŞEMASI

### YÖNETİM KURULU

Adnan Ahmed Yusuf Abdulmalek, Yalçın Öner, Hood Hashem Ahmed Hashem, Fahad Abdullah A Alrajhi, Bekir Pakdemirli, Khaled Abdulla Mohamed Ateeq, Mustafa Büyükabacı, Melikşah Utku

#### İcra Komitesi

Adnan Ahmed Yusuf Abdulmalek  
Yalçın Öner  
Osman Akyüz  
Hamad Abdulla Ali Aloqab  
Melikşah Utku

#### Kredi Komitesi

Adnan Ahmed Yusuf Abdulmalek  
Osman Akyüz  
Kemal Varol  
Melikşah Utku

#### Danışma Kurulu (İstişare Heyeti)

Abdul Sattar Abu Guddah  
Ahmed Mohieldin Ahmed Hassan  
Hayrettin Karaman  
Hamdi Döndüren

#### Risk Takip Komitesi

#### Katılım Bankacılığı İlkeleri Murakebe Servisi

### GENEL MÜDÜR

Melikşah Utku

#### Genel Müdürlük Kredi Komitesi

#### Risk Değerlendirme Komitesi

#### Halkla İlişkiler, İletişim ve Sosyal Sorumluluk Komitesi

#### Aktif / Pasif Yönetimi Komitesi

#### Müşteri Deneyimi Komitesi

#### Stratejik Planlama Komitesi

#### Bilgi Teknolojileri Stratejik Planlama Komitesi

#### İş Kolu GM Başyardımcısı Turgut Simitcioğlu

#### Satış GMY Nevzat Bayraktar

#### Pazarlama GMY Hasan Altundağ

#### Hazine ve Finansal Kurumlar GMY Malek Khodr Temsah

#### Krediler GMY Cenk Demiröz

#### Kredi Risk GMY Deniz Aksu

#### Finans GMY Temel Hazıroğlu

#### Hukuk GMY Nihat Boz

#### Kurumsal Satış Müdürlüğü Barış Kösten

#### Ürün Yönetimi Müdürlüğü Erdal Sezer

#### Hazine ve Yatırım Bankacılığı Müdürlüğü Nezih Dolmacı

#### Kurumsal Krediler Müdürlüğü Nihat Bulut

#### Kredi İstihbarat Müdürlüğü Numan Dağ

#### Süreç Yönetimi ve Organizasyon Müdürlüğü Yakup Sezer

#### Hukuk Müşavirliği Hasan Avşar

#### Ticari ve KOBİ Satış Müdürlüğü Zeki Akman

#### Alternatif Dağıtım Kanalları (ADK) Müdürlüğü Yasemin Aydın

#### Finansal Kurumlar ve Yatırımcı İlişkileri Müdürlüğü İhsan Fehmi Sözkesen

#### Ticari Krediler Müdürlüğü Muhammet Faruk Torlak

#### Kredi Risk İzleme Müdürlüğü Ahmet Koç

#### Finansal Raporlama Müdürlüğü Yunus Ahlatçı

#### Perakende ve Özel Bankacılık Satış Müdürlüğü Yusuf Okur

#### Kurumsal İletişim Müdürlüğü Burak Yedek (V)

#### Yatırım Projeleri Müdürlüğü Rıza Tonyukuk Tosunlu

#### Bireysel Krediler Müdürlüğü Nezih Yavuzoğlu

#### Tahsilat Müdürlüğü Kemal Yayla

#### Mali İşler Müdürlüğü Fehmi Göl

#### Bölge Müdürlükleri


#### Pazarlama Müdürlüğü Mete Şahin

#### Hukuki Takip Müdürlüğü Hilmi Karakuş

#### Stratejik Planlama Müdürlüğü Osman Çelebi

#### Veri Yönetişimi Servisi

Ibrahim Fayeز Humaid Alshamsi, Osman Akyüz, Hamad Abdulla Ali Aloqab, Kemal Varol, Muhammad Zarrug M. Rajab


## BANKA YÖNETİM KURULU VE ÜST YÖNETİME İLİŞKİN BİLGİLER

Görevi	Adı-Soyadı	Öğrenim Durumu	Görev Tarihi	Bankacılık Tecrübesi	Hisse Oranı (%)
<b>Yönetim Kurulu</b>					
Yönetim Kurulu Başkanı	Adnan Ahmed Yusuf Abdulmalek	Yüksek Lisans	2017	44	0,00000037
Yönetim Kurulu 2'nci Başkanı	Yalçın Öner	Yüksek Lisans	2017	45	-
Yönetim Kurulu Üyesi	Osman Akyüz	Lisans	2017	31	-
Yönetim Kurulu Üyesi	İbrahim Fayez Humaid Alshamsi	Lisans	2017	47	0,00000037
Yönetim Kurulu Üyesi	Hamad Abdulla Ali Aloqab	Lisans	2017	24	0,00000037
Yönetim Kurulu Üyesi	Fahad Abdullah A. Alrajhi	Lisans	2017	30	0,00000037
Yönetim Kurulu Üyesi	Hood Hashem Ahmed Hashem	Yüksek Lisans	2017	17	0,00000037
Yönetim Kurulu Üyesi	Prof. Dr. Kemal Varol	Doktora	2017	9	-
Yönetim Kurulu Üyesi	Muhammad Zarrug M. Rajab	Lisans	2017	32	-
Yönetim Kurulu Üyesi	Dr. Bekir Pakdemirli	Doktora	2017	2	-
Yönetim Kurulu Üyesi	Dr. Khaled Abdulla Mohamed Ateeq	Doktora	2017	21	-
Yönetim Kurulu Üyesi	Mustafa Büyükabacı	Yüksek Lisans	2017	2	-
Yönetim Kurulu Üyesi ve Genel Müdür	Melikşah Utku	Yüksek Lisans	2017	14	-
<b>Üst Yönetim</b>					
Yönetim Kurulu Üyesi ve Genel Müdür	Melikşah Utku	Yüksek Lisans	2016	14	-
Genel Müdür Başyardımcısı	Turgut Simitcioğlu	Yüksek Lisans	2017	28	-
Genel Müdür Başyardımcısı	Mehmet Ali Verçin	Lisans	2017	25	-
Genel Müdür Yardımcısı	Temel Hazıroğlu	Lisans	2003	32	0,0342
Genel Müdür Yardımcısı	Nihat Boz	Lisans	2009	31	-
Genel Müdür Yardımcısı	Süleyman Çelik	Lisans	2017	29	-
Genel Müdür Yardımcısı	Nevzat Bayraktar	Lisans	2017	22	-
Genel Müdür Yardımcısı	Fatih Boz	Yüksek Lisans	2017	20	-
Genel Müdür Yardımcısı	Hasan Altundağ	Lisans	2017	31	-
Genel Müdür Yardımcısı	Deniz Aksu	Lisans	2017	22	-
Genel Müdür Yardımcısı	Malek Khodr Temsah	Yüksek Lisans	2017	15	-
Genel Müdür Yardımcısı	Cenk Demiröz	Yüksek Lisans	2017	18	-

# BANKA KOMİTELERİ VE KOMİTE TOPLANTILARINA KATILIM

## 1. KREDİ KOMİTESİ

### a. Komitenin Amacı

Görev, yetki ve sorumlulukları Bankacılık Kanunu ve ilgili düzenlemelerde belirtilen sınırlar dâhilinde kalmak kaydıyla, Yönetim Kurulu tarafından kendisine verilen yetki dâhilinde, Banka özkaynaklarının %10'una kadar olan tutarlardaki limit tahsis, yenileme, artırım ve/veya teminat değişikliği taleplerini karara bağlayan Komitedir. (Banka özkaynaklarının %10'unu aşan kredi kararları Yönetim Kurulu tarafından onaylanır.)

### b. Komitenin Teşkili

Yönetim Kurulu'nun, kredilerle ilgili olarak vereceği görevleri yapmak üzere, Genel Müdür'de aranan şartları süre hariç olmak üzere taşıyan üyeleri arasından seçeceği en az iki üye ile Genel Müdür veya Genel Müdür Vekili'nden oluşur. Herhangi bir toplantıya katılamayacak Kredi Komitesi Üyesi yerine görev yapmak üzere süre hariç Genel Müdür'de aranan şartları taşıyan Yönetim Kurulu Üyeleri arasından iki yedek üye seçilir.

### Kredi Komitesi Üyeleri:

Asil Üye: Adnan Ahmed Yusuf Abdulmalek, Yönetim Kurulu Başkanı

Asil Üye: Osman Akyüz, Yönetim Kurulu Üyesi

Asil Üye: Prof. Dr. Kemal Varol, Yönetim Kurulu Üyesi

Asil Üye: Melikşah Utku, Yönetim Kurulu Üyesi ve Genel Müdür

Yedek Üye: Yalçın Öner, Dr. Bekir Pakdemirli

### c. Komitenin Görevleri

Komite, Yönetim Kurulu'na ait olan kredi açma yetkisini Bankacılık Düzenleme ve Denetleme Kurulu'nun belirlediği usul/esaslar çerçevesinde ve kendisine devredilen sınırlar dâhilinde kredi kararlarının neticelendirilmesi ile görevlidir. Bu çerçevede;

- » Şubelerin, şube yetkisindeki genel limitlerini ve kullandırım koşullarını belirlemek,
- » Şubelerin kendi yetkilerinin üzerinde kalan firma limit tahsis ve artırım taleplerini değerlendirmek ve neticelendirmek,

- » Düşürülmesi veya iptal edilmesi gereken limitleri karara bağlamak,
- » Banka'nın genel kredi politikalarını gözetmek,
- » Kredi kullandırma şekil ve şartlarını belirlemek,
- » Bir firmaya tahsis edilen bir limitin başka bir limite münakale edilmesi kararını vermek.

### d. Komitenin Çalışma Esasları

Kredi Komitesi bütün üyelerin katılımı ile toplanır. Kredi Komitesi oybirliği ile verdiği kararlar doğrudan, çoğunlukla verdiği kararlar Yönetim Kurulu'nun onayından sonra uygulanır.

Komite gündemi Genel Müdür tarafından tespit edilir. Kredi Komitesi'nce limit açılmasında Genel Müdürlüğün yazılı önerisi aranır. Hesap durumu belgesi alınması zorunluluğu bulunan kredilere ilişkin yapılacak önerilerde, kredi talebinde bulunanların mali tahlil ve istihbarat raporlarının ekli olması zorunludur.

Yönetim Kurulu, Kredi Komitesi'nin faaliyetlerini denetlemekle yükümlüdür. Yönetim Kurulu üyelerinden her biri, Kredi Komitesi'nden, Komite'nin faaliyetleri hakkında her türlü bilgiyi istemeye ve gerekli göreceği her türlü kontrolü yapmaya yetkilidir.

Kredi Komitesi kararları karar defterine kaydedilir. Kredi Komitesi karar defteri, Yönetim Kurulu karar defterinin tabi olduğu esas ve usullere göre tutulur.

Kredi Komitesi 2017 yılında 96 defa toplanmış ve üyelerin tamamı bu toplantılara eksiksiz katılmıştır.

## 2. DENETİM KOMİTESİ

### a. Amaç

Denetim Komitesi, Yönetim Kurulu'nun denetim ve gözetim faaliyetlerinin yerine getirilmesine yardımcı olmak amacıyla Yönetim Kurulu üyelerinden oluşturulmuştur. Bu komitenin dayanağı, 5411 Sayılı Bankacılık Kanunu'nun 24 üncü maddesinin 6'ncı fıkrası hükmüne istinaden hazırlanmıştır.

### b. Komitenin Teşkili

Denetim Komitesi, icrai görevi bulunmayan Yönetim Kurulu Üyeleri arasından seçilen en az iki üyeden oluşur. Komite üyelerinin, Bankacılık Düzenleme ve Denetleme Kurulu tarafından belirlenen niteliklere sahip olması şarttır.

### Denetim Komitesi Üyeleri:

Başkan: Mustafa Büyükbacı, Yönetim Kurulu Üyesi

Üye: Hood Hashem Ahmed Hashem, Yönetim Kurulu Üyesi

Gözlemci: Hamad Abdulla Ali Aloqab, Yönetim Kurulu Üyesi

Gözlemci: İbrahim Fayez Humaid Alshamsi, Yönetim Kurulu Üyesi

Gözlemci: Khaled Abdulla Mohamed Ateeq, Yönetim Kurulu Üyesi

### c. Komitenin Görevleri

Denetim Komitesi, Yönetim Kurulu adına Banka'nın iç sistemlerinin etkinliğini ve yeterliliğini, bu sistemler ile muhasebe ve raporlama sistemlerinin Bankacılık Kanunu ve ilgili düzenlemeler çerçevesinde işleyişini ve üretilen bilgilerin bütünlüğünü gözetmek, bağımsız denetim kuruluşları ile derecelendirme, değerlendirme ve destek hizmeti kuruluşlarının Yönetim Kurulu tarafından seçilmesinde gerekli ön değerlendirmeleri yapmak, Yönetim Kurulu tarafından seçilen ve sözleşme imzalanan bu kuruluşların faaliyetlerini düzenli olarak izlemek, Bankacılık Kanunu'na istinaden yürürlüğe giren düzenlemeler uyarınca konsolidasyona tâbi ortaklıkların iç denetim faaliyetlerinin konsolide olarak sürdürülmesini ve eşgüdümünü sağlamakla görevli ve sorumludur.

### d. Komitenin Çalışma Esasları

- » Denetim Komitesi, yılda en az dört defa toplanır.
- » Denetim Komitesi, gerektiğinde bağımsız denetim kuruluşlarının yetkililerini de toplantıya davet ederek; iç kontrol, finansal tablolar, iç denetim ve özel olarak görüşülmesi gereken gündem maddeleri üzerinde müzakerelerde bulunur.
- » Alınan kararlar, niteliğine göre, Yönetim Kurulu'nun bilgi ya da onayına sunulur.
- » Denetim Komitesi'nin kararları, Bankacılık Kanunu'nun karar defterine ilişkin hükümleri gereğince kayıt altına alınır.

Denetim Komitesi 2017 yılında her seferinde üye tam sayısı ile 5 defa toplanmıştır.

## 3. KURUMSAL YÖNETİM KOMİTESİ

### a. Amaç

Komite, Banka'nın Kurumsal Yönetim İlkeleri'ne uyumunu izlemek, değerlendirmek, iyileştirme çalışmalarında bulunmak ve bu konularda Yönetim Kurulu'na öneriler sunmak amacıyla Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri'nde yer alan hükümler kapsamında oluşturulmuştur.

### b. Komitenin Teşkili

Komitedeki üyelerin çoğunluğu, icrada görevli olmayan Yönetim Kurulu Üyeleri'nden oluşur. Gerek duyulduğunda Yönetim Kurulu Üyesi olmayan, konusunda uzman kişilere de Komite'de görev verilebilir.

## BANKA KOMİTELERİ VE KOMİTE TOPLANTILARINA KATILIM

### Kurumsal Yönetim Komitesi Üyeleri:

Başkan: Muhammad Zarrug M. Rajab, Yönetim Kurulu Üyesi

Üye: İbrahim Fayeز Humaid Alshamsi, Yönetim Kurulu Üyesi

Üye: Mustafa Karamehmetoğlu, Yatırımcı İlişkileri Yöneticisi

Gözlemci: Kaled Abdulla Mohamed Ateeq, Yönetim Kurulu Üyesi

### c. Komitenin Görevleri

- » Banka'da Kurumsal Yönetim İlkeleri'nin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit etmek ve Yönetim Kurulu'na uygulamaları iyileştirici önerilerde bulunmak,
- » Finansal Kurumlar ve Yatırımcı İlişkileri Müdürlüğü'nün çalışmalarını gözetmek,
- » Yönetim Kurulu ve idari sorumluluğu bulunan yöneticilik pozisyonları için uygun adayların saptanması, değerlendirilmesi ve eğitilmesi konularında şeffaf bir sistemin oluşturulması ve bu hususta politika ve stratejiler belirlenmesi konularında çalışmalar yapmak,
- » Yönetim Kurulu'nun yapısı ve verimliliği hakkında düzenli değerlendirmeler yapmak ve bu konularda yapılabilecek değişikliklere ilişkin tavsiyelerini yönetim kuruluna sunmak,
- » Yönetim Kurulu Üyeleri'nin ve yöneticilerin performans değerlendirmesi, kariyer planlaması ve ödüllendirilmesi konusundaki yaklaşım ilke ve uygulamaları belirlemek ve gözetimini yapmak.

### d. Komitenin Çalışma Esasları

Komite, yılda en az dört defa olmak üzere üye sayısının yarısından bir fazlası ile toplanır ve çoğunluk ile karar alır. Komite'nin çalışmaları ve önerilerinin Yönetim Kurulu'nda gündem maddesi olarak görüşülmesi sağlanır. Komite, yaptığı çalışmaları yazılı hale getirir ve kaydını tutar.

Yapılan çalışmalar hakkındaki bilgiyi ve toplantı sonuçlarını içeren raporları yönetim kuruluna sunar.

Kurumsal Yönetim Komitesi 2017 yılında 6 kez toplanmış, tüm üyeler toplantıların tamamına katılmıştır.

## 4. ÜCRETLENDİRME KOMİTESİ

### a. Amaç

Yönetim Kurulu, üst düzey yönetim, Banka çalışanları ve ortaklarının menfaat ve hakları arasında dengeli bir dağılımı tesis etmek ve Banka'nın Yönetim Kurulu Üyeleri, üst düzey yönetim ve Banka çalışanlarının Banka'nın değer sağlama sürecine katkıları çerçevesinde ücretlere ilişkin öneri ve stratejiler geliştirmektir.

### b. Komitenin Teşkilî

#### Ücretlendirme Komitesi Üyeleri:

Başkan: Adnan Ahmed Yusuf Abdulmalek, Yönetim Kurulu Başkanı

Üye: Osman Akyüz, Yönetim Kurulu Üyesi

Üye: Melikşah Utku, Yönetim Kurulu Üyesi ve Genel Müdür

### c. Komitenin Çalışma Esasları

Komite, yılda en az bir defa toplanır. Komite toplantılarında kararlar oy çokluğu ile alınır. Oylama eşitliği halinde başkanın katıldığı taraf çoğunluk kazanmış sayılır. Kararlar yazılı hale getirilir ve katılan üyeler tarafından imzalanır.

Ücretlendirme Komitesi 2017 yılında 3 defa toplanmış, Komite üyelerinin tamamı tüm toplantılara katılmıştır.

## 5. SÜRDÜRÜLEBİLİRLİK VE SOSYAL SORUMLULUK KOMİTESİ

### a. Amaç

Sürdürülebilirlik ve Sosyal Sorumluluk alanında Dünyadaki en iyi uygulamaları dikkate alarak Bankamızın Temel Değerlerine ve Etik İlkelerine uygun Politikaları Banka nezdinde tesis etmektir.

### b. Komitenin Görevleri

- » Kurumsal Sürdürülebilirlik farkındalığının kurum içinde içselleştirilmesini sağlamak, sürdürülebilir bankacılık hedefini somut bir biçimde ortaya koymak ve uzun vadeli değerler oluşturmak amacıyla ekonomik, çevresel ve sosyal faktörlerin kurumsal yönetim ilkeleri ile birlikte Banka faaliyetlerinde ve karar mekanizmalarında dikkate alınmasına öncelik verir.
- » Çevreyi koruma bilincini Banka'nın tüm kademelerinde öncelik haline getirir; gerekli etik kuralları oluşturur, tüm bu faktörlerle bağlantılı risklerin etkin bir biçimde yönetilmesini sağlar.

- » Banka'nın vizyon ve misyonu ile uyumlu kurum kimliğini ve anlayışını tüm topluma, paydaşlara ve iş ortaklarına anlatabilecek Sürdürülebilirlik ve Sosyal Sorumluluk projelerinin hayata geçirilmesi için Sürdürülebilirlik, Sosyal Sorumluluk ve İletişim İcra Komitesi'ne yönlendirmelerde bulunur.
- » Sürdürülebilirlik ve Sosyal Sorumluluk alanında dünyadaki en iyi uygulamaları takip ederek, Banka'nın temel değerleri ve etik ilkeleriyle örtüşen projelerin hayata geçirilmesini sağlar.
- » Banka faaliyetlerinin topluma olan etkilerini değerlendirir. Banka faaliyetlerinin toplum üzerindeki etkileri ile bu çerçevede alınan önlemleri denetler.
- » Sürdürülebilirlik, Sosyal Sorumluluk ve İletişim İcra Komitesi'nin rapor ettiği konuları görüşerek, sonuçlandırılması için gerekli kararları verir.
- » Sürdürülebilirlik ve Sosyal Sorumluluk alanında Albaraka Banking Group'un ilgili komitesi ile koordineli olarak çalışır.

### c. Komitenin Çalışma Esasları

Komite yılda en az iki kez toplanır. Komite toplantılarında kararlar oy çokluğu ile alınır. Kararlar yazılı hale getirilir ve katılan üyeler tarafından imzalanır. Sürdürülebilirlik ve Sosyal Sorumluluk Komitesi gündemine taşınacak bütün hususların Sürdürülebilirlik, Sosyal Sorumluluk ve İletişim İcra Komitesi tarafından görüşülmüş olması gerekmektedir.

### d. Komitenin Teşkilî

Komite, Yönetim Kurulu Üyesi Dr. Bekir Pakdemirli'nin Başkanlığında; Yönetim Kurulu Üyeleri İbrahim Fayeز Humaid Alshamsi ve Mustafa Büyükbacı (Yönetim Kurulu Üyesi) olmak üzere üç kişilik Yönetim Kurulu Üyesi'nden oluşur. Sürdürülebilirlik ve Sosyal Sorumluluk Komitesi'nin Raportörlük ve Sekreteryaya görevleri Komite tarafından seçilen bir kişi tarafından yapılır. Bu kişi Komite işlerinin Sosyal Sorumluluk Komitesi rehberliğinde genel koordinasyonunu sağlama yanında, toplantı tutanak ve raporlarının oluşturulup yayınlanmasını sağlar. Raportör Üye ve Sekreter'in oy kullanma hakkı yoktur.

### Sosyal Sorumluluk Komitesi Üyeleri:

Başkan: Bekir Pakdemirli, Yönetim Kurulu Üyesi

Üye: İbrahim Fayeز Humaid Alshamsi, Yönetim Kurulu Üyesi

Üye: Mustafa Büyükbacı, Yönetim Kurulu Üyesi ve Genel Müdür

Sosyal Sorumluluk Komitesi 2017 yılında 3 toplantı yapmıştır.

## 6. DANIŞMA KURULU

### a. Amaç

Danışma Kurulu, Albaraka Türk Katılım Bankası A.Ş.'nin faaliyetlerinin faizsiz bankacılık ilkelerine uygun bir şekilde sürdürmek ve geliştirmek amacıyla, 06.05.2001 tarih ve 957 no.lu Yönetim Kurulu kararı ile tesis ettiği bir komitedir.

### b. Komitenin Teşkili

Komite, biri başkan olmak üzere dört üye, bir raporör ve iki temsilci üyeden oluşmaktadır.

### Danışma Kurulu Üyeleri:

Başkan: Abdul Sattar Abu Guddah

Üye: Hayrettin Karaman

Üye: Ahmed Mohieldin Ahmed Hassan

Üye: Hamdi Döndüren

Danışma Kurulu 2017 yılında 4 toplantı yapmıştır.

## 7. İCRA KOMİTESİ

### a. Amaç

Yönetim Kurulu toplantılarında verilecek kararların daha hızlı, etkin ve sağlıklı olarak alınmasının sağlanması, Yönetim Kurulu üye sayısının fazlalığı, daha az sayıda toplanmanın getirdiği bazı sorunları asgariye indirilerek hakkında acil karar verilmesi gereken konuların görüşülerek karara bağlanmasının sağlanması için; ilgili mevzuat hükümleri gereği Yönetim Kurulu'nun devredilemez görev ve yetkileri ile yine ilgili mevzuat hükümleri gereği münhasıran belirli bir kurul, komite, birim, kişiye verilmeyen görev ve yetkilerden olmamak ve Yönetim Kurulu tarafından verilen yetki ve temsil sınırları içinde olmak kaydı ile Banka strateji, iş planları, politika, prosedür gibi genel konular hakkında öneriler hazırlamak, raporlar hazırlamak, bildirimlerde bulunmak, aşağıda yer alan durumlar hakkında aşağıda belirtilen sınırlar içerisinde faaliyetlerde bulunmak ve gerektiğinde acil ve aktif kararlar vermektir.

### b. Komitenin Görevleri

- » Yönetim Kurulu'nun uzun vadeli stratejik planlama, politika ve iş planları, bankacılık hizmetleri gibi genel konulara ilişkin olarak vereceği kararlara esas olmak üzere incelemeler yapmak, öneriler hazırlamak.
- » Banka'nın mevcut finans, yatırım, gelir ve gider politikası ve prosedürleri, yıllık bütçesi hakkında herhangi bir değişiklik ya da sapmayı tespit etmek.
- » Banka'nın yatırım ve finans seviyesi ve imkânları ile finans ve yatırım politikalarındaki değişikliklerin yeterli veya yetersizlikleri hakkında tespitler yapmak, güncellenmesi ile ilgili önerilerde bulunmak.
- » Yeni ürünler ile mevcut ve onaylanmış ürünlere ilişkin türev, yan ve alt ürünler hakkında görüş bildirmek ve karar vermek.

- » Herhangi bir girişim, ortaklık, yatırım ve finans faaliyeti ile ilgili strateji, pazarlama, iş planı ve bilanço gibi konularda öneriler sunmak.
- » Önemli mal, hizmet ve hakları satın alma veya satma ve sair suretlerde elde etme veya elden çıkarma, taahhüt altına girme, iştirak edinme ve sair yöntemlerle ortak girişimlerde bulunma ve sair suretlerle gerçekleştirilecek yatırımlar, yapılacak giderler konusunda önerilerde bulunmak, yıllık Banka özkaynaklarının %2'si ile %5'i arasında kalan miktarına kadar olan mal, hizmet ve hak alımı, ortak girişim, iştirak edinilmesi ve sair yöntemlerle yapılacak yatırımlarda karar vermek, Banka aktifinde yer alan varlıkların, yılda Banka özkaynaklarının %2'si ile %5'i arasında kalan miktarına kadar taahhüt altına girmek. Banka'nın faaliyetleri ile ilgili iş süreçleri, prosedürleri ve faaliyetlerini incelemek, bu konularda yeni önerilerde bulunmak ve Yönetim Kurulu tarafından verilecek yetkiler çerçevesinde onaylamak, Banka birimlerine destek vermek.
- » Banka'ya dair raporlar, bilgi ve iş politikalarının etkinliğini gözden geçirmek, tespit ve önerilerde bulunmak.
- » Banka'nın kredi ve sair risk sınıflandırmalarını yaparak bu konulara ilişkin tespit ve önerilerini sunmak.
- » Banka faaliyetleri için hazırlanan raporların hızını, yeterliliği ve bütünlüğünü incelemek, her üç ayda bir olarak mevcut raporları ve Banka'nın finansal gereksinimleri ve dâhili riskleri ile ilgili ile ilgili olarak tespitleri ile önerilerde bulunmak.
- » Banka sermayesinin artırılması başta olmak üzere Esas Sözleşme için önerilen herhangi bir değişiklik ile ilgili olarak öneriler sunmak.
- » Belirli sektörler ile ilgili öneriler, coğrafi bölgeler ve müşteriler hakkında öneriler vermek.
- » Banka faaliyetlerini etkileyebilecek konular ile Yönetim Kurulu toplantılarından önce ortaya çıkabilecek başka konularda, çalışmalarını gözden geçirmek, öneride bulunmak.
- » Banka müşterilerinin borçları ile ilgili yeniden yapılanmaları, borçların kısmen veya tamamen tasfiyesi ve sair konularda öneriler sunmak, Banka özkaynaklarının %2'si ile %5'i arasında kalan miktara kadar olan Banka kredi ve alacaklarının yeniden yapılandırmasına karar vermek, yıllık Banka özkaynaklarının %2'si ile %5'i arasında kalan miktara kadar olan Banka kredileri, alacakları ve kıymetlerin tasfiye veya terkinine karar vermek, yıllık Banka özkaynaklarının %2'si ile %5'i arasında kalan miktarına kadar olan Banka alacak veya borçları hakkındaki ibra, sulh, feragat, kabul ve sair işlemlerinin gerçekleştirilmesine karar vermek. Hissedarlara dağıtılacak kâr payı/temettü, personele ödenecek prim ve sair ödemelerle ilgili öneriler sunmak.

- » Banka müşterileri, personeli veya üçüncü kişiler ile ortaya çıkan hukuki ihtilafların çözümlenmesi, bu konularda sulh, ibra, kabul, feragat ve sair yöntemlerle hukuki ihtilafların çözümlenmesi yönünde önerilerde bulunmak, yıllık Banka özkaynaklarının %2'si ile %5'i arasında kalan miktarına kadar olan konularda kararlar vermek.
- » Birinci derece imza yetkisine sahip çalışanların atama, yer değiştirme ve terfilerine karar verme, yapılan işlemleri Yönetim Kurulu onayına sunmak.
- » Yönetim Kurulu tarafından verilen görevleri yerine getirmek.
- » Başka herhangi bir kurul, komite, organ, birim ve kişinin yetki alanına girmeyen herhangi bir sorunu çözmek, görev ve yetkisi dâhilinde olmak üzere ilgili birimlere destek olmak.

### c. Komitenin Çalışma Esasları

Komite üyeleri özellikle herhangi bir kritik sorun oluşması halinde Genel Müdür'ün ya da Komite Başkanı'nın daveti ile derhal toplanır. Toplantı gündemi, Genel Müdür ya da Komite Başkanı tarafından toplantı daveti ile birlikte gönderilir. Toplantıda gönderilen gündem yanında, görüşülmesinde yarar olan hususlar da görüşülerek karara bağlanabilir. Komite, kural olarak Yönetim Kurulu toplantılarından önce toplanır. Ancak, gerektiğinde Yönetim Kurulu toplantısı olmadığı durumlarda da toplanabilir. Komite, yılda her halükârda en az dört toplantı gerçekleştirir. Toplantı en az üç üyenin katılımı ile gerçekleştirilir. Komite toplantılarını Başkan yönetir, Başkan'ın yokluğunda Başkan yardımcısı yönetir. Kararlar, toplantıda hazır bulunanların oy çoğunluğu ile alınır. Toplantı tutanakları ve kararları kaydedilir. Tutanaklar düzenli bir şekilde Komite üyeleri tarafından imzalanarak Yönetim Kurulu'na sunulur.

### d. Komitenin Teşkili

Komite Yönetim Kurulu Başkanı, Yönetim Kurulu İkinci Başkanı, Murahhas Azalar ve Genel Müdür'den oluşur. Yönetim Kurulu, istediği herhangi bir zamanda Komite üye sayısını değiştirebilir. Yönetim Kurulu Başkanı, Komite Başkanı; Yönetim Kurulu İkinci Başkanı ise Komite Başkan Yardımcısı olarak belirlenir. Komite Sekreteryası, Komite tarafından seçilen Komite Sekreteri tarafından seçilip idare olunur. Sekreter, Komite üyeleri arasından seçilemez.

## ÖZET YÖNETİM KURULU RAPORU

Değerli Ortaklarımız,

Bankamızın 33. Olağan Genel Kurul toplantısına hoş geldiniz.

2017 yılı hesap dönemine ilişkin faaliyet sonuçlarını içeren Yönetim Kurulu ve Denetim Kurulu Raporları ile Kâr ve Zarar Hesaplarını inceleme ve onayınıza sunarken toplantımıza teşrif eden ortaklarımızı, temsilcilerini ve konuklarımızı saygıyla selamlıyoruz.

2017 yılı, global ekonomideki volatilitenin yurt içi piyasalara yansımaları sonucu yaşanan dalgalanmalara rağmen bankacılık sektörü açısından sürdürülebilir bir büyüme yılı olmuştur. Bankamız 2017 yılını sürdürülebilir büyüme ve karlılık anlayışına uygun olarak başarılı olarak geçirmiştir.

31.12.2017 tarihi itibarıyla bir önceki yılsonuna göre;  
Toplam Aktifler %10,5 oranında artarak 36.229 milyon TL,  
Toplanan Fonlar %9,3 oranında artarak 25.310 milyon TL,  
Kullandırılan Fonlar\* %10,9 oranında artarak 25.193 milyon TL,  
Özkaynaklar %8,9 oranında artarak 2.482 milyon TL,  
Net Kâr 237,1 milyon TL olarak gerçekleşmiştir.

\*Finansal kiralama dahildir.

\* Cayılabilir taahhütler dahil değildir.

Yönetim Kurulu olarak belirlemiş olduğumuz bütçe hedeflerini, büyük ölçüde başarmış durumdayız. 2018 yılında da siz değerli ortaklarımızın da desteğiyle istikrarlı büyümemize devam edeceğiz.

2017 yılı çalışmalarımızı gösteren Faaliyet Raporumuzun içeriğinde bilançomuz ile kâr/zarar hesaplarımızı inceleme ve onaylarınıza sunmuş bulunuyoruz,

Saygılarımızla,

**ALBARAKA TÜRK KATILIM BANKASI A.Ş.**  
**YÖNETİM KURULU**


**BANKALARIN DESTEK HİZMETİ ALMALARINA VE BU HİZMETİ VERECEK KURULUŞLARIN YETKİLENDİRİLMESİNE İLİŞKİN YÖNETMELİK UYARINCA DESTEK HİZMETİ ALINAN FAALİYETLER**

Destek Hizmeti Alınan Kuruluşun Unvanı	Destek Hizmeti Alınan Faaliyet Alanı
C/S Enformasyon Teknolojileri Limited Şirketi	Bilgi Sistemleri
Acerpro Bilişim Çözümleri Yazılım ve Danışmanlık Hizmetleri İç ve Dış Tic. Ltd. Şti.	Bilgi Sistemleri
Kibele İletişim Sistem ve Servisleri Ticaret Limited Şirketi	Bilgi Sistemleri
Ics Financial Systems Ltd.	Bilgi Sistemleri
Acerpro Bilişim Çözümleri Yazılım ve Danışmanlık Hizmetleri İç ve Dış Tic. Ltd. Şti.	Bilgi Sistemleri
Fineksus Bilişim Çözümleri Ticaret Anonim Şirketi	Bilgi Sistemleri
Fineksus Bilişim Çözümleri Ticaret Anonim Şirketi	Bilgi Sistemleri
Kartek Kart ve Bilişim Teknolojileri Ticaret Limited Şirketi (Smartsoft)	Operasyonel Hizmetler
Provus Bilişim Hizmetleri A.Ş.	Kredi Kartı Ve Debit (Atm) Kart Operasyonel İşlemleri
Yapı Kredi Bankası A.Ş.	Pos Hizmet
Güzel Sanatlar Çek Basım Ltd. Şti.	Çek Basım Sözleşmesi
Tümsaş Teknolojik Endüstriyel Bilgisayar Ürünleri, Mühendislik ve Pazarlama A.Ş.	Sıra Sistemleri
İpoteka Gayrimenkul Yatırım Danışmanlık A.Ş.	Bankamız Adına Vekaleten Tapudaki İş Ve İşlemler
Fu Gayrimenkul Yatırım Danışmanlık Anonim Şirketi	Bankamız Adına Vekaleten Tapudaki İş Ve İşlemler
Nadir Metal Rafineri Sanayi ve Ticaret Anonim Şirketi	Fiziki Altın Toplama
Active Bilgisayar Hizmetleri ve Ticaret Limited Şirketi	Bilgi Sistemleri
Intertech Bilgi İşlem ve Pazarlama A.Ş.	Ana Bankacılık
Vizyon Bilgi Teknolojileri ve Danışmanlık Ltd. Şti.	E-Fatura
Eksagate Elektronik ve Bilgisayar San. Tic. A.Ş.	Durum İzleme
Sistaş Sayısal İletişim San. ve Tic. A.Ş.	Otomatik Dış Arama
Sistaş Sayısal İletişim San. ve Tic. A.Ş.	İp Temelli Santral Sözleşmesi
Kets Bilgisayar Elektronik İletişim Hizmetleri San. ve Tic. Ltd. Şti.	Bilgi Sistemleri
Desmer Güvenlik Hiz. Tic. A.Ş.	Taşıma, Saklama, Atm Nakit İkmal ve Bakım
32bit Bilgisayar Hizmetleri Ltd. Şti.	Bilgi Sistemleri
Superonline İletişim Hizmetleri Anonim Şirketi	Bilgi Sistemleri
Monitise Yazılım A.Ş.	Mobil Bankacılık
Tnetworks Bilişim Teknolojileri San. Tic. Ltd. Şti	Bilgi Sistemleri
Austria Card Turkey Kart Operasyonları A.Ş.	Personalizasyon Ve Zarflama
Mastercard Payment Transaction Services Turkey Bilişim Hizmetleri A.Ş.	Kapalı Devre Kart Pos Paketi Alımı
Mobil Eğlence Telekomünikasyon Filmcilik Reklamcılık Turizm Yayıncılık San. ve Tic. Ltd.Şti.	Bilgi Sistemleri
Innova Bilgi Teknolojileri A.Ş.	Bilgi Sistemleri
Avi Gayrimenkul Yatırım Değerleme ve Danışmanlık A.Ş.	Bankamız Adına Vekaleten Tapudaki İş Ve İşlemler
Fineksus Bilişim Çözümleri Ticaret Anonim Şirketi	Bilgi Sistemleri
Posta ve Telgraf Teşkilatı A.Ş.	Ptt Muhabirlik İşlemleri
Tnetworks Bilişim Teknolojileri San. Tic. Ltd. Şti.	Bilgi Sistemleri
ODC İş Çözümleri Danışmanlık Ticaret A.Ş.	Bilgi Sistemleri
ODC İş Çözümleri Danışmanlık Ticaret A.Ş.	Bilgi Sistemleri
Iron Mountain Arşivleme Hizmetleri A.Ş.	Arşiv Hizmeti
Pıksel İnternet ve Reklam Hizmetleri Tic. A.Ş.	Bilgi Sistemleri
C/S Enformasyon Teknolojileri Limited Şirketi	Bilgi Sistemleri
Adeo Bilişim Danışmanlık Hizmetleri Sanayi ve Ticaret A.Ş.	Bilgi Sistemleri
C/S Enformasyon Teknolojileri Limited Şirketi	Bilgi Sistemleri
Smarttek Yazılım ve Endüstriyel Otomasyon Sanayi ve Ticaret A.Ş.	Bilgi Sistemleri
Sistaş Sayısal İletişim San. ve Tic. A.Ş.	Bilgi Sistemleri
360 Treasury Systems Ag	İşlem Platformu
ODC İş Çözümleri Danışmanlık Ticaret A.Ş.	Bilgi Sistemleri

**BANKA'NIN DÂHİL OLDUĞU RİSK GRUBU İLE YAPMIŞ OLDUĞU İŞLEMLER**

31 Aralık 2017 tarihi itibarıyla Banka'nın dahil olduğu risk grubu ile yaptığı yatırıma esas vekale sözleşmeleri çerçevesinde sağladığı 190.095.236 ABD Doları ve 153.550.880 EURO tutarında vekale kredisi (31 Aralık 2016: 79.171.095 ABD Doları ve 127.196.602 EURO) bulunmaktadır. Söz konusu vekale kredilerine ilişkin olarak 1 Ocak 2017 – 31 Aralık 2017 tarihleri arasında oluşan kâr payı gideri 14.951 TL'dir (31 Aralık 2016: 8.563 TL). Banka, Bankanın dahil olduğu risk grubu içerisinde yer alan Bereket Varlık Kiralama Şirketi aracılığıyla 350.000.000 ABD Doları ve 450.000.000 TL tutarında kira sertifikası ihracı gerçekleştirmiştir. 31 Aralık 2017 tarihinde sona eren hesap dönemine ait söz konusu toplam sukuk ihraç gideri 114.252 TL'dir (31 Aralık 2016: 82.328 TL).

# KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

## 1. Kurumsal Yönetim İlkelerine Uyum Beyanı

Albaraka Türk Katılım Bankası A.Ş. ("Albaraka Türk" veya "Banka"), halka arzının gerçekleştiği 2007 yılından bu güne gerek Türk Ticaret Kanunu ilgili maddeleri, Bankacılık mevzuatı, Sermaye Piyasası Kurulu ("SPK") mevzuatı uyarınca SPK tarafından yayımlanan II-17.1 sayılı Kurumsal Yönetim Tebliği'ne ("Tebliğ") ve ekinde yer alan Kurumsal Yönetim İlkeleri'ne tabidir. Albaraka Türk aynı zamanda Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından yayımlanan "Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik" ile belirlenen yönetim yapı, süreç ve ilke hükümlerine tabidir. Dünyanın En İyi Katılım Bankası olmayı vizyonu olarak belirleyen Albaraka Türk, Kurumsal Yönetim İlkeleri'ni temel kurumsal değer olarak benimsemiştir ve uygulanması zorunlu olan ilkelere uyum sağlanması için gerekli önemi göstermektedir. Bununla birlikte, zorunlu olmayan ilkelere uyum konusunda çalışmalarını sürdürmektedir.

II-17.1 sayılı Kurumsal Yönetim Tebliği düzenlemeleri çerçevesinde 2012 yılında gerçekleştirilen Genel Kurul toplantısında Bağımsız Yönetim Kurulu Üye seçimi yapılmıştır. Yine aynı tebliğ ve 6102 sayılı Türk Ticaret Kanunu'na uyum konusunda Bankamız Esas Sözleşmesi gözden geçirilmiş, 2012 Genel Kurul'una sunularak onaylanmıştır. Albaraka Türk web sitesi ve site içerisinde yer alan Yatırımcı İlişkileri sekmesi ile Bankamıza ait güncel bilgiler tüm paydaşlarımızın hizmetine sunulmaktadır.

Bankamız, Kurumsal Yönetim İlkeleri'ne uyum çalışmaları kapsamında, ilgili ilkelere uyumun izlenmesi, değerlendirilmesi ve iyileştirme çalışmalarında bulunulmasından sorumlu Kurumsal Yönetim Komitesi ("Komite"), 2007 yılında kurulmuştur. Komite 2017 yılında yapılan toplantılarında Bankamız kurumsal yönetim uygulamalarının iyileştirilmesi yönünde çalışmalar yapmıştır. Yatırımcı İlişkileri Birimi'nin çalışmalarını da koordine eden Komite'nin faaliyetlerine ilişkin bilgiye faaliyet raporunun Bankamız Komiteleri bölümünde detaylı yer verilmiştir.

Albaraka Türk, 2010 yılından itibaren SPK tarafından Kurumsal Yönetim Derecelendirme konusunda yetkilendirilen JCR Eurasia Rating'den (JCR Avrasya Derecelendirme A.Ş.) derecelendirme hizmeti almaktadır. Bu bağlamda, 11 Temmuz 2017 tarihinde JCR Eurasia Rating tarafından verilen Kurumsal Yönetim Derecelendirme notu, 8,75'ten 8,81'e artırılırken, görünüm Stabil olarak revize edilmiştir. SPK Kurumsal Yönetim İlkeleri'ne uyum notu 7 eşik puanının üzerinde olması sebebiyle Albaraka Türk, 2010 yılından bu yana Borsa İstanbul Kurumsal Yönetim Endeksi'nde yer almaya devam etmektedir. Bankamızın dört ana bölümde aldığı uyum notları aşağıdaki tabloda yer almaktadır.

Ana Başlıklar	Ağırlık (%)	Not
Pay Sahipleri	25	8,83
Kamuyu Aydınlatma ve Şeffaflık	25	9,04
Menfaat Sahipleri	15	8,90
Yönetim Kurulu	35	8,58

2017 yılı not artırımı, Menfaat Sahipleri (8,56'dan 8,90'a) alanlarından kaynaklanmıştır. Bu dönemde Bankamız yönetiminin sürdürülebilirlik konusunda belirlediği yol haritası çerçevesinde sosyal sorumluluk, çevre ve etik alanlarında çalışmalar yürütmesi, mesafe kat etmesi ve bu çalışmaları internet sitesi ve faaliyet raporu aracılığıyla kamuya açıklaması, Genel Müdürlük binasının "Leed Gold Yeşil Bina Sertifikası" almaya hak kazanmış olması, önemli gelişmeler olarak değerlendirilmiştir. İzleme döneminde kaydedilen bu gelişmeler Bankamızın Menfaat Sahipleri ana bölümünü olumlu etkilemiş, böylece bu ana bölümün ve Banka'nın genel uyum notları yükselmiştir. Henüz uyum sağlamayan Kurumsal Yönetim İlkeleri nedeniyle dönem içinde menfaat sahipleri arasında herhangi bir çakar çatışması oluşmamıştır.

## BÖLÜM 1 - PAY SAHİPLERİ

### 2. Pay Sahipleri ile İlişkiler Birimi

Sermaye Piyasası Kurulu tarafından yayımlanan II-17.1 sayılı Kurumsal Yönetim Tebliği ("Tebliğ") 11'inci maddesi uyarınca, ortaklıklar ile yatırımcılar arasındaki iletişimi sağlayan Yatırımcı İlişkileri Bölümü'nün oluşturulması ve bu Bölüm'ün Ortaklık Genel Müdürü veya Genel Müdür Yardımcısı'na ya da muadili diğer idari sorumluluğu bulunan yöneticilerden birine doğrudan bağlı olarak çalışması ve Yatırımcı İlişkileri Bölümü yöneticisinin "Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı" ve "Kurumsal Yönetim Derecelendirme Uzmanlığı Lisansı"na sahip olması, Ortaklık'ta tam zamanlı yönetici olarak çalışıyor olması ve Kurumsal Yönetim Komitesi Üyesi olarak görevlendirilmesi zorunlu olduğundan, Albaraka Türk'te 2007 yılında Yatırımcı İlişkileri Bölümü'ne ait görevleri yürütmek üzere Yatırımcı İlişkileri Bölümü oluşturulmuştur. İlgili lisanslara sahip Yatırımcı İlişkileri Yönetici Mustafa Karamehmetoğlu, Tebliğ'de anılan Yatırımcı İlişkileri Bölümü Yöneticisi olarak belirlenmiştir ve Kurumsal Yönetim Komitesi Üyesi olarak görev yapmaktadır.

Kurumsal Yönetim Komitesi'ne bağlı olarak faaliyetlerini yürüten Yatırımcı İlişkileri Bölümü çalışanlarına ait bilgilere aşağıdaki tabloda yer verilmektedir:

#### Mustafa Karamehmetoğlu

Yönetici

Tel: 0216 666 09 23

mkaramehmetoglu@albarakatürk.com.tr

#### İbrahim Öz

Yönetici

Tel: 0216 666 05 90

ibrahimoz@albarakatürk.com.tr

#### Cihat Keskin

Uzman

Tel: 0216 666 13 67

ckeskin@albarakatürk.com.tr

Faks: 0216 666 16 20

Yatırımcı ilişkileri, yerli ve yabancı kurumsal yatırımcılar/pay sahipleri, yatırım kuruluşları, derecelendirme kuruluşları ve bireysel pay sahipleri ile ilişkilerin yönetiminden sorumludur. Ticari sır niteliğinde olmayan tüm sorulara, eşitlik ilkesi gözetilerek, Bölüm tarafından cevap verilmekte ve yönetim ile pay sahibinin sürekli iletişim halinde olması sağlanmaktadır.

2017 yılı içinde pay sahipleri ile Ortaklık arasında paylara ilişkin yapılan tüm yazışmalar ile yasal mevzuat kapsamında paylara ilişkin tutulması gereken bilgi ve belgeler güvenli ve güncel olarak tutulmuştur.

2017 yılı içinde 45 adet ulusal, uluslararası aracı kuruluş ve yatırım fonu ile yüz yüze görüşmeler yapılmıştır. Bunun yanı sıra yurt içinde 15 portföy şirketi ziyareti gerçekleştirilmiştir. Faaliyet dönemi içinde, bireysel yatırımcılar da dâhil, yatırımcı ve analistler tarafından telefon, e-posta ve telekonferans yoluyla sorulan 500'ün üzerinde soruya titizlikle cevap verilmiştir.

Derecelendirme kuruluşlarıyla tüm süreçleri yürüten Yatırımcı İlişkileri, 2017 yılı içerisinde dört derecelendirme kuruluşuyla kredi değerlendirme toplantıları düzenlemiş ve gerekli bilgi akışının sağlanması ve derecelendirme notlarının açıklanmasında rol oynamıştır. Bunun yanı sıra, JCR Avrasya Derecelendirme A.Ş. ile de Kurumsal Yönetim derecelendirme sürecini yöneterek, 11 Temmuz 2017 tarihinde yayınlanan raporda uyum notunu 8,75'ten 8,81'e yükseltmiştir. Uyum notunun artırılmasında Yatırımcı İlişkileri'nin deneyimli personeli ile etkili faaliyetler yürütmesi ve Banka internet sitesi, KAP bildirimleri ve faaliyet raporu ile şeffaflık seviyesini yükseltmesi gibi yürüttüğü faaliyetler etkili olmuştur.

Mevzuatta belirtilen mali tablolar çeyrek dönemler itibarıyla ilgili birimlerden temin edilerek yasal sürelerinde Kamuyu Aydınlatma Platformu aracılığıyla kamuya duyurulması sağlanmıştır. Mali tablo sonuçlarına ilişkin, dört adet telekonferans organize edilmiştir.

Mali tabloların yayımlandığı çeyrek dönemler itibarıyla yatırımcıları bilgilendirmek için bağımsız denetim raporunda da yer alan dört adet ara dönem faaliyet raporu ve yine dört adet yatırımcı sunumu 2017 yılında revize edilip hazırlanarak internet sayfasına konulmuştur.

2017 yılı içerisinde gerçekleşen Yönetim Kurulu Toplantıları için altı adet sunum hazırlanmıştır. Yatırımcı ilişkileri tarafından ekonomi ve finans içerikli her hafta hazırlanarak Banka içi yayınlanan haftalık bülten revize edilerek okuyuculara sunulmuştur.

Dönem içinde mali tablolara ilişkin açıklamalar dışında Banka ile ilgili II-15.1 sayılı Özel Durumlar Tebliği uyarınca 80 adet özel durum açıklaması Kamuyu Aydınlatma Platformu'nda yayınlanmıştır.

Albaraka Türk web sitesi içerisinde yer alan Yatırımcı ilişkileri sekmesi ile tüm paydaşlarımızın hizmetine sunulan Bankamıza ait bilgiler 2017 yılı boyunca Kurumsal Yönetim İlkeleri'nde belirtilen hususlara yönelik olarak Yatırımcı ilişkileri tarafından sürekli güncellenmiştir.

Yatırımcı ilişkileri, dönem içinde gerçekleşen 2016 yılı Olağan Genel Kurul Toplantısı'nın tüm süreçlerini yönetmiştir ve toplantının ilgili mevzuata, Esas Sözleşme'ye uygun olarak yapılmasını sağlamıştır; bu çerçevede pay sahiplerinin incelemesine ve bilgisine sunulması gereken tüm dokümanları hazırlamış, Yönetim Kurulu yıllık faaliyet raporunu ilgili mevzuat düzenlemeleri kapsamında hazırlamıştır. Ayrıca Genel Kurul tarafından alınan kâr dağıtım kararına istinaden 43,5 milyon TL kârın pay sahiplerine dağıtılmasını sağlamıştır.

### 3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Banka, pay sahiplerinin bilgi alma, inceleme, Genel Kurul'a katılım, oy verme, kâr payı alma ve azınlık haklarını korur. Bankacılık Kanunu ve ilgili mevzuat çerçevesinde bilgi alma hakkının kullanımında, pay sahipleri arasında ayırım yapmaz. Pay sahiplerinin tamamının eşit işlemlere tabi tutulmasını ve hissedarlarımızın yatırım kararlarını alabilmesi ve haklarını kullanabilmesi için ihtiyaç duydukları her türlü bilgiyi sağlar.

Bu amaçla oluşturulmuş Bankamızın Yatırımcı İlişkileri'ne telefon ve e-posta yoluyla gelen sorulara ve ayrıca mevcut veya potansiyel yatırımcı ve Banka analistleriyle bire bir ve/veya grup toplantıları ile telekonferanslar düzenlenerek Albaraka Türk hakkında sorulan tüm sorulara yanıt verilmektedir.

Albaraka Türk'ün Türkçe ve İngilizce dillerinde hazırlanmış iki ayrı Yatırımcı İlişkileri internet sitesi bulunmaktadır.

Türkçe Yatırımcı İlişkileri sitesine: <http://www.albaraka.com.tr/yatirimci-iliskileri.aspx>

İngilizce Yatırımcı İlişkileri sitesine: <https://www.albaraka.com.tr/en/investor-relations.aspx>

adreslerinden ulaşılabilir.

Adı geçen bu sitelerde; hisse senedi bilgileri, tanıtım amaçlı kurumsal bilgiler, dönemsel olarak yayınlanan mali tablolar ve faaliyet raporları, sosyal sorumluluk projeleri, Banka'yı tanıtan elektronik sunumlar ve Banka'da meydana gelen gelişmelere ait duyurular yer almaktadır.

Dönem içindeki bildirim gerekliliği olan pay sahipliği haklarındaki değişikliklerle ilgili özel durum açıklamaları Borsa İstanbul tarafından Kamuyu Aydınlatma Platformu aracılığıyla yapılmaktadır.

Özel denetçi atanması bireysel bir hak olarak Banka'nın Ana Sözleşmesi'nde düzenlenmemiş olup, bu döneme kadar Albaraka Türk'e özel denetçi tayini konusunda iletilen bir talep olmamıştır.

### 4. Genel Kurul Toplantıları

Genel Kurul toplantıları Bankalar Kanunu, Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu çerçevesinde gerçekleştirilmektedir. 23.03.2017 tarihinde Olağan Genel Kurul toplantısı yapılmıştır. Olağan Genel Kurul toplantı nisabı %74,97 olarak gerçekleşmiş, katılmak isteyen bütün menfaat sahipleri toplantılara katılmıştır.

Genel Kurul toplantılarına katılmaları için hissedarlarımız, davetiye gönderilerek, toplantı için tespit olunan tarihten üç hafta önce Ticaret Sicili Gazetesinde, Türkiye genelinde yayın yapan gazetelere ilan verilerek ve Kamuyu Aydınlatma Platformu'na özel durum açıklaması gönderilerek haberdar edilmiş, Borsa'da işlem gören pay sahiplerinin Genel Kurul'a katılabilmeleri için Merkezi Kayıt Kuruluşu Elektronik Genel Kurul Sistemi'ne bilgi girişi yapılmıştır.

Genel Kurul toplantısına ait bilgilendirme dokümanı, Genel Kurul toplantısına katılım prosedürü ve genel kurula davet duyurusu Banka'nın internet sayfasında yayınlanmakta, ayrıca Genel Kurul toplantısına ait davetiye, pay defterinde yazılı hissedarlar ile önceden Banka'ya hisse veya hissedarlıklarını kanıtlayıcı belge tevdi ederek yerleşme yerlerini bildiren hissedarlara, toplantı günü ile gündem ve vekâletname örneği, iadeli taahhütlü mektupla bildirilmektedir.

## 5. Oy Hakları ve Azınlık Hakları

Banka hisse senetleri imtiyaz taşımamaktadır. Albaraka Türk'ün sermaye dağılımı 31.12.2017 itibarıyla aşağıdaki tabloda yer almaktadır.

### 31.12.2017 Tarihi İtibarıyla Banka Sermaye Dağılımı

Ortaklık Yapısı	Pay Tutarı (TL)	Oranı (%)
Yabancı Ortaklık	592.846.912,78	65,87
Albaraka Bankacılık Grubu	486.523.265,68	54,06
İslam Kalkınma Bankası	70.573.778,85	7,84
Diğer	35.749.868,25	3,98
Yerli Ortaklar	80.746.299,42	8,97
Halka Açık	226.406.787,80	25,16
<b>Toplam</b>	<b>900.000.000,00</b>	<b>100,00</b>

Genel Kurul'da pay sahipleri soru sorma haklarını kullanmakta ve tüm sorulara cevap verilmektedir. Banka Ana Sözleşmesi hükümlerine göre vekâleten oy kullanılması mümkündür. Ana Sözleşme'nin 38'inci maddesine göre pay sahipleri Genel Kurul toplantılarında oy kullanma hakkını bizzat kullanabileceği gibi, bir temsilci vasıtasıyla da kullanabilir. Bankamız 28.8.2012 tarihli ve 28395 sayılı Resmî Gazete'de yayımlanan Anonim Şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik hükümlerine tabidir. Bu amaçla gerekli düzenlemeler yapılarak pay sahiplerimiz EGKS üzerinden de Genel Kurullarımıza katılmaktadırlar.

Genel Kurul tutanakları Banka internet sitesi Yatırımcı İlişkileri sekmesinde pay sahiplerine açık tutulmaktadır. Ayrıca Kamuyu Aydınlatma Platformu üzerinden de görüntülenebilmektedir. Pay sahipliği haklarının kullanılmasında yasal düzenlemelere, Esas Sözleşme'ye ve Banka içi düzenlemelere uyulması ve bu hakların kullanılmasını sağlayacak görevler Bankamızın Yatırımcı İlişkileri tarafından yerine getirilmektedir.

Basın mensupları ve menfaat sahiplerinin de Genel Kurul toplantılarına iştirak edebilmesi için Genel Kurul toplantı davetlerinde çağrı yapılmaktadır.

Genel Kurul gündeminde ayrı bir madde ile dönem içinde yapılan bağış ve yardımların tutarı ve yararlanıcıları hakkında ortaklara bilgi verilmektedir.

24.03.2017 tarihinde yapılan Olağan Genel Kurul toplantısında pay sahipleri tarafından gündeme madde eklenmesi hakkında herhangi bir talep Bankamıza ulaşmamıştır.

Sermaye yapısı Banka'nın internet sitesinde yayınlanmaktadır. Banka Ana Sözleşmesi'nde şu an için birikimli oy sisteminin kullanımına imkân veren bir hüküm yer almamaktadır.

Banka hisse senetlerinin tamamı Merkezi Kayıt Kuruluşu A.Ş. (MKK) nezdinde kaydedilmiştir.

Azlık hakları sermayenin yirmide birine (%5) sahip olan pay sahiplerine tanınmıştır. 2017 yılında azlık pay sahiplerimiz tarafından Bankamıza ulaşan herhangi bir eleştiri veya şikâyet olmamıştır.

## 6. Kâr Payı Hakkı

Bankamızın kâr dağıtım politikası Genel Kurul'un bilgisine sunulmuş olup, internet sitemizde yayınlanmaktadır.

Pay sahiplerine kâr dağıtımına ilişkin imtiyaz tanınmamıştır. Her pay sahibi dağıtılan kârdan ortaklık payı oranında pay almaktadır. Kâr dağıtımı Türk Ticaret Kanunu, Bankacılık Düzenleme ve Denetleme Kurumu ile Sermaye Piyasası Kurulu'nun ilgili düzenlemeleri uyarınca gerçekleştirilmektedir. Kâr dağıtımları Genel Kurul'da alınan karara istinaden dağıtılmaya başlanıp, yasal süre içinde gerçekleştirilmektedir. 2017 yılı içerisinde, 2016 yılı gelirlerinden 43,5 milyon TL kâr dağıtım yapılmıştır.

## 7. Payların Devri

Banka Ana Sözleşmesi'nin Payların Devri adlı 10'uncu maddesine göre, tamamı nama yazılı olan paylar Yönetim Kurulu'nun kabulü gerekmeksizin Sermaye Piyasası Kanunu, Bankacılık Kanunu, Türk Ticaret Kanunu ve Merkezi Kayıt Kuruluşu düzenlemeleri uyarınca

devredilebilir. Bankacılık Kanunu'nun, Bankacılık Düzenleme ve Denetleme Kurumu'ndan izin alınmasını zorunlu kıldığı pay devirleri bu iznin alınması kaydıyla yapılabilir. Gerekli izin alınmaksızın yapılan pay devirleri pay defterine kaydedilemez. Oy hakkı edinilmesi ve paylar üzerinde intifa hakkı tesisinde de bu hüküm uygulanır. Adı geçen Kurul'dan izin alınması gerektiği halde, bu izni almadan pay edinen ortaklar temettü dışındaki ortaklık haklarından faydalanamaz. Banka, Sermaye Piyasası Kanunu, Türk Ticaret Kanunu ve ilgili diğer mevzuat hükümleri çerçevesinde kendi paylarını iktisap edebilir ve rehin olarak kabul edebilir. Banka payları, Bankacılık Kanunu'na, Sermaye Piyasası Kanunu'na, ilgili mevzuata ve Ana Sözleşme'ye uygun olarak Türk ve yabancı menkul kıymetler borsalarında serbestçe alınıp satılabilir.

## BÖLÜM 2 - KAMUYU AYDINLATMA VE ŞEFFAFLIK

### 8. Bilgilendirme Politikası

Albaraka Türk bilgilendirme politikası Genel Kurul'un bilgisine sunulmuş olup, internet sitemizde yayınlanmaktadır.

Bilgilendirme politikasının takibinden ve kontrolünden Yönetim Kurulu sorumludur. Albaraka Katılım Bankası A.Ş. Bilgilendirme Politikası Yönetim Kurulu tarafından hazırlanır, onaylanır ve pay sahiplerinin, menfaat sahiplerinin, kamunun bilgisine sunulur. Kamuyu aydınlatma konusunda ilgili mevzuat düzenlemelerine uymaya ve Kurumsal Yönetim İlkeleri'nde yer alan prensiplerin hayata geçirilmesine azami özen gösterilir. Bilgilendirme politikasında yapılacak yeni düzenlemeler ya da değişiklikler en geç bir hafta içinde kamuya duyurulur ve internet sitesinde yayınlanır.

Bankamız tüm pay sahipleri ile diğer menfaat sahiplerinin bilgilendirilmesinde eşitlik, doğruluk, tarafsızlık, tutarlılık ve zamanlama prensipleri çerçevesinde davranılmasını benimsemektedir.

Bu politika dâhilinde ele alınan duyuru ve açıklamaların, Banka'nın hak ve menfaatleri gereğince belirlenen tüm konularda ve ayrıca finansal durumunda ve/veya faaliyetlerinde önemli bir değişiklik yaratabilecek gelişmeler hakkında derhal kamuya bilgilendirme yapılır.

Ancak kamuya açıklanan bilgiler, rekabet gücünü engelleyerek Banka'nın ve pay sahipleri ile diğer menfaat sahiplerinin zararına neden olabilecek sonuçlar doğuracak bilgi içermemeli ve ticari sır kapsamında olmamalıdır. Pay sahipleri ve diğer menfaat sahiplerinden gelen bilgi ve görüşme talepleri Banka'nın bilgilendirme politikası çerçevesinde değerlendirilerek, tüm bilgi paylaşımı daha önce kamuya açıklanmış olan içerik kapsamında gerçekleşir.

Banka mali tabloları, Sermaye Piyasası Mevzuatı ve Bankacılık Düzenleme ve Denetleme Kurulu Mevzuatı'na uygun olarak ilan edilmektedir.

Mali tablo bildirimleri ve özel durum açıklamaları Yatırımcı İlişkileri tarafından gerçekleştirilmektedir.

### 9. Şirket İnternet Sitesi ve İçeriği

Albaraka Türk'ün Türkçe ve İngilizce dillerinde hazırlanmış iki ayrı web sitesi bulunmaktadır. Bunlar;

Türkçe web sitesi: [www.albaraka.com.tr](http://www.albaraka.com.tr)  
İngilizce web sitesi: [en.albarakatürk.com.tr](http://en.albarakatürk.com.tr)  
Web sitelerinde SPK Kurumsal Yönetim İlkeleri'nde tanımlanan tüm bilgilere yer verilmiştir.

Kamuyu aydınlatma ve bilgilendirme politikası çerçevesinde Banka'nın Türkçe web sitesinde Hakkımızda ve Yatırımcı İlişkileri başlıkları altında, tüm menfaat sahiplerine kolay erişilebilir bilgiler verilmektedir.

Hakkımızda başlığı altında; Albaraka'yı Tanıyın (Dünden Bugüne Albaraka, Yönetim Kadromuz, Organizasyon Yapımız, Kalite Politikamız, Vizyon Ve Misyonumuz, Bankacılık Etik İlkeleri), Yatırımcı İlişkileri ana başlığı altında; Kurumsal Bilgiler (Ticaret Sicili Bilgileri, Ortaklık Yapısı, Ana Sözleşme, Yatırım Hizmetleri ve faaliyetleri yetki belgesi), kurumsal yönetim (kâr Dağıtım Politikamız, Genel Kurul (Genel Kurul Bilgilendirme Dokümanı, Katılım Prosedürü, Genel Kurul Toplantı İlanı, Genel Kurul Toplantı Tutanakları, Hazır Bulunanlar Listesi, Vekâletname Örneği, Genel Kurul

İç Yönergesi), Finansal Bilgiler (Faaliyet Raporları, Bağımsız Denetim Raporları, Rating Notları ve Raporları, TFRS Raporları, Finansal Tablolar), Sürdürülebilirlik (Yönetim, Çevre, İnsan Hakları, Rüşvet ve Yolsuzlukla Mücadele, İş Sağlığı ve Güvenliği, Kurumsal Sosyal Sorumluluk), Sunumlar, Hisse Senedi Bilgileri (Üst Yönetimimizin Yaptığı İşlemler, Temettü Dağıtımı, Sermaye Artırımı), Özel Durum Açıklamaları, Hisse Senedi Performansı ve Yatırımcı İlişkileri'ne Ulaşın bilgileri yer almaktadır.

İnternet sitesinde yayımlanan bilgilerde değişiklik yapılmamasına yönelik gerekli güvenlik önlemleri alınmış olup, olası tehditlere karşı tedbirler devamlı olarak güncellenmektedir.

### 10. Faaliyet Raporu

Banka'nın faaliyet raporlarında, Sermaye Piyasası Kurulu'nun Kurumsal Yönetim İlkeleri'ne ilişkin düzenlemeleri ile diğer sermaye piyasası mevzuatı ve yürürlükteki diğer düzenlemelerin zorunlu kıldığı bilgilere yer verilmektedir.

## BÖLÜM 3 - MENFAAT SAHİPLERİ

### 11. Menfaat Sahiplerinin Bilgilendirilmesi

Albaraka Türk ile ilgili menfaat sahipleri kendilerini ilgilendiren hususlarda bilgilendirilmektedir. Bilgilendirme; Kamuyu Aydınlatma Platformu'nda yapılan özel durum açıklamaları, gazete ilanları, toplantılara katılım, sorulan sorulara yanıtlanma yoluyla ve Banka'nın internet sitesi ve Yatırımcı İlişkileri aracılığıyla yapılmaktadır.

Menfaat sahiplerinin, mevzuata aykırı ve etik açıdan uygun olmayan işlemleri, Teftiş Kurulu Başkanlığı aracılığı ile Denetim Komitesi'ne aktarabilmesi için ihbar hattı bulunmaktadır. İhbar hattı ile online ve telefonla ihbar yapılabilmektedir. Albaraka Türk web sitesinde ihbar hattına ilişkin bilgiler kamuoyunun bilgisine sunulmuştur.

<https://www.albaraka.com.tr/ihbar-hatti.aspx> adresinden ihbar hattına ulaşılabilir.

### 12. Menfaat Sahiplerinin Yönetime Katılımı

Menfaat sahiplerinin yönetime katılımı konusunda yasal düzenlemelere paralel olarak düzenleme yapılması prensibi benimsenmiştir.

Personelimiz, mevcut öneri sistemimiz ve düzenlenen anketler aracılığı ile görüş ve düşüncelerini Banka yönetimi ile paylaşmaktadırlar.

Müşterilerimiz ise; 0850 222 87 87 numaralı Sorun Çözüm Hattı'nı arayarak, 0850 222 5 666 veya 444 5 666 Alo Albaraka Hattı'nı arayarak, sitemiz üzerinden İletişim Formu'nu doldurarak, 0216 666 16 87 numarasına faks göndererek, Saray Mh. Dr. Adnan Büyükdüz Cd. No: 6 PK: 34768 Ümraniye/İstanbul adresine mektup göndererek, şubelerimizde bulunan Sorun Çözüm kutularına matbu formlarımızı doldurup bırakarak, sosyal paylaşım sitelerine (Facebook, Twitter, LinkedIn vb.) yorumlar yazarak görüşlerini ve bildirimlerini ulaştırabilmektedir.

Müşterilerden gelen tüm öneri ve şikâyetler müşteri ilişkileri servisi tarafından işleme alınarak müşterilere geri dönüş yapılmaktadır. Ayrıca alınan tüm şikâyetler konularına göre kategorize edilerek Müşteri Şikâyetleri Komitesi'ne ve üst yönetime periyodik olarak raporlanmaktadır.

### 13. İnsan Kaynakları Politikası

İnsan kaynakları politikasının amacı; Banka'nın faaliyetlerinin amacına, vizyon, misyon ve kurumsal değer ve değerlerine uygun olarak, etkin, hızlı, güvenli ve verimli bir biçim ve içerikte gerçekleştirilebilmesi için, ulusal ve uluslararası düzeyde ihtiyaç duyulan niteliklere sahip ve alanında uzmanlaşmış, kalifiye ve yetenekli personelin çalıştırılmasını, niteliklerinin geliştirilmesini ve istikrarını sağlamaktır.

Banka'nın insan kaynakları politikası, Genel Müdürlük tarafından tayin ve tespit olunur.

İnsan kaynakları politikasının uygulanmasından, geliştirilmesinden ve izlenmesinden öncelikle insan kaynaklarından sorumlu Genel Müdür Yardımcısı sorumludur. Bu sorumluluk, görevli oldukları alanlarla ilgili yöneticileri de kapsar.

İnsan kaynakları politikasının temel esasları şunlardır:

- » Personelin kişiliğine saygı duymak, iş ilişkisine dair haklarının korunmasını sağlamak,
- » Kurum kültürünün paylaşılmasını sağlamak, kurum değerlerine ve kültürüne bağlılığı oluşturmak ve tüm personelin ortak hedefler etrafında buluşmalarını sağlamak,
- » Gerekli ve yeterli sayıda ve görülecek işe uygun; fikri, mesleki bilgi ve yeteneklere sahip personel istihdamını gerçekleştirmek ve personelin en yüksek verim ve kârlılık hedefine bağlı olarak çalışmasını sağlamak,
- » Görülecek işe uygun olarak tüm personele mesleki eğitim, yetiştirme ve gelişme imkânları sağlamak,

- » Personeli yenilikçi, gelişimci düşünmeye, yeni fikir ve ürünler üretmeye özendirilecek ortamlar sağlamak,
- » Yönetici ve yetkili kadrolarına Banka içinden personel yetiştirme çabasını göstermek ve boşalan kadrolara yapılacak olan atamalarda Banka içinden yetişen personele öncelik tanımak,
- » Personeli ilgilendiren konularda personeli haberdar etmek, personelin görüş ve fikirlerini yöneticilere kolaylıkla iletmelerini sağlamak amacıyla iletişim usul ve esaslarını geliştirmek,
- » Personelin iş motivasyonunu artırıcı bir çalışma ortamı meydana getirmek ve sosyal ilişkilerin geliştirilmesine çaba göstermek,
- » Personeli başarıya ulaşması için özendirmek, bununla ilgili uygulamalar geliştirmek, üstün başarı gösteren personeli ödüllendirmek.

Çalışan Komitesi; Bankamızdaki çalışma hayatı ile ilgili politika ve strateji geliştirilmesi için Personel Komitesi'ne önerilerde bulunarak alt ve orta kademe personelin yönetime katılmasını amaçlamaktadır. Komite, aldığı kararları bir ay içerisinde Personel Komitesi ile görüşür. Çalışan Komitesi'nin önerdiği ve Personel Komitesi'nin oy çokluğu ile onayladığı kararlar duyuru ile tüm Banka personeline bildirilir.

Albaraka Türk Simurg Dönüşüm Projesi kapsamında İK İletişim Servisi kurulmuştur. Bu servisin kuruluş amacı Albaraka'nın marka değerini artırmak ve çalışanları için en iyi işveren olmaktır. Çalışan adayları için ise tercih edilebilir bir işveren markası imajı oluşturulması amaçlanmaktadır.

Çalışanlardan özellikle ayrımcılık konusunda dönem içerisinde İnsan Kıymetleri Müdürlüğü'ne bir şikâyet ulaşmamıştır.

#### 14. Etik Kurallar ve Sosyal Sorumluluk

Albaraka Türk tüm faaliyetlerini 22 Aralık 2017 tarihinde Yönetim Kurulu tarafından kabul edilen "Etik İlkeler Politikası"na uygun olarak sürdürmektedir. Etik İlkeler Politikası Albaraka Türk internet sitesinde kamuoyunun da bilgisine sunulmaktadır.

Sosyal Sorumluluk, İslamiyet'in mirasla devralınmış iş etiği ve dolayısıyla Al Baraka'nın geleneksel ilkeleri ve felsefesidir. İslami bankacılık grubunun bir üyesi olarak, biz, Albaraka Türk'te uzun dönemli bir ekonomik büyüme ve sosyal gelişim yaratmak için olumlu ve sürekli etki yapmanın yanı sıra toplumumuzda daha iyi durumda olması için hassas ve güçsüz toplulukları desteklemeyi amaçlamaktayız. Bununla ilgili olarak, stratejik bir yol haritası yaratarak - Sosyal Sorumluluk Programımızı başlattık. Gerçek ekonomiye katkısı olan projelerde aktif yatırımlar yoluyla eğitim ve sosyal projeleri desteklemeyi hedefliyoruz. Ayrıca, daha çevre dostu olabilmek adına, tüm iş süreçlerimizde çevresel sürdürülebilirliği oluşturmaya kendimizi adadık.

Albaraka Bankacılık Grubu'nun (ABG) rehberliğiyle, İş Yaratma, Eğitim ve Sağlık alanlarında olmak üzere üç öncelik oluşturduk ve 2020 yılına kadar hedeflerimize ulaşmak için sürdürülebilirliğe odaklanmak üzere rasyonel bir strateji tanımladık. Ayrıca, ABG ile birlikte, 2030 yılına kadar Sürdürülebilir Kalkınma için Birleşmiş Milletler (BM) Global Hedeflerin bazılarında ulaşılmasında katkıda bulunmak için çalışmalarını hızlandırmışlardır.

Önceliklerimiz BM'nin "Yoksulluğun Azaltılması", "Sağlıklı Olma", "Kaliteli Eğitim", "Cinsiyet Eşitliği", "Uygun Fiyatlı ve Temiz Enerji", "İnsana Yakışır İş ve Ekonomik Kalkınma", "Endüstri İnovasyonu ve Altyapı" başlıklı Global Hedefleri üzerine odaklanmaktadır.

ABG proaktif şekilde, güçsüz toplulukların yaşam standartlarını iyileştiren ve gelirlerini artırarak, Albaraka Türk'ün toplumun önemli zorluklarla yüzleşebilme becerisini dönüştürmede öncü bir role sahiptir ve sorumlu bir tüzel kişilik olarak yaratıcılığı ve inovasyonu her zaman destekliyoruz.

Bankamızın her üyesini özellikle zaman taahhüt ederek, sosyal sorumluluk faaliyetleri konusunda gönüllü olmaları için teşvik etmekte ve desteklemekteyiz. Bu amaçla bağlantılı olarak ilk çalışan gönüllü programı, "İyilik Kulübü" gönüllü Albaraka Türk çalışanları tarafından kurulmuştur. Gönüllüler, sosyal sorumluluk projeleri, hayırsever faaliyetler düzenlemekte ve ihtiyacı olan kişilere yardım etmektedirler.

Tüm iş modelimizi sosyal olarak sorumluluk sahibi ve çevre dostu bir hale dönüştürmeye kendimizi adanmış bulunmaktayız.

Toplumumuzun sürdürülebilir gelişimine değerli katkılarda bulunmak üzere, sosyal sorumluluk programımızı ilerletmek ve genişletmek üzere daha ileri adımlar atacağız.

Albaraka Türk, insanı insan yapan ve güçlü kılanın değerler olduğunun bilincindedir. İşte bu nedenle tüm paydaşlarının samimiyetine, elinde olanı pay etmesine, tasarruf bilincine, kısacası önem verdiği tüm değerleri el üstünde tutmaya, değerlerine değer katmaya devam etmektedir.

Albaraka Türk, "Dünyanın en iyi katılım bankası olmak" vizyonu ile sürdürülebilir bankacılık hedefi doğrultusunda faaliyetlerini sürdürürken toplumun yaşam kalitesini iyileştirmek amacıyla, ekonomik gelişmeye destek vermeyi, tüm faaliyetlerinde düzenlemeler ile çevreye karşı saygılı politikalar izlemeyi, bu doğrultuda sosyal ve kültürel amaçlarla hazırlanan çeşitli projelere destek olmayı temel kurumsal değerleri olarak görmektedir.

Albaraka Türk, doğal çevre ve Türkiye'nin kültür ve sanat ortamı için değerli hizmetlerin yanı sıra personeliyle de sosyal sorumluluk projelerinde yer alarak çalışmalarını ve hedeflerini bir adım öteye götürmeye kurulduğu ilk günden beri devam etmektedir. Önümüzdeki yıllarda daha ses getirecek çalışmalara imza atmayı hedefleyen Albaraka Türk, sosyal kültürel faaliyetlerini daha da artırarak sürdürecektir.

Finansal göstergeler yanında, sosyal sorumluluk, sanatsal ve kültürel çalışmaların da, müşterilerimizi ve bankamızı geleceğe taşıyacak önemli unsurlar olduğuna inanan Albaraka, bu alanlarda gerçekleştirdiği ve desteklediği birçok projelerle, ilklere imza atmıştır.

## Sosyal Sorumluluk

Kredi politikamız, Sosyal Sorumluluk Programımıza göre yeniden tasarlanmıştır. Kaliteli eğitim ve sağlık hizmetlerine girerek toplumumuzdaki insanlara yarar sağlamaya motive olmuş kâr amacı güden ve gütmeyen organizasyonlara finansal olanaklar sunarak desteğimizi arttırmayı amaçlamaktayız. Ayrıca, yeni iş yaratmaya yardımcı olan tüm projeler sosyal sorumluluk hedefleri kapsamında değerlendirilmekte ve desteklenmektedir. Bu amaçla kredi başvuru değerlendirme kriterlerimize bazı sorular ekledik.

- BM'nin inovasyon ve altyapı amacına katkıda bulunmak üzere çalışmalara başlamış bulunuyoruz.

İnovasyon tarafında, 2014 yılından itibaren, "Big Bang – Açık İnovasyon" olarak adlandırılan dahili inovasyon platformunu geliştirdik ve kullanmaya başladık. Platform Banka'nın tüm çalışanlarına açıktır ve yeni ürünler/hizmetler geliştirmek ve Bankamızın sistemleri ile süreçlerini iyileştirmek amacıyla herkesin fikrini almak üzere duyurular yapmaktayız. Albaraka Türk dışındaki insanlardan da inovatif fikirler alabilmek amacıyla çağrıda bulunabileceğimiz, platformun yeni versiyonunu geliştiriyoruz. Bunu yaparak, müşterilerimizin beklentilerini tatmin edecek daha iyi ürün ve hizmetler geliştirmeyi hedefliyoruz.

Ayrıca, yerel ve global bankacılıkta yeni trend ve teknolojileri öncü şirketlerin konuşmacıları ile tartıştığımız "Albaraka Türk Buluşmaları" düzenlemekteyiz. Altyapı gelişiminin katılımı için, Banka'nın kar-zarar ürünleri ile altyapı gelişiminde Türkiye'nin ilerlemesini desteklemeyi hedeflemekteyiz.

Toplulukların gelişiminin, insanların hayat standartlarının kalitesinin iyileşmesinin bir gereklilik olduğu tüm operasyonlarımız İslam etik standartları ile uyumludur. Albaraka Türk'te, aşağıdaki ilkeleri takip etmekte ve faaliyet alanlarımızda uygulamaktayız.

**Birincisi:** Yatırımlar sadece etik standartları karşılayan sektörlerde ve sanayilerde yapılabilir. İslam'ın ahlaki değerleri, Müslümanların sadece faydalı ve yararlı ürünlerin üretimine ve ticaretine yatırım yapması gerektiğini emreder ve bu nedenle, örneğin alkollü içecekler, tütün veya silah üretimine katkıda bulunacak veya kumar, istismar ve ahlaki açıdan sorgulanabilir uygulamalar ile herhangi bir şekilde bağlantısı olan faaliyetlere yatırımı yasaklarlar.

**İkincisi:** İslam dini faiz ödemeyi veya istemeyi yasakladığı için Albaraka Türk çalışma prensibi gereği gerçekleştirdiği tüm iş ilişkilerinde faiz ödemekten sakınır. Albaraka Türk olarak biz, tüm diğer ABG iştirakleri gibi, fonları yatırım bazında kabul etmekteyiz ve böylece tasarruf sahipleri, gerçekleştirdikleri yatırımın gerçek sonuçlarıyla bankayla paylaşmaktadırlar. İşletmelere sağlanan fonlar temel olarak taksitle satış, kiralama veya işletmeye ortaklık yöntemlerine dayanmaktadır. Bu şekilde, bankamız ve tasarruf sahiplerimiz olarak, finansal riski girişimcilerle paylaşmaktayız ve yatırımlarımızın sonuçlarından birlikte istifade etmekteyiz. İslam'daki temel fark, kar paylaşımının uygulamasıdır, yani zenginliğin yaratılması hem risklerin hem de ödüllerin paylaşıldığı yatırımcı ve girişimcilerin ortaklıklarının sonucudur: yatırım yapılan sermayenin geri dönüşü, önceden belirlenen faiz oranları yerine gerçek olarak yaratılan karlara dayalıdır.

**Üçüncüsü:** İş sahipleri ve mevduat sahiplerimiz ile yaptığımız tüm kontratlar Danışma Kurulu'nun etik standartları ile uyumlu olmak zorundadır.

Bu bağlamda, kredi politikamız gereği, alkollü içecekler, tütün veya silah üretimi gibi zararlı yatırımları finanse etmek kesinlikle yasaktır. Finansman tahsis süreçlerimiz her bir fon sağlama işlemi izlemek ve İslami olmayan ya da topluma zararlı olan zararlı yatırımları veya projeleri engellemek üzere tasarlanmıştır.

Kurum içi eğitim programı ve iletişim kampanyaları ile Banka çalışanlarının sosyal sorumluluk girişimlerine olan farkındalığını arttırıyoruz. Ayrıca, tüm paydaşlarımızı sosyal sorumluluk faaliyetleri ve projeleri yaratma ve katılımda bulunma konusunda teşvik edip desteklemekteyiz.

Ticari müşterilerimize karz-ı hasen yoluyla kısa dönem finans olanakları sağlamaktayız (ör: maaş, çek, vergi ödeme ve günlük fon sağlama).

Bireysel müşterilerimize karz-ı hasen yöntemiyle olanaklar sağlamak adına yeni ürünler ve hizmetler üzerinde çalışmaktayız, bu nedenle, kar paylaşımı, komisyon, vb. masrafları almaksızın taksitle dayalı Hac-Umre finansmanı ürününü çıkardık. Bankanın -12.695 müşterisi Hac-Umre finansman olanağından yararlandı ve toplam finansman sağlama tutarı 2017 yılında 164 milyon TL'ye ulaştı.

Sosyal sorumluluk programımız doğrultusunda, iş yaratma, eğitim ve sağlığın iyileştirilmesi gibi programımızın hedefleri girişimlerimizle ilgili yatırımlara ve projelere öncelik vermeyi hedeflemekteyiz.

Toplam finans sağlama portföyümüz içinde KOBİ finansı payını arttırmak Bankanın önemli stratejik hedeflerindedir. Bu nedenle, KOBİ finansmanlarının payı 2010 yılı sonunda %37,4'ten 2017 yılı sonunda %46,2'ye yükselmiştir.

Albaraka Türk, eğitim, sağlık, çevre, kültür, spor, klasik sanat, sosyal gelişim ve diğer yardım alanlarında süregelen sosyal sorumluluk faaliyetleri için "Bereket Vakfı" yoluyla düzenli bağışlar yapmaktadır. 2017 yılında, Bereket Vakfı kanalıyla 5,1 Milyon TL bağış yapılmıştır.

2017 yılında İstanbul Büyükşehir Belediyesi Sesli Kütüphane Projesi için görme engelli öğrencilere karne hediyesi olarak MP4 çalar verilmiştir. Bununla birlikte Bankamız çalışanları görme engelli öğrencilerin derslerine gönüllü olarak yardımcı olmuş; Sesli Kitap Projesi için kitap okuyarak projeye destek sağlamışlardır. Yine aynı dönemde Bedensel engelli spor takımı olan Ostim Oturarak Voleybol Takımı'na sponsor olunmuştur.

İstanbul Büyükşehir Belediyesi, Albaraka Doğa Kulübü iş birliği ve çalışanlarımızın katılımıyla Beykoz Riva Plajı'nda çevre temizleme etkinliği gerçekleştirilmiştir. Çevre Kuruluşları Dayanışma Derneği'ne 500 adet fidan bağışında bulunulmuştur. Ayrıca personel yakını vefatı, promosyon ve özel günlerde fidan dikimi gerçekleştirilmiştir.

2017 Yılında Yürütülen Diğer Sosyal Projeler;

Sağlık Destekleri; Türk Kızılayı ile Bankamız arasında düzenli olarak yürütülen kan bağışı kampanyası kapsamında 429 çalışmamız 1287 canın kurtarılmasına katkı sağlamıştır.

Albaraka Türk olarak, bankacılık hizmetlerinin engelli müşterilerimizin erişim ve kullanımına uygun hale getirilmesi amacıyla çağrı merkezlerimizde engelli müşterilerimize öncelik verilmesi, online destek menüsünden destek alınabilmesi, Genel Müdürlük ve şubelerimizin engelli vatandaşların erişimine uygun hale getirilmesi vb. altyapı geliştirme çalışmalarımızı devam ettirmekteyiz.

## KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Eğitime Destek; Sosyal Bilimler, Tıp, Eğitim-Fen-Edebiyat, İlahiyat ve Mühendislik bölümlerinde okuyan öğrenciler için Bereket Vakfı'na yıl boyunca bağış yapılmış olup; toplamda 1907 öğrenciye burs verilmiştir. Selçuk Üniversitesi İktisadi İdari Bilimler Fakültesi için Banka bünyesinde kitap bağışı kampanyası düzenlendi. Kampanya kapsamında üniversiteye 480 kitap bağışlanmıştır.

Kalemin Bereketi Hat ve Tezhip Sergimiz Muş Alparşan Üniversitesi'nde; Albaraka Türk "Kalemin Bereketi" Hat ve Tezhip Sergisi 24 Nisan - 14 Mayıs tarihleri arasında Bingöl Üniversitesi Kongre Merkezinde, 15 -23 Mayıs tarihleri arasında da Muş Öğretmen Evinde sanatseverlerle buluştu. Sergimiz 24 Mayıs 2017 tarihinde Genel Müdür Yardımcımız Süleyman Çelik ve Muş Alparşan Üniversitesi Rektörü Prof. Dr. Fethi Ahmet Polat 'ın katıldığı açılışla Muş Alparşan Üniversitesi'nde kapılarını sanatseverlere açtı.

Bereket Dergisi; Süreli yayınıımız Bereket Dergisi'nin periyodik yayınları 2009 yılından beri devam etmektedir. 2017 yılında da dergimizin 46. sayısı yayınlandı.

Albaraka Hat Koleksiyonu Sergileri; Albaraka Hat Koleksiyonundan 30 eser Yunus Emre Enstitüsü'nün Londra, Viyana merkezlerinde sergimiz açılmıştır.

Albaraka Sanat Galerisi "40 Yılın Sonunda Eslâfın Yolunda" Sergisine Ev Sahipliği Yaptı. Albaraka Sanat Galerisi hat, ebru ve resim dallarında, 40 senedir önemli eserler ortaya koyan Ahmet Sabri Mandıracı'nın "40 Yılın Sonunda Eslâfın Yolunda" başlıklı ilk sergisine ev sahipliği yaptı.

Sponsorluklar;  
-Gpas Ve Sermaye Piyasaları Kongresi Sponsorluğu, Ostim Spor Kulübü Sponsorluğu, Meridyen Destek Derneği Hadis Ve Siret Araştırma Ödülleri Sponsorluğu, Hattın Çelebisi Hasan Çelebi Kitabı Sponsorluğu, İstanbul Maker Faire Sponsorluğu, "Wake Up Fest Albaraka Garaj Sponsorluğu, Union Of Arab Banks Sponsorluğu, Kuran Çalışmaları Vakfı Sempozyum Sponsorluğu, Diyanet-Haseki 40. Yılı Belgesel Sponsorluğu, IFN Turkey Forum 2017 Sponsorluğu, Arge İnovasyon Zirvesi Sponsorluğu, Miraciye Film Sponsorluğu, CFO Summit 2017 Sponsorluğu, Fatih Sultan Mehmet Ün. -Üsküdar Ün. Yüks. Öğr. Öğrenci Kurultay Sponsorluğu, İsefe'17 Sponsorluk, 8. Uluslararası Dergi Fuarı Sponsorluğu, İstanbul Talks İslami Finans Zirvesi 2017 Sponsorluğu, Ibpf 2017 Etkinlik Sponsorluğu, Türk -Arap Ekonomi Formu Sponsorluğu 23 Mart 2017 Swisotel İstanbul, Bonds, Loans And Sukuk Konferansı Sponsorluğu (İstanbul 15-16 Kasım 2017 ), Bonds, Loans And Sukuk Konferansı Sponsorluğu Bedeli (Dubai 17-18 Mayıs 2017) Matematik Konferansı Sponsorluğu.

### BÖLÜM 4 - YÖNETİM KURULU

**15. Yönetim Kurulu'nun Yapısı ve Oluşumu**  
Banka Yönetim Kurulu Başkanı Adnan Ahmed Yusuf ABDULMALEK'tir. Yönetim Kurulu Başkanı'nın BDDK düzenlemeleri kapsamında icrai görevi bulunmamaktadır.

Yönetim Kurulu İkinci Başkanı Yalçın ÖNER, Üye Osman AKYÜZ, Üye İbrahim Fayez Humaid ALSHAMSI, Üye Hood Hashem Ahmed HASHEM, Üye Muhammad Zarrug M. RAJAB, Üye Bekir PAKDEMİRLİ , Üye Mustafa BÜYÜKABACI, Üye Khaled Abdulla Mohamed ATEEQ, Üye Hamad Abdulla Ali ALOQAB, Üye Fahad Abdullah A. ALRAJHI, Üye Prof.Dr.Kemal VAROL, Yönetim Kurulu Üyesi ve Genel Müdür Melikşah UTKU'dur. Yönetim Kurulu üyeleri ana sözleşmenin 16. maddesi uyarınca en çok üç yıl için seçilirler. Görev süresi biten yönetim kurulu üyeleri yeniden seçilebilir. Banka genel müdürü; yokluğunda vekili Yönetim Kurulunun doğal üyesidir. 29 Mart 2013 tarihinden yapılan Bankamız olağan Genel Kurul sonrası "Yönetim Kurulu Üyelerinin Sayısı ve Nitelikleri" başlıklı 14.maddenin tadili ile yönetim kurulu üye sayısı en az 5 en çok 13 üyeden oluşacağı belirlenmiştir.

3 Ocak 2014 tarihinde Resmi Gazete'de yayımlanarak yürürlüğe giren II-17.1 sayılı "Kurumsal Yönetim Tebliği" ile bağımsız yönetim kurulu üye sayısı üçten az olmamak kaydıyla bankaların ihtiyarında olduğu, bankaların yönetim kurulu yapılanmaları içerisinde denetim komitesi üyeliği için görevlendirilen yönetim kurulu üyeleri bu Tebliğ çerçevesinde bağımsız yönetim kurulu üyesi olarak kabul edildiği belirtilmiştir. Hâlihazırda Banka'nın Denetim Komitesi Üyesi olarak görev yapan, Mustafa Büyükbacı, Hood Hashem Ahmed Hashem bağımsız yönetim kurulu üyesidir.

Öte yandan Albaraka Türk, 2017 yılında gerçekleştirdiği Olağan Genel Kurul Toplantısı'nda, Sermaye Piyasası Kurulu tarafından açıklanan tüm bağımsızlık kriterlerini taşımakta olan Prof.Dr.Kemal VAROL ve Muhammad Zarrug M. RAJAB'u bağımsız yönetim kurulu üyesi olarak seçmiştir. 2017 yılında gerçekleştirilen Olağan Genel Kurul Toplantısı'nda bağımsız yönetim kurulu üyesi olarak seçilen Prof.Dr.Kemal VAROL ve Muhammad Zarrug M. RAJAB'un bağımsızlık beyanı aşağıdaki gibidir:

"Albaraka Türk Katılım Bankası A.Ş. Kurumsal Yönetim Komitesi'ne,

Bankanız Yönetim Kurulu'nda, Sermaye Piyasası Kurulu tarafından yayımlanan II-17.1 sayılı Kurumsal Yönetim Tebliği hükümleri uyarınca halihazırda "bağımsız üye" olarak görev yapmakta olduğumu, bu kapsamda;

- a) Banka'nın Yönetim Kurulu'nda son on yıl içerisinde altı yıldan fazla Yönetim Kurulu Üyeliği yapmamış olduğumu,
- b) Banka, Banka'nın yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile Banka'nın yönetim kontrolünü elinde bulunduran veya Banka'da önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile kendim, eşim ve ikinci dereceye kadar kan ve sıhri hısımlarım arasında; son beş yıl içinde önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda istihdam ilişkisinin bulunmadığını, sermaye veya oy haklarının veya imtiyazlı payların %5'inden fazlasına birlikte veya tek başına sahip olunmadığını ve önemli nitelikte ticari ilişkisinin kurulmamış olduğunu,


- c) Son beş yıl içerisinde, başta Banka'nın denetimini (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesini ve danışmanlığını yapan şirketler olmak üzere, yapılan anlaşmalar çerçevesinde Banka'nın önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya yönetim kurulu üyesi olmadığımı,
- d) Bağımsız yönetim kurulu üyeliği sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,
- e) Kamu kurum ve kuruluşlarında, mevcut durum itibarıyla tam zamanlı olarak çalışmadığımı,
- f) Gelir Vergisi Kanunu'na göre Türkiye'de yerleşik olduğumu,
- g) Banka'nın faaliyetlerine olumlu katkılarda bulunabilecek, Banka ortakları arasındaki çıkar çatışmalarında tarafsızlığımı koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu,
- h) Banka faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak yerine getirebilecek ölçüde Banka işlerine zaman ayırabilecek nitelikte olduğumu,
- i) Banka'nın veya Banka'nın yönetim kontrolünü elinde bulunduran ortakların yönetim kontrolüne sahip olduğu şirketlerde, bağımsız yönetim kurulu üyesi olarak görev almadığımı,
- j) Banka'nın Yönetim Kurulu'nda gerçek kişi olarak üyelik görevini yürüteceğimi ve bu kapsamda yönetim kurulu üyesi olarak seçilen herhangi bir tüzel kişi adına tescil ve ilan edilmediğimi beyan ederim."

Öte yandan, 2017 faaliyet yılında, bağımsız yönetim kurulu üyelerinin bağımsızlığını ortadan kaldıran bir durum ortaya çıkmamıştır.

Yönetim Kurulu üyelerinin özgeçmişlerine, görev sürelerine ve görev dağılımına Faaliyet Raporu sayfa 54 ve 58'den ulaşabilirsiniz. Bankamız Yönetim Kurulu üyelerinin banka içi ve dışı aldıkları görevler, özgeçmişlerinde yer almaktadır.

Yönetim Kurulu üyelerinin Banka dışında başka görev veya görevler almasının belirli kurallara bağlanması veya sınırlandırılması hususunda Türk Ticaret Kanunu ve ilgili diğer mevzuata uygun düzenlemeler benimsenmiştir.

#### 16. Yönetim Kurulu'nun Faaliyet Esasları

Yönetim Kurulu, başkanın daveti üzerine Banka merkezinde toplantı yapar. Her üye, yönetim kurulunun toplantıya davet edilmesini başkandan yazılı olarak isteyebilir. Üye adedinin en az üçte ikisinin şahsen hazır bulunması şartıyla Yönetim Kurulu toplantısı Banka merkezinin dışında bir yerde veya istisnai olarak Türkiye dışında yapılabilir. Ayrıca yönetim kurulu toplantıları tamamen elektronik ortamda da yapılabilir.

Sermaye Piyasası Kurulu Kurumsal Yönetim İlkelerinde tanımlanan konularda yönetim kurulu toplantılarında fiilen katılım sağlanır. Yasal nisap sağlanmış ise kararlar mevcut üye sayısının çoğunluğu ile verilir. Karara muhalif her üye, muhalefet şerhinin karara yazılmasını talep edebilir.

Bankacılık, Sermaye Piyasası, Ticaret Kanunu ve ilgili mevzuatı gereği Yönetim Kurulu kararları, o kararın alındığı toplantıda hazır bulunan üyeler tarafından karar tarihinden itibaren en geç bir ay zarfında imza olunur. Gecikmesinde sakınca bulunan hallerde toplantı beklemeksizin üyelerden birinin yapacağı bir teklifin nisap miktarınca diğer üyeler tarafından kabulü için bütün üyeler arasında doluşturılmak suretiyle onaylanması Türk Ticaret Kanunu çerçevesinde mümkündür. Bu yöntem Bankamızda usulünce ve gerektiğinde uygulanmaktadır.

Yönetim Kurulu üyelerinin bilgilendirilmesi ve iletişimini sağlamak üzere Bankamızda bir Sekreteryaya mevcuttur. Kurulun ve Kurul üyelerinden oluşan Komitelerin almış veya reddetmiş olduğu tüm karar metinleri mevzuatta tanımlanan usul ve şartlarda saklanıp arşivlenir. Yasal bir zorunluluk teşkil etmediği halde kararların yabancı dil (İngilizce) çevirileri mevcuttur.

#### 17. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Albaraka Türk Katılım Bankasında yasal mevzuata uygun olarak, icrai görevi olmayan iki Yönetim Kurulu üyesinden oluşan bir Denetim Komitesi mevcuttur. Yönetim Kurulu'nun denetim ve gözetim faaliyetlerinin yerine getirilmesine yardımcı olmaktan sorumlu olan Denetim Komitesi, iç sistemler ile muhasebe ve raporlama sistemlerinin işleyişini, yeterliliğini gözetmekle görevlidir.

Albaraka Türk Katılım Bankasında uygulanan kredi sürecinde yasal uygulamaya paralel olarak YK Başkanı, Genel Müdür, iki Üye ve iki Yedek Üyeden oluşan Kredi Komitesi mevcuttur. Kredi Komitesi, Genel Müdürlük kredi sürecinden geçmiş kredi teklifini yasal mevzuata, bankacılık ilkelerine ve Banka'nın hedef ve kredi politikalarına uygun olması kriterlerine göre inceleyen son kredi tahsis karar merkezidir.

Bankanın kurumsal yönetim ilkelerine uyumunu izlemek, değerlendirmek, iyileştirme çalışmalarında bulunmak ve bu konularda Yönetim Kuruluna öneriler sunmak amacıyla iki Yönetim Kurulu üyesi ve Yatırımcı İlişkileri Yöneticisinden oluşan Kurumsal Yönetim Komitesi mevcuttur. Bu komite, Bankada kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit ederek Yönetim Kuruluna uygulamaları iyileştirici önerilerde bulunur. Komite ayrıca Yönetim Kuruluna uygun adayların saptanması, değerlendirilmesi, bilgilendirilmesi ve ücretlendirilmesi konularında şeffaf bir sistemin oluşturulması ve bu hususlarda politika ve stratejiler belirlenmesi yönünde çalışmalar yapmaktadır.

Yönetim Kurulu, üst düzey yönetimi ve Banka çalışanlarının Bankanın değer yaratma sürecine katkıları ölçüsünde ücret ve ödüllendirilmesi amacıyla Yönetim Kuruluna bağlı olarak YK başkanı ve iki üyeden oluşan Ücretlendirme Komitesi mevcuttur.

Sosyal Sorumluluk alanında dünyadaki en iyi uygulamaları göz önüne alarak, Bankamızın temel değerlerine ve Sosyal Sorumluluk ilkesine uygun politikaları Banka nezdinde tesis etmek amacıyla üç Yönetim Kurulu Üyesinden oluşan Sosyal sorumluluk Komitesi mevcut bulunmaktadır.

Tüm komitelerin kuruluş ve işleyişi ile ilgili detaylı bilgiye faaliyet raporunun "Bankamız Komiteleri ve Komite Toplantılarına Katılım" bölümünde yer verilmektedir.

### 18. Risk Yönetim ve İç Kontrol Mekanizması

Yönetim kurulu, Banka işlemleri nedeni ile karşılaştıkları risklerin izlenmesi ve kontrolünü sağlamak amacıyla, Bankacılık Kanununun öngördüğü biçimde etkin iç kontrol, risk yönetimi ve iç denetim sistemleri tesis etmek, işlerliğini, uygunluğunu ve yeterliliğini sağlamak sorumluluğundadır.

Yönetim Kurulu, risk yönetimi politika ve stratejilerinin oluşturulmasından sorumludur. Bu politikalar, günün değişen piyasa koşullarına göre Yönetim Kurulu toplantılarında periyodik olarak gözden geçirilmekte ve değerlendirilmektedir. Yönetim Kurulu tarafından, risk yönetimi sürecine ilişkin belirlenen politika ve stratejiler doğrultusunda Banka birimlerinin çalışmasını sağlamak Genel Müdür sorumludur.

Ayrıca, iç kontrol ve belirli dönemlerde gerçekleştirilen teftiş faaliyetleri aracılığıyla politika ve stratejilere uyumun sağlanması konusunda gerekli kontroller yapılmaktadır.

Albaraka Türk Yönetim Kurulu, risklerin yönetimi konusunda Banka'da konsolide ve konsolide olmayan bazda izlenecek stratejileri, politikaları, limit sistemlerini ve prosedürleri oluşturarak, risklerin yönetimi sürecinde yoğun olarak yer almaktadır.

### 19. Banka'nın Stratejik Hedefleri

Banka Yönetim Kurulu, faaliyet raporunda yer aldığı şekliyle Albaraka Türk'ün stratejik hedeflerini açık bir şekilde belirlemiştir.

Yönetim Kurulunun görev ve sorumluluklarının Türk Ticaret Kanunu ve Bankacılık Kanunu'nun ilgili hükümleri ile tespit edilmiş esaslara ve ana sözleşme hükümlerine tabi olduğu, Bankanın ana sözleşmesinde belirtilmektedir.

Yönetim Kurulu yapmış olduğu toplantılarında, Bankanın Strateji Planlama Komitesi tarafından Yönetim Kuruluna sunulan stratejik hedeflere uygun gelişim gösterip göstermediğini takip etmekte ve performansı değerlendirmektedir. Bankanın yıllık bütçesi ve stratejik planı Yönetim Kurulu tarafından onaylanmaktadır. Yönetim Kurulu, belirlenen bütçe rakamları ile fiili karşılaştırmalarını yakından izler, sapmalar hakkında ilgili birimlerden bilgi alır ve alınan kararları takip eder. Gelişen piyasa koşullarında bütçe beklentilerinden farklı önemli sapmalar varsa, bütçe revize edilir ve tekrar Yönetim Kurulu onayına sunulur.

### 20. Yönetim Kurulu'na Sağlanan Mali Haklar

Bankamız Ana Sözleşmesi 20. maddesinde Yönetim Kuruluna sağlanacak mali hakların şartları ve kapsamı belirtilmiştir. Buna göre;

"(1) Yönetim Kurulu başkanına, ikinci başkanına ve diğer üyelerine, tutarı Genel Kurul kararıyla belirlenmiş olmak şartıyla huzur hakkı, ücret, ikramiye, prim, yıllık kârdan pay ve diğer adlarla ödemeler yapılabilir. Bu ödemelerin miktarı; her bir üyenin katılacağı toplantı, toplantı öncesi ve sonrası hazırlık ve görevlerini yerine getirmek için harcayacakları zaman ve emek, komite üyelikleri, belirli işler için görevlendirilmeleri gibi hususlar da dikkate alınarak belirlenebilir.

(2) Genel Kurul'ca belirlenecek ödemelere ilaveten, Yönetim Kurulu üyelerinin görevleri ile ilgili ve ilgili görev süresi ile sınırlı olmak üzere tüm konaklama giderleri ile seyahat giderleri Banka tarafından karşılanacaktır."

Bu düzenlemeler çerçevesinde; 2017 yılında gerçekleşen Olağan Genel Kurul Toplantısı'nda Yönetim Kurulu Üyeleri'nin tümüne yıllık olarak toplam net 900.000,00 USD (Dokuzyüzbin Amerikan Doları) karşılığı Türk Lirası'nı geçmemek kaydı ile huzur hakkı ücret ödenmesi, Ana Sözleşme gereği Yönetim Kurulu tarafından oluşturulan ve oluşturulacak Denetim Komitesi, Kredi Komitesi gibi komiteler ile belirli konularda görevlendirilecek Yönetim Kurulu Üyeleri'nin her birisine ayrıca ücret ödenmesi, yukarıdaki miktar, esas ve usullere göre her bir yönetim kurulu üyesine ödenecek ücretlerin ve miktarlarının tespiti amacıyla Ücretlendirme Komitesi'nin teklifi ile Yönetim Kurulu tarafından her yıl için ayrı ayrı tespit edilmesi yönünde Yönetim Kurulu'na yetki verilmesi kararı alınmıştır.

**BEŞ  
YILLIK  
ÖZET  
FİNANSAL  
BİLGİLER**

<b>Başlıca Finansal Göstergeler (bin TL)</b>	<b>2013</b>	<b>2014</b>	<b>2015</b>	<b>2016</b>	<b>2017</b>
Toplam Aktifler	17.216.553	23.046.424	29.561.999	32.850.738	36.229.077
Toplanan Fonlar	12.526.212	16.643.218	20.346.178	23.155.134	25.309.840
Kullandırılan Fonlar*	12.059.901	16.183.692	19.505.392	22.722.054	25.193.463
Özkaynaklar	1.497.268	1.790.927	2.103.914	2.279.593	2.481.506
Net Kâr	241.409	252.631	302.863	217.609	237.093
Personel Sayısı	3.057	3.510	3.736	3.796	3.899
Şube Sayısı	167	202	213	213	220

\*Finansal kiralama dâhildir.

<b>Başlıca Finansal Oranlar (%)</b>	<b>2013</b>	<b>2014</b>	<b>2015</b>	<b>2016</b>	<b>2017</b>
Kullandırılan Fonlar/Toplam Aktifler	70,0	70,2	66,0	69,2	69,4
Kullandırılan Fon/Toplanan Fon Oranı	96,3	97,2	95,9	98,13	99,5
Toplanan Fonlar/Toplam Aktifler	72,8	72,2	68,8	70,5	69,7
Ortalama Özkaynak Kârlılığı	17,7	15,4	15,6	9,9	10
Ortalama Aktif Kârlılığı	1,6	1,2	1,1	0,88	0,84
Takipteki Kredi Oranı	2,3	2,0	2,4	4,75	4,68
Net Takipteki Kredi Oranı	0,2	0,2	1,0	2,26	2,00
Takipteki Kredilere Karşılık Ayırma Oranı	90,62	87,85	59,96	52,31	57,68
Sermaye Yeterlilik Oranı	14,86	14,15	15,27	13,46	17,06

## MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

Albaraka Türk, küresel piyasalardaki problemler ve yurtiçindeki dalgalanmalara rağmen 2017 yılında aktiflerini bir önceki yıla göre %10,3 artırarak 36,2 milyar TL'ye yükseltmiştir.

Reel ekonomiye verdiği desteği 2017 yılında da sürdüren Albaraka Türk, kullanılan fonları\* (krediler) önceki yılsonuna göre %10,9 artırarak 25,2 milyar TL'ye yükseltmiştir. Kullanılan fonların toplam aktif içindeki payı %69,5 olarak gerçekleşmiştir. Banka'nın topladığı fonlar 2017 yılında %9,3 oranında artarak 25,3 milyar TL'ye yükselmiştir. Banka 2017 yılında bağlı ortaklığı Bereket Varlık Kiralama A.Ş. ile 7 kez kira sertifikası ihracı gerçekleştirmiştir. 3 ihracın yıl içinde itfası gerçekleşmiştir. Yurtiçi kira sertifikaları ile Banka kaynak yapısını çeşitlendirmiştir.

Albaraka Türk özkaynaklarını bir önceki yıla göre %8,86 artışla 2,5 milyar TL'ye çıkararak güçlü özkaynak yapısını korumuştur. Banka 2017 yılında 237,1 milyon TL net kâr elde etmiştir. Faaliyet gelirlerini %15,4 artırarak 1.583 milyon TL'ye yükselten Banka, net kâr payı gelirlerini %23,85 artışla 1.268 milyon TL'ye yükseltmiştir.

Banka'nın sermaye yeterlilik oranı 2017 yılsonu itibarıyla yasal yükümlülük seviyesinin üzerinde %17,06 olarak gerçekleşmiştir.

\*Finansal kiralama dahildir.

## RİSK YÖNETİMİ

İşlevsel faaliyetlerin taşıdığı risklere uyumlu olarak sermaye tahsisi sağlamayı ve bu risklere göre ayarlanmış sermaye getirisini en üst düzeye çıkarmayı amaçlayan Albaraka Türk, riskleri; kredi riski, piyasa riski, likidite riski, operasyonel risk ve diğer riskler şeklinde sınıflandırarak değerlendirmektedir.

Albaraka Türk'ün risk yönetim sisteminin amacı temel olarak, gelecekteki nakit akımlarının içereceği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik belirlenen politikalar, uygulama usulleri ve limitler aracılığıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini, izlenmesini ve kontrol edilmesini sağlamak olarak tanımlanabilir.

Albaraka Türk'ün risk yönetim sisteminin nihai hedefi, işlevsel faaliyetlerin taşıdığı risklere uyumlu olarak sermaye tahsisinde bulunmak (ekonomik sermaye) ve riske göre ayarlanmış sermaye getirisini en üst seviyeye çıkartarak yaratılan katma değeri artırmaktır.

Temel olarak kredi, piyasa ve likidite riski ile stratejik risk, itibar riski ve operasyonel riske maruz kalan Banka, maruz kaldığı risklerden sayısallaştırılabilenleri için, Yönetim Kurulu tarafından onaylanan risk politikaları ve uygulama usulleri ile risk limitleri belirlemektedir. Söz konusu limitler, iç sistemler kapsamındaki birimler ve Banka'nın ilgili organları tarafından izlenmekte, raporlanmakta ve risklerin belirlenen limitler dâhilinde kalması sağlanmaktadır. Risk yönetimi düzenlemeleri çerçevesinde örgütlenen Risk Yönetim Başkanlığı; risklerin ölçülmesi, izlenmesi, kontrolü ve raporlanması faaliyetlerini yürütmektedir.

Aktif/Pasif Komitesi'nde, risk yönetim politikaları doğrultusunda fon toplama faaliyetleri ile Banka'nın fon kullandırmalarına ilişkin yurt içi ve yurt dışı ekonomik koşullar değerlendirilerek aktif-pasif yapısı yönetilmektedir.

### Piyasa Riski

Banka'nın genel piyasa riski; kur riski, spesifik risk, emtia riski, takas riski ve alım satım hesaplarındaki karşı taraf kredi riski nedeniyle maruz kalınabilecek zarar olasılığını ifade etmektedir.

Piyasa riski esas olarak, Banka'nın bilanço içi ve bilanço dışı kalemlerinde yer alan farklı döviz cinslerindeki tüm döviz varlıkları ve yükümlülükleri nedeniyle döviz kurlarındaki dalgalanmalar sonucu meydana gelebilecek kayıp olasılığı ile alım satım hesapları içinde takip edilen menkul kıymetlerin kendi pozisyon durumlarına bağlı olarak menkul kıymet fiyatlarındaki hareketlerden etkilenmeleri suretiyle maruz kalabileceği zarar olasılığından oluşmaktadır.

Albaraka Türk, piyasa riski kapsamında; yabancı para pozisyon riskini ve menkul kıymet pozisyon riski için genel piyasa riskini ve spesifik riskleri standart metod kullanarak hesaplamakta ve resmi otoriteye raporlamaktadır. Banka ayrıca, yabancı para pozisyon riskini, test amaçlı olarak çeşitli içsel yöntemler kullanarak ölçmektedir. Bu testlerin doğrulukları ve performanslarını sınamak için geriye dönük test (backtesting) uygulamaları yapılmakta, portföyün maruz kalabileceği beklenmeyen risklere karşı potansiyel dayanıklılığı, stres senaryolarını da kapsayan stres testleri vasıtasıyla ölçülmektedir.

Albaraka Türk, piyasa riskinin, yasal mevzuat ile belirlenen limitlere uyum sağlayıp sağlamadığını sürekli olarak izlemekte, döviz kuru riski ayrıca Aktif/Pasif Komitesi'nde de görüş ve değerlendirmeye tabi tutulmaktadır. Banka'nın döviz kuru stratejisi, kur riskinin dengede kalması, açık ya da fazla pozisyon verilmemesi yönündedir.

### Likidite Riski

Banka'nın likidite riski, fonlamaya ilişkin likidite riski ile piyasaya ilişkin likidite riskinden oluşmaktadır.

Fonlamaya ilişkin likidite riski, Banka'nın öngörülebilir ya da öngörülemez tüm nakit akışı gereksinimini, günlük operasyonları ya da finansal yapıyı bozmadan, yeterli düzeyde karşılamanın mümkün olmadığı durumlarda ortaya çıkan zarar olasılığını ifade etmektedir.

Piyasaya ilişkin likidite riski ise piyasalarda derinliğin olmaması veya aşırı dalgalanma nedeniyle Banka'nın herhangi bir pozisyonunu piyasa fiyatlarından kapatamaması veya dengeleyememesi sonucu maruz kalabileceği zarar ihtimalidir.

Likidite riskinin ortaya çıkmasına, vade uyumsuzluğu, aktif kalitesindeki bozulma, beklenmedik kaynak çıkışları, kârlılıktaki düşüş ve ekonomik kriz halleri gibi faktörler neden olmaktadır.

Likidite riskine karşı nakit akışı günlük olarak takip edilip taahhütlerin zamanında ve gerektiği şekilde karşılanması için gerekli önleyici ve iyileştirici tedbirler alınmaktadır. Likidite riski Aktif/Pasif Komitesi'nde haftalık olarak değerlendirilmektedir.

Albaraka Türk, likidite riski konusunda, piyasalardaki beklenmedik hareketlilikler karşısında ortaya çıkabilecek likidite ihtiyacını karşılayabilmek için, yasal mevzuat ile belirlenen asgari likidite yeterlilik oranları ve geçmiş likidite tecrübelerini dikkate alarak, yeterli oranda ve kalitede likit varlık bulundurma politikası uygulamayı tercih etmektedir.

### Kredi Riski

Kredi riski; müşterinin kredi sözleşmesinin gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirmemesinden dolayı Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir. Bu risk aynı zamanda, karşı tarafın mali durumundaki bozulmanın neden olduğu piyasa değeri kaybını da içermektedir. Kullanılan kredi riski tanımı kapsamında, bilanço içi ve bilanço dışı portföyler de yer almaktadır.

Albaraka Türk'te kredi açma yetkisi Yönetim Kurulu'na aittir. Yönetim Kurulu; kredi açmaya, onay vermeye, kredi riski yönetim ve diğer idari esaslara ilişkin politikaları oluşturarak ve bunların uygulanmasını ve izlenmesini sağlayarak, bu konuda gerekli tedbirleri almaktadır. Yönetim Kurulu, kredi açma yetkisini yasal mevzuatça belirlenen usul ve esaslar çerçevesinde, Kredi Komitesi'ne ve Genel Müdürlüğe devretmektedir. Genel Müdürlük, kendisine devredilen kredi açma yetkisini Bölge Müdürlükleri/birimleri veya şubeleri aracılığıyla kullanmaktadır. Banka, kredi tahsisini her bir borçlu ve borçlular grubu bazında belirlenen limitler dâhilinde yapmaktadır. Müşterilerin kredi riskinin limitini aşması sistem tarafından engellenmektedir.

Kredi portföyünü olumsuz etkileyebilecek sektörel konsantrasyona yol açılmamasına özellikle dikkat edilmektedir. Risklerin az sayıda müşteri üzerinde yoğunlaşmasının önlenmesi için azami çaba gösterilmektedir. Kredi riski, iç sistemler kapsamındaki birimler ve risk yönetim sisteminde sürekli izlenmekte ve raporlanmaktadır. Böylece kredi riskinin, kredi risk yönetimi politikası ve uygulama usullerine uyumu sağlanmaktadır.

### Operasyonel Risk

Operasyonel risk, yetersiz veya başarısız dâhili süreçler, insanlar ve sistemlerden veya harici olaylardan kaynaklanan kayıp riski olarak tanımlanmaktadır. Yasal risk ve uyum riski bu risk grubuna dâhil edilirken, itibar ve strateji riski (yanlış zamanda yanlış kararlar alınmasından kaynaklanan risk) dışında tutulmaktadır.

Operasyonel risk, Albaraka Türk'ün tüm faaliyetlerinde yer alan bir risk türüdür. Personel hatası, sistemden kaynaklanan bir hata, yetersiz ya da yanlış yasal bilgi ve dokümanlara dayanarak yapılabilecek işlemler, Banka organizasyon yapısı içerisindeki kademeler arası bilgi akışının aksaması, yetki sınırlarının belirsizliği, yapı ve/veya işleyiş değişiklikleri, doğal afetler, terör ve dolandırıcılık hadiselerinden kaynaklanabilmektedir.

Banka, operasyonel riski kaynaklarına göre, personel riski, teknolojik riskler, organizasyon riski, yasal risk-uyum riski ve dış riskler olmak üzere beş kategori halinde sınıflandırılmaktadır.

Albaraka Türk ayrıca, operasyonel riskin kabul edilebilir bir düzeyde tutulabilmesi için gerekli önleyici tedbirleri de almaktadır.

### Diğer Riskler

Albaraka Türk'ün maruz kalabileceği diğer riskleri; stratejik risk, itibar riski, karşı taraf kredi riski, ülke riski ve yoğunlaşma riski oluşturmaktadır.

Banka stratejik riske ilişkin; yurt içi ve yurt dışı ekonomik konjonktürü, teknolojik, finansal ve sosyal gelişmeleri, yasal düzenlemeleri ve bankacılık sektörünü yakından takip ederek rasyonel kararlar vermeyi ve gelişmelere göre değişimi amaçlamaktadır.

Mevcut veya potansiyel müşteriler, ortaklar, rakipler ve denetim otoriteleri gibi birbirinden farklı ya da birbiriyle ilişkili olan tarafların Banka hakkındaki olumsuz düşüncelerinden veya mevcut yasal düzenlemelere uygun davranılmaması neticesinde Banka'ya duyulan güvenin azalması ya da Banka itibarının zedelenmesi gibi menfi gelişmelerden kaynaklanarak Banka'nın zarar etme olasılığına yol açan her türlü faktör, Banka için itibar riski kabul edilmiştir. Banka'nın risk yönetim sistemi, itibar riskini önleyebilmek ve/veya kontrol altına tutabilmek için Banka itibarının veya imajının zedelendiğinin belirlendiği herhangi bir anda müşterilere öncelik vererek, proaktif bir iletişim mekanizması tesis etmektedir. En kötü durum senaryolarına daha önceden hazırlıklı olan bu sistem, itibar riski değerlendirilirken, operasyonel risklerin itibar riski ile ilişkisini, seviyesini ve etkisini de dikkate almaktadır.

Karşı taraf kredi riski, iki tarafa da yükümlülük getiren bir işlemin muhatabı olan karşı tarafın, bu işlemin nakit akışında yer alan son ödmeden önce temerrüde düşme olasılığını ifade etmektedir. Banka, karşı taraf kredi riskini, yasal mevzuat çerçevesinde, en iyi uygulamaları gözeterek, faaliyetlerin hacmi, niteliği ve karmaşıklığı ile uyumlu olarak yönetmektedir.

Ülke riski; ekonomik, sosyal ve siyasi koşullarda meydana gelen belirsizlikler nedeniyle bir ülkedeki borçluların dış yükümlülüklerini yerine getirememeleri veya yerine getirmekten kaçınmaları sonucunda Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir. Banka, yasal sınırlamaları, piyasa şartlarını ve müşteri memnuniyetini de gözeterek, yurt dışı mali kurum ve ülkelerle olan ticari bağlantılarını, ülkenin ekonomik koşullarının dikkate alındığı fizibilite çalışmaları neticesinde tesis etmektedir.

Yoğunlaşma riski, tek bir risk tutarının veya belirli türler bazındaki risk tutarlarının Banka bünyesini ve Banka'nın asli faaliyetlerini yürütebilme yeteneğini tehdit edebilecek derecede yüksek kayıplara sebep olabilme olasılığı olarak tanımlanmaktadır. Yoğunlaşma riskine yönelik politikalar sektörel yoğunlaşma, teminat bazında oluşturulacak yoğunlaşma, piyasa riski türü bazında yoğunlaşma, kayıp türleri bazında yoğunlaşma ve finansman sağlayanlardan kaynaklanan yoğunlaşma olarak sınıflandırılmaktadır.

## İÇ KONTROL, İÇ DENETİM VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞLERİNİN DENETİM KOMİTESİ TARAFINDAN DEĞERLENDİRİLMESİ

Albaraka Türk, maruz kalınan risklerin izlenmesi ve kontrolünün sağlanması amacıyla, faaliyetlerin kapsamı ve yapısıyla uyumlu, değişen koşullara uygun, tüm şube ve birimleri kapsayan, ilgili mevzuatta öngörülen usul ve esaslar çerçevesinde yeterli ve etkin bir iç sistemler yapısı oluşturmuştur.

İç sistemler kapsamındaki birimler; Teftiş Kurulu Başkanlığı, İç Kontrol Başkanlığı, Risk Yönetim Başkanlığı ile Mevzuat ve Uyum Başkanlığı'dır. Bu birimler; Denetim Komitesi ve Yönetim Kurulu'na bağlı olarak faaliyet göstermektedir.

Teftiş Kurulu Başkanlığı tarafından, Banka'nın tüm faaliyetlerine ilişkin denetim, inceleme ve soruşturma çalışmaları gerçekleştirilmektedir. Bu kapsamda, Banka faaliyetlerinin yürürlükteki mevzuat ile Banka içi strateji, politika, ilke ve hedefler doğrultusunda yürütülmesi ve Banka'nın iç kontrol ile risk yönetim sistemlerinin etkinliği ve yeterliliği hususlarında Banka üst yönetimine güvence sağlamaya yönelik çalışmalar yapılmaktadır.

Teftiş Kurulu, risk odaklı denetim anlayışı ile görev yapmaktadır. Denetimde gelişen teknolojiden istifade edilmekte, faaliyetlerin gerek dış gerekse iç düzenlemelere uygunluğu denetlenmektedir.

İç Kontrol Başkanlığı; Genel Müdürlük birimlerinde ve şubelerde Banka faaliyetlerinin düzenli, etkin ve güvenli bir biçimde yürütülmesini sağlayıcı risk odaklı ve interaktif kontroller yapmaktadır.

İç kontrol faaliyetleri sonucunda belirlenen tespit, görüş ve öneriler, öncelikle faaliyetleri yürütenlerle paylaşılarak değerlendirilmektedir. Bu şekilde hem gerekli tamamlayıcı ve önleyici tedbirlerin süratle alınarak uygulamaya konulması, hem de süreç ve faaliyetleri geliştirici uygun ve uygulanabilir çözümlerin hayata geçirilmesi sağlanmaktadır. Tüm bu çalışmalar, faaliyetleri yürütenlerin yanı sıra, iç kontrol elemanlarının da sürekli ve yakından takip edilmekte ve değerlendirilmektedir.

Risk Yönetim Başkanlığı, Banka'nın maruz kaldığı risklerin tanımlanması, ölçülmesi, izlenmesi, kontrolü ve raporlanması faaliyetlerini yürütmektedir.

İşlevsel faaliyetler içerisinde maruz kalınan en önemli risk türü olan kredi riskinin, içsel yöntemlerle ölçümü amacıyla dış danışmanlık hizmeti alınarak oluşturulan model, küçük işletmeler ile ticari ve kurumsal segment firmalarını kapsamaktadır.

Ayrıca standart metoda göre ölçülüp, raporlanan bir diğer risk türü olan piyasa riskinin hesaplanması için bu yöntem dışında test amaçlı olarak risk ölçüm modelleri kullanılmakta, bu modellerin doğrulukları ve performansları için geriye dönük test (backtesting) uygulamaları ile gerçekleşen değerler ve risk ölçüm modeli ile tahmin edilen günlük riske maruz değerler arasındaki sapmalar belirlenmekte, portföyün maruz kalabileceği beklenmeyen risklere karşı potansiyel dayanıklılığı, stres senaryolarını da kapsayan stres testleri ile ölçülmektedir. Banka'da piyasa riskinin, yasal mevzuat ile belirlenen limitlere uyum sağlayıp sağlamadığı sürekli olarak izlenmektedir.

Kredi ve piyasa riskleri dışında Banka'nın maruz kaldığı diğer riskler önceliklendirilerek inceleme ve değerlendirmeye tabi tutulmakta, kabul edilebilir seviyede olup olmadıkları sürekli olarak izlenmektedir.

Uyum riskini etkin bir şekilde yönetmekle görevli Mevzuat ve Uyum Başkanlığı, ulusal ve uluslararası düzenlemelerin Banka faaliyetleri üzerindeki etkilerini incelemekte, mevzuat değişikliklerine uyumu sağlayacak mekanizmaların tesis edilmesini takip edip raporlamakta, yeni ürün ve işlemler ile gerçekleştirilmesi planlanan faaliyetler için Yönetim Kurulu'na bilgi ve görüş vermektedir.

İÇ KONTROL,  
İÇ DENETİM VE  
RİSK YÖNETİM  
SİSTEMLERİNİN  
İŞLEYİŞLERİNİN  
DENETİM KOMİTESİ  
TARAFINDAN  
DEĞERLENDİRİLMESİ

Ayrıca, 5549 Sayılı Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanun kapsamında belirlenmiş yükümlülüklere bankamızın uyumunun sağlanması amacıyla; Banka politika ve prosedürlerinin oluşturulması, risk yönetimi, izleme, kontrol faaliyetlerinin yürütülmesi ve bu faaliyetlerin etkinliğinin ve güvenilirliğinin gözden geçirilmesi, eğitim faaliyetlerinin yürütülmesi, kontrol ve izleme sürecine ilişkin gerekli uyarıcı sistemlerin oluşturulması, bunların benimsenmesini sağlayacak sistemlerin kurulması ve işletilmesinin sağlanması, suç gelirleri mevzuatı kapsamında oluşturulan politikalara uygun işlem yapılıp yapılmadığının kontrolü görevlerini yerine getirmektedir.

İç sistemler kapsamındaki birimlerde görevli personel, görevlerini bağımsız ve tarafsız bir şekilde yerine getirmekte olup, yeterli mesleki bilgi ve tecrübeye sahiptir.

İç sistemler kapsamındaki birimlerin faaliyetleri, Denetim Komitesi ve Yönetim Kurulu tarafından dönemsel olarak değerlendirilmektedir.

**Mustafa BÜYÜKABACI**  
Denetim Komitesi Başkanı

**Hood Hashem Ahmed HASHEM**  
Denetim Komitesi Üyesi

### İç Sistemler Kapsamındaki Yöneticiler

Bankamızın iç sistemler kapsamındaki birim yöneticilerinin mesleki tecrübeleri ile Bankamızdaki/sorumlu oldukları alandaki kıdem süreleri ve öğrenim durumları aşağıdaki şekildedir:

Adı Soyadı	Mesleki Tecrübesi (Yıl)	Albaraka Türk'teki Kıdemi	Sorumlu Olduğu Alandaki Kıdemi	Öğrenim Durumu	Sorumlu Olduğu Alan
Volkan Evcil	26	24	15	Lisans	İç Sistemler Yöneticisi
Ahmet Uysal	12 yıl 8 ay	12 yıl 8 ay	10 yıl 6 ay	Yüksek Lisans	Teftiş
Umut Çakmak	13	13	13	Lisans	Risk Yönetim
Ahmet Faruk Değirmenci	10	10	10	Lisans	İç Kontrol
Hakan Kurbetci	27	23	6 yıl 3 ay	Lisans	Mevzuat ve Uyum

\*19.01.2017 tarihi itibarıyla Ahmet Uysal Teftiş Kurulu Başkanlığı'na, Umut Çakmak Risk Yönetim Başkanlığı'na, Ahmet Faruk Değirmenci İç Kontrol Başkanlığı'na ve Volkan Evcil İç Sistemler Yöneticiliği'ne atanmıştır.


**ULUSLARARASI  
DERCELENDİRME  
KURULUŞLARININ  
ALBARAKA TÜRK'E  
VERDİĞİ NOTLAR**

**Standard&Poor's Ağustos 2017 ve 27 Ocak 2017 Tarihli Rating Notları**

Uzun Vadeli Kredi Notu	BB-
Kısa Vadeli Kredi Notu	B
Görünüm	Durağan
ABT Sukuk Ltd.	B-
Albaraka Sukuk Ltd.	CCC+
Bereket Varlık Kiralama A.S.	BB-

**JCR Eurasia Rating Kredi Derecelendirme Notları – Mayıs 2017**

	Yabancı Para Cinsinden	Yerel Para Cinsinden	Görünüm	Destek Notu	Bireysel Notu
Uzun Vadeli	BBB-	BBB-	Durağan	3	AB
Kısa Vadeli	A-3	A-3	Durağan	-	-

**Albaraka Türk'ün SPK Kurumsal Yönetim İlkeleri'ne Uyum Derecelendirmesi Notu**

**JCR Eurasia Rating Temmuz 2017 Tarihli Rating Sonuçları**

Kurumsal Yönetim İlkeleri'ne Uyum	8,81
Pay Sahipleri	8,83
Kamuyu Aydınlatma ve Şeffaflık	9,04
Menfaat Sahipleri	8,90
Yönetim Kurulu ve Yöneticiler	8,58


# ALBARAKA TÜRİK KATILIM BANKASI ANONİM ŐİRKETİ

31 ARALIK 2017 TARİHİNDE SONA EREN YILA AİT  
KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE  
BAĞIMSIZ DENETİM RAPORU

20 Őubat 2018

Bu rapor, 3 sayfa bağımsız denetçi raporu ve  
113 sayfa finansal tablolar ve tamamlayıcı  
dipnotlarından oluşmaktadır.


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

## Bağımsız Denetçi Raporu

Albaraka Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na

### A) Konsolide Olmayan Finansal Tabloların Bağımsız Denetimi

#### Görüş

Albaraka Türk Katılım Bankası Anonim Şirketi'nin ("Banka") 31 Aralık 2017 tarihli konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo, konsolide olmayan özkaynak değişim tablosu ve konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere konsolide olmayan finansal tablo dipnotlarından oluşan konsolide olmayan finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre, ilişikteki konsolide olmayan finansal tablolar, Albaraka Türk Katılım Bankası Anonim Şirketi'nin 31 Aralık 2017 tarihi itibarıyla konsolide olmayan finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide olmayan finansal performansını ve konsolide olmayan nakit akışlarını; 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

#### Görüşün Dayanağı

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

#### Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide olmayan finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide olmayan finansal tabloların bağımsız denetimi çerçevesinde ve konsolide olmayan finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

#### Kredilere İlişkin Değer Düşüklüğü

Kredilere ilişkin değer düşüklüğü ile ilgili muhasebe politikaları ve kullanılan önemli muhasebe tahminlerinin detayı için Dipnot III. Bölüm, muhasebe politikaları, sunum esaslarına ilişkin açıklamalara bakınız.

### **Kilit denetim konusu**

Banka'nın 31 Aralık 2017 tarihi itibarıyla kredi ve alacaklar hesabı toplam aktiflerinin %68'ini oluşturmaktadır.

Banka, kredi ve alacaklarını 1 Kasım 2006 tarih 26333 sayılı Resmî Gazetede yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e ("Yönetmelik") göre muhasebeleştirilmektedir. Söz konusu Yönetmelik kapsamında kredi ve alacaklarının değer düşüklüğünün tespiti öncelikle bu kredi ve alacakların sınıflamasının doğruluğuna bağlıdır. Kredi ve alacakların sınıflandırması Yönetmelik'te belirtilen kriterler dikkate alınarak yapılmaktadır. Söz konusu kriterler içinde hem nesnel hem de yönetimin yargılarına dayanan öznel kriterler bulunmaktadır. Buradaki risk, öznel kriterler nedeniyle kredi ve alacakların doğru sınıflanmaması ve dolayısıyla değer düşüklüğünün tespit edilememesidir.

Banka'nın kredi riskine ilişkin açıklamaları Dördüncü Bölüm II Numaralı "Kredi Riskine İlişkin Açıklamalar" dipnotunda sunulmuştur.

### **Konunun denetimde nasıl ele alındığı**

Kredi ve alacakların Yönetmelik kapsamında sınıflanmasında Yönetimin kullanmış olduğu yargıları denetlemek için yaptığımız önemli prosedürler aşağıdakileri içermektedir:

- Kredi tahsisi, kullandırımı, teminatlandırma, tahsilat, takip, sınıflandırma ve değer düşüklüğü süreçlerine ilişkin oluşturulan kontrollerin tasarım ve işleyiş etkinliği test edilmiştir.
- Kredi inceleme çalışmaları, örnekleme yoluyla seçilen krediler için kredi dosyalarının ve bilgilerinin detaylı olarak incelenmesini kapsamaktadır. Bu kapsamda kredi müşterisinin cari durumu değerlendirilmiştir.

Değer düşüklüğü karşılıklarının Yönetmelik'in karşılık uygulamalarına ilişkin hükümlerine uygunluğu test edilmiştir.

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

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

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

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

### **Bağımsız Denetçinin Konsolide Olmayan Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları**

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

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

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

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

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

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

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

## B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak – 31 Aralık 2017 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.  
A member firm of KPMG International Cooperative


Alper Güvenç, SMMM  
Sorumlu Denetçi

20 Şubat 2018  
İstanbul, Türkiye


**ALBARAKA TÜRK KATILIM BANKASI A.Ş.'NİN 31 ARALIK 2017 TARİHİ İTİBARIYLA HAZIRLANAN  
YILSONU KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Banka'nın Yönetim Merkezinin Adresi : Saray Mah. Dr. Adnan Büyükdeniz Cad.No:6 34768 Ümraniye / İstanbul  
Banka'nın Telefon ve Faks Numaraları : 0216 666 01 01 – 0216 666 16 00  
Banka'nın İnternet Sayfası Adresi : www.albarakatürk.com.tr  
İrtibat için Elektronik Posta Adresi : albarakatürk@albarakatürk.com.tr

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

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

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


Adnan Ahmed  
Yusuf ABDULMALEK  
Yönetim Kurulu Başkanı


Melikşah UTKU  
Genel Müdür


Temel HAZIROĞLU  
Genel Müdür Yardımcısı


Yunus AHLATCI  
Finansal Raporlama Müdürü


Mustafa BÜYÜKABACI  
Denetim Komitesi Başkanı


Hood Hashem Ahmed HASHEM  
Denetim Komitesi Üyesi

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

Ad-Soyad / Unvan : Bora ŞİMŞEK / Finansal Raporlama Müdürlüğü / Yönetici  
Tel : 0 (216) 666 05 59  
Faks : 0 (216) 666 16 11

**İçindekiler**  
**Birinci bölüm**  
**Genel bilgiler**

I.	Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	95
II.	Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	95
III.	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	96
IV.	Banka'da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar	97
V.	Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	97
VI.	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 yönetime dahil olmayan kuruluşlar hakkında kısa açıklama	98
VII.	Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	98

**İkinci bölüm**  
**Konsolide olmayan finansal tablolar**

I	Bilanço (Finansal durum tablosu)	100
II.	Nazım hesaplar tablosu	102
III.	Gelir tablosu	103
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	104
V.	Özkaynak değişim tablosu	105
VI.	Nakit akış tablosu	107
VII.	Kar dağıtım tablosu	108

**Üçüncü bölüm**  
**Muhasebe politikaları**

I.	Sunum esaslarına ilişkin açıklamalar	109
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	110
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	110
IV.	Kar payı gelir ve giderine ilişkin açıklamalar	111
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	111
VI.	Finansal varlıklara ilişkin açıklamalar	111
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	113
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	113
IX.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	113
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	114
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	114
XII.	Maddi duran varlıklara ilişkin açıklamalar	114
XIII.	Kiralama işlemlerine ilişkin açıklamalar	115
XIV.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	116
XV.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	116
XVI.	Vergi uygulamalarına ilişkin açıklamalar	117
XVII.	Borçlanmalara ilişkin ilave açıklamalar	118
XVIII.	İhraç edilen hisse senetlerine ilişkin açıklamalar	118
XIX.	Aval ve kabullere ilişkin açıklamalar	118
XX.	Devlet teşviklerine ilişkin açıklamalar	118
XXI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	119
XXII.	Diğer hususlara ilişkin açıklamalar	119

**Dördüncü bölüm**  
**Mali bünyeye ve risk yönetimine ilişkin bilgiler**

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	121
II.	Kredi riskine ilişkin açıklamalar	129
III.	Döngüsel sermaye tamponu hesaplamasına dahil risklere ilişkin açıklamalar	135
IV.	Kur riskine ilişkin açıklamalar	136
V.	Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar	138
VI.	Likidite riskine ilişkin açıklamalar	138
VII.	Kaldıraç Oranına İlişkin Açıklamalar	142
VIII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	142
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	144
X.	Risk yönetimine ilişkin açıklamalar	144
XI.	Faaliyet bölümlerine ilişkin açıklamalar	165

**Beşinci bölüm**  
**Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar**

I	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	166
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	183
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	192
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	196
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	204
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	204
VII.	Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	206
VIII.	Banka'nın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	207
IX.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	208

**Altıncı bölüm**  
**Diğer açıklamalar**

I.	Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar	208
----	---	-----

**Yedinci bölüm**  
**Bağımsız denetim raporu**

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	208
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	208


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### BİRİNCİ BÖLÜM

#### Genel Bilgiler

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

Albaraka Türk Katılım Bankası A.Ş. "Banka", Özel Finans Kurumları Kurulması hakkında 16 Aralık 1983 gün ve 83/7506 sayılı Bakanlar Kurulu Kararı'na istinaden 5 Kasım 1984 tarihinde Albaraka Türk Özel Finans Kurumu A.Ş. unvanıyla kuruluşunu gerçekleştirmiş ve 21 Ocak 1985 gün 10912 sayılı Türkiye Cumhuriyet Merkez Bankası yazısıyla faaliyet iznini almıştır.

Bakanlar Kurulu'nun 83/7506 sayılı kararına istinaden çıkarılan Başbakanlık Hazine Müsteşarlığı ve Türkiye Cumhuriyet Merkez Bankası Tebliğleri ile faaliyetlerini sürdüren Özel Finans Kurumları, 17 Aralık 1999 tarih 4491 sayılı Kanun ile yapılan değişiklikle, 4389 sayılı Bankalar Kanunu hükümlerine tabi kılınmışlardır. Özel Finans Kurumları, Bankacılık Düzenleme ve Denetleme Kurumu "BDDK" tarafından, 20 Eylül 2001 tarih ve 24529 sayılı Resmi Gazete'de yayımlanan "Özel Finans Kurumlarının Kuruluş ve Faaliyetleri Hakkında Yönetmelik" hükümlerine tabi tutulmuşlardır. "Özel Finans Kurumlarının Kuruluş ve Faaliyetleri Hakkında Yönetmelik", 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kredi İşlemlerine İlişkin Yönetmelik"le yürürlükten kaldırılmış olup Banka, 1 Kasım 2005 gün ve 25983 mükerrer sayılı Resmi Gazete'de yayınlanan 5411 sayılı Bankacılık Kanununa göre faaliyetlerini sürdürmektedir.

Banka'nın unvanı, 5411 sayılı Bankacılık Kanunu hükümleri çerçevesinde ve 21 Aralık 2005 günü yapılan Olağanüstü Genel Kurul kararıyla "Albaraka Türk Katılım Bankası A.Ş." olarak değiştirilmiş ve 22 Aralık 2005 tarihinde İstanbul Ticaret Sicil Memurluğunca tescil edilerek 27 Aralık 2005 tarih 6461 sayılı Türkiye Ticaret Sicili Gazetesi'nde yayınlanmıştır.

Genel Müdürlüğü İstanbul'da yerleşik Banka, 31 Aralık 2017 tarihi itibarıyla yurt içinde 219 (31 Aralık 2016: 212), yurt dışında 1 (31 Aralık 2016: 1) şubesi ve 3.899 (31 Aralık 2016: 3.796) personeli ile hizmet vermektedir.

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

31 Aralık 2017 tarihi itibarıyla Banka'nın hisselerinin %54,06'sı (31 Aralık 2016: %54,06) Bahreyn'de mukim Albaraka Banking Group'a aittir. Banka hisselerinin %25,16'sı (31 Aralık 2016: %24,84) Borsa İstanbul'a kote, halka açık hisselerden oluşmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Unvanı	Adı ve Soyadı	Görevi ve Sorumluluk Alanları	Öğrenim Durumu	Hisse Oranı (%)
<b>Yönetim Kurulu Başkanı:</b>	Adnan Ahmed Yusuf ABDULMALEK	Yönetim Kurulu Başkanı	Yüksek Lisans	(*) 0,0000
<b>Yönetim Kurulu Üyeleri:</b>	Yalçın ÖNER	Yönetim Kurulu II. Başkanı	Yüksek Lisans	-
	Osman AKYÜZ	Yönetim Kurulu Üyesi	Lisans	-
	İbrahim Fayez Humaid ALSHAMSI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Hamad Abdulla A. ALOQAB	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Fahad Abdullah A. ALRAJHI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Hood Hashem Ahmed HASHEM	Yönetim Kurulu Üyesi	Yüksek Lisans	(*) 0,0000
	Mustafa BÜYÜKABACI	Yönetim Kurulu Üyesi	Yüksek Lisans	-
	Dr. Khaled Abdulla Mohamed ATEEQ	Yönetim Kurulu Üyesi	Doktora	-
	Dr. Bekir PAKDEMİRLİ	Yönetim Kurulu Üyesi	Doktora	-
	Prof. Dr. Kemal VAROL	Bağımsız Yönetim Kurulu Üyesi	Doktora	-
	Muhammad Zarrug M. RAJAB	Bağımsız Yönetim Kurulu Üyesi	Lisans	-
<b>Genel Müdür:</b>	Melikşah UTKU	Yönetim Kurulu Üyesi / Genel Müdür	Yüksek Lisans	-
<b>Genel Müdür Yardımcıları:</b>	Turgut SİMİTÇİOĞLU	İş Kollarından Sorumlu Genel Müdür Başyardımcısı (Genel Müdür Vekili)	Yüksek Lisans	-
	Mehmet Ali VERÇİN	Destekten Sorumlu Genel Müdür Başyardımcısı (Genel Müdür Vekili)	Lisans	-
	Nihat BOZ	Hukuk Başmüaviri (Genel Müdür Yardımcısı)	Lisans	-
	Cenk DEMİRÖZ	Kredilerden Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans	-
	Deniz AKSU	Kredi Riskten Sorumlu Genel Müdür Yardımcısı	Lisans	-
	Temel HAZIROĞLU	Finans ve Stratejiden Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans	(*) 0,0342
	Nevzat BAYRAKTAR	Satıştan Sorumlu Genel Müdür Yardımcısı	Lisans	-
	Hasan ALTUNDAĞ	Pazarlamadan Sorumlu Genel Müdür Yardımcısı	Lisans	-
	Malek Khodr TEMSAH	Hazine ve Finansal Kurumlardan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans	-
	Fatih BOZ	Operasyondan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans	-
	Süleyman ÇELİK	İnsan Kıymetleri ve İdari İşlerden Sorumlu Genel Müdür Yardımcısı	Lisans	-
<b>Denetim Komitesi:</b>	Mustafa BÜYÜKABACI	Denetim Komitesi Başkanı	Yüksek Lisans	-
	Hood Hashem Ahmed HASHEM	Denetim Komitesi Üyesi	Yüksek Lisans	(*) 0,0000

(\*) Söz konusu kişilerin Banka'daki pay tutarları 1-10 TL (tam olarak) arasındadır.

Banka'nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri, Genel Müdür ve Yardımcılarının Banka sermayesindeki pay oranı %0,0342'dir (31 Aralık 2016: %0,0342).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

#### IV. Banka'da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar:

Banka'nın 900.000 TL tutarındaki ödenmiş sermayesi birim pay nominal değeri 1 TL (tam) olan 900.000.000 adet hissedenden oluşmaktadır. Bu sermayenin 486.523 TL'si nitelikli paya sahip kişi ve kuruluşlara ait olup, söz konusu pay sahiplerine ilişkin liste aşağıda yer almaktadır.

Ad Soyad / Ticaret unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Albaraka Banking Group	486.523	%54,06	486.523	-

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

Banka, katılım bankası olarak faizsiz bankacılık yapmaktadır. Banka, esas olarak "özel cari hesaplar" ve "katılma hesapları" adı altında iki yöntemle fon toplayıp, kurumsal finansman desteği, bireysel finansman desteği, kâr-zarar ortaklığı yatırımı, finansal kiralama, mal karşılığı vesaikin finansmanı ve ortak yatırımlar yoluyla fon kullanılmaktadır.

Banka hesap kayıtlarında özel cari hesaplar ve katılma hesaplarını diğer hesaplardan ayrı şekilde, vadelerine göre tasnif etmektedir. Katılma hesapları, bir ay vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil) ve bir yıl ve daha uzun vadeli (bir aylık, üç aylık, altı aylık ve yıllık kar payı ödemeli) ve birikimli katılma hesabı olmak üzere altı vade grubu altında açılmaktadır.

Banka, katılma hesaplarının işletilmesinden doğacak kar ve zarara katılma oranlarını; zarara katılma oranı, kara katılma oranının yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Önceden belirlenmiş projelerin veya diğer yatırımların finansmanı için ve münhasıran o işe tahsis edilmek üzere müstakil hesaplarda fon toplamak suretiyle vadesi bir aydan daha az olmayan özel fon havuzları oluşturulmaktadır. Bu şekilde toplanan fonlara ait katılma hesapları, vadeleri itibarıyla ve diğer hesaplardan bağımsız olarak ayrı hesaplarda işletilmekte ve toplanan fonlardan diğer vade gruplarına aktarma yapılmamaktadır. Finansman süresinin sonunda özel fon havuzları tasfiye edilmektedir.

Banka bankacılık faaliyetlerinin yanı sıra, şubeleri aracılığıyla, Bereket Sigorta, Anadolu Sigorta, Güneş Sigorta, Allianz Sigorta, Unico Sigorta, Neova Sigorta, Ankara Sigorta, Coface Sigorta, Avivasa Emeklilik Hayat, Generali Sigorta adına sigorta acenteliği, Anadolu Hayat Emeklilik ile Avivasa Emeklilik Hayat ile Katılım Emeklilik ve Hayat adına bireysel emeklilik sigorta acenteliği, Bizim Menkul Değerler A.Ş. adına aracı kurum acenteliği, kıymetli madenlerin alım satımı işlemleri, hızlı para transfer işlemlerine aracılık hizmetleri, kredi kartı ve üye işyeri (P.O.S.) hizmetleri de sunmaktadır.

Öte yandan Banka, teminat mektupları, akreditif kredileri ve kabul kredileri başta olmak üzere çeşitli türde gayrinakdi kredi kullanılmaktadır.

Banka'nın yapabileceği işlemler bu maddelerde yazılı işlemlerle sınırlı değildir. Bu işlemlerden başka herhangi bir işlem yapılması Banka için faydalı görülürse, buna başlanılması, Yönetim Kurulu'nun önerisi üzerine Genel Kurul tarafından karara bağlanmasına, gerekli kanuni mercilerden onay alınması ve Ana Sözleşme'de değişiklik mahiyetinde olan bu kararın Gümrük ve Ticaret Bakanlığı'nca onanmasına bağlıdır. Bu suretle tasdik olunan karar Ana Sözleşme'ye eklenir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### **VI. 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:**

Banka, iştiraki Kredi Garanti Fonu A.Ş.'nin finansal tablolarını şirket üzerinde önemli etkinliğinin olmamasını dikkate alarak özkaynak yöntemi ile konsolide etmemekte ve söz konusu iştiraki konsolide finansal tablolarda maliyet değeri ile taşımaktadır. Banka, birlikte kontrol edilen ortaklığı Katılım Emeklilik ve Hayat A.Ş.'yi konsolide finansal tablolarında özkaynak yöntemi ile, bağlı ortaklıkları Bereket Varlık Kiralama A.Ş. ve Albaraka Portföy Yönetimi A.Ş.'nin finansal tablolarını ise tam konsolidasyon yöntemi ile konsolide etmektedir. Gayrimenkul Yatırım Fonları olan "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu", "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu" ve "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu" ile Banka'nın bağlı ortaklığı olmamakla birlikte %100 kontrol gücüne sahip olduğu "Yapılandırılmış İşletme (Structured Entity)" olan ABT Sukuk Limited ve Albaraka Sukuk Limited de konsolidasyona dahil edilmiştir.

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

Banka ile bağlı ortaklıkları arasında özkaynakların derhal transferi söz konusu değildir.

Banka ile bağlı ortaklıkları arasında borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki bir engel bulunmamaktadır.

## İKİNCİ BÖLÜM

### Konsolide olmayan finansal tablolar

- I. Bilanço (Finansal durum tablosu)
- II. Nazım hesaplar tablosu
- III. Gelir tablosu
- IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo
- V. Özkaynak değişim tablosu
- VI. Nakit akış tablosu
- VII. Kar dağıtım tablosu

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

AKTİF KALEMLER	Dipnot (Beşinci Bölüm-I)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2017			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2016		
		TP	YP	Toplam	TP	YP	Toplam
<b>I. NAKİT DEĞERLER VE MERKEZ BANKASI</b>	(1)	422.105	5.334.890	5.756.995	940.247	4.058.805	4.999.052
<b>II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)</b>	(2)	990.788	3.363	994.151	1.022	65.074	66.096
2.1 Alım Satım Amaçlı Finansal Varlıklar		990.788	3.363	994.151	1.022	65.074	66.096
2.1.1 Devlet Borçlanma Senetleri		916	-	916	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	954	-	954
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		225	-	225	55	65.013	65.068
2.1.4 Diğer Menkul Değerler		989.647	3.363	993.010	13	61	74
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan Fv		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
<b>III. BANKALAR</b>	(3)	706.186	805.221	1.511.407	656.410	1.501.767	2.158.177
<b>IV. PARA PİYASALARINDAN ALACAKLAR</b>		-	-	-	-	-	-
<b>V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)</b>	(4)	937.211	412.022	1.349.233	996.067	386.623	1.382.690
5.1 Sermayede Payı Temsil Eden Menkul Değerler		15	8.713	8.728	15	6.335	6.350
5.2 Devlet Borçlanma Senetleri		935.188	341.887	1.277.075	986.482	298.856	1.285.338
5.3 Diğer Menkul Değerler		2.008	61.422	63.430	9.570	81.432	91.002
<b>VI. KREDİLER VE ALACAKLAR</b>	(5)	18.334.954	6.121.428	24.456.382	17.448.650	4.394.425	21.843.075
6.1 Krediler ve Alacaklar		17.821.846	6.121.363	23.943.209	16.921.201	4.394.425	21.315.626
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		11.897	106.867	118.764	6.937	29.327	36.264
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		17.809.949	6.014.496	23.824.445	16.914.264	4.365.098	21.279.362
6.2 Takipteki Krediler		1.211.785	825	1.212.610	1.104.785	1.169	1.105.954
6.3 Özel Karşılıklar (-)		698.677	760	699.437	577.336	1.169	578.505
<b>VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)</b>	(6)	532.803	-	532.803	668.582	-	668.582
<b>VIII. İŞTİRAKLER (Net)</b>	(7)	4.719	-	4.719	4.719	-	4.719
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide Edilmeyenler		4.719	-	4.719	4.719	-	4.719
8.2.1 Mali İştirakler		4.719	-	4.719	4.719	-	4.719
8.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
<b>IX. BAĞLI ORTAKLIKLAR (Net)</b>	(8)	5.400	-	5.400	5.400	-	5.400
9.1 Konsolide Edilmeyen Mali Ortaklıklar		5.400	-	5.400	5.400	-	5.400
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
<b>X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)</b>	(9)	20.000	-	20.000	20.000	-	20.000
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide Edilmeyenler		20.000	-	20.000	20.000	-	20.000
10.2.1 Mali Ortaklıklar		20.000	-	20.000	20.000	-	20.000
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
<b>XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)</b>	(10)	737.081	-	737.081	878.979	-	878.979
11.1 Finansal Kiralama Alacakları		807.540	-	807.540	996.206	-	996.206
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		70.459	-	70.459	117.227	-	117.227
<b>XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR</b>	(11)	-	-	-	-	-	-
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
<b>XIII. MADDİ DURAN VARLIKLAR (Net)</b>	(12)	589.430	236	589.666	516.340	791	517.131
<b>XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)</b>	(13)	28.397	78	28.475	35.157	305	35.462
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		28.397	78	28.475	35.157	305	35.462
<b>XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)</b>	(14)	-	-	-	-	-	-
<b>XVI. VERGİ VARLIĞI</b>	(15)	55.029	-	55.029	25.100	-	25.100
16.1 Cari vergi varlığı		2.080	-	2.080	5.004	-	5.004
16.2 Ertelenmiş vergi varlığı		52.949	-	52.949	20.096	-	20.096
<b>XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)</b>	(16)	83.737	493	84.230	91.884	433	92.317
17.1 Satış Amaçlı		83.737	493	84.230	91.884	433	92.317
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
<b>XVIII. DİĞER AKTİFLER</b>	(17)	81.075	22.431	103.506	141.900	12.058	153.958
<b>AKTİF TOPLAMI</b>		<b>23.528.915</b>	<b>12.700.162</b>	<b>36.229.077</b>	<b>22.430.457</b>	<b>10.420.281</b>	<b>32.850.738</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİ İTİBARIYLA

### KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

PASİF KALEMLER	Dipnot (Beşinci Bölüm-II)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2017			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2016		
		TP	YP	Toplam	TP	YP	Toplam
<b>I. TOPLANAN FONLAR</b>	<b>(1)</b>	<b>13.247.715</b>	<b>12.062.125</b>	<b>25.309.840</b>	<b>12.557.143</b>	<b>10.597.991</b>	<b>23.155.134</b>
1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu		36.844	585.641	622.485	18.908	467.738	486.646
1.2 Diğer		13.210.871	11.476.484	24.687.355	12.538.235	10.130.253	22.668.488
<b>II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR</b>	<b>(2)</b>	<b>76</b>	<b>6.342</b>	<b>6.418</b>	<b>88</b>	<b>-</b>	<b>88</b>
<b>III. ALINAN KREDİLER</b>	<b>(3)</b>	<b>798.755</b>	<b>4.613.214</b>	<b>5.411.969</b>	<b>181.593</b>	<b>4.242.602</b>	<b>4.424.195</b>
<b>IV. PARA PİYASALARINA BORÇLAR</b>		<b>340.000</b>	<b>-</b>	<b>340.000</b>	<b>492.784</b>	<b>-</b>	<b>492.784</b>
<b>V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)</b>		<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>VI. MUHTELİF BORÇLAR</b>		<b>604.017</b>	<b>90.087</b>	<b>694.104</b>	<b>634.215</b>	<b>68.144</b>	<b>702.359</b>
<b>VII. DİĞER YABANCI KAYNAKLAR</b>	<b>(4)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR</b>	<b>(5)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
8.1 Finansal Kiralama Borçları		-	-	-	-	-	-
8.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelemiş Finansal Kiralama Gidertleri (-)		-	-	-	-	-	-
<b>IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR</b>	<b>(6)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
<b>X. KARŞILIKLAR</b>	<b>(7)</b>	<b>233.722</b>	<b>31.098</b>	<b>264.820</b>	<b>191.485</b>	<b>42.364</b>	<b>233.849</b>
10.1 Genel Karşılıklar		119.052	23.368	142.420	110.416	25.847	136.263
10.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.3 Çalışan Hakları Karşılığı		89.107	-	89.107	43.260	-	43.260
10.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.5 Diğer Karşılıklar		25.563	7.730	33.293	37.809	16.517	54.326
<b>XI. VERGİ BORCU</b>	<b>(8)</b>	<b>90.347</b>	<b>2.910</b>	<b>93.257</b>	<b>48.484</b>	<b>3.315</b>	<b>51.799</b>
11.1 Cari Vergi Borcu		90.347	2.910	93.257	48.484	3.315	51.799
11.2 Ertelemiş Vergi Borcu		-	-	-	-	-	-
<b>XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)</b>	<b>(9)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
12.1 Satış Amaçlı		-	-	-	-	-	-
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
<b>XIII. SERMAYE BENZERİ KREDİLER</b>	<b>(10)</b>	<b>-</b>	<b>1.627.163</b>	<b>1.627.163</b>	<b>-</b>	<b>1.510.937</b>	<b>1.510.937</b>
<b>XIV. ÖZKAYNAKLAR</b>	<b>(11)</b>	<b>2.481.652</b>	<b>(146)</b>	<b>2.481.506</b>	<b>2.288.359</b>	<b>(8.766)</b>	<b>2.279.593</b>
14.1 Ödenmiş Sermaye		900.000	-	900.000	900.000	-	900.000
14.2 Sermaye Yedekleri		225.576	(146)	225.430	220.642	(8.766)	211.876
14.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
14.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
14.2.3 Menkul Değerler Değerleme Farkları		(18.740)	(146)	(18.886)	210	(8.766)	(8.556)
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		238.121	-	238.121	211.642	-	211.642
14.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. İş Ort) Bedelsiz Hisse Senetleri		-	-	-	-	-	-
14.2.8 Riskten Korunma Fonları (Etkin Kısım)		-	-	-	-	-	-
14.2.9 Satış Amaçlı Elde Tutulan Ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
14.2.10 Diğer Sermaye Yedekleri		6.195	-	6.195	8.790	-	8.790
14.3 Kâr Yedekleri		1.113.454	-	1.113.454	946.157	-	946.157
14.3.1 Yasal Yedekler		122.227	-	122.227	101.765	-	101.765
14.3.2 Statü Yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü Yedekler		991.227	-	991.227	844.392	-	844.392
14.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
14.4 Kâr Veya Zarar		242.622	-	242.622	221.560	-	221.560
14.4.1 Geçmiş Yıllar Kâr/Zararı		5.529	-	5.529	3.951	-	3.951
14.4.2 Dönem Net Kâr/Zararı		237.093	-	237.093	217.609	-	217.609
<b>PASİF TOPLAMI</b>		<b>17.796.284</b>	<b>18.432.793</b>	<b>36.229.077</b>	<b>16.394.151</b>	<b>16.456.587</b>	<b>32.850.738</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

31 ARALIK 2017 TARİHİ İTİBARIYLA

## KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### NAZIM HESAPLAR TABLOSU

	Dipnot (Beşinci Bölüm-III)	Bağımsız denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem			Önceki dönem		
		31 Aralık 2017	TP	YP	Toplam	TP	YP
<b>A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)</b>	<b>(1)</b>	<b>6.252.472</b>	<b>5.192.237</b>	<b>11.444.709</b>	<b>5.229.816</b>	<b>5.721.490</b>	<b>10.951.306</b>
<b>I. GARANTİ VE KEFALETLER</b>		<b>4.136.465</b>	<b>3.996.159</b>	<b>8.132.624</b>	<b>4.003.878</b>	<b>4.697.315</b>	<b>8.701.193</b>
1.1 Teminat Mektupları		4.123.494	2.900.850	7.024.344	3.992.017	3.817.794	7.809.811
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		445.010	43.982	488.992	380.805	33.037	413.842
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		1.860	677.380	679.240	5.911	875.341	881.252
1.1.3 Diğer Teminat Mektupları		3.676.624	2.179.488	5.856.112	3.605.301	2.909.416	6.514.717
1.2. Banka Kredileri		-	21.824	21.824	-	20.711	20.711
1.2.1. İthalat Kabul Kredileri		-	21.824	21.824	-	20.711	20.711
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		1.517	1.029.291	1.030.808	2.073	750.606	752.679
1.3.1. Belgelikli Akreditifler		-	-	-	-	-	-
1.3.2. Diğer Akreditifler		1.517	1.029.291	1.030.808	2.073	750.606	752.679
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Diğer Garantilerimizden		-	40.582	40.582	150	101.422	101.572
1.7. Diğer Kefaletlerimizden		11.454	3.612	15.066	9.638	6.782	16.420
<b>II. TAAHHÜTLER</b>	<b>(1)</b>	<b>1.999.439</b>	<b>232.913</b>	<b>2.232.352</b>	<b>1.221.782</b>	<b>9.379</b>	<b>1.231.161</b>
2.1. Cayılamaz Taahhütler		1.999.439	232.913	2.232.352	1.221.782	9.379	1.231.161
2.1.1. Vadeli Aktif Değerler Alım-Satım Taahhütleri		148.149	232.913	381.062	4.020	9.379	13.399
2.1.2. İştir. ve Bağ. Ort. Ser. İştir. Taahhütleri		-	-	-	-	-	-
2.1.3. Kullanılabilir Garantili Kredi Tahsis Taahhütleri		348.871	-	348.871	111.042	-	111.042
2.1.4. Menkul Kıymet İhracına Aracılık Taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.6. Çekler İçin Ödeme Taahhütleri		528.094	-	528.094	588.983	-	588.983
2.1.7. İhracat Taahhütlerinden Kaynaklanan Vergi Ve Fon Yükümlülükleri		4.069	-	4.069	3.029	-	3.029
2.1.8. Kredi Kartı Harcama Limit Taahhütleri		528.560	-	528.560	475.270	-	475.270
2.1.9. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhütleri		363	-	363	963	-	963
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		441.333	-	441.333	38.475	-	38.475
2.2. Cayılabılır Taahhütler		-	-	-	-	-	-
2.2.1. Cayılabılır Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabılır Taahhütler		-	-	-	-	-	-
<b>III. TÜREV FİNANSAL ARAÇLAR</b>	<b>(2)</b>	<b>116.568</b>	<b>963.165</b>	<b>1.079.733</b>	<b>4.156</b>	<b>1.014.796</b>	<b>1.018.952</b>
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçekleşen Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı Türev Finansal Araçlar		116.568	963.165	1.079.733	4.156	1.014.796	1.018.952
3.2.1. Vadeli Alım-Satım İşlemleri		21.884	21.693	43.577	4.156	1.014.796	1.018.952
3.2.1.1. Vadeli Döviz Alım İşlemleri		5.259	16.516	21.775	2.078	539.810	541.888
3.2.1.2. Vadeli Döviz Satım İşlemleri		16.625	5.177	21.802	2.078	474.986	477.064
3.2.2. Diğer Vadeli Alım-Satım İşlemleri		94.684	941.472	1.036.156	-	-	-
3.3. Diğer		-	-	-	-	-	-
<b>B. EMANET VE REHİNLİ KIYMETLER (IV + V+VI)</b>		<b>59.076.439</b>	<b>9.015.013</b>	<b>68.091.452</b>	<b>46.841.565</b>	<b>7.544.333</b>	<b>54.385.898</b>
<b>IV. EMANET KIYMETLER</b>		<b>2.064.347</b>	<b>1.266.279</b>	<b>3.330.626</b>	<b>1.598.038</b>	<b>1.363.315</b>	<b>2.961.353</b>
4.1. Müşteri Fon Ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		72	-	72	72	-	72
4.3. Tahsile Alınan Çekler		1.590.693	149.772	1.740.465	1.214.349	110.011	1.324.360
4.4. Tahsile Alınan Ticari Senetler		442.531	45.071	487.602	351.020	31.674	382.694
4.5. Tahsile Alınan Diğer Kıymetler		103	-	103	103	-	103
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		999	224.453	225.452	2.534	153.793	156.327
4.8. Emanet Kıymet Alanlar		29.949	846.983	876.932	29.960	1.067.837	1.097.797
<b>V. REHİNLİ KIYMETLER</b>		<b>57.012.092</b>	<b>7.748.734</b>	<b>64.760.826</b>	<b>45.243.527</b>	<b>6.181.018</b>	<b>51.424.545</b>
5.1. Menkul Kıymetler		7.877.664	3.081.345	10.959.009	2.553.972	1.690.418	4.244.390
5.2. Teminat Senetleri		1.476.104	157.116	1.633.220	1.461.797	180.826	1.642.623
5.3. Emtia		2.147.323	665.792	2.813.115	1.873.977	956.778	2.830.755
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		43.274.769	2.996.857	46.271.626	37.530.439	1.668.064	39.198.503
5.6. Diğer Rehinli Kıymetler		2.072.592	843.336	2.915.928	1.571.336	1.681.591	3.252.927
5.7. Rehinli Kıymet Alanlar		163.640	4.288	167.928	252.006	3.341	255.347
<b>VI. KABUL EDİLEN AVALLER VE KEFALETLER</b>		<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)</b>		<b>65.328.911</b>	<b>14.207.250</b>	<b>79.536.161</b>	<b>52.071.381</b>	<b>13.265.823</b>	<b>65.337.204</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

GELİR VE GİDER KALEMLERİ	Dipnot (Beşinci Bölüm-IV)	Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş
		Cari dönem 1 Ocak - 31 Aralık 2017	Önceki dönem 1 Ocak - 31 Aralık 2016
<b>I. KAR PAYI GELİRLERİ</b>	<b>(1)</b>	<b>2.658.587</b>	<b>2.218.804</b>
1.1 Kredilerden Alınan Kar Payları		2.360.098	1.965.135
1.2 Zorunlu Karşılıklardan Alınan Gelirler		32.547	18.811
1.3 Bankalardan Alınan Gelirler		1.362	810
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		197.103	159.663
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		1.464	5
1.5.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		133.027	94.482
1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan		62.612	65.176
1.6 Finansal Kiralama Gelirleri		65.749	73.181
1.7 Diğer Kar Payı Gelirleri		1.728	1.204
<b>II. KAR PAYI GİDERLERİ</b>	<b>(2)</b>	<b>1.390.788</b>	<b>1.195.186</b>
2.1 Katılma Hesaplarına Verilen Kar Payları		1.006.362	870.132
2.2 Kullanılan Kredilere Verilen Kar Payları		358.493	266.000
2.3 Para Piyasası İşlemlerine Verilen Kar Payları		14.170	55.734
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kar Payları		-	-
2.5 Diğer Kar Payı Giderleri		11.763	3.320
<b>III. NET KAR PAYI GELİRİ/GİDERİ (I - II)</b>		<b>1.267.799</b>	<b>1.023.618</b>
<b>IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ</b>		<b>148.457</b>	<b>145.935</b>
4.1 Alınan Ücret ve Komisyonlar		216.704	208.127
4.1.1 Gayri Nakdi Kredilerden		102.563	104.868
4.1.2 Diğer	(12)	114.141	103.259
4.2 Verilen Ücret Ve Komisyonlar		68.247	62.192
4.2.1 Gayri Nakdi Kredilere		180	334
4.2.2 Diğer	(12)	68.067	61.858
<b>V. TEMETTÜ GELİRLERİ</b>	<b>(3)</b>	<b>-</b>	<b>-</b>
<b>VI. TİCARİ KAR/ZARAR (Net)</b>	<b>(4)</b>	<b>45.363</b>	<b>45.139</b>
6.1 Sermaye Piyasası İşlemleri Karı/Zararı		53.031	200
6.2 Türev Finansal İşlemlerden Kar/Zarar		(21.019)	102.994
6.3 Kambiyo İşlemleri Karı/Zararı		13.351	(58.055)
<b>VII. DİĞER FAALİYET GELİRLERİ</b>	<b>(5)</b>	<b>122.146</b>	<b>141.628</b>
<b>VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)</b>		<b>1.583.765</b>	<b>1.356.320</b>
<b>IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)</b>	<b>(6)</b>	<b>460.758</b>	<b>356.274</b>
<b>X. DİĞER FAALİYET GİDERLERİ (-)</b>	<b>(7)</b>	<b>834.207</b>	<b>736.126</b>
<b>XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)</b>		<b>288.800</b>	<b>263.920</b>
<b>XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI</b>		<b>-</b>	<b>-</b>
<b>XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/(ZARAR)</b>		<b>-</b>	<b>-</b>
<b>XIV. NET PARASAL POZİSYON KARI / ZARARI</b>		<b>-</b>	<b>-</b>
<b>XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)</b>	<b>(8)</b>	<b>288.800</b>	<b>263.920</b>
<b>XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (+)</b>	<b>(9)</b>	<b>51.707</b>	<b>46.311</b>
16.1 Cari Vergi Karşılığı		76.256	53.999
16.2 Ertelenmiş Vergi Karşılığı		(24.549)	(7.688)
<b>XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV+-XVI)</b>	<b>(10)</b>	<b>237.093</b>	<b>217.609</b>
<b>XVIII. DURDURULAN FAALİYETLERDEN GELİRLER</b>	<b>(10)</b>	<b>-</b>	<b>-</b>
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
<b>XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)</b>		<b>-</b>	<b>-</b>
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
<b>XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII+...+XIX)</b>		<b>-</b>	<b>-</b>
<b>XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (+)</b>		<b>-</b>	<b>-</b>
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Karşılığı		-	-
<b>XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX+-XXI)</b>		<b>-</b>	<b>-</b>
<b>XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)</b>	<b>(11)</b>	<b>237.093</b>	<b>217.609</b>
Hisse Başına Kâr / Zarar (Tam TL)		0,263	0,242

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE OLMAYAN GELİR-GİDER KALEMLERİNE İLİŞKİN TABLO

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Bağımsız	Bağımsız
	denetimden geçmiş	denetimden geçmiş
	Cari dönem	Önceki dönem
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
<b>I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN</b>	<b>(13.244)</b>	<b>(24.059)</b>
<b>II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI</b>	<b>31.993</b>	<b>34.580</b>
<b>III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI</b>	<b>-</b>	<b>-</b>
<b>IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI</b>	<b>6.936</b>	<b>7.606</b>
<b>V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)</b>	<b>-</b>	<b>-</b>
<b>VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)</b>	<b>-</b>	<b>-</b>
<b>VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ</b>	<b>-</b>	<b>-</b>
<b>VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR/ (GİDER) KALEMLERİ</b>	<b>(8.928)</b>	<b>(2.833)</b>
<b>IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ</b>	<b>(1.699)</b>	<b>(1.538)</b>
<b>X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/(GİDER) (I+II+...+IX)</b>	<b>15.058</b>	<b>13.756</b>
<b>XI. DÖNEM KÂRI/ZARARI</b>	<b>237.093</b>	<b>217.609</b>
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara transfer)	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	237.093	217.609
<b>XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)</b>	<b>252.151</b>	<b>231.365</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

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

(TUTARLAR AKSİ BELİRTİLMEKÜÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER (Bağımsız denetimden geçmiştir)	Dipnot (Bölgüml-V)	Ödenmiş Sermaye	Ödenmiş Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler <sup>(1)</sup>	Dönem Net Karı/ (Zararı)	Geçmiş Dönem Karı/ (Zararı)	Maddi ve Olmayan Duran Varlıklar	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korumaya Durumları	Satsın Durdurulan F. İlişkin Durumları	Toplam Özkaynaklar
Önceki dönem 1 Ocak-31 Aralık 2016	(V)	900.000	-	-	-	84.774	-	611.757	1.127	302.863	3.610	189.092	-	-	-	2.103.914
Dönem içindeki Değişimler																
Birleşmeden Kaynaklanan Artış/Azalış																
Menkul Değerler Değerleme Farkları																(19.247)
Risikten Korumaya Fontları (Etkin kısım)																
4.1 Nakit Akış Riskinden Korumaya Amaçlı																
4.2 Yurtdışındaki Net Yatırım Riskinden Korumaya Amaçlı																
Maddi Duran Varlıklar Yeniden Değerleme Farkları												30.542				30.542
Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları																
İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz H.S.																
Kur Farkları									7.606							7.606
Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik																
Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik																
İştirak Özkaynagındaki Değişikliklerin Banka Özkaynagına Etkisi																
Sermaye Artırımı																
Nakden																
İç Kaynaklardan																
Hisse Senedi İhraç Primi																
Hisse Senedi İptal Karları																
Ödenmiş Sermaye Enflasyon Düzeltme Farkı																
Diğer						1.128		(7.575)	57		3.951	(7.992)				(10.431)
Dönem Net Karı veya Zararı									217.609							217.609
Kar Dağıtımı						15.863		240.210	(302.863)							(50.400)
Dağıtılan Temettü																
Yedeklere Aktarılan Tutarlar						15.863		240.210								(50.400)
Diğer																
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)		900.000	-	-	-	101.765	-	844.392	8.790	217.609	3.951	211.642	-	-	-	2.279.593

(<sup>1</sup>) 25 Mart 2015 tarihinde yapılan Olağan Genel Kurul toplantısında kabul edilen Geri Alım Programı çerçevesinde, 18 Ocak 2016 ile 22 Temmuz 2016 tarihleri arasında toplam 3.005 TL tutarında hisse geri alımı diğer yedekler altında gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

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

(TUTARLAR AKSİ BELİRTİLMEKÜÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER (başlangıç denetiminden geçmiştir)	Dipnot (Beşinci Bölüm-V)	Ödenmiş Sermaye				Hisse Senedi			Yasal Yedek		Statü Yedekleri		Diğer Yedekler <sup>(1)</sup>		Dönem Net Kar/ (Zararı)		Geçmiş Dönem Kar / (Zararı)		Maddi ve Maddi Olmayan Duran Varlık YDF		Satis A. / Durdurulan F. İlişkin Risken Konuma Dur. V. Bir. Fonları Değf. Özkaynaklar		
		Ödenmiş Sermaye	Düzeltilme Farkı	Enf. Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeleri	Statü Yedekleri	Olağüstü Yedek Akçe	Diğer Yedekler <sup>(1)</sup>	Dönem Net Kar/ (Zararı)	Geçmiş Dönem Kar / (Zararı)	Menkul Değer Değeri	Ortaklıklardan Bedelsiz Hisse Senedileri	Risken Konuma Dur. V. Bir. Fonları Değf.	Satis A. / Durdurulan F. İlişkin Risken Konuma Dur. V. Bir. Fonları Değf.	Özkaynaklar						
I. Önceki Dönem Sonu Bakiyesi	(V)	900.000	-	-	-	-	10.1765	-	8.44.392	8.790	217.609	(8.556)	-	-	-	211.642	-	-	-	-	-	2.279.593	
Dönem içindeki Değişimler																							
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	(10.330)	-	-	-	-	-	-	-	-	-	-	(10.330)
IV. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurt dışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	25.594	-	-	-	-	-	-	25.594
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz H.S.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	6.936	-	-	-	-	-	-	-	-	6.936
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak Öz kaynağındaki Değişikliklerin Banka Öz kaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	9.582	-	(9.582)	(16.322)	-	1.578	-	-	-	885	-	-	-	-	-	-	(13.859)
XVII. Dönem Net Kar veya Zararı		-	-	-	-	-	-	-	-	-	237.093	-	-	-	-	-	-	-	-	-	-	-	237.093
XVIII. Kar Dağıtımı		-	-	-	-	-	10.880	-	156.417	6.791	(217.609)	-	-	-	-	-	-	-	-	-	-	-	(43.521)
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	(43.521)	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	10.880	-	156.417	6.791	-	-	-	(174.088)	-	-	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	-	(217.609)	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)		900.000	-	-	-	-	122.227	-	991.227	6.195	237.093	(18.886)	5.529	-	-	238.121	-	-	-	-	-	-	2.481.506

(1) 25 Mart 2015 tarihinde yapılan Olağan Genel Kurul toplantısında kabul edilen Ceri Alım Programı çerçevesinde, 13 Mart 2017 ile 22 Kasım 2017 tarihleri arasında toplam 9.471 TL tutarında hisse geri alımı diğer yedekler altında gösterilmiş ve TTK 612. Madde kapsamında ilgili tutar kadar Yasal Yedek Akçeleri ayrılmıştır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

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

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Dipnot (Beşinci Bölüm-VI)	Bağımsız denetimden geçmiş Cari dönem 1 Ocak- 31 Aralık 2017	Bağımsız denetimden geçmiş Önceki dönem 1 Ocak- 31 Aralık 2016
<b>NAKİT AKIŞ TABLOSU</b>			
<b>A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı</b>		<b>1.121.264</b>	<b>1.332.741</b>
1.1.1 Alınan Kâr Payları		2.512.374	2.026.802
1.1.2 Ödenen Kâr Payları		(1.340.914)	(1.171.483)
1.1.3 Alınan Temettüleri		-	-
1.1.4 Alınan Ücret ve Komisyonlar		114.141	103.259
1.1.5 Elde Edilen Diğer Kazançlar		96.696	75.806
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	(V-I-5,h2)	260.414	164.013
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(443.362)	(416.420)
1.1.8 Ödenen Vergiler		(70.091)	(88.261)
1.1.9 Diğer	(V-VI-3)	(7.994)	639.025
<b>1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim</b>		<b>(1.881.790)</b>	<b>(1.083.854)</b>
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış		(874.860)	(43.813)
1.2.2 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan Fv'larda net (Artış) Azalış		-	-
1.2.3 Bankalar Hesabındaki net (Artış) Azalış		(301.559)	695.562
1.2.4 Kredilerdeki net (Artış) Azalış		(2.582.313)	(3.152.211)
1.2.5 Diğer Aktiflerde net (Artış) Azalış		(46.465)	72.688
1.2.6 Bankalardan Toplanan Fonlarda net Artış (Azalış)		(322.394)	1.239.937
1.2.7 Diğer Toplanan Fonlarda net Artış (Azalış)		1.818.459	300.995
1.2.8 Alınan Kredilerdeki net Artış (Azalış)		-	-
1.2.9 Vadesi Gelmiş Borçlarda net Artış (Azalış)		-	-
1.2.10 Diğer Borçlarda net Artış (Azalış)	(V-VI-3)	427.342	(197.012)
<b>I. Bankacılık Faaliyetlerinde (Kullanılan)/ Kaynaklanan Net Nakit Akımı</b>		<b>(760.526)</b>	<b>248.887</b>
<b>B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı</b>		<b>(26.527)</b>	<b>(153.294)</b>
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	(4.650)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(37.554)	(29.938)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		55.411	57.326
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		(842.254)	(1.024.093)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		623.144	723.577
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	(V-I-6)	(244.500)	(259.396)
2.8 Satılan Yatırım Amaçlı Menkul Değerler	(V-I-6)	419.226	383.880
2.9 Diğer		-	-
<b>C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>III. Finansman Faaliyetlerinden Sağlanan Net Nakit</b>		<b>102.644</b>	<b>(769.107)</b>
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		7.257.049	3.005.907
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıktıları		(7.110.884)	(3.724.614)
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		(43.521)	(50.400)
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
<b>IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi</b>	(V-VI-3)	<b>109.649</b>	<b>329.943</b>
<b>V. Nakit ve Nakde Eşdeğer Varlıklardaki net Artış (Azalış)</b>		<b>(574.760)</b>	<b>(343.571)</b>
<b>VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar</b>	(V-VI-a)	<b>3.464.483</b>	<b>3.808.054</b>
<b>VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar</b>	(V-VI-b)	<b>2.889.723</b>	<b>3.464.483</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

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

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

KAR DAĞITIM TABLOSU	BİN TÜRK LİRASI	
	Cari dönem 31 Aralık 2017	Önceki dönem 31 Aralık 2016
<b>I. DÖNEM KÂRININ DAĞITIMI</b>		
1.1. DÖNEM KÂRI	288.800	263.920
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	51.707	46.311
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	76.256	53.999
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler (*)	(24.549)	(7.688)
<b>A. NET DÖNEM KÂRI (1.1-1.2)</b>	<b>237.093</b>	<b>217.609</b>
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	10.880
1.5. BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	4.580	6.791
<b>B. DAĞITILABİLİR NET DÖNEM KÂRI ((A-(1.3+1.4+1.5))) (**)</b>	<b>232.513</b>	<b>199.938</b>
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	43.521
1.6.1. Hisse Senedi Sahiplerine	-	43.521
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. PERSONELE TEMETTÜ (-)	-	-
1.8. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1. Hisse Senedi Sahiplerine	-	-
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11. STATÜ YEDEKLERİ (-)	-	-
1.12. OLAĞANÜSTÜ YEDEKLER	-	156.417
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
<b>II. YEDEKLERDEN DAĞITIM</b>		
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3. ORTAKLARA PAY (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. PERSONELE PAY (-)	-	-
2.5. YÖNETİM KURULUNA PAY (-)	-	-
<b>III. HİSSE BAŞINA KÂR</b>		
3.1. HİSSE SENEDİ SAHİPLERİNE (***) (tam TL)	0,258	0,222
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	25,8	22,2
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
<b>IV. HİSSE BAŞINA TEMETTÜ</b>		
4.1. HİSSE SENEDİ SAHİPLERİNE (tam TL)	-	0,048
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	4,84
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(\*) Erteleme vergi geliri diğer vergi ve yasal yükümlülükler satırında gösterilmiştir. Kar dağıtımına konu edilmemesi gerekmekte olup olağanüstü yedekler içerisinde tutulmaktadır.

(\*\*) Cari döneme ait karın dağıtımına hakkında Banka'nın yetkili organı Genel Kurul'dur. Bu finansal tabloların düzenlendiği tarih itibarıyla Banka'nın yıllık Olağan Genel Kurul toplantısı henüz yapılmamıştır.

(\*\*\*) İlgili dönem sonundaki hisse senedi adedi kullanılarak hesaplanmıştır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ÜÇÜNCÜ BÖLÜM Muhasebe Politikaları

#### I. Sunum esaslarına ilişkin açıklamalar:

##### a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanunu'na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ("Yönetmelik") hükümleri ve Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere ve BDDK tarafından özel bir düzenleme yapılmamış olması durumunda Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") hükümlerine (tümü "BDDK Muhasebe ve Finansal Raporlama Mevzuatı") uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide olmayan finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlıklar, yükümlülükler ve yeniden değerlendirilen gayrimenkuller dışında tarihi maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

##### b. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda KGGK tarafından yürürlüğe konulmuş olan TMS/TFRS (tümü "BDDK Muhasebe ve Finansal Raporlama Mevzuatı") kapsamında yer alan esaslara göre belirlenmiş ve uygulanmış olup, 31 Aralık 2016'da sona eren yıla ilişkin olarak hazırlanan yıllık finansal tablolarda uygulanan muhasebe politikaları ile tutarlıdır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ve XXII nolu dipnotlar arasında açıklanmaktadır.

1 Ocak 2017'den geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli bir etkisi bulunmamaktadır. Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş olan TMS ve TFRS değişikliklerinin, TFRS 9 Finansal Araçlar hariç tutulmak üzere, Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olmayacaktır.

23 Ocak 2011 tarih ve 27824 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde Değişiklik Yapılmasına İlişkin Tebliğ" ile "TFRS 9 Finansal Araçlar" Standardını (7 Nisan 2015 tarih ve 29319 sayılı Resmi Gazete'de yayımlanan "TFRS 9 Finansal Araçlar" Standardı Hakkında Tebliğ'de Değişiklik Yapılmasına İlişkin Tebliğ ile 31 Aralık 2014 olan yürürlük tarihi 31 Aralık 2017 tarihinden sonra başlayan hesap dönemlerinde uygulanmak üzere değiştirilmiştir) 1 Ocak 2018 tarihi öncesi hesap dönemlerine ilişkin finansal tablolarında uygulamak isteyen bankalar için finansal tablo formatları belirlenmiştir.

Banka, TFRS 9'u erken uygulama yöntemini seçmediğinden ilişikteki finansal tablolar 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ekinde yer alan finansal tablolar esas alınarak hazırlanmıştır.

Finansal tabloların BDDK Raporlama ve Muhasebe Mevzuatı'na göre hazırlanmasında, Banka yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler finansal araçların gerçeğe uygun değer hesaplamalarını, dava karşılıklarını, ertelenmiş vergi varlık ve yükümlülüklerini, finansal varlıkların değer düşüklüğü ve gayrimenkullerin değerlemesini içermekte olup düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi mali tablolara yansıtılmaktadır. Kullanılan varsayım ve tahminler ilgili dipnotlarda açıklanmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c. Finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

31 Aralık 2004 tarihine kadar "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı" ("TMS 29") uyarınca enflasyon düzeltmesine tabi tutulan ilişikteki finansal tablolara, BDDK'nın 21 Nisan 2005 tarihli 1623 sayılı kararı ve 28 Nisan 2005 tarihli Genelgesi ile 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulanmamıştır.

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

Banka, finansal araçlara ilişkin stratejilerini kaynak yapısını dikkate alarak oluşturmaktadır. Banka'nın kaynak yapısı, esas olarak özel cari hesaplar ile katılma hesaplarında toplanan fonlardan meydana gelmektedir. Toplanan fonlar dışında Banka'nın en önemli fon kaynakları özkaynaklar ve yurtdışı finansal kurumlardan sağlanan fonlardır. Banka vadesi gelmiş yükümlülüklerin karşılanabilirliğini sağlayan likidite yapısını, yeterli düzeyde nakit varlık bulundurarak korumaktadır.

Yabancı para işlemlerden doğan kur farkı gelir ve giderleri işlemin yapıldığı dönemde "Kur Değişiminin Etkilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 21") esas alınarak muhasebeleştirilmiştir. Yabancı para varlık ve yükümlülükler, dönem sonu Banka gişe döviz alış kurlarından değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları kambiyo işlemleri karı veya zararı olarak kayıtlara yansıtılmıştır.

Yabancı para katılma hesaplarından kullanılan kredilerin riski katılma hesaplarına ait olan kısmı cari kurlarla değerlendirilir.

Takipteki krediler hesaplarında izlenen katılma hesaplarından kullanılan yabancı para kredilerin riskinin Banka'ya ait olan kısmı ile özkaynaklardan kullanılan yabancı para krediler ve alacaklar, ilgili takip hesaplarına intikal tarihindeki kurlar üzerinden değerlendirilmekte ve Türk parası hesaplarda izlenmektedir.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal varlıkların Türk Lirası'na dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

Banka'nın yurtdışı şubesinin finansal tablolarının TL'ye çevrilmesinde bilanço kalemleri için dönem sonu Banka gişe döviz alış kuru esas alınmıştır. Kar zarar kalemleri ise işlem tarihindeki banka gişe döviz alış kuru kullanılarak TL'ye dönüştürülmekte ve çevrimden doğan tüm kur farkları TMS 21 uyarınca özkaynaklar altında diğer sermaye yedekleri hesabında muhasebeleştirilmektedir.

Aktif ve pasif hesaplarda izlenen ve bir vadeye bağlı olmayan kıymetli maden (altın ve gümüş) cinsinden varlık ve yükümlülükler dönem sonu Banka gişe altın alış kurlarından değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan değerlendirme farkları kambiyo işlemleri karı veya zararı olarak kayıtlara yansıtılmıştır.

Banka'nın aktifleştirdiği kur farkı bulunmamaktadır.

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

Banka'nın genel olarak türev işlemleri portföyü vadeli döviz alım satım, vadeli kıymet alım satım ve swap sözleşmelerinden oluşmaktadır. Türev işlemler portföyü piyasa koşullarına göre dönem içinde değişiklik göstermektedir. Banka valörlü spot döviz alım-satım işlemlerini vadeli aktif değerler alım satım taahhütlerinde muhasebeleştirmektedir.

Banka'nın türev işlemleri ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için tüm gereken koşullar yerine getirilmediği için "Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39") kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve söz konusu işlemler dolayısı ile gerçekleşen kazanç veya kayıp kar zarar tablosu ile ilişkilendirilmektedir.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev finansal araçlar, ilk kayda alımında sözleşme tarihindeki gerçeğe uygun değeri ile muhasebeleştirilmekte ve sonraki raporlama dönemlerinde gerçeğe uygun değerleri ile yeniden hesaplanarak mali tablolara yansıtılmaktadır.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### IV. Kar payı gelir ve giderine ilişkin açıklamalar:

#### *Kar payı gelirleri*

"Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39")'da belirlenen finansal varlığın gelecekteki nakit akımlarının bugünkü net değerine eşitleyen iç verim oranı yöntemine göre muhasebeleştirilmektedir. Kar payı gelirleri tahakkuk esasına göre kayıtlara yansıtılmaktadır.

Kar-Zarar Yatırım Ortaklığı yatırımlarında, sözleşme konusu varlığın satışına ilişkin hâsılat, sözleşme konusu varlığın sahipliği ile ilgili önemli risk ve getirilerin yatırımcıya devredildiği; varlık üzerinde etkin bir kontrolün veya sahipliğin genel olarak gerektirdiği şekilde bir yönetim etkinliğinin sürdürülmediği; hâsılat tutarının güvenilir biçimde ölçülebildiği; işleme ilişkin ekonomik yararların elde edilmesinin muhtemel olduğu; işleme ilişkin yüklenilen veya yüklenilecek olan maliyetlerin güvenilir biçimde ölçülebildiği durumlarda finansal tablolara yansıtılmaktadır.

1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayınlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümleri gereğince donuk alacak haline gelen krediler ve diğer alacaklara ilişkin kar payı tahakkuk ve reeskontları iptal edilmekte olup, söz konusu tutarlar tahsil edildiğinde kar payı geliri yazılmaktadır.

#### *Kar payı giderleri*

Banka, kar payı giderlerini tahakkuk esasına göre muhasebeleştirilmektedir. Kar/zarar katılma hesapları üzerinden birim değer hesaplama yöntemine göre hesaplanan gider reeskontu, bilançoda "Toplanan Fonlar" hesabı üzerinde gösterilmiştir.

### V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar:

Tahsil edildikleri dönemde gelir veya gider kaydedilen bazı bankacılık işlemlerinden alınan ücret ve komisyon gelir ve giderleri dışında, ücret ve komisyon gelir ve giderleri ilişkilendirilen işlemin süresine bağlı olarak gelir tablosuna yansıtılmaktadır.

Banka tarafından kullanılan nakdi ve gayrinakdi krediler için peşin tahsil edilen ücret ve komisyonların dönemi ilgilendiren bölümü TMS hükümleri çerçevesinde sırasıyla iç verim yöntemi ve ilgili kredinin komisyon dönemi içerisinde doğrusal olarak dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin kısımları ise "Kazanılmamış Gelirler" hesabına kaydedilerek bilançoda "Muhtelif Borçlar" içerisinde gösterilmektedir. Nakdi kredilerden alınan komisyonların döneme isabet eden kısmı gelir tablosunda "Kredilerden Alınan Kar Payları" kaleminde gösterilmektedir.

BDDK'nın 8 Haziran 2012 tarih ve B.02.1.BDK.0.13.00.0-91.11-12061 sayılı yazısı ile uzun vadeli gayrinakdi kredilerden üçer aylık ya da üçer aydan daha kısa periyotlarla tahsil edilen komisyonların doğrudan gelir kaydedilmesinde sakınca bulunmadığı ifade edilmiş olup, Banka söz konusu nakdi ve gayrinakdi kredi komisyonlarını doğrudan gelir kaydetmektedir.

### VI. Finansal varlıklara ilişkin açıklamalar:

Banka finansal varlıklarını "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar", "Satılmaya hazır finansal varlıklar", "Krediler ve alacaklar" veya "Vadeye kadar elde tutulacak finansal varlıklar" olarak sınıflandırmakta ve muhasebeleştirilmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılma şekli ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak elde edildikleri tarihlerde kararlaştırılmakta ve muhasebeleştirilmektedir.

#### *Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:*

Gerçeğe uygun değer farkı kar zarar yansıtılan finansal varlıklar; "Alım satım amaçlı finansal varlıklar" ile "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlık" olarak sınıflandırılan finansal varlıklar" olarak iki ana başlık altında toplanmıştır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Alım satım amaçlı olarak elde tutulan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan varlıklar ile alım satım amaçlı türev finansal araçlardır.

Bu grupta sınıflandırılan finansal varlıklar gerçeğe uygun değerlerini yansıtan maliyet bedelleriyle mali tablolara alınmakta ve sonraki dönemlerde gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir.

Banka portföyündeki hisse senetlerini alım satım amaçlı finansal varlık olarak değerlendirmiş ve ilişikteki finansal tablolarda gerçeğe uygun değeri ile göstermiştir.

31 Aralık 2017 tarihi itibarıyla Banka'nın alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar"ı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedir. İlk kayda alımdan sonra satılmaya hazır menkul kıymet borçlanma senetlerinin müteakip değerlemesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değerleme Farkları" hesabı altında gösterilmektedir. Satılmaya hazır menkul değerlerin elden çıkarılması durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer artış/azalışları gelir tablosuna devredilir. Satılmaya hazır finansal varlık olarak sınıflandırılan ve kote olmayan öz kaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

### Krediler ve alacaklar:

Kredi ve alacaklar sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen ve alım satım amaçlı, gerçeğe uygun değer farkı kar/zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal varlıklardır.

Krediler ve alacaklar, "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39") uyarınca gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kaydedilmekte, izleyen dönemlerde iç verim oranı yöntemi kullanılarak hesaplanan iskonto edilmiş değerleri ile muhasebeleştirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar müşteri tarafından karşılanmakta olup, herhangi bir gider kaydı yapılmamaktadır.

Kullanılan nakdi krediler 26 Ocak 2007 tarihli ve 26415 sayılı Resmi Gazete'de yayınlanan "Katılım Bankalarının Uygulanacak Tek Düzen Hesap Planı ve İzahnamesi Hakkındaki Tebliğ"de belirlenen esaslara göre ilgili hesaplar kullanılarak muhasebeleştirilmektedir.

### Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedeli ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kar payı gelirleri gelir tablosunda yansıtılmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar:

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Banka, ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıpların olasılığı yüksek dahi olsa muhasebeleştirilmemektedir.

"Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde, kullanılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler için ayrılması gereken özel ve genel karşılıklar "Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı" olarak giderleştirilmekte; önceki dönemlerde ayrılan ve cari dönemde iptal edilen karşılık tutarları "Diğer Faaliyet Gelirleri" olarak gelir kaydedilmektedir. Katılma hesaplarından kullanılan fonlar ve diğer alacaklar için ayrılan özel ve genel karşılıkların katılma hesaplarına ait olan kısmı katılma hesaplarına yansıtılmaktadır.

Vadeye kadar elde tutulacak finansal varlıklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal kar payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir. Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar özkaynaktan çıkarılarak kar veya zararda muhasebeleştirilir.

Gerçeğe uygun değerinin güvenilir bir biçimde tespit edilememesi nedeniyle gerçeğe uygun değerinden gösterilemeyen borsaya kayıtlı olmayan özkaynağa dayalı finansal araçlara ilişkin değer düşüklüğü zararının oluştuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan bugünkü değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal edilmez.

### VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar:

Finansal varlıklar ve yükümlülükler, Banka'nın netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal varlık ve yükümlülüğü net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal varlığı ve yükümlülüğü eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir. Bankanın ihraç ettiği kira sertifikalarından geri alınmış olanlar satılmaya hazır finansal varlıklar ve sermaye benzeri krediler hesaplarında netleştirilmiştir.

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

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler Banka portföyünde tutuluş amaçlarına göre "Gerçeğe uygun değer farkı kar/zarara yansıtılan", "Satılmaya hazır" veya "Vadeye kadar elde tutulacak" portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır. Söz konusu anlaşmalar karşılığı elde edilen fonlar pasifte "Para Piyasalarına Borçlar" hesabında izlenmekte ve ilgili anlaşmalarla belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için iç verim oranı yöntemine göre gider reeskontu hesaplanmaktadır. Bu işlemlerden sağlanan fonlar karşılığında ödenen kar payları gelir tablosunda "Para piyasası işlemlerine verilen kar payları" kaleminde izlenmektedir.

Banka'nın ödünce konu edilmiş menkul değeri bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Satış amaçlı elde tutulan varlık olarak sınıflandırılan bir duran varlık (veya elden çıkarılacak duran varlık grubu) defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden küçük olanı ile ölçülür. Bir varlığın satış amaçlı bir varlık olabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca varlık, gerçeğe uygun değeri ile uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Banka'nın aktifinde alacaklarından dolayı edindiği ve elden çıkarılacak sabit kıymetler hesabında takip ettiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren bir yıl süre içerisinde elden çıkarılmamış olması veya bu süre içerisinde elden çıkarılacağına ilişkin somut bir planın olmaması durumunda söz konusu varlıklar amortisman tabii tutulmakta ve maddi duran varlıklar içerisinde sınıflandırılmaktadır. Banka, söz konusu duran varlıkları satış amaçlı elde tutulan ve durdurulan faaliyetler kapsamında maddi duran varlıklar kalemine transfer etmektedir.

Durdurulan bir faaliyet, Banka'nın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

### XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar:

Şerefiye ve diğer maddi olmayan duran varlıklar "Maddi Olmayan Duran Varlıklara İlişkin Türkiye Muhasebe Standardı" ("TMS 38") uyarınca kayıtlara maliyet bedelinden alınmaktadır. Bilanço tarihi itibarıyla ilişikteki finansal tablolarda şerefiye tutarı bulunmamaktadır. Banka'nın maddi olmayan duran varlıkları, yazılım programları ile gayrimaddi haklardan oluşmaktadır. Banka, 19 Haziran 2015 tarihinde ana bankacılık sistemini değiştirerek yeni ana bankacılık sistemini kullanmaya başlamıştır. Yeni ana bankacılık sisteminin faydalı ömrü 3 yıl olarak belirlenmiştir.

Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabii tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır. Banka, maddi olmayan duran varlıklara ilişkin tükenme paylarını, varlıkların faydalı ömürlerine göre eşit tutarlı, doğrusal amortisman yöntemini kullanarak ayırmaktadır. Banka'nın bilgisayar yazılımlarının faydalı ömürleri 3 ile 4 yıl olarak, diğer maddi olmayan duran varlıklarının tahmini ekonomik ömrü ise 15 yıl olarak belirlenmiştir.

Banka değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

### XII. Maddi duran varlıklara ilişkin açıklamalar:

31 Aralık 2004 tarihinden önce aktife giren maddi duran varlıklar aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabii tutulmuş, daha sonraki dönemlerdeki girişler ise ilk alış bedelleri dikkate alınmış olup bu tutarlardan birikmiş amortismanlar ve varsa ilgili varlığın değer düşüklüğü karşılıkları düşülerek finansal tablolarda "Maddi Duran Varlıklara İlişkin Türkiye Muhasebe Standardı" ("TMS 16") uyarınca izlenmektedir.

Banka, 31 Mart 2009 tarihinde muhasebe politikasında değişikliğe giderek maddi duran varlıkları içinde yer alan gayrimenkullerin değerlemesinde, TMS 16 kapsamında yeniden değerlendirme metodunu benimsemiştir. 31 Aralık 2016 tarihi itibarıyla Banka gayrimenkullerini yeniden değerlemiş ve bağımsız bir değerlendirme şirketi tarafından emsal karşılaştırma yöntemi kullanılarak hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. Bahsi geçen değerlendirme değer artışı ortaklara temettü olarak dağıtılamaz. Yeniden değerlendirme değer artışına ilişkin cari dönem amortisman giderine karşılık gelen tutar yeniden değerlendirme farkları hesabından geçmiş dönem karı/(zararı) hesabına transfer edilmiştir.

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

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır. Maddi duran varlıkların amortismanı doğrusal yöntemle göre hesaplanmaktadır. Kullanılan amortisman oranları aktiflerin ekonomik ömürleri dikkate alınarak ayrılmakta olup kullanılan oranlar aşağıdaki gibidir:

	Amortisman Oranı (%)
Binalar	2
Nakil vasıtaları	20-25
Mobilya, mefruşat ve büro makineleri	4-33
Kasalar	2-20
Faaliyet Kiralaması Geliştirme Maliyetleri (Özel maliyetler)	Kira süresince – 5 yıl

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Faaliyet kiralaması geliştirme maliyetleri (özel maliyetler) faydalanma süresi dikkate alınarak eşit tutarlarla itfa edilir. Ancak her halükarda faydalanma süresi kiralama süresini geçemez. Kira süresinin belli olmaması durumunda itfa süresi beş yıl olarak kabul edilir. 1 Ocak 2010 tarihinden sonra kira süresinin beş yıldan uzun olması durumunda itfa süresi beş yıldır.

Banka değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

Banka, gerçeğe uygun değeriyle taşınan maddi duran varlıklarını Sermaye Piyasası Kurulu tarafından lisanslandırılmış gayrimenkul şirketlerine TFRS 13 hükümlerine uygun olarak değerletirmektedir.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin arasındaki fark olarak hesaplanmaktadır.

Maddi duran varlığın bakım ve onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer bakım ve onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

### XIII. Kiralama işlemlerine ilişkin açıklamalar:

#### Kiracı olarak yapılan işlemler

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemleri finansal kiralama olarak sınıflandırılırken diğer kiralamalar faaliyet kiralaması olarak sınıflandırılır.

Finansal kiralama yoluyla edinilen maddi duran varlıklar kiranın başlangıç tarihinde Banka'nın aktifinde varlık, pasifinde ise borç olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlığın gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı esas alınır. Kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca iç verim oranı dikkate alınarak ilgili dönemler itibarıyla giderleştirilir.

Finansal kiralama yoluyla edinilen sabit kıymetler faydalı ömürleri dikkate alınarak amortismanına tabi tutulmakta ve geri kazanılabilir değerlerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır.

Faaliyet kiralamalarında yapılan peşin kira ödemeleri kira süresi boyunca eşit tutarlarda gider kaydedilir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Kiraya veren olarak yapılan işlemler

Banka, katılım bankası olarak finansal kiralama işlemlerinde kiraya veren (kiralayan) taraf olarak yer almaktadır. Banka, finansal kiralamaya konu edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerde bir alacak olarak göstermektedir. Finansal gelir, net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde finansal tablolara yansıtılır.

### XIV. Karşılıklar ve koşullu yükümlülüklerle 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 İlişkin Türkiye Muhasebe Standardı" ("TMS 37")'na 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 kaynakların çıkışının gerçekleşme olasılığının olması ve yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan koşullu yükümlülükler için bu yükümlülüklerin ortaya çıktığı dönemde, gerçekleşme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak tahmin edilebiliyorsa, karşılık ayrılmaktadır.

Geçmiş olaylardan kaynaklanan ve Banka'nın tam anlamıyla kontrolünde bulunmayan, birden fazla olayın ileride gerçekleşip gerçekleşmemesi ile mevcudiyeti teyit edilebilecek olan veya geçmiş olaylardan kaynaklanan fakat yükümlülüğün yerine getirilmesi için ekonomik fayda sağlayan kaynakların çıkma ihtimalinin bulunmadığı veya yükümlülük tutarının yeterince güvenilir olarak ölçülemediği durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

### XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar:

#### i) Tanımlanmış fayda planları:

Banka çalışanların haklarına ilişkin yükümlülüklerini ("TMS 19") "Çalışanlara Sağlanan Faydalar" standardı uyarınca muhasebeleştirilmektedir.

Türkiye'de mevcut kanunlar çerçevesinde, Banka istifa ya da kötü hal dışında görevine son verdiği personeli ile emekliliğe hak kazanan personeline beher çalışma yılı için 30 günlük ücret veya resmi olarak açıklanan tavan üzerinden kıdem tazminatı ve beher çalışma yılı üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür.

Banka, bağımsız bir aktüer şirket tarafından hesaplanan kıdem tazminatı yükümlülük tutarını, ilişikteki finansal tablolara yansıtmıştır. Banka, TMS 19 standardı uyarınca tüm aktüeryal kayıp ve kazançlarını, diğer kapsamlı gelir tablosu altında muhasebeleştirilmektedir. 31 Aralık 2017 itibarıyla 14.925 TL aktüeryal kayıp bulunmaktadır (31 Aralık 2016: 9.729 TL aktüeryal kayıp).

Banka, çalışanlarının kullanmadığı izin günlerine ilişkin TMS 19 standardı uyarınca karşılık ayırmış ve finansal tablolarına yansıtmıştır.

Banka çalışanlarının üyesi buldukları vakıf, sandık ve benzeri kuruluşlar bulunmamaktadır.

#### ii) Tanımlanmış katkı planları:

Banka, çalışanları adına Sosyal Güvenlik Kurumu'na (Kurum) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Banka'nın ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum'a yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

#### iii) Çalışanlara sağlanan kısa vadeli faydalar:

Banka, TMS 19 kapsamında birikimli ücretli izinlerin beklenen maliyetlerini, raporlama dönemi sonu itibarıyla birikmiş kullanılmayan haklar dolayısıyla ödemeyi beklediği ek tutarlar olarak ölçer.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### XVI. Vergi uygulamalarına ilişkin açıklamalar:

#### Cari vergi:

Banka, Türkiye'de yürürlükte bulunan vergi mevzuatına tabidir.

5520 sayılı Kurumlar Vergisi Kanunu 21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı 1 Ocak 2006 tarihinden itibaren %20'dir. Ancak 5 Aralık 2017 tarihli Resmi Gazete'de yayınlanan 7061 sayılı "Bazı Vergi Kanunları ve Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun" ile bu oran 2018-2020 yılları arasında 3 yıl süreyle %22 olarak uygulanacaktır. Ayrıca, Bakanlar Kurulu söz konusu %22 oranını %20'ye kadar indirmeye yetkili kılınmıştır.

Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettü) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye ilavesi kar dağıtımı sayılmaz ve stopaj uygulanmaz.

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

5520 sayılı Kurumlar Vergisi Kanunu hükümleri çerçevesinde kurumların asgari 2 tam yıl süreyle aktiflerinde yer alan iştirak hisseleri ile taşınmazların satışından doğan kazançları (Kanun'da öngörüldüğü şekilde sermayeye eklenmeleri veya 5 yıl süreyle pasifte özel bir fon hesabında tutulmaları şartıyla) ile Bankaların alacaktan dolayı elde ettikleri taşınmaz ve iştirak hisselerinin satışından doğan kazançların % 75'i vergiden müstesna tutulmakta iken; 5 Aralık 2017 tarih ve 30261 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 7061 sayılı Kanun'un 89/a maddesi ile Kurumlar Vergisi Kanunu'nun 5.1.e ve 5.1.f maddeleri değiştirilerek, yukarıda belirtilen taşınmaz satışları açısından %75 oranında uygulanan istisna, Kanun'un yayımı tarihinden itibaren geçerli olmak üzere %50'ye indirilmiştir.

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

11 Şubat 1986 tarih ve 3259 Sayılı "İslam Kalkınma Bankasına Vergi Muafiyeti Tanınması Hakkında Kanun"un 1'inci maddesinin son paragrafında; "Bankaya sermayeye iştirak nispetinde ödenecek kar payları kurumlar vergisinden müstesnadır. Bu kar payları gelir ve kurumlar vergisi kanunlarına göre vergilendirilmez ve tevkifata tabi tutulmaz." hükmü yer almaktadır. Bu sebeple, Banka ortaklarından İslam Kalkınma Bankası'na dağıtılan kar payları, kurumlar vergisi ve gelir vergisi stopajından istisnadır.

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

Katılım hesaplarına ilişkin hesaplanan genel karşılıkların vergi hesaplamasında gider olarak dikkate alınması konusunda Maliye Bakanlığınca sektörel inceleme başlatılmış olup konu ile ilgili olarak Maliye Bakanlığı tarafından Banka'dan çalışmalar istenmiştir. Rapor tarihi itibarıyla konu ile ilgili Banka'ya ulaşılmış yazılı bir bildirim bulunmamaktadır.

#### Ertelemiş vergiler:

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerince, sonraki dönemlerde indirilebilecek mali kar elde edilmesi mümkün görüldüğü müddetçe, indirilebilir geçici farklar üzerinden ertelenmiş vergi aktif, bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplanmıştır. Ertelemiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan veya yürürlüğe girmesi kesine yakın olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan özkaynak ile ilişkilendirilen varlıklarla ilgili ise doğrudan özkaynak hesaplarında muhasebeleştirilir. 5 Aralık 2017 tarih ve 30261 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 7061 sayılı Kanun'un 91. maddesi ile Kurumlar Vergisi Kanunu'nda değişikliğe gidilerek kurum kazancı üzerinden alınan kurumlar vergisi, kurumların 2018, 2019 ve 2020 yılı vergilendirme dönemlerine ait kazançlarına uygulanmak üzere %20'den % 22 oranına çıkarılmıştır. Banka, ertelenen vergi varlıkları ve yükümlülüklerinin gerçekleşeceği dönemleri dikkate almak kaydıyla, ilgili oranları kullanarak ertelenmiş vergi hesaplaması yapmaktadır.

### Transfer Fiyatlandırması

Transfer fiyatlandırması konusu Kurumlar Vergisi Kanunu'nun 13'üncü maddesinin "Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı" başlıklı 13'üncü maddesi ile düzenleme altına alınmış, konu hakkında uygulamaya yönelik ayrıntılı açıklamalara ise "Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ" de yer verilmiştir.

Söz konusu düzenlemeler uyarınca, ilişkili kuruluşlarla/kişilerle emsallere uygunluk ilkesine aykırı olarak tespit edilen bedel üzerinden mal veya hizmet alımı ya da satımı yapılması durumunda, kazanç transfer fiyatlandırması yoluyla örtülü olarak dağıtılmış sayılmakta ve bu nitelikteki kazanç dağıtımları kurumlar vergisi açısından indirim tabii tutulmamaktadır.

### XVII. Borçlanmalara ilişkin ilave açıklamalar:

Banka, borçlanmalarını "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39")'nda belirtildiği şekilde muhasebelemektedir. Toplanan fonlar dışında kalan borçlanmayı temsil eden araçlar kayda alınmalarını izleyen dönemde iç verim oranı yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir.

Banka'nın kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır. Banka'nın borçlanmayı temsil eden araçları, bağlı ortaklığı olan Bereket Varlık Kiralama A.Ş. ve yapılandırılmış işletmeleri olan ABT Sukuk Limited ve Albaraka Sukuk Limited aracılığı ile ihraç edilmiştir.

Banka'nın hisse senetlerine dönüştürülebilir yapıda olan sukuk ihracı yoluyla gerçekleşen sermaye benzeri kredileri vardır.

### XVIII. İhraç edilen hisse senetlerine ilişkin açıklamalar:

Bulunmamaktadır.

### XIX. Aval ve kabullere ilişkin açıklamalar:

Banka, aval ve kabullerin ödemelerini, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirmektedir. Aval ve kabuller olası borç ve taahhütler olarak bilanço dışı yükümlülüklerde gösterilmektedir.

### XX. Devlet teşviklerine ilişkin açıklamalar:

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


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar:

Faaliyet alanı Banka'nın hasılat elde edebildiği ve harcama yapabildiği faaliyetlerinde bulunan; faaliyet sonuçlarının, bölüme tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümün performansının değerlendirilmesi amacıyla işletmenin faaliyetlere ilişkin karar almaya yetkili mercii tarafından düzenli olarak gözden geçirildiği ve hakkında ayrı finansal bilgilerin mevcut olduğu bir bölümdür.

Faaliyet bölümlerine göre raporlama, Dördüncü Bölüm XI no'lu dipnotta sunulmuştur.

### XXII. Diğer hususlara ilişkin açıklamalar:

#### Sınıflandırmalar:

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Banka'nın finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

#### 2016 yılı finansal tablolarında yapılan sınıflamalar:

Banka, cari dönemden itibaren, tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları, katılma hesaplarına dağıtılacak karlardan ayrılan tutarlar hesaplarının cari dönem net sonucunun pozitif veya negatif olmasına göre ilgili gelir gider başlıklarında raporlamıştır. Buna göre 31 Aralık 2016 tarihinde sona eren hesap dönemine ait diğer faaliyet gelirleri içerisinde gösterilen 15.883 TL tutarındaki "önceki yıllarda ayrılan karşılıklardan gelirler", karşılaştırmalı finansal tablolarda kredi ve diğer alacaklarına ilişkin değer düşüş karşılık giderleri kalemi içerisinde gösterilen "diğer" kalemi içerisinde netleştirilmiştir.

#### TFRS 9 etkisi:

Kamu Gözetim Kurumu ("KGK"), Ocak 2017'de, TMS 39'un yerini alan TFRS 9 Finansal Araçlar Standardını nihai haliyle yayınlamıştır. TFRS 9, 1 Ocak 2018 tarihinde yürürlüğe girmiştir.

Bu kapsamda, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanan BDDK'nın "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile bankaların 1 Ocak 2018 tarihinden itibaren TFRS 9'u uygulamaları zorunlu hale gelmiştir. Standardın ilk taslaklarının yayımlanmasından bu yana, Banka hem portföylerin sınıflandırılmasında hem de finansal araçların değerlendirme modellerinde yeni standardın sahip olacağı etkileri analiz etmektedir.

#### Finansal araçların sınıflandırılması ve ölçülmesi

##### Finansal varlıklar

Hali hazırda gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıkların gerçeğe uygun değerden ölçülmeye devam edilmesi beklenmektedir. Buldukları yönetim modelinin özelliklerine göre itfa edilmiş maliyeti ile ölçülen finansal varlıklar kategorisinde muhasebeleştirilen veya gerçeğe uygun değeri diğer kapsamlı gelire yansıtılan finansal varlıklar arasında sınıflamalar olabilecektir.

Krediler ve alacaklar, kontrata bağlı nakit akışları sağlamak amacıyla elde bulundurulur ve anapara ve karpayından oluşan nakit akışlarına yol açar. Banka, bu finansal araçların kontrata bağlı nakit akışı özelliklerini analiz etmiş ve TFRS 9'a göre itfa edilmiş maliyetinden gösterilmesi gerektiğine karar vermiştir. Dolayısıyla, bu finansal araçların farklı kategoriye sınıflandırılması söz konusu olmayacaktır.

Banka'nın bugüne kadar gerçekleştirmiş olduğu analizler doğrultusunda, TFRS 9 kapsamında varolan yeniden sınıflandırma gerekliliklerinin, Banka bilançosuna önemli bir etkisinin olmayacağı beklenmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Finansal yükümlülükler

TMS 39'da bulunan yükümlülükler için geçerli maddeler TFRS 9'a aynen taşınmıştır. Banka'nın değerlendirmesine göre TFRS 9 finansal yükümlülükler kapsamında önemli bir etki beklenmemektedir.

### Değer düşüklüğü

22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanmış olan "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca Banka 1 Ocak 2018 tarihinden itibaren değer düşüklüğü karşılıklarını TFRS 9 hükümlerine uygun olarak ayırmaya başlayacaktır. Bu çerçevede 31 Aralık 2017 tarihi itibarıyla halihazırda BDDK'nın ilgili mevzuatı çerçevesinde ayrılan kredi karşılıkları ayırma yöntemi, TFRS 9'un uygulanmaya başlanması ile beklenen kredi zararları modeli uygulanarak değiştirilecektir.

Beklenen kredi zararları tahmini tarafsız, olasılıklara göre ağırlıklandırılmış ve geçmiş olaylar, mevcut şartlar ve gelecekteki ekonomik şartlara ilişkin tahminler hakkında desteklenebilir bilgiler içermelidir.

Bu finansal varlıklar finansal tablolara ilk alındıkları andan itibaren gözlemlenen kredi risklerindeki artışa bağlı olarak aşağıdaki üç kategoriye ayrılacaktır:

#### Aşama 1:

Finansal tablolara ilk alındıkları anda veya finansal tablolara ilk alındıkları andan sonra kredi riskinde önemli bir artış olmayan finansal varlıklardır. Bu varlıklar için kredi riski değer düşüklüğü karşılığı 12 aylık beklenen kredi zararları tutarında muhasebeleştirilecektir.

#### Aşama 2:

Finansal tablolara ilk alındığı andan sonra kredi riskinde önemli bir artış olması durumunda, ilgili finansal varlık 2. aşamaya aktarılacaktır. Kredi riski değer düşüklüğü karşılığı ilgili finansal varlığın ömür boyu beklenen kredi zararına göre belirlenecektir.

#### Aşama 3:

Raporlama tarihi itibarıyla değer düşüklüğüne uğradıklarına dair tarafsız kanıtı bulunan finansal varlıkları içermektedir. Bu varlıklar için ömür boyu beklenen kredi zararı kaydedilecektir.

1 Ocak 2018 tarihi itibarıyla TFRS 9 kapsamında, Banka'nın kredi ve diğer alacaklara ilişkin hesapladığı değer düşüş karşılıklarının özkaynağa önemli bir etkisi beklenmemektedir. Banka'nın TFRS 9 uygulamasına ilişkin kontrolleri ve geliştirmeleri devam etmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### DÖRDÜNCÜ BÖLÜM

#### Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler

#### I. Sermaye yeterliliği standart oranına ilişkin açıklamalar:

Özkaynak tutarı ve sermaye yeterliliği standart oranı "Bankaların Özkaynaklarına İlişkin Yönetmelik" ile "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde hesaplanmıştır. Banka'nın 31 Aralık 2017 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 4.108.617 TL, sermaye yeterliliği standart oranı da %17,06'dır. 31 Aralık 2016 için özkaynak tutarı 3.064.000 TL, sermaye yeterliliği standart oranı da %13,46'dır. Banka'nın sermaye yeterliliği standart oranı ilgili mevzuat ile belirlenen asgari oranın üzerindedir.

#### a. Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar <sup>(1)</sup>
<b>ÇEKİRDEK SERMAYE</b>		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	900.000	
Hisse senedi ihraç primleri	-	
Yedek akçeler	1.113.454	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	272.371	
Kâr	242.622	
Net Dönem Kârı	237.093	
Geçmiş Yıllar Kârı	5.529	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	
<b>İndirimler Öncesi Çekirdek Sermaye</b>	<b>2.528.447</b>	
<b>Çekirdek Sermayeden Yapılacak İndirimler</b>	<b>-</b>	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	46.941	
Faaliyet kiralaması geliştirme maliyetleri	24.242	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerh fiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	21.171	26.464
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
<b>Çekirdek Sermayeden Yapılan İndirimler Toplamı</b>	<b>92.354</b>	
<b>Çekirdek Sermaye Toplamı</b>	<b>2.436.093</b>	

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Cari Dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar(*)
<b>İLAVE ANA SERMAYE</b>		-
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri		-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri		-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)		-
<b>İndirimler Öncesi İlave Ana Sermaye</b>		-
<b>İlave Ana Sermayeden Yapılacak İndirimler</b>		-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar		-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar		-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı		-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı		-
Kurulca belirtenecek diğer kalemler		-
<b>Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar</b>		-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	5.293	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)		-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)		-
<b>İlave ana sermayeden yapılan indirimler toplamı</b>		-
<b>İlave Ana Sermaye Toplamı</b>		-
<b>Ana Sermaye Toplamı (Ana Sermaye=Çekirdek Sermaye + İlave Ana Sermaye)</b>	<b>2.430.800</b>	
<b>KATKI SERMAYE</b>		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	1.610.280	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)		-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	71.830	
<b>İndirimler Öncesi Katkı Sermaye</b>	<b>1.682.110</b>	
<b>Katkı Sermayeden Yapılacak İndirimler</b>		-
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	3.361	
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar		-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)		-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı		-
Kurulca belirtenecek diğer kalemler (-)		-
<b>Katkı Sermayeden Yapılan İndirimler Toplamı</b>	<b>3.361</b>	
<b>Katkı Sermaye Toplamı</b>	<b>1.678.749</b>	
<b>Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)</b>	<b>4.109.549</b>	
<b>Toplam Özkaynaktan İndirilecek Değerler</b>		
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler		-
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri		-
Kurulca belirtenecek diğer hesaplar	932	

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

1 Ocak 2014  
Öncesi Uygulamaya  
İlişkin Tutar<sup>(1)</sup>

	Cari Dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar <sup>(1)</sup>
<b>Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar</b>	-	-
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	-
<b>Toplam Özkaynak ( Ana sermaye ve katkı sermaye toplamı)</b>	<b>4.108.617</b>	
<b>Toplam Risk Ağırlıklı Tutarlar</b>	<b>24.089.261</b>	
<b>SERMAYE YETERLİLİĞİ ORANLARI</b>		
Çekirdek Sermaye Yeterliliği Oranı (%)	10,11	
Ana Sermaye Yeterliliği Oranı (%)	10,09	
Sermaye Yeterliliği Oranı (%)	17,06	
<b>TAMPONLAR</b>		
Toplam ilave çekirdek sermaye gereksinim oranı ( a+b+c)	1,25	
a) Sermaye koruma tamponu oranı (%)	1,25	
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,00	
c) Sistemik önemli banka tamponu oranı (%)	0,00	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	5,61	
<b>Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar</b>		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	70.535	
<b>Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar</b>		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	-	-
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarları toplamının %1,25'ine kadar olan kısmı	71.830	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-	-
<b>Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)</b>		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-	-

<sup>(1)</sup> Geçiş hükümleri kapsamında dikkate alınacak tutarlar

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Önceki dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar(*)
<b>ÇEKİRDEK SERMAYE</b>		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	900.000	
Hisse senedi ihraç primleri	-	
Yedek akçeler	946.157	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	232.165	
Kâr	221.560	
Net Dönem Kârı	217.609	
Geçmiş Yıllar Kârı	3.951	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	
<b>İndirimler Öncesi Çekirdek Sermaye</b>	<b>2.299.882</b>	
<b>Çekirdek Sermayeden Yapılacak İndirimler</b>		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	20.289	
Faaliyet kiralaması geliştirme maliyetleri	27.695	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	19.895	33.159
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirtenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
<b>Çekirdek Sermayeden Yapılan İndirimler Toplamı</b>	<b>67.879</b>	
<b>Çekirdek Sermaye Toplamı</b>	<b>2.232.003</b>	

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

1 Ocak 2014  
Öncesi Uygulamaya  
İlişkin Tutar(\*)

	Önceki dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar(*)
<b>İLAVE ANA SERMAYE</b>		-
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
<b>İndirimler Öncesi İlave Ana Sermaye</b>		-
<b>İlave Ana Sermayeden Yapılacak İndirimler</b>		-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
<b>Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar</b>		-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	13.264	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
<b>İlave ana sermayeden yapılan indirimler toplamı</b>		-
<b>İlave Ana Sermaye Toplamı</b>		-
<b>Ana Sermaye Toplamı (Ana Sermaye=Çekirdek Sermaye + İlave Ana Sermaye)</b>		<b>2.218.739</b>
<b>KATKI SERMAYE</b>		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	793.260	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	60.956	-
<b>İndirimler Öncesi Katkı Sermaye</b>		<b>854.216</b>
<b>Katkı Sermayeden Yapılacak İndirimler</b>		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
<b>Katkı Sermayeden Yapılan İndirimler Toplamı</b>		-
<b>Katkı Sermaye Toplamı</b>		<b>854.216</b>
<b>Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)</b>		<b>3.072.955</b>
<b>Toplam Özkaynaktan İndirilecek Değerler</b>		
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	-
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-	5.813
Kurulca belirlenecek diğer hesaplar	-	3.142

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Önceki dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar <sup>(1)</sup>
<b>Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar</b>		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	-
<b>Toplam Özkaynak ( Ana sermaye ve katkı sermaye toplamı)</b>	<b>3.064.000</b>	
<b>Toplam Risk Ağırlıklı Tutarlar</b>	<b>22.757.911</b>	
<b>SERMAYE YETERLİLİĞİ ORANLARI</b>		
Çekirdek Sermaye Yeterliliği Oranı (%)	9,81	
Ana Sermaye Yeterliliği Oranı (%)	9,75	
Sermaye Yeterliliği Oranı (%)	13,46	
<b>TAMPONLAR</b>		
Bankaya özgü toplam çekirdek sermaye oranı	0,63	
Sermaye koruma tamponu oranı (%)	0,63	
Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,00	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	5,31	
<b>Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar</b>		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	32.927	
<b>Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar</b>		
Standart yaklaşımın kullandığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	-	
Standart yaklaşımın kullandığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	60.956	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-	
<b>Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)</b>		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-	

<sup>(1)</sup> Geçiş hükümleri kapsamında dikkate alınacak tutarlar


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Özkaynak kalemleri ile bilanço tutarlarının mutabakatına ilişkin açıklamalar:

Özkaynak tablosunda verilen "Özkaynak" tutarı ile konsolide olmayan bilançodaki "Özkaynaklar" tutarı arasındaki esas fark ağırlıklı olarak genel karşılıklardan ve Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primlerinden kaynaklanmaktadır. Genel karşılıkların kredi riskine esas tutarın %1,25'ine kadar olan kısmı, özkaynak tablosunda verilen "Özkaynak" tutarının hesaplanmasında Katkı Sermaye olarak dikkate alınmaktadır. Diğer yandan bilançoda Maddi Duran Varlıklar kaleminde izlenen faaliyet kiralaması geliştirme maliyetleri, maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri, alacaklara mahsuben edinilen gayrimenkullerden beş yıldan uzun elde tutulanların net defter değerleri ile Kurulca belirlenen bazı diğer hesaplar "Özkaynak" tutarının hesaplanmasında Sermayeden İndirilecek Değerler olarak dikkate alınmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

<b>İhraç eden</b>	<b>Albaraka Sukuk Ltd.</b>	<b>ABT Sukuk Ltd.</b>
Borçlanma aracını tanımlayıcı unsurlar (CUSIP, ISIN vb.)	XS1301525207	XS0927211754
Borçlanma aracının tabi olduğu mevzuat	İngiliz Hukuku	İngiliz Hukuku
<b>Özkaynak hesaplamasında dikkate alınma durumu</b>		
1 Ocak 2015'ten itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Hayır	Hayır
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Konsolide Olmayan / Konsolide	Konsolide Olmayan / Konsolide
Borçlanma aracının türü	Sukuk Wakala	Sukuk Murabaha
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla)	854.280 TL	756.000 TL
Borçlanma aracının nominal değeri	854.280 TL	756.000 TL
Borçlanma aracının muhasebesel olarak takip edildiği hesap	Sermaye Benzeri Borçlar	Sermaye Benzeri Borçlar
Borçlanma aracının ihraç tarihi	30 Kasım 2015	7 Mayıs 2013
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadeli	Vadeli
Borçlanma aracının vadesi	30 Kasım 2025	7 Mayıs 2023
İhraçının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Evet	Evet
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	Son Ödeme Tarihi: 30 Kasım 2020	
Kar Payı Toplam Geri Ödeme Tutarı: 131.250.000 ABD Doları,		
Geri Ödeme Süresi: 6 aylık		
Anapara ödemesi: 250.000.000 ABD Doları	Son Ödeme Tarihi: 7 Mayıs 2018	
Kar Payı Toplam Geri Ödeme Tutarı: 77.500.000 ABD Doları,		
Geri Ödeme Süresi: 6 aylık		
Anapara ödemesi: 200.000.000 ABD Doları		
Müteakip geri ödeme opsiyonu tarihleri	-	-
Kar Payı / temettü ödemeleri		
Sabit ya da değişken Kar Payı/ temettü ödemeleri	Sabit	Sabit
Kar Payı oranı ve Kar Payı oranına ilişkin endeks değeri	%10,50	%7,75
Temettü ödemesini durduran herhangi bir kısıtlanmanın var olup olmadığı	BDDK tebliğ ve yönetmeliklerine uygun olarak ödenebilir	BDDK tebliğ ve yönetmeliklerine uygun olarak ödenebilir
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	Mecburi	Mecburi
Kar Payı artırımını gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı	-	-
Birikimsiz ya da birikimli olma özelliği	Birikimsiz	Birikimsiz
Hisse senedine dönüştürülebilir olma özelliği		
Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar	BDDK tebliğ ve yönetmeliklerine uygun olarak dönüştürülebilir	BDDK tebliğ ve yönetmeliklerine uygun olarak dönüştürülebilir
Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği	BDDK onayına tabi olarak tamamen veya kısmen dönüştürülebilir	BDDK onayına tabi olarak tamamen veya kısmen dönüştürülebilir
Hisse senedine dönüştürülebilirse, dönüştürme oranı	BDDK onayına tabi olarak dönüştürülebilir ve onay belirlenebilir.	BDDK onayına tabi olarak dönüştürülebilir ve onay belirlenebilir.
Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği	BDDK onayına tabidir.	BDDK onayına tabidir.
Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri	Hisse senedi	Hisse senedi
Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı	-	-
<b>Değer azaltma özelliği</b>		
Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar	-	-
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği	-	-
Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği	-	-
Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması	-	-
Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının hemen üstünde yer alan araç)	Katılım fonu sahibi ve diğer tüm	Katılım fonu sahibi ve diğer tüm
alacaklardan sonra		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7'nci ve 8'inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı	Hayır	Hayır
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7'nci ve 8'inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı	Hayır	Hayır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### II. Kredi riskine ilişkin açıklamalar:

- (1) Kredi riski, Banka'nın gerek nakdi gerekse gayri nakdi kredi ilişkisi içinde bulunduğu kurumsal ve bireysel müşterilerin, Banka ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade etmektedir. Kredi tahsis yetkisi esas olarak Yönetim Kurulu'na ait olup, Yönetim Kurulu'nun verdiği yetkiye istinaden Banka'nın risk limitleri Genel Müdürlük Kredi Komitesi, Kredi Komitesi ve Yönetim Kurulu'nca belirlenmektedir. Genel Müdürlük Kredi komitesi bu yetkisinin bir kısmını veya tamamını, birimler veya şubeler aracılığı ile kullanabilmektedir. Kredi Komitesi'ne ve Yönetim Kurulu'na kredi teklifleri yazılı olarak sunulmaktadır.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Kredi limitleri her bir bireysel müşteri, şirket, şirketler grubu ve risk grupları için ayrı ayrı belirlenmektedir. Kredi limitleri belirlenirken müşterilerin mali gücü, ticari kapasiteleri, sektörleri, coğrafi bölgeleri ve sermaye yapıları gibi birçok kriter bir arada değerlendirilmektedir.

Banka Yönetim Kurulu'nun aldığı karar gereği prensip olarak, bir gerçek ya da tüzel kişiye tahsis edilecek limitte üst sınır olarak banka özkaynaklarının %15'i dikkate alınır (Yönetim Kurulu Kararıyla belirtilen sınırın üzerinde limit tahsis yapılması tabiidir). Riskin sektörler arasında dengeli dağıtılmasına dikkat edilmekte, bu nedenle şubeler pazarlama faaliyetlerinde mümkün olduğunca değişik sektörlerden firmalara ulaşmaya gayret göstermektedirler. İlke olarak, her şube kendi bünyesindeki toplam riskin sektörler arasında dengeli dağılımını ve kritik görülen sektörlerdeki firmaların gelişimini gözetmektedir.

Kredi ve diğer alacakların borçlularının kredibiliteleri düzenli aralıklarla ilgili mevzuata uygun şekilde izlenmektedir. Verilen krediler için hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmakta, denetlenmekte ve gerektiği durumlarda güncellenmektedir. Kredi müşterilerinin kredi limitleri, Banka'nın kredi limit yenileme prosedürlerine uygun olarak periyodik olarak yenilenmektedir. Banka, kredi politikaları çerçevesinde kurumsal ve bireysel kredilerin değerliliğini analiz ederek, krediler ve diğer alacaklar için gerekli teminatları almaktadır. Kredi riski için alınan başlıca teminatlar, gayrimenkul ipotekleri, nakit blokajı ile araç ve makine rehinleridir.

Yurtiçi ve yurtdışı muhabir bankalarla yapılan plasman veya döviz alım satım gibi hazine işlemlerinde Kredi Komitesi'nin ve Yönetim Kurulu'nun her bir banka için tahsis ettiği limitler günlük olarak Hazine Yönetimi tarafından takip edilmektedir.

Dönem sonları itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış krediler "Tahsili Gecikmiş Krediler" olarak değerlendirilmektedir. Bu krediler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" kapsamında "Genel Kredi Karşılığı" hesaplanmaktadır.

Dönem sonları itibarıyla vadesi 90 günden fazla gecikmiş veya yapılan risk değerlendirmesine istinaden değer düşüklüğüne uğradığına kanaat getirilen krediler "Değer Kaybına Uğramış Krediler" olarak değerlendirilmektedir. Bu krediler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" kapsamında ilgili müşteriden alınan teminatlar da dikkate alınarak "Özel Karşılık" hesaplanmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Kredi riski azaltımının etkileri dikkate alınmaksızın mahsup işlemleri sonrası maruz kalınan risklerin toplam tutarı ile farklı risk sınıfları ve türlerine göre ayrıştırılmış risklerin ilgili döneme ilişkin ortalama tutarı:

<b>Risk Sınıfları:</b>	<b>Cari Dönem Risk Tutarı</b>	<b>Ortalama Risk Tutarı<sup>(*)</sup></b>
Merkezi yönetimlerden veya merkez bankalarından alacaklar	5.218.032	5.012.138
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	32	304
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	199.448	110.934
Çok taraflı kalkınma bankalarından alacaklar	-	54
Uluslararası teşkilatlardan alacaklar	-	-
Bankalardan ve aracı kurumlardan alacaklar	1.771.717	2.016.715
Kurumsal alacaklar	12.970.989	12.322.066
Perakende alacaklar	5.524.653	5.149.934
Gayrimenkul ipotegi ile teminatlandırılan alacaklar	3.283.907	3.073.964
Tahsili gecikmiş alacaklar	305.597	359.174
Kurulca riski yüksek belirlenmiş alacaklar	-	-
İpotek teminatlolu menkul kıymetler	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	78.499
Diğer alacaklar	2.076.495	1.666.569
Hisse senedi yatırımları	-	-
<b>Toplam<sup>(*)</sup></b>	<b>31.350.870</b>	<b>29.790.351</b>

<sup>(\*)</sup> Ortalama risk tutarı, 2017 yılı aylık bazlı risk tutarlarının aritmetik ortalaması alınarak test edilmiştir.

- (2) Vadeli işlem sözleşmesi ve benzeri diğer sözleşmeler için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.
- (3) Vadeli işlem ve benzer nitelikli sözleşmelerin riskleri düzenli olarak takip edilmekte ve kredi riskine göre gerekli görüldüğünde risklerin azaltılması yoluna gidilmektedir.
- (4) Tazmin edilen gayri nakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmaktadır. Yenilenen ve yeniden itfa planına bağlanan krediler Banka tarafından Banka'nın kredi risk yönetimi ve takibi ilkelerine göre izlemeye alınmaktadır. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kar payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.  
Banka'nın risk yönetim anlayışı çerçevesinde uzun vadeli risklerin kısa vadeli risklere oranla daha fazla kredi riskine maruz kaldığı kabul edilmekte ve uzun vadeli riskler için risk limiti belirleme, teminatlandırma gibi hususlar kısa vadeli risklere oranla daha geniş kapsamlı olarak ele alınmaktadır.
- (5) Banka'nın çeşitli yabancı ülkelerde bankacılık faaliyeti kapsamında limiti mevcut olup, bu limitlerin tahsisi ve revizyonu aşamasında gerekli araştırmalar (ekonomik, konjonktürel vb.) yapılmaktadır.  
Muhabirlik faaliyetleri ve uluslararası emtia işlemleri için çalışılacak bankalara ise ilgili kredi komitelerince limit tahsis edilmekte olup, bu limitler Banka'nın ölçüğü ve muhatap banka ölçüğü dikkate alınarak tahsis edilmekte ve risk yoğunlaşmasından kaçınılmaktadır. Bu açıdan ciddi bir risk taşınmamaktadır.
- (6) Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan nakdi alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %40 (31 Aralık 2016: %41) ve %49 (31 Aralık 2016: %48)' dir.  
Banka'nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan gayrinakdi alacağının toplam gayrinakdi krediler portföyü içindeki payı sırasıyla %47 (31 Aralık 2016: %44) ve %58 (31 Aralık 2016: %56)' dir.
- (7) Banka'nın ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve nazım hesaplarda izlenen varlıklar içindeki payı %37 (31 Aralık 2016: % 36) ve %45 (31 Aralık 2016: %44)' tir.  
Banka'ca üstlenilen kredi riski için ayrılan genel karşılık tutarı 142.420 TL'dir (31 Aralık 2016: 136.263 TL).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### (8) Önemli Bölgelerdeki Önemlilik Arz eden Risk lere İlişkin Profil:

Carı Dönem	Risk Sınıfları (*)										
	1	2	3	4	5	6	7	8	9	10	Toplam
Yurtiçi	5.218.032	32	199.448	-	983.019	12.355.026	5.510.539	3.270.206	290.367	2.016.549	29.843.218
Avrupa birlięi ülkeleri	-	-	-	-	215.986	121.848	1.712	2.018	4.459	14.175	360.198
OECD ülkeleri (**)	-	-	-	-	9.056	-	6	16	-	-	9.078
Kıyı bankacılıęı bölgeleri	-	-	-	-	67.835	54.801	10.294	2.963	9.344	-	145.237
ABD, Kanada	-	-	-	-	123.592	90.682	137	15	-	-	214.426
Dięer ülkeler	-	-	-	-	372.229	348.632	1.965	8.689	1.427	15.652	748.594
İştirak, Baęlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	30.119
Dağıtılmamış Vartıklar/ Yükümlülükler(***)	-	-	-	-	-	-	-	-	-	-	-
<b>TOPLAM</b>	<b>5.218.032</b>	<b>32</b>	<b>199.448</b>	<b>-</b>	<b>1.771.717</b>	<b>12.970.989</b>	<b>5.524.653</b>	<b>3.283.907</b>	<b>305.597</b>	<b>2.076.495</b>	<b>31.350.870</b>
<b>Önceki Dönem</b>	<b>1</b>	<b>2</b>	<b>3</b>	<b>4</b>	<b>5</b>	<b>6</b>	<b>7</b>	<b>8</b>	<b>9</b>	<b>10</b>	<b>Toplam</b>
Yurtiçi	5.290.150	536	38.092	-	1.913.188	12.334.111	5.264.405	2.486.291	296.839	1.360.372	28.983.984
Avrupa birlięi ülkeleri	-	-	-	-	138.869	143.118	4.123	2.286	-	-	288.397
OECD ülkeleri (**)	-	-	-	-	11.394	-	28	-	-	-	11.422
Kıyı bankacılıęı bölgeleri	-	-	-	-	21.256	44.369	9.755	7.903	43.954	-	127.237
ABD, Kanada	-	-	-	-	85.415	83.885	8	-	-	-	169.308
Dięer ülkeler	-	-	-	66	150.102	257.785	4.118	9.919	-	40.670	462.660
İştirak, Baęlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	27.469
Dağıtılmamış Vartıklar/ Yükümlülükler(***)	-	-	-	-	-	-	-	-	-	-	-
<b>TOPLAM</b>	<b>5.290.150</b>	<b>536</b>	<b>38.092</b>	<b>66</b>	<b>2.320.224</b>	<b>12.863.268</b>	<b>5.282.437</b>	<b>2.506.399</b>	<b>340.793</b>	<b>1.428.512</b>	<b>30.070.477</b>

(\*) Bankaların Sermaye Yeterlilięinin Ölçülmesine ve Deęerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları dikkate alınacaktır.

(\*\*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

(\*\*\*) Tutarlı bir esasa göre bölümlere dağıtılmayan varlık ve yükümlülükler

- 1- Merkezi yönetimlerden veya merkez bankalarından alacaklar
- 2- Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar
- 3- İdari birimlerden ve ticari olmayan girişimlerden alacaklar
- 4- Çok taraflı kalkınma bankalarından alacaklar
- 5- Bankalardan ve aracı kurumlardan alacaklar
- 6- Kurumsal alacaklar
- 7- Perakende alacaklar
- 8- Gayrimenkul ipotegi ile teminatlandırılan alacaklar
- 9- Tahsilat gecikmiş alacaklar
- 10- Dięer alacaklar

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEKÜÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Sektörlere veya Karşı Tarafılara Göre Risk Profili:

Sektörler/Karşı Tarafılar	Risk Sınıfları										Toplam		
	1	2	3	4	5	6	7	8	9	10		TP	YP
<b>1 Tarım</b>	-	-	-	-	-	106.760	56.826	17.821	3.185	-	156.412	28.180	184.592
1.1 Çiftçilik ve Hayvancılık	-	-	-	-	-	26.433	15.697	8.978	2.644	-	42.057	11.695	53.752
1.2 Ormancılık	-	-	-	-	-	80.312	40.204	8.435	541	-	113.007	16.485	129.492
1.3 Balıkçılık	-	-	-	-	-	15	925	408	-	-	1.348	-	1.348
<b>2 Sanayi</b>	-	-	1.073	-	-	6.043.903	2.256.163	1.122.966	166.668	-	6.160.415	3.430.358	9.590.773
2.1 Madencilik ve Taş ocakçılığı	-	-	-	-	-	314.516	27.878	24.009	724	-	243.987	123.140	367.127
2.2 İmalat Sanayi	-	-	122	-	-	4.964.236	2.195.248	1.016.395	163.386	-	5.580.050	2.759.337	8.339.387
2.3 Elektrik, Gaz, Su	-	-	951	-	-	765.151	33.037	82.562	2.558	-	336.378	547.881	884.259
<b>3 İnşaat</b>	-	-	181.184	-	-	3.728.580	567.483	1.199.952	63.410	-	3.786.922	1.953.687	5.740.609
<b>4 Hizmetler</b>	3.406.507	-	15.874	-	1.761.469	2.724.064	998.874	380.556	63.191	30.119	3.620.011	5.760.643	9.380.654
4.1 Toplan ve Perakende Ticaret	-	-	74	-	900	1.392.415	779.663	221.797	51.822	-	2.036.461	410.210	2.446.671
4.2 Otel ve Lokanta Hizmetleri	-	-	-	-	-	86.677	32.420	21.294	17	-	29.837	110.571	140.408
4.3 Ulaştırma Ve Haberleşme	-	-	-	-	-	146.494	61.148	11.085	5.623	-	94.287	130.063	224.350
4.4 Mali Kuruluşlar	3.406.507	-	26	-	1.760.569	899.197	21.635	90.282	3.933	30.119	1.132.071	5.080.197	6.212.268
4.5 Gayrimenkul ve Kira, Hizm.	-	-	-	-	-	131.853	8.412	2.171	75	-	130.983	11.528	142.511
4.6 Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-	-	-	-	-	-
4.7 Eğitim Hizmetleri	-	-	5.888	-	-	3.774	8.576	8.649	712	-	27.426	173	27.599
4.8 Sağlık ve Sosyal Hizmetler	-	-	9.886	-	-	63.654	87.020	25.278	1.009	-	168.946	17.901	186.847
<b>5 Diğer</b>	1.811.525	32	1.317	-	10.248	367.682	1.645.307	562.612	9.143	2.046.376	4.801.806	1.652.436	6.454.242
<b>Toplam</b>	5.218.032	32	199.448	-	1.771.717	12.970.989	5.524.653	3.283.907	305.597	2.076.495	18.525.566	12.825.304	31.350.870

- 1-Merkezi yönetimlerden veya merkez bankalarından alacaklar
- 2-Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar
- 3-İdari birimlerden ve ticari olmayan girişimlerden alacaklar
- 4-Çok taraflı kalkınma bankalarından alacaklar
- 5-Bankalardan ve aracı kurumlardan alacaklar
- 6-Kurumsal alacaklar
- 7-Perakende alacaklar
- 8-Gayrimenkul ipotegi ile teminatlandırılan alacaklar
- 9-Tahsili gecikmiş alacaklar
- 10-Diğer alacaklar

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı:

Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	-	366.869	-	343.367	1.099.959
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	-
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	294	76	153	1.835	196.776
4 Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-
6 Bankalardan ve aracı kurumlardan alacaklar	109.582	37.497	4.994	17.492	88.101
7 Kurumsal alacaklar	676.657	803.013	986.419	2.165.667	8.255.796
8 Perakende alacaklar	283.518	337.377	586.012	1.058.499	3.127.311
9 Gayrimenkul ipoteği ile teminatlandırılan alacaklar	78.789	264.853	159.049	388.266	2.386.178
10 Tahsili gecikmiş alacaklar	5.557	3.737	8.944	11.785	275.575
11 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-
12 İpotek teminatlı menkul kıymetler	-	-	-	-	-
13 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-
14 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-
15 Diğer alacaklar	14.175	-	-	-	-
16 Hisse senedi yatırımları	-	-	-	-	-
<b>17 Toplam</b>	<b>1.168.572</b>	<b>1.813.422</b>	<b>1.745.571</b>	<b>3.986.911</b>	<b>15.429.696</b>

(9) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6'ncı maddesinde belirtilen merkezi yönetimlerden veya merkez bankalarından alacaklar ile bankalardan veya aracı kurumlardan alacaklar risk sınıflarına ait risk ağırlıklarının belirlenmesinde kredi müşterileri tarafından görevlendirilen derecelendirme kuruluşlarından alınan derecelendirme notları kullanılmaktadır. Yönetmelikte yer alan diğer alacaklar derecesiz kabul edilmek suretiyle sermaye yeterliliği hesabına dahil edilmektedir.

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin Ek-1'inde tanımlanan her bir risk ağırlığına tekabül eden kredi riski azaltımı öncesi ve sonrası toplam risk tutarı ve özkaynaklardan indirilen tutarlara ilişkin bilgiler:

Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	Özkaynaklardan
										İndirilenler
1 Kredi Riski Azaltımı Öncesi Tutar	5.330.393	-	1.941.737	861.798	3.035.528	5.524.653	14.429.656	227.105	-	54.999
2 Kredi Riski Azaltımı Sonrası Tutar	6.784.019	-	2.036.995	845.958	3.087.541	4.589.966	13.780.447	225.944	-	54.999

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(10) Sektörlere veya karşı taraf türüne göre; ayrı ayrı, değer kaybına uğramış kredi ve tahsili gecikmiş kredi tutarları, değer ayarlamaları ve karşılıklar, dönem içinde değer ayarlamaları ve karşılıklara ilişkin tutarlar:

31 Aralık 2017 tarihi itibarıyla 90 günden fazla gecikmiş olması ve yapılan risk değerlendirmesine istinaden değer düşüklüğüne uğradığına karar verilen krediler değer kaybına uğramış krediler olarak değerlendirilmiş ve bu krediler için "Özel Karşılık" hesaplanmıştır.

Tahsili Gecikmiş Krediler ise 31 Aralık 2017 tarihi itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir. Bu krediler için "Genel Karşılık" hesaplaması yapılmaktadır.

Önemli Sektörler/Karşı Taraflar	Krediler			Karşılıklar
	Değer Kaybına Uğramış	Tahsili Gecikmiş <sup>(*)</sup>	Değer Ayarlamaları <sup>(**)</sup>	
<b>1 Tarım</b>	<b>18.182</b>	<b>1.914</b>	<b>24</b>	<b>14.197</b>
1.1 Çiftçilik ve Hayvancılık	15.340	742	8	12.570
1.2 Ormancılık	2.840	1.172	16	1.625
1.3 Balıkçılık	2	-	-	2
<b>2 Sanayi</b>	<b>700.237</b>	<b>523.353</b>	<b>4.828</b>	<b>399.615</b>
2.1 Madencilik ve Taş ocakçılığı	4.592	2.491	7	3.009
2.2 İmalat Sanayi	687.681	507.388	4.821	393.194
2.3 Elektrik, Gaz, Su	7.964	13.474	-	3.412
<b>3 İnşaat</b>	<b>261.547</b>	<b>342.525</b>	<b>2.487</b>	<b>166.916</b>
<b>4 Hizmetler</b>	<b>198.241</b>	<b>114.084</b>	<b>1.214</b>	<b>100.991</b>
4.1 Toptan ve Perakende Ticaret	138.791	60.468	483	67.274
4.2 Otel ve Lokanta Hizmetleri	273	12	-	256
4.3 Ulaştırma ve Haberleşme	21.468	22.349	156	11.743
4.4 Mali Kuruluşlar	16.548	6.328	118	9.424
4.5 Gayrimenkul ve Kira. Hizm.	4.499	896	10	3.874
4.6 Serbest Meslek Hizmetleri	3.554	119	1	3.104
4.7 Eğitim Hizmetleri	7.352	-	-	1.998
4.8 Sağlık ve Sosyal Hizmetler	5.756	23.912	446	3.318
<b>5 Diğer</b>	<b>34.403</b>	<b>226.376</b>	<b>3.317</b>	<b>17.718</b>
<b>6 Toplam</b>	<b>1.212.610</b>	<b>1.208.252</b>	<b>11.870</b>	<b>699.437</b>

<sup>(\*)</sup>İlgili kredilerin sadece gecikmiş projelerine ilişkin bakiyeleri tabloda verilmiştir.

<sup>(\*\*)</sup>Tahsili gecikmiş krediler için ayrılan genel karşılık tutarlarını ifade etmektedir.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(11) Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler:

Banka, 90 günün üzerinde gecikmeli olan takipteki krediler hesaplarında izlenen krediler için özel karşılık ayırmaktadır. Özel karşılık hesaplaması ilgili Yönetmeliklere uygun olarak; ilgili müşterilerden alınan teminatlar da dikkate alınarak yapılmaktadır. Banka, değer ayarlamaları kapsamında I. ve II. grup krediler için genel karşılık hesaplamaktadır.

Risk Ağırlığı	Açılış Bakiyesi	Dönem İçinde Ayrılan karşılık Tutarları	Karşılık İptalleri	Diğer Ayarlamalar <sup>(*)</sup>	Kapanış Bakiyesi
1 Özel Karşılıklar	578.505	442.637	(350.612) <sup>(**)</sup>	28.907	699.437
2 Genel Karşılıklar	136.263	15.416	(10.951)	1.692	142.420

<sup>(\*)</sup>Kur farklarına göre belirlenenler.

<sup>(\*\*)</sup>İlgili bakiye takipteki krediler portföyünden varlık yönetim şirketlerine temlik edilen 309.387 TL tutarında kredileri ve banka yönetiminin aldığı karar ile terkin edilen 4.952 TL tutarında kredileri içermektedir.

### III. Döngüsel sermaye tamponu hesaplamasına dahil risklere ilişkin açıklamalar:

Konsolide özel sektörden alacaklara ilişkin bilgiler:

Nihai olarak risk alınan ülke	Bankacılık hesaplarındaki özel sektör kredileri	Alım satım hesapları kapsamında hesaplanan risk ağırlıklı tutar	Toplam
Türkiye	18.058.242	79.284	18.137.526
Irak	218.488	-	218.488
Amerika Birleşik Devletleri	90.701	-	90.701
Gürcistan	86.918	-	86.918
Malta	71.633	-	71.633
Marshall Adaları	48.991	-	48.991
Malezya	20.784	-	20.784
Panama	10.585	-	10.585
Romanya	9.396	-	9.396
Diğer	49.259	-	49.259

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### IV. Kur riskine ilişkin açıklamalar:

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir.

- Piyasa riski olarak kur riskine maruz kalan Banka, açık ya da fazla pozisyon oluşmamasına dikkat ederek kur riskini dengede tutmaktadır. Banka kur riskini günlük olarak takip etmektedir. Yabancı para net genel pozisyonu/Özkaynak rasyosu günlük olarak kontrol edilmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, yasal raporlarda kullanılan standart metod ile riske maruz değer aylık olarak hesaplanmaktadır.
- Banka'nın riskten korunma amaçlı türev finansal aracı bulunmamaktadır.
- Piyasalarda yaşanan belirsizlikler ve dalgalanmalar nedeniyle döviz pozisyonu dengede tutulmakta, dolayısıyla kur riski taşınmaması öngörülmektedir. Banka, kur riskini minimum seviyede tutmak için gerekli tedbirleri almaktadır.
- Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları aşağıdaki gibidir:

	ABD Doları	EURO
31 Aralık 2017-Bilanço Değerleme Kuru	3,780	4,533
29 Aralık 2017 tarihi itibarıyla	3,780	4,533
28 Aralık 2017 tarihi itibarıyla	3,768	4,501
27 Aralık 2017 tarihi itibarıyla	3,815	4,540
26 Aralık 2017 tarihi itibarıyla	3,800	4,511
25 Aralık 2017 tarihi itibarıyla	3,796	4,507

- Banka'nın cari döviz alış kurunun mali tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD Doları için 3,832 TL(Aralık 2016: 3,494 TL)ve 1 EURO için 4,535 TL(Aralık 2016: 3,679 TL)olarak gerçekleşmiştir.

Banka'nın kur riskine maruz kaldığı döviz cinsleri ağırlıklı olarak ABD Doları ve EURO'dur.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Banka'nın kur riskine ilişkin bilgiler:

	EURO	ABD Doları	Diğer YP <sup>(1)</sup>	Toplam
<b>Cari Dönem</b>				
<b>Varlıklar</b>				
Nakit Değerler(Kasa, Etkatif Deposu, Yoldaki Paralar, Satın Alınan Çekler)ve T.C. Merkez Bnk.	1.134.693	3.201.015	999.182	5.334.890
Bankalar	282.394	330.469	192.358	805.221
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	3.363	-	3.363
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	188	411.834	-	412.022
Krediler <sup>(**)</sup>	3.809.916	8.232.284	375	12.042.575
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar(İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	236	236
Maddi Olmayan Duran Varlıklar	-	-	78	78
Diğer Varlıklar <sup>(***)</sup>	3.225	16.334	4.017	23.576
<b>Toplam Varlıklar</b>	<b>5.230.416</b>	<b>12.195.299</b>	<b>1.196.246</b>	<b>18.621.961</b>
<b>Yükümlülükler</b>				
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	915.162	503.465	5.592	1.424.219
Diğer Özel Cari Hesap ve Katılma Hesapları	2.813.964	6.926.317	897.625	10.637.906
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar ve Sermaye Benzeri Krediler	1.231.572	5.008.805	-	6.240.377
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	10.270	77.957	1.860	90.087
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	4.408	9.588	2.986	16.982
<b>Toplam Yükümlülükler</b>	<b>4.975.376</b>	<b>12.526.132</b>	<b>908.063</b>	<b>18.409.571</b>
<b>Net Bilanço Pozisyonu</b>	<b>255.040</b>	<b>(330.833)</b>	<b>288.183</b>	<b>212.390</b>
<b>Net Nazım Hesap Pozisyonu</b>	<b>(225.109)</b>	<b>361.039</b>	<b>(245.184)</b>	<b>(109.254)</b>
Türev Finansal Araçlardan Alacaklar <sup>(****)</sup>	26.065	511.411	5.936	543.412
Türev Finansal Araçlardan Borçlar <sup>(****)</sup>	251.174	150.372	251.120	652.666
Gayrinakdi Krediler <sup>(****)</sup>	1.323.750	2.648.158	24.251	3.996.159
<b>Önceki Dönem</b>				
Toplam Varlıklar	4.803.238	10.449.176	1.139.478	16.391.892
Toplam Yükümlülükler	4.767.097	11.015.341	657.068	16.439.506
<b>Net Bilanço Pozisyonu</b>	<b>36.141</b>	<b>(566.165)</b>	<b>482.410</b>	<b>(47.614)</b>
<b>Net Nazım Hesap Pozisyonu</b>	<b>(222)</b>	<b>534.761</b>	<b>(473.712)</b>	<b>60.827</b>
Türev Finansal Araçlardan Alacaklar	2.886	538.533	1.082	542.501
Türev Finansal Araçlardan Borçlar	3.108	3.772	474.794	481.674
Gayrinakdi Krediler	1.429.354	3.231.964	35.997	4.697.315

<sup>(1)</sup> Nakit değerler(Kasa, Etkatif Deposu, Yoldaki Paralar, Satın Alınan Çekler)ve T.C Merkez Bnk. satırında diğer YP olarak gösterilen bakiyenin 973.313 TL'si(31 Aralık 2016: 790.486 TL), Bankalar satırında diğer YP olarak gösterilen bakiyenin 116.046 TL'si(31 Aralık 2016: 274.919 TL)ve Diğer Özel Cari Hesap ve Katılma Hesapları satırında diğer YP olarak gösterilen bakiyenin 849.627 TL'si(31 Aralık 2016: 599.733 TL)kıymetli maden hesaplarından oluşmaktadır.

<sup>(\*\*)</sup> Bilançoda Türk Lirası olarak gösterilen 5.921.147 TL tutarındaki döviz endekli kredi bakiyesi(finansal kiralama alacakları dahil)(31 Aralık 2016: 5.971.045 TL)dahil edilmiştir.

<sup>(\*\*\*)</sup> Bilançoda Türk Lirası olarak gösterilen 652 TL(31 Aralık 2016: 566 TL)teminat mektubu masraf ve komisyonlarından döviz endekli alacak tutarı dahil edilmiştir.

<sup>(\*\*\*\*)</sup> Cari dönemde türev finansal araçlar içerisinde 107.178 TL(31 Aralık 2016: 2.691 TL)döviz alım taahhüdü, türev finansal borçlar içerisinde 125.735 TL(31 Aralık 2016: 6.688 TL)döviz satım taahhüdü yer almaktadır.

<sup>(\*\*\*\*\*)</sup> Net bilanço dışı pozisyona etkisi bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### V. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar:

Banka'nın Borsa İstanbul'da işlem gören iştirak ve bağlı ortaklıkları bulunmamaktadır. Banka'nın bağlı ortaklığı olan Albaraka Portföy Yönetimi A.Ş.'nin kurucusu ve yöneticisi olduğu "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu", "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu" ve "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu" Borsa İstanbul'da Nitelikli Yatırımcı İşlem Pazarı'nda işlem görmektedir.

### VI. Likidite riskine ilişkin açıklamalar:

Likidite Riski, Yönetim Kurulu'nun onayladığı risk yönetimi politikaları ve iştahı çerçevesinde piyasa koşulları ve banka bilanço yapısından kaynaklanabilecek olası likidite sıkışıklıklarına karşı gerekli tedbirlerin zamanında ve doğru şekilde alınmasını sağlamak amacıyla Aktif Pasif Komitesi(APKO)tarafından yönetilmektedir. Stres koşullarında likidite riski yönetimi ise Acil Eylem Planı çerçevesinde yürütülmektedir.

Yönetim Kurulu, likidite riski yönetimine ilişkin strateji, politika ve uygulamaları gözden geçirmektedir. Yönetim Kurulu; risk yönetimi strateji ve politikaları çerçevesinde likidite riski strateji ve politikalarını onaylamakta, bu strateji, süreç ve politikaların etkin olarak uygulanmasını ve bütünüyle Banka'nın risk yönetimi sistemine dahil edilmesini sağlamaktadır. Likidite riskinin ölçümü ve izlenmesinde dikkate alınacak temel ölçütleri belirlemektedir. Ayrıca likidite riski yönetiminde Banka'nın risk iştahını ve bu risk iştahı doğrultusunda alabileceği likidite risk limitlerini belirlemekte ve düzenli olarak gözden geçirmektedir.

APKO, Banka'nın maruz kaldığı likidite riskini değerlendirerek banka stratejilerini ve rekabet koşullarını da dikkate alarak banka bilançosunun yönetilmesi için ilgili birimlerce icra edilecek kararları almakta ve uygulamaları izlemektedir.

Risk Yönetim Başkanlığı, Banka likidite riskini tanımlayıp, yasal mevzuata uygun likidite riski ölçümleme yöntemleri ile riskleri ölçmekte, izlemekte ve periyodik olarak ilgili birim, komite ve üst yönetime sunmaktadır, ayrıca Banka'nın risk profili, faaliyet ortamı ve stratejik planlarına uyumlu likidite yönetimi sürecinin yasal düzenlemelere uygun bir biçimde işletilmesi için ilgili tarafları koordine etmektedir.

Likidite riski analizleri ile önemli erken uyarı sinyalleri periyodik olarak ilgili üst yönetime raporlanmaktadır. Ayrıca, likidite riskine ilişkin takip edilen yasal ve içsel ihtiyat limiti oranları ile birlikte yapılan analizler APKO raporunda yer almaktadır. Yönetim Kurulu tarafından onaylanan ihtiyat limiti oranları ve uyarı seviyeleri düzenli olarak izlenmekte ve ilgili taraflara raporlanmaktadır.

Banka'nın fonlama yönetimi APKO kararları çerçevesinde yürütülmektedir. Banka'nın likiditesi değerlendirilerek fonlama ve plasman stratejisi geliştirilmektedir.

Likidite riski yönetiminde normal ekonomik koşullar ve stres koşulları dikkate alınarak, alınacak tedbirler ve gerçekleştirilecek uygulamalar belirlenmektedir.

İlgili para birimlerini de dikkate almak suretiyle ödeme yükümlülüklerinin sürekli olarak yerine getirebilmesi için, varlık ve yükümlülüklerde gerekli çeşitlendirme sağlanmaktadır. Fonlamaya ilişkin yoğunlaşma riski tespit edilirken, fon kaynakları aktif bir şekilde izlenmektedir. Belli bir fonlama kaynağında yoğunlaşmanın engellenmesi amacıyla Banka'nın fonlama tabanını oluşturan toplanan fonlar ve diğer borçlanma işlemlerinin çeşitliliği gözetilmektedir. Fon kaynaklarına erişimini bozabilecek veya fonlarda ani ve önemli ölçüde çekilme meydana gelmesini tetikleyebilecek faktörler analiz edilmektedir.

Banka, TL ve YP likidite yönetiminde, varlık ve yükümlülüklerine ilişkin nakit akışını izlemekte ve ileri vadelerdeki tahmini likidite ihtiyacını öngörmektedir. Nakit akış analizinde, likidite yönetimi açısından hacim ve değişim hızı itibarıyla likiditeyi etkileyen kalemlere stres uygulanmaktadır.

Banka'nın maruz kaldığı likidite riski, risk iştahı, etkin kontrol ortamının tesisi ve limitler suretiyle yakından takip edilerek yönetilmektedir.

Likidite riski stres testi sonuçları likidite yeterliliğinin değerlendirilmesi ile likidite riskine ilişkin strateji, politika ve uygulama usullerinin oluşturulmasında dikkate alınmaktadır ve bu çerçevede acil eylem planı hazırlanmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Banka'da olağan faaliyetler kapsamında likidite riski artışının önlenmesine yönelik mekanizmalar ile olası likidite krizi durumu senaryolarını içeren "Likidite Riski Yönetimi Acil Eylem Planı" dokümanı bulunmaktadır. Elverişli likidite kaynakları, likidite sıkışıklıkları dikkate alınarak belirlenmektedir. Banka bu plan dahilinde likidite riskini, erken uyarı sinyalleri ile her bir stres çerçevesinde izlemektedir.

Likidite karşılama oranı:

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer <sup>(*)</sup>		Dikkate Alınma Oranı Uygulanmış Toplam Değer <sup>(*)</sup>	
	TP+YP	YP	TP+YP	YP
<b>YÜKSEK KALİTELİ LİKİT VARLIKLAR(YKLV)</b>				
1 YÜKSEK KALİTELİ LİKİT VARLIKLAR			5.243.029	4.555.563
<b>NAKİT ÇIKIŞLARI</b>				
2 Gerçek kişi toplanan fon ve perakende toplanan fon	14.800.394	6.349.221	1.304.781	634.922
3 İstikrarlı toplanan fon	3.505.163	-	175.258	-
4 Düşük istikrarlı toplanan fon	11.295.231	6.349.221	1.129.523	634.922
5 Gerçek kişi toplanan fon ve perakende toplanan fon dışında kalan teminatsız borçlar	7.911.834	5.136.242	4.751.807	3.233.620
6 Operasyonel toplanan fon	657.255	650.261	164.314	162.565
7 Operasyonel olmayan toplanan fon	3.484.214	1.958.013	1.915.091	1.221.911
8 Diğer teminatsız borçlar	3.770.365	2.527.968	2.672.402	1.849.144
9 Teminatlı borçlar			-	-
10 Diğer nakit çıkışları	681.339	588.084	681.339	588.084
11 Türev yükümlülükler ve teminat tamamlama yükümlülükleri	681.339	588.084	681.339	588.084
12 Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13 Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14 Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15 Diğer cayılamaz veya şartı bağlı olarak cayılabilir bilanço dışı borçlar	8.878.390	3.510.911	754.795	347.691
<b>16 TOPLAM NAKİT ÇIKIŞLARI</b>			<b>7.492.722</b>	<b>4.804.317</b>
<b>NAKİT GİRİŞLERİ</b>				
17 Teminatlı alacaklar	-	-	-	-
18 Teminatsız alacaklar	3.588.340	1.582.596	2.782.126	1.442.761
19 Diğer nakit girişleri	679.681	301.854	679.681	301.854
<b>20 TOPLAM NAKİT GİRİŞLERİ</b>	<b>4.268.021</b>	<b>1.884.450</b>	<b>3.461.807</b>	<b>1.744.615</b>
			<b>Üst Sınır Uygulanmış Değerler</b>	
<b>21 TOPLAM YKLV STOKU</b>			<b>5.243.029</b>	<b>4.555.563</b>
<b>22 TOPLAM NET NAKİT ÇIKIŞLARI</b>			<b>4.030.915</b>	<b>3.059.702</b>
<b>23 LİKİDİTE KARŞILAMA ORANI (%)</b>			<b>130,07</b>	<b>148,89</b>

<sup>(\*)</sup>Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalamasıdır.

21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete'de yayımlanan "Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik" uyarınca son üç ay için hesaplanan likidite karşılama oranlarının en yüksek ve en düşük olduğu tarihler aşağıda verilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Likidite Karşılama Oranı(%)

	Cari Dönem	
	TP+YP	YP
En Düşük	115,60	122,03
Tarih	30 Kasım 2017	31 Ekim 2017
En Yüksek	156,98	214,45
Tarih	11 Ekim 2017	15 Aralık 2017
Ortalama	130,07	148,89

	Dikkate Alınma Oranı Uygulanmamış Toplam Değer <sup>(1)</sup>		Dikkate Alınma Oranı Uygulanmış Toplam Değer <sup>(1)</sup>	
	TP+YP	YP	TP+YP	YP
<b>Önceki Dönem</b>				
<b>YÜKSEK KALİTELİ LİKİT VARLIKLAR(YKLV)</b>				
1 YÜKSEK KALİTELİ LİKİT VARLIKLAR			4.284.356	3.183.015
<b>NAKİT ÇIKIŞLARI</b>				
2 Gerçek kişi toplanan fon ve perakende toplanan fon	12.007.743	4.522.901	1.050.523	452.290
3 İstikrarlı toplanan fon	3.005.018	-	150.251	-
4 Düşük istikrarlı toplanan fon	9.002.725	4.522.901	900.272	452.290
5 Gerçek kişi toplanan fon ve perakende toplanan fon dışında kalan teminatsız borçlar	5.880.405	3.358.936	3.296.235	1.958.555
6 Operasyonel toplanan fon	442.615	441.165	110.654	110.291
7 Operasyonel olmayan toplanan fon	3.321.805	1.797.946	1.840.626	1.138.890
8 Diğer teminatsız borçlar	2.115.985	1.119.825	1.344.955	709.374
9 Teminatlı borçlar	-	-	-	-
10 Diğer nakit çıkışları	726.241	698.029	726.241	698.029
11 Türev yükümlülükler ve teminat tamamlama yükümlülükleri	726.241	698.029	726.241	698.029
12 Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13 Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14 Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15 Diğer cayılamaz veya şartı bağlı olarak cayılabilir bilanço dışı borçlar	9.455.208	4.249.207	747.162	362.820
<b>16 TOPLAM NAKİT ÇIKIŞLARI</b>			<b>5.820.161</b>	<b>3.471.694</b>
<b>NAKİT GİRİŞLERİ</b>				
17 Teminatlı alacaklar	-	-	-	-
18 Teminatsız alacaklar	3.437.727	1.606.509	2.704.696	1.510.024
19 Diğer nakit girişleri	731.192	172.774	731.192	172.774
<b>20 TOPLAM NAKİT GİRİŞLERİ</b>	<b>4.168.919</b>	<b>1.779.283</b>	<b>3.435.888</b>	<b>1.682.798</b>
			<b>Üst Sınır Uygulanmış Değerler</b>	
<b>21 TOPLAM YKLV STOKU</b>			<b>4.284.356</b>	<b>3.183.015</b>
<b>22 TOPLAM NET NAKİT ÇIKIŞLARI</b>			<b>2.384.273</b>	<b>1.788.896</b>
<b>23 LİKİDİTE KARŞILAMA ORANI(%)</b>			<b>179,69</b>	<b>177,93</b>

<sup>(1)</sup>Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalamasıdır.

21 Mart 2014 tarih ve 28948 sayılı Resmî Gazete'de yayımlanan "Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik" uyarınca 2016'nın son üç ayı için hesaplanan likidite karşılama oranlarının en yüksek ve en düşük olduğu tarihler aşağıda verilmiştir.

### Likidite Karşılama Oranı(%)

	Önceki Dönem	
	TP+YP	YP
En Düşük	128,75	137,50
Tarih	29 Ekim 2016	10 Ekim 2016
En Yüksek	235,90	254,80
Tarih	26 Aralık 2016	3 Aralık 2016
Ortalama	179,69	177,93

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan <sup>(**)</sup> (***)	Toplam
<b>Cari Dönem</b>								
<b>Varlıklar</b>								
Nakit Değerler(Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler)ve TCMB	2.028.552	3.728.443	-	-	-	-	-	5.756.995
Bankalar	842.873	603.215	65.319	-	-	-	-	1.511.407
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan MD	402.713	463	-	-	916	590.059	-	994.151
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır MD	8.728	378	408.790	200.178	678.879	52.280	-	1.349.233
Verilen Krediler <sup>(*)</sup>	-	1.618.961	1.471.976	5.365.469	13.825.762	2.269.208	642.087	25.193.463
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	27.648	143.588	361.567	-	-	532.803
Diğer Varlıklar	-	-	-	-	71	-	890.954	891.025
<b>Toplam Varlıklar</b>	<b>3.282.866</b>	<b>5.951.460</b>	<b>1.973.733</b>	<b>5.709.235</b>	<b>14.867.195</b>	<b>2.911.547</b>	<b>1.533.041</b>	<b>36.229.077</b>
<b>Yükümlülükler</b>								
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	563.256	701.548	161.437	-	-	-	-	1.426.241
Diğer Özel Cari Hesap ve Katılma Hesapları	6.589.976	14.869.502	1.383.281	989.394	51.446	-	-	23.883.599
Diğer Mali Kuruluşlar, Sağlanan, Fonlar ve Sermaye Benzeri Krediler	-	1.224.909	813.401	1.745.544	1.644.998	1.610.280	-	7.039.132
Para Piyasalarına Borç.	-	340.000	-	-	-	-	-	340.000
İhraç Edilen MD	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	221.377	54.153	15.770	-	-	402.804	694.104
Diğer Yükümlülükler	-	34.978	-	-	-	-	2.811.023	2.846.001
<b>Toplam Yükümlülükler</b>	<b>7.153.232</b>	<b>17.392.314</b>	<b>2.412.272</b>	<b>2.750.708</b>	<b>1.696.444</b>	<b>1.610.280</b>	<b>3.213.827</b>	<b>36.229.077</b>
<b>Likidite(Açığı)/Fazlası</b>	<b>(3.870.366)</b>	<b>(11.440.854)</b>	<b>(438.539)</b>	<b>2.958.527</b>	<b>13.170.751</b>	<b>1.301.267</b>	<b>(1.680.786)</b>	<b>-</b>
<b>Net Bilanço Dışı Pozisyonu</b>	<b>-</b>	<b>(1.387)</b>	<b>(5.992)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>(7.379)</b>
Türev Finansal Araçlardan Alacaklar	-	346.103	189.180	894	-	-	-	536.177
Türev Finansal Araçlardan Borçlar	-	347.490	195.172	894	-	-	-	543.556
<b>Gayrinakdi Krediler</b>	<b>4.773.783</b>	<b>110.085</b>	<b>464.673</b>	<b>1.523.918</b>	<b>1.222.066</b>	<b>38.099</b>	<b>-</b>	<b>8.132.624</b>
<b>Önceki Dönem</b>								
Toplam Varlıklar	3.353.916	5.376.599	1.826.859	7.070.374	12.139.159	1.473.542	1.610.289	32.850.738
Toplam Yükümlülükler	5.430.950	15.035.467	2.984.109	3.460.644	1.449.996	1.495.260	2.994.312	32.850.738
<b>Likidite(Açığı)/Fazlası</b>	<b>(2.077.034)</b>	<b>(9.658.868)</b>	<b>(1.157.250)</b>	<b>3.609.730</b>	<b>10.689.163</b>	<b>(21.718)</b>	<b>(1.384.023)</b>	<b>-</b>
<b>Net Bilanço Dışı Pozisyonu</b>	<b>-</b>	<b>-</b>	<b>64.824</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>64.824</b>
Türev Finansal Araçlardan Alacaklar	-	945	538.765	2.178	-	-	-	541.888
Türev Finansal Araçlardan Borçlar	-	945	473.941	2.178	-	-	-	477.064
<b>Gayrinakdi Krediler</b>	<b>8.216.684</b>	<b>7.177</b>	<b>64.783</b>	<b>172.892</b>	<b>221.384</b>	<b>18.273</b>	<b>-</b>	<b>8.701.193</b>

(\*) Finansal kiralama işlemlerinden alacaklar verilen kredilerde izlenmektedir. Dağıtılamayan kısmındaki bakiye net takipteki kredi bakiyesini ve finansal kiralama için verilen avans bakiyesini ifade etmektedir.

(\*\*) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir.

(\*\*\*) Dağıtılamayan diğer yükümlülükler kolonu özkaynak, karşılık ve(vers)artelenmiş vergi borcu bakiyelerinden oluşmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### VII. Kaldıraç Oranına İlişkin Açıklamalar:

Banka'nın 31 Aralık 2017 itibarıyla üç aylık ortalama tutarlardan hesaplanan kaldıraç oranı %5,00'tir(31 Aralık 2016: %5,27). Asgari Kaldıraç Oranının "Bankaların Kaldıraç Düzeyinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" gereğince minimum %3 olarak idame ettirilmesi gerekmektedir. Cari dönem ile önceki dönem kaldıraç oranı arasındaki değişimin nedeni ortalama toplam risk tutarı artış oranının ortalama ana sermayedeki artış oranından yüksek olmasıdır.

	Cari Dönem <sup>(*)</sup>	Önceki Dönem <sup>(*)</sup>
<b>Bilanço içi varlıklar</b>		
1 Bilanço içi varlıklar(Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	36.009.484	31.308.239
2 (Ana sermayeden indirilen varlıklar)	(49.583)	(62.304)
3 Bilanço içi varlıklara ilişkin toplam risk tutarı(1 ve 2'nci satırların toplamı)	35.959.901	31.245.935
<b>Türev finansal araçlar ile kredi türevleri</b>		
4 Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	18.858	45.286
5 Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutar	19.061	9.860
6 Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı(4 ve 5 inci satırların toplamı)	37.919	55.146
<b>Menkul kıymet veya emtia teminatl原因 finansman işlemleri</b>		
7 Menkul kıymet veya emtia teminatl原因 finansman işlemlerinin menkul kıymet veya emtia teminatl原因 finansman işlemlerinin risk tutarı(Bilanço içi hariç)	1.469.254	218.594
8 Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
9 Menkul kıymet veya emtia teminatl原因 finansman işlemlerine ilişkin toplam risk tutarı(7 ve 8 inci satırların toplamı)	1.469.254	218.594
<b>Bilanço dışı işlemler</b>		
10 Bilanço dışı işlemlerin brüt nominal tutarı	9.818.003	9.809.355
11 (Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	-	-
12 Bilanço dışı işlemlere ilişkin toplam risk tutarı(10 ve 11 inci satırların toplamı)	9.818.003	9.809.355
<b>Sermaye ve toplam risk</b>		
13 Ana sermaye	2.361.558	2.176.537
14 Toplam risk tutarı(3, 6, 9 ve 12 nci satırların toplamı)	47.285.077	41.329.030
<b>Kaldıraç oranı</b>		
15 Kaldıraç oranı(%)	5,00	5,27

<sup>(\*)</sup>Üç aylık ortalama tutarlardır.

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

#### a. Finansal varlık ve yükümlülüklerin gerçeğe uygun değerine ilişkin bilgiler:

Aşağıdaki tablo, bazı finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve yükümlülüklerin elde etme bedeli ve birikmiş kar payı reeskontlarının toplamını ifade etmektedir.

Cari ve önceki dönemde finansal varlıklar ve yükümlülükler aşağıdaki esaslara göre hesaplanmıştır:

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değeri piyasa fiyatı esas alınarak belirlenmiştir.

Kredilerin gerçeğe uygun değeri, piyasa kar payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanmıştır.

Özel cari hesap ve katılma hesapları yılsonu birim değeri ile değerlendirildiği için defter değerinin rayiç değerine yakın olduğu varsayılmıştır.

Diğer mali kuruluşlardan sağlanan fonların tahmini gerçeğe uygun değeri, piyasa kar payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanmıştır.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Defter değeri		Gerçeğe uygun değer	
	31 Aralık 2017	31 Aralık 2016	31 Aralık 2017	31 Aralık 2016
<b>Finansal varlıklar</b>				
Para piyasalarından alacaklar	-	-	-	-
Bankalar	1.511.407	2.158.177	1.511.407	2.158.177
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	994.151	66.096	994.151	66.096
Satılmaya hazır finansal varlıklar	1.349.233	1.382.690	1.349.233	1.382.690
Vadeye kadar elde tutulacak yatırımlar	532.803	668.582	549.136	683.944
Verilen krediler ve finansal kiralama alacakları	25.193.463	22.722.054	24.381.770	21.821.559
<b>Finansal yükümlülükler</b>				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	1.426.241	1.798.016	1.426.241	1.798.016
Diğer özel cari hesap ve katılma hesapları	23.883.599	21.357.118	23.883.599	21.357.118
Diğer mali kuruluşlardan sağlanan fonlar	7.039.132	5.935.132	6.705.248	5.028.727
İhraç edilen menkul kıymetler	-	-	-	-
Muhtelif borçlar	694.104	702.359	694.104	702.359

### b. Finansal tablolarda muhasebeleştirilen gerçeğe uygun değer ölçümlerine ilişkin bilgiler:

"Finansal Araçlar: Açıklamalara ilişkin Türkiye Finansal Raporlama Standardı" ("TFRS 7") uyarınca, gerçeğe uygun değer ölçümleri, söz konusu ölçümler yapılırken kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılır. Gerçeğe uygun değere ilişkin söz konusu sınıflandırma aşağıdaki şekilde oluşturulur:

- Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı(düzeltilmemiş) fiyatlar(1 inci seviye);
- 1 inci seviyede yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan(fiyatlar aracılığıyla) ya da dolaylı olarak(fiyatlardan türetilemek suretiyle) gözlemlenebilir nitelikteki veriler(2 nci seviye);
- Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler(gözlemlenebilir nitelikte olmayan veriler – 3 üncü seviye).

Söz konusu sınıflama ilkelerine göre Banka'nın gerçeğe uygun değerinden taşımakta olduğu finansal varlık ve yükümlülüklerinin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari dönem <sup>(*)</sup>	1.seviye	2.seviye	3.seviye	Toplam
<b>Finansal varlıklar</b>				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	993.926	225	-	994.151
Devlet borçlanma senetleri	916	-	-	916
Sermayede payı temsil eden menkul değerler	-	-	-	-
Alım satım amaçlı türev finansal varlıklar	-	225	-	225
Diğer	993.010	-	-	993.010
Satılmaya hazır finansal varlıklar	1.346.422	-	-	1.346.422
Sermayede payı temsil eden menkul değerler <sup>(**)</sup>	5.917	-	-	5.917
Devlet borçlanma senetleri	1.277.075	-	-	1.277.075
Diğer menkul değerler	63.430	-	-	63.430
<b>Finansal yükümlülükler</b>				
Alım Satım Amaçlı Türev Finansal Borçlar	-	6.418	-	6.418
Risken Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki dönem	1.seviye	2.seviye	3.seviye	Toplam
<b>Finansal varlıklar</b>				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	954	65.142	-	66.096
Devlet borçlanma senetleri	-	-	-	-
Sermayede payı temsil eden menkul değerler	954	-	-	954
Alım satım amaçlı türev finansal varlıklar	-	65.068	-	65.068
Diğer	-	74	-	74
Satılmaya hazır finansal varlıklar	1.380.099	-	-	1.380.099
Sermayede payı temsil eden menkul değerler(**)	3.759	-	-	3.759
Devlet borçlanma senetleri	1.285.338	-	-	1.285.338
Diğer menkul değerler	91.002	-	-	91.002
<b>Finansal yükümlülükler</b>				
Alım Satım Amaçlı Türev Finansal Borçlar	-	88	-	88
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-

(\*)Cari yıl içerisinde birinci ve ikinci seviye arasında yapılmış bir sınıflama bulunmamaktadır.

(\*\*)Satılmaya Hazır Finansal Varlıklar altında takip edilen Visa Inc'a ait rakamlardır.

Finansal varlık ve yükümlülüklerin dışında, 31 Aralık 2017 ve 2016 tarihleri itibarıyla, Banka bilançosunda maddi duran varlıklar içerisinde sınıflandırılan gayrimenkulleri gerçeğe uygun değeri ile taşımaktadır. Söz konusu gerçeğe uygun değerlerin belirlenmesinde seviye 3 girdileri kullanılmaktadır.

### IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar:

Banka müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermemektedir. Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

### X. Risk yönetimine ilişkin açıklamalar:

23 Ekim 2015 tarihinde 29511 sayılı Resmi Gazete'de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren "Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ" uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. Banka'nın sermaye yeterliliği hesaplamasında kredi riski için standart yaklaşım kullanıldığından, İçsel Derecelendirmeye Dayalı Yaklaşım("İDD") kapsamında hazırlanması gereken tablolar verilmemiştir.

#### a. Risk Yönetimi ve Risk Ağırlıklı Tutarlara İlişkin Genel Açıklamalar:

##### a.1. Bankanın risk yönetimi yaklaşımı:

Banka'nın risk yönetim sisteminin amacı temel olarak, gelecekteki nakit akımlarının içereceği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik belirlenen politikalar, uygulama usulleri ve limitler aracılığıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini, izlenmesini ve kontrol edilmesini sağlamaktır.

Yönetim kurulu, bankacılık faaliyetleri sebebiyle karşılaşılan risklerin izlenmesi ve kontrolünün sağlanması amacıyla, Bankacılık Kanunu'nun öngördüğü biçimde etkin bir iç kontrol, risk yönetim ve iç denetim sistemi tesis etmek, bunların işlerliğini, uygunluğunu ve yeterliliğini sağlamak ve izlemekle sorumludur.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Yönetim Kurulu, risk yönetimi politika ve stratejilerini günün değişen piyasa koşullarına göre periyodik olarak gözden geçirmekte ve değerlendirmektedir.

Yönetim Kurulu tarafından, risk yönetimi sürecine ilişkin belirlenen politika ve stratejiler doğrultusunda banka birimlerinin koordineli bir biçimde çalışması genel müdür tarafından sağlanmaktadır.

Banka Yönetim Kurulu, risklerin yönetimi konusunda bankada konsolide ve konsolide olmayan bazda izlenecek stratejileri, politikaları, limit sistemlerini ve prosedürleri oluşturarak, risklerin yönetimi sürecinde yoğun olarak yer almaktadır.

Temel olarak piyasa, likidite ve kredi riski ile stratejik risk, itibar riski ve operasyonel riske maruz kalan banka, maruz kaldığı risklerden sayısallaştırılabilenleri için, yönetim kurulunca onaylanan risk politikaları ve uygulama usulleri ile risk limitleri belirlemektedir. Söz konusu limitler, iç sistemler kapsamındaki birimler ve bankanın ilgili organları tarafından izlenmekte, raporlanmakta ve risklerin belirlenen limitler dâhilinde kalması sağlanmaktadır. Risk yönetimi düzenlemeleri çerçevesinde örgütlenen Risk Yönetim Başkanlığı; risklerin ölçülmesi, izlenmesi, kontrolü ve raporlanması faaliyetlerini yürütmektedir.

Bankanın risk yönetim sisteminin nihai hedefi, işlevsel faaliyetlerin taşıdığı risklere uyumlu olarak sermaye tahsisinde bulunmak(ekonomik sermaye)ve riske göre ayarlanmış sermaye getirisini en üst seviyeye çıkartarak, yaratılan katma değeri artırmaktır.

Bankanın Aktif Pasif Komitesinde, risk yönetim politikaları doğrultusunda fon toplama faaliyetleri ile bankanın fon kullandırmalarına ilişkin yurtiçi ve yurtdışı ekonomik koşullar değerlendirilmekte, aktif-pasif yapısı yönetilmektedir.

Bankanın maruz kaldığı veya gelecekte maruz kalabileceği riskler belirlenmekte ve bu risklerin tanımı yapılmaktadır. Tanımlanan riskler ölçülmekte ve mümkün olduğu ölçüde önceliklendirilmektedir. Banka stratejilerinden kaynaklanan riskler ve stratejinin risk profiline olası etkisi de dikkate alınarak tüm önemli risklerin risk iştahında yer alması sağlanmaktadır. Banka stratejileri, risk profili ve risk iştahı ile ilişkilendirilir. Risk profilinin gelecekte değişmesi bekleniyorsa bu değişiklik, sermayeye etki derecesi ile birlikte değerlendirilmektedir. Risk profili oluşturulurken risk tipi, sektör ve/veya coğrafi konum bazında analiz edilmektedir.

Bankanın risk toleransı; belirlenen misyon ve vizyon doğrultusunda kabul edilebilecek en geniş kapsamlı hesaplanmış risk miktarıdır. Diğer bir ifadeyle bankanın herhangi bir önlem almanın gerekliliğine karar vermeden önce maruz kalmaya hazır olduğu risk tutarıdır. Bu yönüyle risk toleransı, bankanın sunduğu hizmetlerin çeşitliliği ile bağlantılı olarak kabul edilebilir bulduğu risk seviyesidir.

Bankanın risk iştahı, stratejik hedeflere ulaşmaya yönelik olarak bankanın kabul ettiği risk miktarını ifade etmekle birlikte, hedefler etrafında kabul edilebilir bir değişkenliği de içermektedir.

Bankanın risk iştahı ile risk toleransının ortak özelliği, riskin kabulü ile ilgili sınırları çizmeleridir. Ancak risk toleransı daha geniş kapsamlıdır.

Banka Yönetim kurulunca onaylanan ve her yıl güncellenen "Risk İştahı Politikası" ile bankanın stratejilerini uygulamak ve hedeflerine ulaşmak için alabileceği risk düzeyleri belirlenmiştir. Bankanın risk iştahı ve risk toleransı ile ilgili olarak banka risk profili çerçevesinde belirlenen limitler ile tetikleme fonksiyonları detaylı olarak açıklanmıştır.

Bankanın finansal durumu, faaliyet profili ve geleceğe ait büyüme beklentileri göz önünde bulundurularak, stratejik hedeflerin tutturulabilmesi için ihtiyaç duyulan sermaye miktarı, statik ve dinamik bazda gerçekleştirilen stres testleri ve senaryo analizleri vasıtasıyla hesaplanmaktadır.

Bankanın faaliyet gösterdiği piyasayı günümüzde ve gelecekte etkileyebilecek konjonktürel faktörler gözetilerek bankanın finansal yapısı üzerine uygulanan stres testleri ve senaryo analizi çalışmaları diğer mali göstergelerle birlikte değerlendirilmiş, bu kapsamda hazırlanan sermaye planları ile banka süreçleri arasında eşgüdümüne dayalı bir koordinasyon oluşturulmuştur.

İşlevsel faaliyetlerin taşıdığı risklere uyumlu olarak sermaye tahsisi sağlamayı ve bu risklere göre ayarlanmış sermaye getirisini en üst düzeye çıkarmayı amaçlayan Banka, riskleri; piyasa riski, likidite riski, kredi riski, operasyonel risk ve diğer riskler şeklinde sınıflandırarak değerlendirmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Piyasa riski

Bankanın piyasa riski; kur riski, hisse senedi pozisyon riski, emtia riski ve kar oranı riski nedeniyle maruz kalabileceği zarar olasılığını ifade etmektedir.

Banka piyasa riski kapsamında; yabancı para pozisyon riskini ve menkul kıymet pozisyon riski için genel piyasa riskini ve spesifik riskleri standart metod kullanarak hesaplamakta ve resmi otoriteye raporlamaktadır. Banka ayrıca, yabancı para pozisyon riskini, test amaçlı olarak çeşitli içsel yöntemler kullanarak ölçmektedir. Bu testlerin doğrulukları ve performanslarını sınamak için geriye dönük test(backtesting) uygulamaları yapılmakta, portföyün maruz kalabileceği beklenmeyen risklere karşı potansiyel dayanıklılığı, stres senaryolarını da kapsayan stres testleri vasıtasıyla ölçülmektedir.

Banka, piyasa riskinin, yasal mevzuat ile belirlenen limitlere uyum sağlayıp sağlamadığını sürekli olarak izlemekte olup, döviz kuru riski ayrıca Aktif/Pasif Komitesinde de görüş ve değerlendirmeye tabi tutulmaktadır. Bankanın döviz kuru stratejisi, kur riskinin dengede kalması, açık ya da fazla pozisyon verilmemesi yönündedir.

### Likidite riski

Bankanın likidite riski, fonlamaya ilişkin likidite riski ile piyasaya ilişkin likidite riskinden oluşmaktadır.

Fonlamaya ilişkin likidite riski, bankanın öngörülebilir ya da öngörülemez tüm nakit akışı gereksinimini, günlük operasyonları ya da finansal yapıyı bozmadan, yeterli düzeyde karşılamanın mümkün olmadığı durumlarda ortaya çıkan zarar olasılığını ifade etmektedir.

Piyasaya ilişkin likidite riski ise piyasalarda derinliğin olmaması veya aşırı dalgalanma nedeniyle bankanın herhangi bir pozisyonunu piyasa fiyatlarından kapatamaması veya dengeleyememesi sonucu maruz kalabileceği zarar ihtimalidir.

Likidite riskinin ortaya çıkmasına, vade uyumsuzluğu, aktif kalitesindeki bozulma, beklenmedik kaynak çıkışları, kârlılıktaki düşüş ve ekonomik kriz halleri gibi faktörler neden olmaktadır.

Likidite riskine karşı nakit akışı günlük olarak takip edilip taahhütlerin zamanında ve gerektiği şekilde karşılanması için gerekli önleyici ve iyileştirici tedbirler alınmaktadır. Likidite riski Aktif/Pasif Komitesinde haftalık olarak değerlendirilmektedir.

Banka likidite riski konusunda, piyasalardaki beklenmedik hareketlilikler karşısında ortaya çıkabilecek likidite ihtiyacını karşılayabilmek için, yasal mevzuat ile belirlenen asgari likidite karşılama oranları ve geçmiş likidite tecrübelerini dikkate alarak, yeterli oranda ve kalitede likit varlık bulundurma politikası uygulamayı tercih etmektedir.

### Kredi riski

Kredi riski; müşterinin kredi sözleşmesinin gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirmemesinden dolayı bankanın maruz kalabileceği zarar olasılığını ifade etmektedir. Bu risk aynı zamanda, karşı tarafın mali durumundaki bozulmanın neden olduğu piyasa değeri kaybını da içermektedir. Kullanılan kredi riski tanımı kapsamında, bilanço içi ve bilanço dışı portföyler de yer almaktadır.

Banka'da kredi açma yetkisi yönetim kuruluna aittir. Yönetim kurulu; kredi açmaya, onay vermeye, kredi riski yönetim ve diğer idari esaslara ilişkin politikaları oluşturarak ve bunların uygulanmasını ve izlenmesini sağlayarak, bu konuda gerekli tedbirleri almaktadır. Yönetim kurulu, kredi açma yetkisini yasal mevzuatça belirlenen usul ve esaslar çerçevesinde, kredi komitesine ve genel müdürlüğe devretmektedir. Genel müdürlük kendisine devredilen kredi açma yetkisini bölge müdürlükleri/birimler veya şubeler aracılığıyla kullanmaktadır. Banka, kredi tahsisini her bir borçlu ve borçlular grubu bazında belirlenen limitler dâhilinde yapmaktadır. Müşterilerin kredi riskinin limitini aşması sistem tarafından engellenmektedir.

Kredi portföyünü olumsuz etkileyebilecek sektörel konsantrasyona yol açılmamasına özellikle dikkat edilmektedir. Risklerin az sayıda müşteri üzerinde yoğunlaşmasının önlenmesi için azami çaba gösterilmektedir. Kredi riski, iç sistemler kapsamındaki birimler ve risk yönetim sisteminde sürekli izlenmekte ve raporlanmaktadır. Böylece kredi riskinin, "Kredi Politikaları ve Uygulama Usulleri Hakkında Yönetmelik" e uyumu sağlanmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Operasyonel risk

Operasyonel risk, yetersiz veya başarısız dâhili süreçler, insanlar ve sistemlerden veya harici olaylardan kaynaklanan kayıp riski olarak tanımlanmaktadır. Yasal risk ve uyum riski bu risk grubuna dâhil edilirken, itibar ve strateji riski (yanlış zamanda yanlış kararlar alınmasından kaynaklanan risk) dışında tutulmaktadır.

Operasyonel risk, Banka'nın tüm faaliyetlerinde yer alan bir risk türüdür. Personel hatası, sistemden kaynaklanan bir hata, yetersiz ya da yanlış yasal bilgi ve dokümanlara dayanarak yapılabilecek işlemler, banka organizasyon yapısı içerisindeki kademeler arası bilgi akışının aksaması, yetki sınırlarının belirsizliği, yapı ve/veya işleyiş değişiklikleri, doğal afetler, terör ve dolandırıcılık hadiselerinden kaynaklanabilmektedir.

Banka, operasyonel riski kaynaklarına göre, personel riski, teknolojik riskler, organizasyon riski, yasal risk-uyum riski ve dış riskler olmak üzere beş kategori halinde sınıflandırılmaktadır.

Banka ayrıca, operasyonel riskin kabul edilebilir bir düzeyde tutulabilmesi için gerekli önleyici tedbirleri de almaktadır.

### Diğer riskler

Banka'nın maruz kalabileceği diğer riskleri; stratejik risk, itibar riski, karşı taraf kredi riski, ülke riski ve yoğunlaşma riski oluşturmaktadır.

Banka stratejik riske ilişkin; yurtiçi ve yurtdışı ekonomik konjonktürü, teknolojik, finansal ve sosyal gelişmeleri, yasal düzenlemeleri ve bankacılık sektörünü yakından takip ederek rasyonel kararlar vermeyi ve gelişmelere göre değişimi amaçlamaktadır.

Mevcut veya potansiyel müşteriler, ortaklar, rakipler ve denetim otoriteleri gibi birbirinden farklı ya da birbiriyle ilişkili olan tarafların banka hakkındaki olumsuz düşüncelerinden veya mevcut yasal düzenlemelere uygun davranılmaması neticesinde bankaya duyulan güvenin azalması ya da banka itibarının zedelenmesi gibi menfi gelişmelerden kaynaklanarak bankanın zarar etme olasılığına yol açan her türlü faktör banka için itibar riski kabul edilmiştir. Bankanın risk yönetim sistemi, itibar riskini önleyebilmek ve/veya kontrol altına tutabilmek için banka itibarının veya imajının zedelenişinin belirlendiği herhangi bir anda müşterilere öncelik vererek, proaktif bir iletişim mekanizması tesis etmektedir.

En kötü durum senaryolarına daha önceden hazırlıklı olan bu sistem, itibar riski değerlendirilirken, operasyonel risklerin itibar riski ile ilişkisini, seviyesini ve etkisini de dikkate almaktadır.

Karşı taraf kredi riski, iki tarafa da yükümlülük getiren bir işlemin muhatabı olan karşı tarafın, bu işlemin nakit akışında yer alan son ödemeden önce temerrüde düşme olasılığını ifade etmektedir. Banka, karşı taraf kredi riskini, yasal mevzuat çerçevesinde, en iyi uygulamaları gözeterek, faaliyetlerin hacmi, niteliği ve karmaşıklığı ile uyumlu olarak yönetmektedir.

Ülke riski; ekonomik, sosyal ve siyasi koşullarda meydana gelen belirsizlikler nedeniyle bir ülkedeki borçluların dış yükümlülüklerini yerine getirememeleri veya yerine getirmekten kaçınmaları sonucunda bankanın maruz kalabileceği zarar olasılığını ifade etmektedir. Banka, yasal sınırlamaları, piyasa şartlarını ve müşteri memnuniyetini de gözeterek, yurtdışı mali kurum ve ülkelerle olan ticari bağlantılarını, ülkenin ekonomik koşullarının dikkate alındığı fizibilite çalışmaları neticesinde tesis etmektedir.

Yoğunlaşma riski, tek bir risk tutarının veya belirli türler bazındaki risk tutarlarının banka bünyesini ve bankanın asli faaliyetlerini yürütebilme yeteneğini tehdit edebilecek derecede yüksek kayıplara sebep olabilme olasılığı olarak tanımlanmaktadır. Yoğunlaşma riskine yönelik politikalar sektörel yoğunlaşma, teminat bazında oluşturulacak yoğunlaşma, piyasa riski türü bazında yoğunlaşma, kayıp türleri bazında yoğunlaşma ve finansman sağlayıcılardan kaynaklanan yoğunlaşma olarak sınıflandırılmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### a.2. Risk ağırlıklı tutarlara genel bakış:

	Risk Ağırlıklı Tutarlar		Asgari sermaye
	Cari Dönem	Önceki Dönem	yükümlülüğü Cari Dönem
1 Kredi riski(karşı taraf kredi riski hariç)	19.809.092	20.911.373	1.584.727
2 Standart yaklaşım	19.809.092	20.911.373	1.584.727
3 İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4 Karşı taraf kredi riski	2.271	37.318	182
5 Karşı taraf kredi riski için standart yaklaşım	2.271	37.318	182
6 İçsel model yöntemi	-	-	-
7 Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
8 KYK'ya yapılan yatırımlar-içerik yöntemi	-	-	-
9 KYK'ya yapılan yatırımlar-izahname yöntemi	-	-	-
10 KYK'ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
11 Takas riski	-	-	-
12 Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
13 İDD derecelendirmeye dayalı yaklaşım	-	-	-
14 İDD denetim otoritesi formülü yaklaşımı	-	-	-
15 Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16 Piyasa riski	2.279.589	88.758	182.367
17 Standart yaklaşım	2.279.589	88.758	182.367
18 İçsel model yaklaşımları	-	-	-
19 Operasyonel risk	1.998.309	1.720.462	159.865
20 Temel gösterge yaklaşımı	1.998.309	1.720.462	159.865
21 Standart yaklaşım	-	-	-
22 İleri ölçüm yaklaşımı	-	-	-
23 Özkaynaklardan indirim eşiklerinin altındaki tutarlar(%250 risk ağırlığına tabi)	-	-	-
24 En düşük değer ayarlamaları	-	-	-
<b>25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24)</b>	<b>24.089.261</b>	<b>22.757.911</b>	<b>1.927.141</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Finansal Tablolar ve Risk Tutarları Arasındaki Bağlantılar:

#### b.1. Muhasebesel Konsolidasyon ve Yasal Konsolidasyon Kapsamı Arasındaki Farklar ve Eşleştirme:

Cari Dönem	Kalemlerin TMS uyarınca değerlendirilmiş tutarı					
	Finansal tablolarında raporlanan TMS uyarınca değerlendirilmiş tutar	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi <sup>(*)</sup>	Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
<b>Varlıklar</b>						
Nakit değerler ve merkez bankası	5.756.995	5.756.995	-	-	-	-
Alım satım amaçlı finansal varlıklar	994.151	-	225	-	990.565	3.361
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-
Bankalar	1.511.407	1.511.407	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar(net)	1.349.233	1.349.233	-	-	-	-
Krediler ve alacaklar	24.456.382	24.455.450	-	-	-	932
Faktoring alacakları	-	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar(net)	532.803	532.803	-	-	-	-
İştirakler(net)	4.719	4.719	-	-	-	-
Bağlı ortaklıklar(net)	5.400	5.400	-	-	-	-
Birlikte kontrol edilen ortaklıklar(iş ortaklıkları)(net)	20.000	20.000	-	-	-	-
Kiralama işlemlerinden alacaklar	737.081	737.081	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Maddi duran varlıklar(net)	589.666	565.424	-	-	-	24.242
Maddi olmayan duran varlıklar(net)	28.475	2.011	-	-	-	26.464
Yatırım amaçlı gayrimenkuller(net)	-	-	-	-	-	-
Vergi varlığı	55.029	55.029	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar(net)	84.230	84.230	-	-	-	-
Diğer aktifler	103.506	103.506	-	-	-	-
<b>Toplam varlıklar</b>	<b>36.229.077</b>	<b>35.183.288</b>	<b>225</b>	<b>-</b>	<b>990.565</b>	<b>54.999</b>
<b>Yükümlülükler</b>						
Toplanan Fonlar	25.309.840	-	-	-	-	25.309.840
Alım satım amaçlı türev finansal borçlar	6.418	-	-	-	6.418	-
Alınan krediler	5.411.969	-	-	-	-	5.411.969
Para piyasalarına borçlar	340.000	-	340.000	-	-	-
İhraç edilen menkul kıymetler	-	-	-	-	-	-
Fonlar	-	-	-	-	-	-
Muhtelif borçlar	694.104	-	-	-	-	694.104
Diğer yabancı kaynaklar	-	-	-	-	-	-
Faktoring borçları	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	-	-	-	-	-	-
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-	-
Karşılıklar	264.820	-	-	-	-	264.820
Vergi borcu	93.257	-	-	-	-	93.257
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları(net)	-	-	-	-	-	-
Sermaye benzeri krediler	1.627.163	-	-	-	-	1.627.163
Özkaynaklar	2.481.506	-	-	-	-	2.481.506
<b>Toplam yükümlülükler</b>	<b>36.229.077</b>	<b>-</b>	<b>340.000</b>	<b>-</b>	<b>6.418</b>	<b>35.882.659</b>

<sup>(\*)</sup> Piyasa riski kapsamındaki genel piyasa riski ve spesifik riske konu kalemlerin TMS uyarınca değerlendirilmiş tutarlarını içermektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Kalemlerin TMS uyarınca değerlendirilmiş tutarı					
	Finansal tablolarda raporlanan TMS uyarınca değerlendirilmiş tutar	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi <sup>(*)</sup>	Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
<b>Önceki Dönem</b>						
<b>Varlıklar</b>						
Nakit değerler ve merkez bankası	4.999.052	4.999.052	-	-	-	-
Alım satım amaçlı finansal varlıklar	66.096	-	65.068	-	1.028	-
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-
Bankalar	2.158.177	2.158.177	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar(net)	1.382.690	1.382.690	-	-	-	-
Krediler ve alacaklar	21.843.075	21.839.933	-	-	-	3.142
Factoring alacakları	-	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar(net)	668.582	668.582	-	-	-	-
İştirakler(net)	4.719	4.719	-	-	-	-
Bağlı ortaklıklar(net)	5.400	5.400	-	-	-	-
Birlikte kontrol edilen ortaklıklar(iş ortaklıkları)(net)	20.000	20.000	-	-	-	-
Kiralama işlemlerinden alacaklar	878.979	878.979	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Maddi duran varlıklar(net)	517.131	489.435	-	-	-	27.696
Maddi olmayan duran varlıklar(net)	35.462	-	-	-	-	35.462
Yatırım amaçlı gayrimenkuller(net)	-	-	-	-	-	-
Vergi varlığı	25.100	25.100	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar(net)	92.317	92.317	-	-	-	-
Diğer aktifler	153.958	148.145	-	-	-	5.813
<b>Toplam varlıklar</b>	<b>32.850.738</b>	<b>32.712.529</b>	<b>65.068</b>	<b>-</b>	<b>1.028</b>	<b>72.113</b>
<b>Yükümlülükler</b>						
Toplanan Fonlar	23.155.134	23.155.134	-	-	-	-
Alım satım amaçlı türev finansal borçlar	88	-	88	-	-	-
Alınan krediler	4.424.195	4.424.195	-	-	-	-
Para piyasalarına borçlar	492.784	492.784	-	-	-	-
İhraç edilen menkul kıymetler	-	-	-	-	-	-
Fonlar	-	-	-	-	-	-
Muhtelif borçlar	702.359	702.359	-	-	-	-
Diğer yabancı kaynaklar	-	-	-	-	-	-
Factoring borçları	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	-	-	-	-	-	-
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-	-
Karşılıklar	233.849	233.849	-	-	-	-
Vergi borcu	51.799	51.799	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları(net)	-	-	-	-	-	-
Sermaye benzeri krediler	1.510.937	1.510.937	-	-	-	-
Özkaynaklar	2.279.593	2.279.593	-	-	-	-
<b>Toplam yükümlülükler</b>	<b>32.850.738</b>	<b>32.850.650</b>	<b>88</b>	<b>-</b>	<b>-</b>	<b>-</b>

<sup>(\*)</sup>Piyasa riski kapsamındaki genel piyasa riski ve spesifik riske konu kalemlerin TMS uyarınca değerlendirilmiş tutarlarını içermektedir.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Cari Dönem	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa riskine tabi <sup>(*)</sup>
1 Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları(şablon B1 deki gibi)	36.229.077	35.183.288	-	225	990.565
2 Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları(şablon B1'deki gibi)	-	-	-	-	6.418
<b>3 Yasal konsolidasyon kapsamındaki toplam net tutar</b>	<b>36.229.077</b>	<b>35.183.288</b>	<b>-</b>	<b>225</b>	<b>996.983</b>
4 Bilanço dışı tutarlar	11.444.709	5.160.655	-	5.362	-
5 Repo ve benzeri işlemler <sup>(**)</sup>	-	-	-	384.000	-
6 Değerleme farkları	-	-	-	-	-
7 Farklı netleştirme kurallarından kaynaklanan farklar(satır 2'ye konulanlar dışındaki)	-	-	-	-	-
8 Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-	-
9 Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
<b>10 Risk tutarları</b>	<b>-</b>	<b>40.343.943</b>	<b>-</b>	<b>389.587</b>	<b>996.983</b>

<sup>(\*)</sup>Piyasa riski kapsamındaki genel piyasa riski ve spesifik riske konu kalemlerin TMS uyarınca değerlendirilmiş tutarlarını içermektedir.

<sup>(\*\*)</sup>Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri gereği, repo ve benzeri işlemler için hesaplanan karşı taraf kredi riski tutarıdır.

Önceki Dönem	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa riskine tabi <sup>(*)</sup>
1 Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları(şablon B1 deki gibi)	32.850.738	32.712.529	-	65.068	1.028
2 Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları(şablon B1'deki gibi)	-	-	-	(88)	-
<b>3 Yasal konsolidasyon kapsamındaki toplam net tutar</b>	<b>32.850.738</b>	<b>32.712.529</b>	<b>-</b>	<b>65.156</b>	<b>1.028</b>
4 Bilanço dışı tutarlar	10.951.306	5.622.397	-	70.487	-
5 Repo ve benzeri işlemler <sup>(**)</sup>	-	-	-	4.818	-
6 Değerleme farkları	-	-	-	-	-
7 Farklı netleştirme kurallarından kaynaklanan farklar(satır 2'ye konulanlar dışındaki)	-	-	-	-	-
8 Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-	-
9 Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
<b>10 Risk tutarları</b>	<b>-</b>	<b>38.334.926</b>	<b>-</b>	<b>140.461</b>	<b>1.028</b>

<sup>(\*)</sup>Piyasa riski kapsamındaki genel piyasa riski ve spesifik riske konu kalemlerin TMS uyarınca değerlendirilmiş tutarlarını içermektedir.

<sup>(\*\*)</sup>Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri gereği, repo ve benzeri işlemler için hesaplanan karşı taraf kredi riski tutarıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b.3. TMS uyarınca değerlendirilmiş tutarlar ile risk tutarları arasındaki farklılıkların açıklanması:

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

### c. Kredi Riskine İlişkin Kamuya Açıklanacak Hususlar:

#### c.1. Kredi Riski İle İlgili Genel Bilgiler:

##### c.1.1. Kredi Riski İle İlgili Genel Niteliksel Bilgiler:

Söz konusu bilgilere Kredi riskine ilişkin açıklamalar ile (a.1) Bankanın risk yönetimi yaklaşımı bölümleri altında yer verilmiştir.

##### c.1.2. Varlıkların Kredi Kalitesi:

Cari Dönem	Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı			
	Temerrüt etmiş	Temerrüt etmemiş	Karşılıklar/ amortisman ve değer düşüklüğü	Net değer
1 Krediler	1.212.610	24.764.879	784.026	25.193.463
2 Borçlanma araçları	-	1.886.655	9.306	1.877.349
3 Bilanço dışı alacaklar	49.285	10.315.691	19.478	10.345.498
<b>4 Toplam</b>	<b>1.261.895</b>	<b>36.967.225</b>	<b>812.810</b>	<b>37.416.310</b>

Önceki Dönem	Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı			
	Temerrüt etmiş	Temerrüt etmemiş	Karşılıklar/ amortisman ve değer düşüklüğü	Net değer
1 Krediler	1.105.954	22.313.281	697.181	22.722.054
2 Borçlanma araçları	-	2.052.558	7.585	2.044.973
3 Bilanço dışı alacaklar	90.015	9.842.339	37.036	9.895.318
<b>4 Toplam</b>	<b>1.195.969</b>	<b>34.208.178</b>	<b>741.802</b>	<b>34.662.345</b>

##### c.1.3. Temerrüde Düşmüş Alacaklar ve Borçlanma Araçları Stoğundaki Değişimler:

	Cari Dönem	Önceki Dönem
<b>1 Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı</b>	<b>1.195.969</b>	<b>519.163</b>
2 Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	686.675	790.342
3 Tekrar temerrüt etmemiş durumuna gelen alacaklar	2.165	287
4 Aktiften silinen tutarlar	314.339	76
5 Diğer değişimler	304.245	113.173
<b>6 Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı(1+2-3-4±5)</b>	<b>1.261.895</b>	<b>1.195.969</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.1.4. Varlıkların Kredi Kalitesi ile İlgili İlave Açıklamalar:

Tahsili gecikmiş ve karşılık ayrılan alacakların kapsam, tanımlarına ve bankanın karşılık tutarı belirlerken kullandığı metotlara Kredi Riskine İlişkin Açıklamalar kısmında değinilmektedir.

Banka hem birinci ve ikinci grup krediler ve diğer alacaklarını hem de donuk kredi ve alacaklarını yapılandırabilmektedir. Birinci ve ikinci grup krediler ve diğer alacaklardaki yapılandırmalar müşterinin krediyi geri ödeme kabiliyetinin iyileştirilmesi amacıyla veya müşterinin kredi riskinden bağımsız olarak müşteri talebi ile sözleşme koşullarında yapılan değişiklikleri de kapsamaktadır. Donuk kredi ve alacaklardaki yapılandırmalar ise esasen yeni bir ödeme planı oluşturulması suretiyle alacağın tahsil imkanını sağlamaya yöneliktir.

Alacakların sektörlere göre kırılımlarına VIII no.lu (Kredi riskine ilişkin açıklamalar) dipnotta yer verilmiştir.

Coğrafi bölgeler bazında özel karşılık ayrılan alacak tutarları ile tahsili gecikmiş alacakların kalan vadelerine göre kırılımlarına aşağıda yer verilmiştir. Banka, takipteki krediler portföyünden varlık yönetim şirketlerine 309.387 TL tutarında kredisini temlik etmiştir. Ayrıca, banka yönetiminin aldığı karar ile 4.952 TL tutarında kredi terkin etmiştir.

### Tahsili gecikmiş alacaklar için yaşlandırma analizi:

Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

	0-30 Gün	31-60 Gün	61-90 Gün	Toplam
Cari Dönem	1.087.281	570.250	406.214	2.063.745
Önceki Dönem	739.521	742.806	575.145	2.057.472

### Coğrafi bölge bazında karşılık ayrılan alacak tutarları:

Cari Dönem	Takipteki Alacak Tutarı <sup>(*)</sup>	Özel Karşılık <sup>(*)</sup>
Yurtiçi	1.171.635	680.906
Kıyı Bankacılığı Ülkeleri	22.781	8.634
Diğer Ülkeler	18.194	9.897
<b>Genel Toplam</b>	<b>1.212.610</b>	<b>699.437</b>

<sup>(\*)</sup>Nakdi kredilere ilişkin bilgileri içermektedir.

### Coğrafi bölge bazında karşılık ayrılan alacak tutarları:

Önceki Dönem	Takipteki Alacak Tutarı <sup>(*)</sup>	Özel Karşılık <sup>(*)</sup>
Yurtiçi	1.043.911	563.492
Kıyı Bankacılığı Ülkeleri	60.761	13.731
Diğer Ülkeler	1.282	1.282
<b>Genel Toplam</b>	<b>1.105.954</b>	<b>578.505</b>

<sup>(\*)</sup>Nakdi kredilere ilişkin bilgileri içermektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.2.Kredi Riski Azaltımı

#### c.2.1. Kredi Riski Azaltım Teknikleri İle İlgili Kamuya Açıklanacak Niteliksel Gereksinimler:

Bilanço içi ve bilanço dışı netleştirme sözleşmeleri kullanılmamaktadır.

Banka, kredilendirme işlemlerinde 6 Eylül 2014 tarihinde yayımlanan "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" kapsamında dikkate alınabilecek aşağıdaki risk azaltıcı unsurları teminat olarak kabul etmektedir.

- Finansal Teminatlar(Hazine Bonosu, Devlet Tahvili, Nakit, Mevduat veya Katılım Fonu Rehni, Altın, Hisse Senedi Rehni)
- Garantiler

Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

Banka tarafından alınan ipotekler kredi ilişkisi devam ettiği süre ilgili mevzuat hükümleri uyarınca yeniden gözden geçirme ve ekspertiz işlemlerine konu edilmektedir.

Gayrimenkulün değerinin genel piyasa fiyatlarına göre önemli oranda azalmış olabileceğine ilişkin göstergelerin bulunması halinde gayrimenkul değerlemesi Bankacılık Düzenleme ve Denetleme Kurulu veya Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bulunan yetkili değerlendirme kuruluşları tarafından yapılır.

Banka, BDDK'nın düzenlemeleri doğrultusunda risk azaltıcı unsur olarak değerlendirilen diğer bankalar tarafından verilen garantileri düzenli olarak izlemekte olup, bankalara ilişkin kredi değerliliği periyodik olarak gözden geçirilmektedir.

Gayrimenkul piyasasındaki volatilité Banka tarafından yakinen takip edilmekte olup, anılan risk sınıfına ilişkin piyasa hareketlerine bağlı olarak oluşabilecek dalgalanmalar kredi çalışmalarında dikkate alınmaktadır.

#### c.2.2. Kredi Riski Azaltım Teknikleri-Genel Bakış:

Cari Dönem	Teminatsız alacaklar:	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacakların teminatlı kısımları
	TMS uyarınca değerlendirilmiş tutar				Finansal garantiler ile korunan alacaklar	
1 Krediler	16.412.347	8.781.116	4.211.764	978.202	242.969	-
2 Borçlanma araçları	1.877.349	-	-	-	-	-
<b>3 Toplam</b>	<b>18.289.696</b>	<b>8.781.116</b>	<b>4.211.764</b>	<b>978.202</b>	<b>242.969</b>	<b>-</b>
4 Temerrüde düşmüş	408.285	104.888	64.068	2.176	687	-

Önceki Dönem	Teminatsız alacaklar:	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacakların teminatlı kısımları
	TMS uyarınca değerlendirilmiş tutar				Finansal garantiler ile korunan alacaklar	
1 Krediler	17.191.241	5.530.813	3.856.520	1.342.508	670.447	-
2 Borçlanma araçları	2.044.973	-	-	-	-	-
<b>3 Toplam</b>	<b>19.236.214</b>	<b>5.530.813</b>	<b>3.856.520</b>	<b>1.342.508</b>	<b>670.447</b>	<b>-</b>
4 Temerrüde düşmüş	424.410	103.039	89.234	1.778	916	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.3. Standart Yaklaşım Kullanılması Durumunda Kredi Riski:

#### c.3.1. Bankaların Kredi Riskini Standart Yaklaşım ile Hesaplarken Kullandığı Derecelendirme Notları ile İlgili Yapılacak Nitel Açıklamalar:

Bankaların kredi riskini standart yaklaşım ile hesaplarken kullandığı derecelendirme notlarına ilişkin açıklamalara (IX) no.lu Kredi riskine ilişkin açıklamalar dipnotunda yer verilmiştir.

#### c.3.2. Maruz Kalınan Kredi Riski ve Kredi Riski Azaltım Etkileri:

Cari Dönem	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	5.217.509	1.717	5.217.509	523	171.177	%3,28
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	32	-	32	-	16	%50,00
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	182.037	36.888	182.037	17.411	197.226	%98,89
4 Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
6 Bankalardan ve aracı kurumlardan alacaklar	1.521.372	266.601	1.521.372	250.345	761.503	%42,98
7 Kurumsal alacaklar	9.712.410	5.489.944	9.712.410	3.258.579	12.353.192	%95,24
8 Perakende alacaklar	4.256.559	3.559.863	4.256.559	1.268.094	3.458.735	%62,61
9 İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	845.512	52.355	845.512	22.561	302.913	%34,89
10 Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	2.073.506	552.999	2.073.506	342.328	1.236.170	%51,17
11 Tahsili gecikmiş alacaklar	305.597	-	305.597	-	390.073	%127,64
12 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-
13 İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
14 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
16 Diğer alacaklar	2.075.681	4.069	2.075.681	814	938.087	%45,18
17 Hisse senedi yatırımları	-	-	-	-	-	-
<b>18 Toplam</b>	<b>26.190.215</b>	<b>9.964.436</b>	<b>26.190.215</b>	<b>5.160.655</b>	<b>19.809.092</b>	<b>%63,19</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	5.289.536	2.377	5.289.536	614	1.449.554	%27,40
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	17	1.049	17	519	268	%50,00
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	19.694	38.499	19.694	18.398	37.659	%98,86
4 Çok taraflı kalkınma bankalarından alacaklar	-	330	-	66	-	-
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
6 Bankalardan ve aracı kurumlardan alacaklar	2.193.259	160.958	2.193.259	126.965	974.683	%42,01
7 Kurumsal alacaklar	9.037.195	6.043.517	9.037.194	3.826.074	12.252.669	%95,25
8 Perakende alacaklar	4.045.396	3.073.087	4.045.397	1.237.040	3.796.230	%71,87
9 İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	511.961	157.291	511.961	80.985	212.268	%35,80
10 Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	1.582.323	410.033	1.582.323	331.130	977.531	%51,09
11 Tahsili gecikmiş alacaklar	340.793	-	340.793	-	393.759	%115,54
12 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-
13 İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
14 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
16 Diğer alacaklar	1.427.906	3.992	1.427.906	606	816.752	%57,18
17 Hisse senedi yatırımları	-	-	-	-	-	-
<b>18 Toplam</b>	<b>24.448.080</b>	<b>9.891.133</b>	<b>24.448.080</b>	<b>5.622.397</b>	<b>20.911.373</b>	<b>%69,54</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.3.3. Risk Sınıflarına ve Risk Ağırlıklarına Göre Alacaklar:

Risk Sınıfları/Risk Ağırlığı	Cari Dönem										Toplam risk tutarı (KDO ve KRA sonrası)	
	%0	%10	%20	%35 Gayrimenkul İpotegiyle Teminatlandırılanlar		%50	%75	%100	%150	%200		Digerleri
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	4.875.912	-	-	-	3.41.885	-	-	235	-	-	-	5.218.032
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	32	-	-	-	-	-	-	32
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	2.215	-	9	-	-	-	197.224	-	-	-	-	199.448
4 Çok tarafı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
6 Bankalardan ve aracı kurumlardan alacaklar	9.093	-	1.078.597	-	276.487	-	407.540	-	-	-	-	1.771.717
7 Kurumsal alacaklar	558.851	-	50.204	-	37.565	-	12.324.369	-	-	-	-	12.970.989
8 Perakende alacaklar	875.843	-	43.870	-	14.974	4.589.966	-	-	-	-	-	5.524.653
9 İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	13.737	-	899	-	845.958	1.663	5.816	-	-	-	-	868.073
10 Ticari amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	-	2.359.328	-	56.506	-	-	-	-	2.415.834
11 Tahsili gecikmiş alacaklar	472	-	276	-	55.607	-	23.298	225.944	-	-	-	305.597
12 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
13 İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-
14 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-	-
16 Diğer alacaklar	447.896	-	863.140	-	-	-	765.459	-	-	-	-	2.076.495
17 Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-	-	-
<b>18 Toplam</b>	<b>6.784.019</b>	<b>-</b>	<b>2.036.995</b>	<b>845.958</b>	<b>3.087.541</b>	<b>4.589.966</b>	<b>13.780.447</b>	<b>225.944</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>31.350.870</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEKÜÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.3.3. Risk Sınıflarına ve Risk Ağırılıklarına Göre Alacaklar:

Risk Sınıfları/Risk Ağırılığı	Önceki Dönem										Toplam risk tutarı (KDO ve KRA ve KRA somrası)	
	%0	%10	%20	%35 Gayrimenkul İpotegiyle Teminatlandırılanlar		%50	%75	%100	%150	%200		Digertleri
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	2.391.042	-	-	2.899.108	-	-	-	-	-	-	-	5.290.150
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	536	-	-	-	-	-	-	-	536
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	385	-	61	-	-	-	-	37.646	-	-	-	38.092
4 Çok taraflı kalkırma bankalarından alacaklar	66	-	-	-	-	-	-	-	-	-	-	66
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
6 Bankalardan ve aracı kurumlardan alacaklar	11.502	-	888.583	-	1.246.346	-	-	173.793	-	-	-	2.320.224
7 Kurumsal alacaklar	392.535	-	131.612	-	225.544	-	12.113.577	-	-	-	-	12.863.268
8 Perakende alacaklar	186.598	-	35.901	-	23.616	5.036.322	-	-	-	-	-	5.282.437
9 İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	10.334	-	6.507	-	3.479	-	13.550	-	-	-	-	592.946
10 Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	-	1.871.842	-	41.611	-	-	-	-	1.913.453
11 Tahsili gecikmiş alacaklar	763	-	255	-	80.367	-	71.176	188.232	-	-	-	340.793
12 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
13 İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-
14 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-	-
16 Diğer alacaklar	300.810	-	388.688	-	-	-	739.014	-	-	-	-	1.428.512
17 Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-	-	-
<b>18 Toplam</b>	<b>3.294.035</b>	<b>-</b>	<b>1.451.607</b>	<b>559.076</b>	<b>6.350.838</b>	<b>5.036.322</b>	<b>13.190.367</b>	<b>188.232</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-30.070.477</b>


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç. Karşı Taraf Kredi Riskine(KKR)İlişkin Açıklanacak Hususlar:

#### ç.1.KKR'ye İlişkin Nitel Açıklamalar:

Karşı taraf kredi riskinin hesaplanmasında türev ve repo benzeri işlemler 23 Kasım 2015 tarih ve 29511 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-2" hükümleri çerçevesinde gerçeğe uygun değerine göre hesaplanmaktadır. Türev işlemlere ilişkin risk tutarının hesaplanmasında, potansiyel kredi risk tutarları ile pozitif yenileme maliyetlerinin toplamı alınmaktadır.

Banka, karşı taraf kredi riskinin yönetilmesini sağlayan ve uygulamaları düzenleyen temel ilkeleri belirlemek amacıyla "Karşı Taraf Kredi Riski Yönetimi Politikası ve Uygulama Usulleri Hakkında Yönetmelik'i hazırlayarak Yönetim Kurulu onayından geçirmiştir. Yönetim Kurulu, söz konusu politikayı periyodik olarak gözden geçirmekte ve değerlendirmektedir.

#### ç.2. KKR'nin Ölçüm Yöntemlerine Göre Değerlendirilmesi:

Cari dönem	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT <sup>(*)</sup>	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
1 Standart yaklaşım-KKR(türevler için)	225	5.362		-	5.587	2.215
2 İçsel Model Yöntemi(türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3 Kredi riski azaltımı için kullanılan basit yöntem-(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
4 Kredi riski azaltımı için kapsamlı yöntem – (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
5 Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					384.000	-
<b>6 Toplam</b>						<b>2.215</b>

(\*) Efektif beklenen pozitif risk tutarı

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç.2. KKR'nin Ölçüm Yöntemlerine Göre Değerlendirilmesi:

Önceki dönem	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT <sup>(*)</sup>	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
1 Standart yaklaşım-KKR(türevler için)	65.068	5.419		-	70.487	35.278
2 İçsel Model Yöntemi(türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3 Kredi riski azaltımı için kullanılan basit yöntem-(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
4 Kredi riski azaltımı için kapsamlı yöntem -(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
5 Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					125.130	-
<b>6 Toplam</b>						<b>35.278</b>

(\*)Etkatif beklenen pozitif risk tutarı

### ç.3.Kredi Değerleme Ayarlamaları(KDA)İçin Sermaye Yükümlülüğü:

	Cari Dönem		Önceki Dönem	
	Risk tutarı(Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar	Risk tutarı(Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
<b>Gelişmiş yöntemlere göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı</b>	-	-	-	-
1 (i)Riske maruz değer bileşeni(3*çarpan dahil)		-		-
2 (ii)Stres riske maruz değer(3*çarpan dahil)		-		-
3 Standart yöntemlere göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	5.587	56	70.487	2.040
<b>4 KDA sermaye yükümlülüğüne tabi toplam tutar</b>	<b>5.587</b>	<b>56</b>	<b>70.487</b>	<b>2.040</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç.4.Risk Sınıfları Ve Risk Ağırlıklarına Göre KKR:

Cari Dönem	Risk Ağırlıkları								Toplam	
	Risk Sınıfları	%0	%10	%20	%50	%75	%100	%150	Diğer	Kredi Riski <sup>(1)</sup>
	Merkezi yönetimlerden ve merkez bankalarından alacaklar	384.000	-	-	-	-	-	-	-	384.000
	Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-
	İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-
	Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
	Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
	Bankalar ve aracı kurumlardan alacaklar	-	-	2.093	3.396	-	-	-	-	5.489
	Kurumsal alacaklar	-	-	-	-	-	98	-	-	98
	Perakende alacaklar	-	-	-	-	-	-	-	-	-
	Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
	Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
	Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
	İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-
	Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
	Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
	Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
	Diğer alacaklar	-	-	-	-	-	-	-	-	-
	Diğer varlıklar	-	-	-	-	-	-	-	-	-
	<b>Toplam</b>	<b>384.000</b>	<b>-</b>	<b>2.093</b>	<b>3.396</b>	<b>-</b>	<b>98</b>	<b>-</b>	<b>-</b>	<b>389.587</b>

<sup>(1)</sup>Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar

Önceki Dönem	Risk Ağırlıkları								Toplam	
	Risk Sınıfları	%0	%10	%20	%50	%75	%100	%150	Diğer	Kredi Riski <sup>(1)</sup>
	Merkezi yönetimlerden ve merkez bankalarından alacaklar	125.130	-	-	-	-	-	-	-	125.130
	Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-
	İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-
	Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
	Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
	Bankalar ve aracı kurumlardan alacaklar	-	-	10	70.401	-	-	-	-	70.411
	Kurumsal alacaklar	-	-	-	-	-	76	-	-	76
	Perakende alacaklar	-	-	-	-	-	-	-	-	-
	Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
	Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
	Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
	İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-
	Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
	Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
	Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
	Diğer alacaklar	-	-	-	-	-	-	-	-	-
	Diğer varlıklar	-	-	-	-	-	-	-	-	-
	<b>Toplam</b>	<b>125.130</b>	<b>-</b>	<b>10</b>	<b>70.401</b>	<b>-</b>	<b>76</b>	<b>-</b>	<b>-</b>	<b>195.617</b>

<sup>(1)</sup>Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç.5. KKR İçin Kullanılan Teminatlar:

Cari Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit-yerli para	-	-	-	-	-	-
Nakit-yabancı para	-	-	-	-	-	-
Devlet tahvil/bono-yerli	-	-	-	-	-	384.000
Devlet tahvil/bono-diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
<b>Toplam</b>	-	-	-	-	-	<b>384.000</b>

Önceki Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit-yerli para	-	-	-	-	-	-
Nakit-yabancı para	-	-	-	-	-	-
Devlet tahvil/bono-yerli	-	-	-	-	-	125.130
Devlet tahvil/bono-diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
<b>Toplam</b>	-	-	-	-	-	<b>125.130</b>

### ç.6. Bankanın alınan veya satılan kredi türevlerinden kaynaklanan risklere ilişkin bilgiler:

Bankanın alınan veya satılan kredi türevlerinden kaynaklanan riskleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### ç.7. Bankanın Merkezi Karşı Tarafa olan risklerine ilişkin kapsamlı bilgiler:

Bankanın Merkezi Karşı Tarafa olan riskleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### d. Menkul Kıymetleştirmeye İlişkin Olarak Kamuya Açıklanacak Hususlar:

Menkul kıymetleştirmeye ilişkin olarak kamuya açıklanacak husus bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### e. Piyasa Riskine İlişkin Olarak Kamuya Açıklanacak Hususlar

#### e.1. Piyasa Riskiyle İlgili Kamuya Açıklanacak Niteliksel Bilgiler:

Banka, piyasa risklerini, 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri çerçevesinde, standart metot kullanılmak suretiyle ölçmekte ve bunun üzerinden yasal sermaye ayırmaktadır. Diğer taraftan, piyasa riski, standart metot dışında içsel model kullanılarak test amaçlı olarak da hesaplanmakta (Riske Maruz Değer) ve bulunan sonuçlar geriye yönelik test sonuçları dikkate alınmak suretiyle desteklenmektedir. İçsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), Varyans-Kovaryans, EWMA, Monte Carlo ve Tarihsel Simülasyon yöntemleri kullanılmak suretiyle günlük olarak hesaplanmakta ve üst yönetime raporlanmaktadır.

Banka Yönetim Kurulu taşıdığı temel riskleri göz önünde bulundurarak bu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Banka Yönetim Kurulu, risk yönetimi birimi ile üst düzey yönetimin, Banka'nın maruz kaldığı muhtelif risklerin tanımlanması, ölçülmesi, önceliklendirilmesi, kabul edilebilir bir seviyeye indirilmesi ve yönetilebilmesi amacıyla gerekli tüm tedbirlerin alınmasını sağlamaktadır.

Bilanço içi ve bilanço dışı hesaplarda Banka tarafından tutulan pozisyonların, finansal piyasalardaki dalgalanmalara bağlı olarak oluşacak riskleri ölçülmektedir. Aşağıda yasal sermaye hesaplamasında dikkate alınan piyasa riskine ilişkin bilgiler yer almaktadır.

#### e.2. Standart Yaklaşım:

	Cari Dönem RAT	Önceki Dönem RAT
<b>Dolaysız(peşin)ürünler</b>		
1 Kar oranı riski(genel ve spesifik)	1.196	37
2 Hisse senedi riski(genel ve spesifik)	1.978.822	1.908
3 Kur riski	299.110	86.813
4 Emtia riski	461	-
<b>Opsiyonlar</b>		
5 Basitleştirilmiş yaklaşım	-	-
6 Delta-plus metodu	-	-
7 Senaryo yaklaşımı	-	-
8 Menkul kıymetleştirme	-	-
<b>9 Toplam</b>	<b>2.279.589</b>	<b>88.758</b>

### f. Operasyonel Riske İlişkin Olarak Kamuya Açıklanacak Hususlar:

Operasyonel risk sermaye gereksinimi, ülke mevzuatındaki uygulamaya paralel olarak, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik'in 24. maddesi uyarınca Temel Gösterge Yöntemi kullanılarak yılda bir defa hesaplanmaktadır. 31 Aralık 2017 itibarıyla operasyonel riske esas tutar ve hesaplamaya ilişkin bilgilere aşağıda yer verilmektedir.

	2 ÖD Tutar	1 ÖD Tutar	CD Tutar	Toplam/Pozitif BG yılı sayısı	Oran(%)	Toplam
Brüt gelir	887.798	1.082.210	1.227.287	1.065.765	15	159.865
Operasyonel riske esas tutar (Toplam*12,5)						1.998.309

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### g. Bankacılık hesaplarındaki kar oranı riskine ilişkin olarak kamuya açıklanacak hususlar:

a) Bankacılık hesaplarından kaynaklanan kar oranı riskinin niteliği ve kredi erken geri ödemeleri ve vadeli mevduatlar dışındaki mevduatların hareketine ilişkin olanlar da dahil önemli varsayımlar ile kar oranı riskinin ölçüm sıklığı

Bankacılık hesaplarından kaynaklanan kar oranı riski; Banka'nın bankacılık hesaplarında yer alan ve bilanço içi ve bilanço dışı pozisyonlardan kaynaklanan kar oranı riskinin standart şok yöntemiyle ölçülmektedir.

Banka, bankacılık hesaplarından kaynaklanan kar oranı riskini, Resmi Gazete'de yayımlanan 23 Ağustos 2011 tarih ve 28034 sayılı "Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında belirlenen yasal oran aylık bazda hesaplanıp izlenmektedir.

Banka, ilgili yönetmelik kapsamında yapılan hesaplamalarda, bankacılık hesaplarında yer alan kâr payı getirili aktifler, kâr payı ödenen pasifler, yeniden yapılandırma riski, verim eğrisi riski ve piyasa koşullarında meydana gelen kar oranlarına ait değişimler çerçevesinde izlenmekte, değerlendirilmekte ölçülmekte ve yönetilmektedir.

Söz konusu hususların Banka sermayesini olumsuz etkileme riskine karşılık, Yönetim Kurulu tarafından oluşturulan Yönetmelikler kapsamında ve haftalık olarak Banka Aktif-Pasif Komitesi tarafından değerlendirilip, yönetilmektedir.

b) Bankacılık Hesaplarından Kaynaklanan Kar Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik uyarınca kar oranlarındaki dalgalanmalardan doğan ekonomik değer farkları:

Para Birimi	Uygulanan Şok (+/-x baz puan)	Kazançlar/ (Kayıplar)	Kazançlar/ Özkaynaklar (Kayıplar/ Özkaynaklar)(%)
TRY	(+)500bp	(493.525)	(12,01)
TRY	(-)400bp	481.259	11,71
ABD Doları	(+)200bp	(39.604)	(0,96)
ABD Doları	(-)200bp	46.447	1,13
EUR	(+)200bp	(32.100)	(0,78)
EUR	(-)200bp	503	0,01
<b>Toplam (Negatif Şoklar İçin)</b>	-	<b>528.209</b>	<b>12,86</b>
<b>Toplam (Pozitif Şoklar İçin)</b>	-	<b>(565.229)</b>	<b>(13,76)</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### XI. Faaliyet bölümlerine ilişkin açıklamalar:

Banka, misyonu gereği bireysel, ticari ve kurumsal bankacılık alanlarında kar zarara katılım yöntemiyle faaliyet göstermektedir.

Cari Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
<b>Toplam varlıklar</b>	<b>3.274.207</b>	<b>22.458.692</b>	<b>8.917.201</b>	<b>1.578.977</b>	<b>36.229.077</b>
<b>Toplam yükümlülükler</b>	<b>16.715.105</b>	<b>9.551.341</b>	<b>7.315.945</b>	<b>165.180</b>	<b>33.747.571</b>
<b>Toplam özkaynaklar</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>2.481.506</b>	<b>2.481.506</b>
Net kar payı geliri/(gideri) <sup>(*)</sup>	(367.131)	1.251.586	228.239	155.105	1.267.799
Net ücret ve komisyon gelirleri/(giderleri)	34.825	264.869	948	(152.185)	148.457
Diğer faaliyet gelirleri/(giderleri)	6.269	64.960	48.989	(786.916)	(666.698)
Kredi ve diğer alacaklar değer düşüş karşılığı	(3.077)	(358.419)	(441)	(98.821)	(460.758)
Vergi öncesi kar/(zarar)	(329.114)	1.222.996	277.735	(882.817)	288.800
Vergi karşılığı	-	-	-	(51.707)	(51.707)
<b>Net dönem karı/(zararı)</b>	<b>(329.114)</b>	<b>1.222.996</b>	<b>277.735</b>	<b>(934.524)</b>	<b>237.093</b>
Önceki Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
<b>Toplam varlıklar</b>	<b>3.143.162</b>	<b>19.700.717</b>	<b>8.605.896</b>	<b>1.400.963</b>	<b>32.850.738</b>
<b>Toplam yükümlülükler</b>	<b>14.306.903</b>	<b>9.396.852</b>	<b>6.398.938</b>	<b>468.452</b>	<b>30.571.145</b>
<b>Toplam özkaynaklar</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>2.279.593</b>	<b>2.279.593</b>
Net kar payı geliri/(gideri) <sup>(**)</sup>	(312.738)	996.126	177.275	162.955	1.023.618
Net ücret ve komisyon gelirleri/(giderleri)	27.659	276.025	613	(158.362)	145.935
Diğer faaliyet gelirleri/(giderleri)	(352)	21.635	48.338	(618.980)	(549.359)
Kredi ve diğer alacaklar değer düşüş karşılığı	(2.563)	(322.627)	-	(31.084)	(356.274)
Vergi öncesi kar/(zarar)	(287.994)	971.159	226.226	(645.471)	263.920
Vergi karşılığı	-	-	-	(46.311)	(46.311)
<b>Net dönem karı/(zararı)</b>	<b>(287.994)</b>	<b>971.159</b>	<b>226.226</b>	<b>(691.782)</b>	<b>217.609</b>

(\*) Banka'nın bireysel, ticari ve kurumsal bankacılık bölümlerinde görülen dağılım farklılığı katılım bankalarının fon kullandırım ve fon toplama usullerinden kaynaklanmaktadır.

(\*\*) Banka, yönetim performans ölçümü olarak brüt gelir ve gideri değil, net kar payı geliri/(gideri) kullandığı için kar payı gelirleri net olarak gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### BEŞİNCİ BÖLÜM

#### Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

##### I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

###### 1. a. Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa / Efektif	138.354	227.082	123.254	148.150
TCMB	193.426	4.307.563	735.118	3.599.536
Diğer <sup>(*)</sup>	90.325	800.245	81.875	311.119
<b>Toplam</b>	<b>422.105</b>	<b>5.334.890</b>	<b>940.247</b>	<b>4.058.805</b>

<sup>(\*)</sup> 31 Aralık 2017 tarihi itibarıyla 27.429 TL (31 Aralık 2016: 4.306 TL) tutarındaki kıymetli maden depo hesabını ve 863.141 TL tutarında (31 Aralık 2016: 388.688 TL) yoldaki paralar hesabını içermektedir.

###### b. T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	192.354	580.192	733.965	522.979
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap <sup>(*)</sup>	1.072	3.727.371	1.153	3.076.557
<b>Toplam</b>	<b>193.426</b>	<b>4.307.563</b>	<b>735.118</b>	<b>3.599.536</b>

<sup>(\*)</sup> 31 Aralık 2017 tarihi itibarıyla, standart altın cinsinden tesis edilen zorunlu karşılık tutarı 945.884 TL'dir (31 Aralık 2016: 786.181 TL).

Banka, TCMB'nin "Zorunlu Karşılıklar Hakkında 2005/1 sayılı Tebliğ"ine göre Türk parası ve yabancı para yükümlülükleri için TCMB nezdinde zorunlu karşılık tesis etmektedir. Zorunlu karşılıklar TCMB'de "Zorunlu Karşılıklar Hakkında Tebliğ"e göre Türk Lirası, ABD Doları ve/veya Euro ve standart altın cinsinden tutulabilmektedir.

31 Aralık 2017 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, mevduatlar ve diğer yükümlülükler için vade yapısına göre %4 ile %10,5 aralığında; yabancı para zorunlu karşılık için geçerli oranlar ise mevduat ve diğer yükümlülüklerde vade yapısına göre %4 ile %24 aralığındadır.

T.C. Merkez Bankası 2014 yılının Kasım ayı itibarıyla Zorunlu Karşılıkların Türk Lirası olarak tutulan kısmına, 2015 yılı Mayıs ayı itibarıyla da dolar cinsinden tutulan zorunlu karşılıklara, rezerv opsiyonlara ve serbest hesaplara gelir ödemeye başlamıştır.

###### 2. a. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	95	-	55	65.013
Swap İşlemleri	130	-	-	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
<b>Toplam</b>	<b>225</b>	<b>-</b>	<b>55</b>	<b>65.013</b>

### c. Diğer menkul değerlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gayrimenkul yatırım fonu katılım belgeleri(net) <sup>(*)</sup>	989.411	-	-	-
Diğer	236	3.363	13	61
<b>Toplam</b>	<b>989.647</b>	<b>3.363</b>	<b>13</b>	<b>61</b>

(\*)Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu", "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu" ve "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu"na ait katılım belgelerini içermektedir.

### 3. a. Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
<b>Bankalar</b>				
Yurtiçi <sup>(*)</sup>	706.186	259.348	656.410	1.230.805
Yurtdışı	-	545.873	-	270.962
Yurtdışı Merkez ve Şubeler	-	-	-	-
<b>Toplam</b>	<b>706.186</b>	<b>805.221</b>	<b>656.410</b>	<b>1.501.767</b>

(\*)Yurtiçi TP hesaplarında takip edilen 622.752 TL(31 Aralık 2016: 610.730 TL)tutarındaki POS işlemlerinden kaynaklı bloke tutarı içermektedir.

### b. Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	215.353	-	117.081	-
ABD, Kanada	121.241	-	85.415	-
OECD Ülkeleri <sup>(*)</sup>	9.056	-	6.656	-
Kıyı Bankacılığı Bölgeleri	19.572	-	3.367	-
Diğer <sup>(**)</sup>	170.196	10.455	58.443	-
<b>Toplam</b>	<b>535.418</b>	<b>10.455</b>	<b>270.962</b>	<b>-</b>

(\*)AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

(\*\*)Banka'nın yurtdışı şubesi olan Erbil şubesinin tamamı Irak bankalarında olan 149.742 TL'lik bakiyesi(31 Aralık 2016: 43.106 TL)diğer kalemi içerisinde gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

#### 4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

##### a. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/ bloke edilenlere ilişkin bilgiler:

Bankanın açık para piyasası işlemleri karşılığında geri alım vaadiyle verdiği sukuk yatırımı bulunmamaktadır(31 Aralık 2016: 292.937 TL).

31 Aralık 2017 tarihi itibarıyla satılmaya hazır finansal varlıklar içerisinde teminata verilen/ bloke edilenlerin nominal tutarı 1.252.731 TL'dir(31 Aralık 2016: 223.346 TL).

##### b. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	1.348.779	1.383.925
Borsada İşlem Gören <sup>(*)</sup>	1.348.779	1.383.925
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	8.728	6.350
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	8.728	6.350
Değer Azalma Karşılığı(-)	8.274	7.585
<b>Toplam</b>	<b>1.349.233</b>	<b>1.382.690</b>

<sup>(\*)</sup>Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

#### 5. Kredi ve alacaklara ilişkin açıklamalar:

##### a. 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	133.994	7.593	272	62.130
Tüzel Kişi Ortaklara Verilen Krediler	133.664	7.243	-	61.780
Gerçek Kişi Ortaklara Verilen Krediler	330	350	272	350
Banka Ortaklarına Verilen Dolaylı Krediler	118.658	22.039	35.550	24.249
Banka Mensuplarına Verilen Krediler	12.548	2	8.905	28
<b>Toplam</b>	<b>265.200</b>	<b>29.634</b>	<b>44.727</b>	<b>86.407</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar
Krediler	23.029.443	469.344	33.672	913.766	252.361	16.649
İhracat Kredileri	946.953	22.861	-	10.655	-	-
İthalat Kredileri	1.749.578	24.857	25	3.623	598	-
İşletme Kredileri	12.084.833	371.776	17.916	664.272	132.896	12.223
Tüketici Kredileri	3.114.308	11.613	9.917	66.049	8.348	3.557
Kredi Kartları	253.695	-	-	2.383	-	-
Mali Kesime Verilen Krediler	145.426	-	-	-	-	-
Diğer(*)	4.734.650	38.237	5.814	166.784	110.519	869
<b>Diğer Alacaklar</b>	-	-	-	-	-	-
<b>Toplam</b>	<b>23.029.443</b>	<b>469.344</b>	<b>33.672</b>	<b>913.766</b>	<b>252.361</b>	<b>16.649</b>

(\*)Diğer kredilerin detayı aşağıdaki gibidir:

Taksitli ticari krediler	1.941.518
Diğer yatırım kredileri	763.078
Yurtdışı krediler	761.586
Kar zarar ortaklığı yatırımları(**)	1.052.340
Müşteri adına menkul değer alım kredileri	375.627
Diğer	7.285
<b>Toplam</b>	<b>4.901.434</b>

(\*\*)İlgili bakiye, 31 Aralık 2017 tarihi itibarıyla kar zarar ortaklığı yatırımları(10 adet)yöntemiyle kullanılan fonlardan oluşmaktadır. Bu projelerin tamamı İstanbul ve Ankara'nın çeşitli bölgelerindeki gayrimenkul geliştirme projeleridir. Kar zarar ortaklığı yatırımı projelerinin gelir paylaşımı, proje bitimlerinde ya da etap/kısım sonlarında ilgili maliyet hesapları netleştikten ve net kar hesaplandıktan sonra, taraflar arasında imzalanan kar zarar ortaklığı yatırımı sözleşmesi çerçevesinde yapılmaktadır. Kar zarar ortaklığı yatırım sözleşmesine konu işlemin zarar ile sonuçlanması halinde Banka'nın zarara katılım tutarı kullandığı fonla sınırlıdır. Banka, söz konusu kredilere ilişkin olarak bu dönemde finansal tablolara 233.165 TL(31 Aralık 2016: 63.818 TL)tutarında gelir yansıtılmış olup ilgili tutar geliri tablosunda kredilerden alınan kar payları içerisinde gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar

	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 defa Uzatılanlar	469.344	252.361
3, 4 veya 5 defa Uzatılanlar	-	-
5 üzeri Uzatılanlar	-	-

### Ödeme Planı Değişikliği ile Uzatılan Süre

	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
6 Ay	167.629	103.996
6 Ay-12 Ay	16.647	21.767
1-2 Yıl	98.887	32.692
2-5 Yıl	120.176	62.911
5 Yıl ve Üzeri	66.005	30.995

### c. Vade yapısına göre nakdi kredilerin dağılımı:

	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar <sup>(**)</sup>	Krediler ve diğer alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
<b>Nakdi krediler</b>				
Kısa vadeli krediler ve diğer alacaklar	3.914.147	1.754	176.234	56
Krediler	3.914.147	1.754	176.234	56
Diğer alacaklar	-	-	-	-
Orta ve uzun vadeli krediler ve diğer alacaklar <sup>(*)</sup>	18.612.280	501.262	468.522	268.954
Krediler	18.612.280	501.262	468.522	268.954
Diğer alacaklar	-	-	-	-
<b>Toplam</b>	<b>22.526.427</b>	<b>503.016</b>	<b>644.756</b>	<b>269.010</b>

<sup>(\*)</sup>İlk kullandırıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler "Orta ve uzun vadeli krediler" olarak sınıflandırılmaktadır.

<sup>(\*\*)</sup>İlgili kalem ödeme planları uzatılanları, kısaltılanları ve diğer değişiklikleri içerir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
<b>Tüketici Kredileri-TP</b>	<b>48.674</b>	<b>3.123.746</b>	<b>3.172.420</b>
Konut Kredisi	5.682	2.886.619	2.892.301
Taşıt Kredisi	4.211	112.738	116.949
İhtiyaç Kredisi	38.781	124.389	163.170
Diğer	-	-	-
<b>Tüketici Kredileri-Döviz Endeksli</b>	<b>-</b>	<b>-</b>	<b>-</b>
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Tüketici Kredileri-YP</b>	<b>476</b>	<b>101</b>	<b>577</b>
Konut Kredisi	476	101	577
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Bireysel Kredi Kartları-TP</b>	<b>75.643</b>	<b>-</b>	<b>75.643</b>
Taksitli	26.885	-	26.885
Taksitsiz	48.758	-	48.758
<b>Bireysel Kredi Kartları-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Personel Kredileri-TP</b>	<b>5.422</b>	<b>1.938</b>	<b>7.360</b>
Konut Kredisi	-	210	210
Taşıt Kredisi	35	1.444	1.479
İhtiyaç Kredisi	5.387	284	5.671
Diğer	-	-	-
<b>Personel Kredileri-Döviz Endeksli</b>	<b>-</b>	<b>-</b>	<b>-</b>
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Personel Kredileri-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Personel Kredi Kartları-TP</b>	<b>5.188</b>	<b>-</b>	<b>5.188</b>
Taksitli	2.285	-	2.285
Taksitsiz	2.903	-	2.903
<b>Personel Kredi Kartları-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Kredili Mevduat Hesabı-TP(Gerçek Kişi)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Kredili Mevduat Hesabı-YP(Gerçek Kişi)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Toplam</b>	<b>135.403</b>	<b>3.125.785</b>	<b>3.261.188</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### d. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve Uzun vadeli	Toplam
<b>Taksitli Ticari Krediler-TP</b>	<b>50.341</b>	<b>1.164.053</b>	<b>1.214.394</b>
İşyeri Kredileri	3.694	337.217	340.911
Taşıt Kredileri	16.908	281.050	297.958
İhtiyaç Kredileri	29.739	545.786	575.525
Diğer	-	-	-
<b>Taksitli Ticari Krediler-Döviz Endeksli</b>	<b>6.122</b>	<b>500.595</b>	<b>506.717</b>
İşyeri Kredileri	2.869	245.232	248.101
Taşıt Kredileri	1.523	89.010	90.533
İhtiyaç Kredileri	1.730	166.353	168.083
Diğer	-	-	-
<b>Taksitli Ticari Krediler-YP</b>	<b>-</b>	<b>220.407</b>	<b>220.407</b>
İşyeri Kredileri	-	122.679	122.679
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	97.728	97.728
Diğer	-	-	-
<b>Kurumsal Kredi Kartları-TP</b>	<b>175.247</b>	<b>-</b>	<b>175.247</b>
Taksitli	44.961	-	44.961
Taksitsiz	130.286	-	130.286
<b>Kurumsal Kredi Kartları-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Kredili Mevduat Hesabı-TP(Tüzel Kişi)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Kredili Mevduat Hesabı-YP(Tüzel Kişi)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Toplam</b>	<b>231.710</b>	<b>1.885.055</b>	<b>2.116.765</b>

### e. Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	-	-
Özel	23.943.209	21.315.626
<b>Toplam</b>	<b>23.943.209</b>	<b>21.315.626</b>

### f. Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	23.181.623	20.731.548
Yurtdışı Krediler	761.586	584.078
<b>Toplam</b>	<b>23.943.209</b>	<b>21.315.626</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### g. Bağlı ortaklık ve iştiraklere verilen krediler:

Bilanço tarihi itibarıyla bağlı ortaklık ve iştiraklere verilen nakdi kredi bulunmamaktadır.

### ğ. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	7.198	31.504
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	94.536	140.892
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	582.484	387.789
<b>Toplam</b>	<b>684.218</b>	<b>560.185</b>

Kredilere ilişkin olarak ayrılan 684.218 TL(31 Aralık 2016: 560.185 TL)tutarındaki özel karşılıklara ilave olarak tahsili şüpheli ücret, komisyon ve diğer alacaklara ilişkin 15.219 TL(31 Aralık 2016: 18.320 TL)olmak üzere toplam 699.437 TL(31 Aralık 2016: 578.505 TL)tutarında özel karşılık ayrılmıştır. Söz konusu özel karşılıkların 356.615 TL(31 Aralık 2016: 316.517 TL)tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan özel karşılıkların katılma hesapları payıdır.

### h. Donuk alacaklara ilişkin bilgiler(net):

h.1. Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
<b>Cari Dönem</b>			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	191	11.137	47.302
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	191	11.137	47.302
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
<b>Önceki Dönem</b>			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	464	3.973	10.726
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	464	3.973	10.726
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	236.903	355.038	495.693
Dönem İçinde İntikal(+)	547.618	69.963	69.094
Diğer Donuk Alacak Hesaplarından Giriş(+)	-	668.162	725.265
Diğer Donuk Alacak Hesaplarına Çıkış(-)	668.162	725.265	-
Standart Nitelikli Kredilere Transfer(-)	82	2.083	-
Dönem İçinde Tahsilat(-)	46.971	95.054	118.389
Aktiften Silinen(-)	1.040	5.018	308.281
Kurumsal ve Ticari Krediler	-	-	4.949
Bireysel Krediler	-	-	3
Kredi Kartları	-	-	-
Diğer <sup>(*)</sup>	1.040	5.018	303.329
<b>Dönem Sonu Bakiyesi</b>	<b>68.266</b>	<b>265.743</b>	<b>863.382</b>
Özel Karşılık(-)	7.198	94.536	582.484
<b>Bilançodaki net bakiyesi</b>	<b>61.068</b>	<b>171.207</b>	<b>280.898</b>

<sup>(\*)</sup>Banka, takipteki krediler portföyünün 309.387 TL tutarındaki bölümünü Varlık Yönetim Şirketlerine temlik etmiştir.

Donuk alacak olarak sınıflandırılan 1.197.391 TL(31 Aralık 2016: 1.087.634 TL)tutarındaki kredilerin, 646.203 TL(31 Aralık 2016: 572.551 TL)tutarındaki kısmı katılma hesaplarından kullanılan kredilerin katılma hesapları payıdır. Yukarıdaki tabloda yer alan donuk alacak tutarlarına ilave olarak 15.219 TL(31 Aralık 2016: 18.320 TL)tutarında tahsili şüpheli ücret, komisyon ve diğer alacak bakiyesi ve aynı tutarda özel karşılık bulunmaktadır.

### h.3. Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
<b>Cari Dönem:</b>			
Dönem Sonu Bakiyesi	10.392	23.678	52.562
Özel Karşılık(-)	1.005	11.038	24.859
<b>Net Bakiye</b>	<b>9.387</b>	<b>12.640</b>	<b>27.703</b>
<b>Önceki Dönem:</b>			
Dönem Sonu Bakiyesi	62.883	1.885	20.518
Özel Karşılık(-)	8.006	298	12.845
<b>Net Bakiye</b>	<b>54.877</b>	<b>1.587</b>	<b>7.673</b>


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

#### h.4. Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
<b>Cari Dönem(Net)<sup>(1)</sup></b>	<b>61.068</b>	<b>171.207</b>	<b>280.898</b>
Gerçek ve Tüzel Kişilere Kullanılan Krediler(Brüt)	68.266	265.743	863.382
Özel Karşılık Tutarı(-)	7.198	94.536	582.484
<b>Gerçek ve Tüzel Kişilere Kullanılan Krediler(Net)</b>	<b>61.068</b>	<b>171.207</b>	<b>280.898</b>
Bankalar(Brüt)	-	-	-
Özel Karşılık Tutarı(-)	-	-	-
<b>Bankalar(Net)</b>	<b>-</b>	<b>-</b>	<b>-</b>
Diğer Kredi ve Alacaklar(Brüt)	-	-	-
Özel Karşılık Tutarı(-)	-	-	-
<b>Diğer Kredi ve Alacaklar(Net)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Önceki Dönem(Net)<sup>(1)</sup></b>	<b>205.399</b>	<b>214.146</b>	<b>107.904</b>
Gerçek ve Tüzel Kişilere Kullanılan Krediler(Brüt)	236.903	355.038	495.588
Özel Karşılık Tutarı(-)	31.504	140.892	387.684
<b>Gerçek ve Tüzel Kişilere Kullanılan Krediler(Net)</b>	<b>205.399</b>	<b>214.146</b>	<b>107.904</b>
Bankalar(Brüt)	-	-	105
Özel Karşılık Tutarı(-)	-	-	105
<b>Bankalar(Net)</b>	<b>-</b>	<b>-</b>	<b>-</b>
Diğer Kredi ve Alacaklar(Brüt)	-	-	-
Özel Karşılık Tutarı(-)	-	-	-
<b>Diğer Kredi ve Alacaklar(Net)</b>	<b>-</b>	<b>-</b>	<b>-</b>

<sup>(1)</sup>Yukarıdaki tabloda yer alan donuk alacak tutarlarına ilave olarak 15.219 TL(31 Aralık 2016: 18.320 TL)tutarında tahsili şüpheli ücret, komisyon ve diğer alacak bakiyesi ve aynı tutarda özel karşılık bulunmaktadır.

#### ı. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

Zarar niteliğindeki krediler ve diğer alacaklar kanuni takip başlatmak suretiyle ve teminatların nakde dönüştürülmesi yollarıyla tahsil edilmeye çalışılmaktadır.

#### i. Aktiften silme politikasına ilişkin açıklamalar:

Takipteki alacakların aktiften silinmesinde Banka'nın genel politikası, hukuki takip sürecinde tahsilinin mümkün olmadığına kanaat getirilen alacakların Banka üst yönetimi tarafından alınan karar doğrultusunda aktiften silinmesi yönündedir.

1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen kredi ve diğer alacakların 309.387 TL'lik tutarı varlık yönetim şirketlerine temlik edilmiştir. 4.952 TL'lik tutar(31 Aralık 2016: 76 TL)banka yönetiminin aldığı karar gereği terkin edilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

#### a. Repo işlemlerine konu olanlar, teminata verilen / bloke edilenlere ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla vadeye kadar elde tutulan yatırımlar içerisinde teminata verilen/bloke edilen/nominal yatırım tutarı 503.500 TL'dir. Geri alım vaadiyle satım işlemlerine konu olan vadeye kadar elde tutulacak yatırım tutarı bulunmamaktadır(31 Aralık 2016: Teminata verilen/bloke edilenlerin tutarı bulunmamaktadır, geri alım vaadiyle satım işlemlerine konu olan vadeye kadar elde tutulan nominal yatırım tutarı 188.888 TL'dir).

#### b. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	-	-
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri <sup>(*)</sup>	532.803	668.582
<b>Toplam</b>	<b>532.803</b>	<b>668.582</b>

<sup>(\*)</sup>T.C Başbakanlık Hazine Müsteşarlığı tarafından ihraç edilen kira sertifikalarını içermektedir.

#### c. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	532.803	668.582
Borsada İşlem Görenler <sup>(*)</sup>	532.803	668.582
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı(-)	-	-
<b>Toplam</b>	<b>532.803</b>	<b>668.582</b>

<sup>(\*)</sup>Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

#### ç. Vadeye kadar elde tutulacak yatırımların yıl içerisindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	668.582	762.890
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	244.500	259.396
Satış ve İtfa Yolu ile Elden Çıkarılanlar	(419.226)	(383.880)
Değer Azalışı Karşılığı(-)	-	-
Gelir tahakkuk ve reeskontları	38.947	30.176
<b>Dönem Sonu Toplamı</b>	<b>532.803</b>	<b>668.582</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 7. İştirakler (net):

#### a. Konsolide edilmeyen iştiraklere ilişkin bilgiler:

Kredi Garanti Fonu A.Ş. ilişikteki finansal tablolarda, Banka'nın söz konusu şirkette nitelikli paya sahip olmaması ve önemli etkinliğinin bulunmaması sebebiyle konsolide edilmemiştir.

Unvanı	Adres (Şehir/ Ülke)	Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
Kredi Garanti Fonu A.Ş.	Ankara / Türkiye	1,54	-

Aşağıdaki tabloda belirtilen değerler, Kredi Garanti Fonu A.Ş.'nin 31 Aralık 2016 tarihli bağımsız denetimden geçmiş mali tablolarından alınmıştır.

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
296.098	268.121	7.898	-	-	372	(12.443)	-

#### b. Konsolide edilen iştiraklere ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla konsolide edilen iştiraki bulunmamaktadır.

### 8. Bağlı ortaklıklara ilişkin bilgiler(net):

#### a. Konsolide edilmeyen bağlı ortaklığa ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla konsolide edilmeyen bağlı ortaklığı bulunmamaktadır.

#### b. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

i. Aşağıdaki tabloda belirtilen değerler, Bereket Varlık Kiralama A.Ş.'nin 31 Aralık 2017 tarihli bağımsız denetimden geçmemiş finansal tablolarından alınmıştır.

Unvanı	Adres(Şehir/ Ülke)	Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Diğer Ortakların Pay Oranı(%)
Bereket Varlık Kiralama A.Ş.	İstanbul / Türkiye	100,00	-

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1.780.852	427	3	-	-	236	(209)	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ii. Banka'nın 25 Şubat 2015 tarihli Yönetim Kurulu toplantısında 5.000 TL sermayeli "Albaraka Gayrimenkul Portföy Yönetimi Anonim Şirketi" ünvanlı bir gayrimenkul portföy yönetim şirketi kurulması kararı alınmıştır. Şirket, 3 Haziran 2015 tarihinde tescil edilmiş olup, Şirket'in tescili 9 Haziran 2015 tarih 8837 sayılı Ticaret Sicil Gazetesinde ilan edilmiştir. Şirketin ünvanı şirketin 20.12.2017 tarihli 2018 yılı Olağanüstü Genel Kurulu kararına istinaden Albaraka Portföy Yönetimi A.Ş. olarak değiştirilmiştir. Aşağıda tablolarda belirtilen değerler, Albaraka Portföy Yönetimi A.Ş.'nin 31 Aralık 2017 tarihli bağımsız denetimden geçmemiş finansal tablolarından alınmıştır.

Unvanı	Adres(Şehir/ Ülke)	Bankanın Pay Oranı-Farklıysa Oy Oranı(%)	Diğer Ortakların Pay Oranı(%)
Albaraka Portföy Yön. A.Ş.	İstanbul / Türkiye	100,00	-

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/ Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
10.337	9.614	3	355	177	5.358	(744)	-

iii. Konsolide edilen bağlı ortaklıklara ilişkin hareket tablosu ve sektör bilgileri:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	5.400	5.250
Dönem İçi Hareketler	-	-
Alışlar/Yeni Şirket Kurulumu/Sermaye İlaveleri	-	150
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	5.400	5.400
Sermaye Taahhütleri	-	-
<b>Dönem Sonu Sermaye Katılma Payı(%)</b>	<b>100,00</b>	<b>100,00</b>

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali Ortaklıklar	5.400	5.400

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 9. Birlikte kontrol edilen ortaklıklara(iş ortaklıklarına)ilişkin bilgiler:

Banka, 10 Mayıs 2013 tarih ve 1186 sayılı Yönetim Kurulu kararı ve 24 Eylül 2013 tarih ve 4389041421.91.11-24049 sayılı BDDK yazısı ile alınan izne istinaden yurt içinde Kuveyt Türk Katılım Bankası A.Ş. ile eşit paylı ortaklık şeklinde Katılım Emeklilik ve Hayat A.Ş.("Şirket")adında bireysel emeklilik ve sigortacılık şirketini kurmuştur. Şirket, 17 Aralık 2013 tarihinde tescil edilmiş olup, Şirket'in tescili 23 Aralık 2013 tarih 8470 sayılı Ticaret Sicil Gazetesinde ilan edilmiştir. 31 Aralık 2017 tarihi itibarıyla bağımsız denetimden geçmemiş finansal tablo bilgileri aşağıdaki gibidir:

Birlikte Kontrol Edilen Ortaklıklar	Ana Ortaklık Bankanın Payı(%)	Grubun Payı(%)	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Katılım Emeklilik ve Hayat A.Ş.	50,00	50,00	79.900	1.055.496	1.064.760	69.337	61.129

Konsolide olmayan finansal tablolarda birlikte kontrol edilen ortaklık maliyet bedeli ile izlenmektedir.

### 10. Kiralama işlemlerinden alacaklara ilişkin bilgiler(net):

#### a. Finansal kiralama yöntemiyle kullanılan fonların kalan vadelerine göre gösterimi:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	302.955	255.990	377.436	300.158
1-4 yıl arası	491.302	469.172	489.465	453.402
4 yıldan fazla	13.283	11.919	129.305	125.419
<b>Toplam</b>	<b>807.540</b>	<b>737.081</b>	<b>996.206</b>	<b>878.979</b>

#### b. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Finansal kiralama alacakları(brüt)	807.540	996.206
Kazanılmamış finansal kiralama gelirleri(-)	70.459	117.227
<b>Finansal Kiralama Alacakları(net)</b>	<b>737.081</b>	<b>878.979</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c. Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Finansal kiralama sözleşmeleri 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu'nun ilgili maddeleri uyarınca yapılmaktadır. Finansal tabloları önemli ölçüde etkileyen yenileme ve kira sözleşmelerinden kaynaklanan kısıtlamalar ile koşullu kira taksitleri bulunmamaktadır.

Finansal kiralama alacaklarına ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar			
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer
Finansal Kiralama Alacakları(Net)	674.383	119.219	17	62.698	5.212	4.544

### 11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Bulunmamaktadır(31 Aralık 2016: Bulunmamaktadır).

### 12. Maddi duran varlıklara ilişkin açıklamalar:

Cari dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden çıkarılacak MDV	Toplam
<b>Maliyet</b>						
<b>Dönem başı bakiyesi: 1 Ocak 2017</b>	<b>395.798</b>	-	<b>970</b>	<b>229.430</b>	<b>82.088</b>	<b>708.286</b>
İktisap edilenler	3.288	-	62	17.929	18	21.297
Yeniden değerlendirme farkları	31.993	-	-	-	-	31.993
Elden Çıkarılanlar	(10.250)	-	(224)	(1.796)	(15.512)	(27.782)
Değer Düşüklüğü(-)/Değer Düşüklüğü İptali	-	-	-	-	-	-
Transferler	-	-	-	-	78.680	78.680
<b>Dönem sonu bakiyesi: 31 Aralık 2017</b>	<b>420.829</b>	-	<b>808</b>	<b>245.563</b>	<b>145.274</b>	<b>812.474</b>
<b>Birikmiş Amortisman (-)</b>						
<b>Dönem başı bakiyesi: 1 Ocak 2017</b>	<b>38.971</b>	-	<b>811</b>	<b>147.844</b>	<b>3.529</b>	<b>191.155</b>
Cari dönem amortisman gideri	8.995	-	54	28.548	-	37.597
Elden çıkarılanlara ait amortisman iptali	(1.728)	-	(212)	(3.675)	(329)	(5.944)
Transferler	-	-	-	-	-	-
<b>Dönem sonu bakiyesi: 31 Aralık 2017</b>	<b>46.238</b>	-	<b>653</b>	<b>172.717</b>	<b>3.200</b>	<b>222.808</b>
<b>Dönem sonu maliyet</b>	<b>420.829</b>	-	<b>808</b>	<b>245.563</b>	<b>145.274</b>	<b>812.474</b>
<b>Dönem sonu birikmiş amortisman</b>	<b>(46.238)</b>	-	<b>(653)</b>	<b>(172.717)</b>	<b>(3.200)</b>	<b>(222.808)</b>
<b>Kapanış Net Defter Değeri</b>	<b>374.591</b>	-	<b>155</b>	<b>72.846</b>	<b>142.074</b>	<b>589.666</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden çıkarılacak MDV	Toplam
<b>Maliyet</b>						
<b>Dönem başı bakiyesi: 1 Ocak 2016</b>	<b>364.021</b>	-	<b>1.647</b>	<b>215.973</b>	<b>73.963</b>	<b>655.604</b>
İktisap edilenler	2.552	-	126	14.816	-	17.494
Yeniden değerlendirme farkları	34.580	-	-	-	-	34.580
Elden Çıkarılanlar	(5.355)	-	(803)	(1.359)	(7.224)	(14.741)
Değer Düşüklüğü(-)/Değer Düşüklüğü İptali	-	-	-	-	(3.804)	(3.804)
Transferler	-	-	-	-	19.153	19.153
<b>Dönem sonu bakiyesi: 31 Aralık 2016</b>	<b>395.798</b>	-	<b>970</b>	<b>229.430</b>	<b>82.088</b>	<b>708.286</b>
<b>Birikmiş Amortisman (-)</b>						
<b>Dönem başı bakiyesi: 1 Ocak 2016</b>	<b>32.687</b>	-	<b>899</b>	<b>118.344</b>	<b>2.535</b>	<b>154.465</b>
Cari dönem amortisman gideri	7.523	-	70	29.500	1.593	38.686
Elden çıkarılanlara ait amortisman iptali	(1.239)	-	(158)	-	(599)	(1.996)
Transferler	-	-	-	-	-	-
<b>Dönem sonu bakiyesi: 31 Aralık 2016</b>	<b>38.971</b>	-	<b>811</b>	<b>147.844</b>	<b>3.529</b>	<b>191.155</b>
<b>Dönem sonu maliyet</b>	<b>395.798</b>	-	<b>970</b>	<b>229.430</b>	<b>82.088</b>	<b>708.286</b>
<b>Dönem sonu birikmiş amortisman</b>	<b>(38.971)</b>	-	<b>(811)</b>	<b>(147.844)</b>	<b>(3.529)</b>	<b>(191.155)</b>
<b>Kapanış Net Defter Değeri</b>	<b>356.827</b>	-	<b>159</b>	<b>81.586</b>	<b>78.559</b>	<b>517.131</b>

31 Aralık 2017 tarihi itibarıyla Banka gayrimenkulleri bağımsız bir değerlendirme firması tarafından yeniden değerlendirilmiş; amortisman gideri ve ertelenmiş vergi sonrası net 238.121 TL (31 Aralık 2016: 211.642 TL) tutarındaki yeniden değerlendirme değer artışı mali tablolara yansıtılmıştır. Söz konusu gayrimenkullerin, yeniden değerlendirme metodu uygulanmamış olması durumunda, mali tablolarda taşınacak net defter değeri 115.278 TL'dir (31 Aralık 2016: 110.342 TL).

### 13. Maddi olmayan duran varlıklara ilişkin açıklamalar:

a) Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları:

	Cari Dönem	Önceki Dönem
Brüt defter değeri	124.736	101.689
Birikmiş amortisman(-)	96.261	66.227
<b>Toplam(net)</b>	<b>28.475</b>	<b>35.462</b>

b) Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari Dönem	Önceki Dönem
Açılış bakiyesi	35.462	44.272
İktisap edilenler	16.257	14.990
Elden çıkarılanlar(-)(net)	-	-
Amortisman bedeli(-)	23.244	23.800
<b>Kapanış net defter değeri</b>	<b>28.475</b>	<b>35.462</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır(31 Aralık 2016: Bulunmamaktadır).

### 15. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Banka, 31 Aralık 2017 tarihi itibarıyla bilançosunda yer alan varlık ve yükümlülüklerin defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan ve sonraki dönemlerde mali kar/zararın hesabında dikkate alınacak tutarlar üzerinden hesapladığı 86.158 TL tutarındaki(31 Aralık 2016: 52.576 TL)ertelenmiş vergi varlığı ile 33.209 TL(31 Aralık 2016: 32.480 TL)tutarındaki ertelenmiş vergi yükümlülüğünü netleştirerek 52.949 TL(31 Aralık 2016: 20.096 TL)vergi varlığını kayıtlarına yansıtmıştır.

	Cari Dönem	Önceki Dönem
Kar Payı Reeskontları ve Peşin Tahsil Edilen Ücret ve Komisyonlar İle Kazanılmamış Gelirler	40.816	37.806
Kıdem Tazminatı, Prim ve İzin Ücreti Karşılıkları	17.844	8.652
Maddi Duran Varlıkların Kayıtlı Değeri ile Vergi Değeri Arasındaki Fark	4.920	3.013
Satılmaya Hazır Menkul Değerler Değerleme Farkı	5.052	2.139
Türev Finansal Araçlar	14.271	-
Değer Düşüklüğü Karşılıkları	2.300	772
Diğer	955	194
<b>Ertelenmiş Vergi Varlığı</b>	<b>86.158</b>	<b>52.576</b>
Gayrimenkul Yeniden Değerleme Farkı	14.445	22.183
Alım Satım Amaçlı Menkul Değerler Değerleme Farkı	-	8
Kar Payı Reeskontları	15.487	7.662
Diğer	3.277	2.627
<b>Ertelenmiş Vergi Yükümlülüğü</b>	<b>33.209</b>	<b>32.480</b>
<b>Ertelenmiş Vergi Varlığı(Net)</b>	<b>52.949</b>	<b>20.096</b>

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

Satış amaçlı elde tutulan duran varlıklar, alacaklardan dolayı edinilen maddi duran varlıklardan oluşmaktadır.

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi	92.317	22.819
Girişler	100.284	117.190
Çıkışlar	(26.758)	(28.834)
Transferler(*)	(78.680)	(19.153)
Değer Düşüklüğü(-)/Değer Düşüklüğü İptali	(2.933)	295
<b>Kapanış Bakiyesi</b>	<b>84.230</b>	<b>92.317</b>

(\*)İlgili bakiye maddi duran varlıklar kaleminde yer alan elden çıkarılacak kıymetlere taşınmıştır.

31 Aralık 2017 tarihi itibarıyla satış amaçlı elde tutulan duran varlıkların 81.252 TL(31 Aralık 2016: 88.341 TL)tutarındaki kısmı elde tutulan gayrimenkullerden, 2.978 TL'si ise(31 Aralık 2016: 3.976 TL)diğer duran varlıklardan oluşmaktadır.

Banka'nın durdurulan faaliyetleri ve bunlara ilişkin duran varlıkları bulunmamaktadır(31 Aralık 2016: Bulunmamaktadır).


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 17. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka'nın diğer aktifler toplamı 103.506 TL(31 Aralık 2016: 153.958 TL) olup, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

### II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar:

#### 1. Toplanan fonlara ilişkin bilgiler:

##### a. Toplanan fonların vade yapısına ilişkin bilgiler:

Cari Dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
<b>I. Özel Cari Hesaplar Gerçek Kişi Ticari Olmayan-TP</b>	<b>1.210.837</b>	-	-	-	-	-	-	-	<b>1.210.837</b>
<b>II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP</b>	<b>-</b>	<b>2.687.839</b>	<b>4.459.640</b>	<b>136.450</b>	-	<b>34.112</b>	<b>409.812</b>	<b>6.974</b>	<b>7.734.827</b>
<b>III. Özel Cari Hesaplar Diğer-TP</b>	<b>1.984.912</b>	-	-	-	-	-	-	-	<b>1.984.912</b>
Resmi Kuruluşlar	18.088	-	-	-	-	-	-	-	18.088
Ticari Kuruluşlar	1.868.045	-	-	-	-	-	-	-	1.868.045
Diğer Kuruluşlar	93.305	-	-	-	-	-	-	-	93.305
Ticari ve Diğer Kur.	3.956	-	-	-	-	-	-	-	3.956
Bankalar ve Katılım Bankaları	1.518	-	-	-	-	-	-	-	1.518
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	97	-	-	-	-	-	-	-	97
Yurtdışı Bankalar	1.388	-	-	-	-	-	-	-	1.388
Katılım Bankası	33	-	-	-	-	-	-	-	33
Diğer	-	-	-	-	-	-	-	-	-
<b>IV. Katılma Hesapları-TP</b>	<b>-</b>	<b>370.428</b>	<b>1.811.322</b>	<b>42.977</b>	-	<b>7.375</b>	<b>54.191</b>	<b>26</b>	<b>2.286.319</b>
Resmi Kuruluşlar	-	149	-	-	-	-	-	-	149
Ticari Kuruluşlar	-	346.321	1.650.343	39.880	-	3.777	46.480	26	2.086.827
Diğer Kuruluşlar	-	23.931	159.464	3.097	-	3.598	6.047	-	196.137
Ticari ve Diğer Kur.	-	27	1.011	-	-	-	1.664	-	2.702
Bankalar ve Katılım Bankası	-	-	504	-	-	-	-	-	504
<b>V. Özel Cari Hesaplar Gerçek Kişi Ticari Olmayan-YP</b>	<b>1.561.961</b>	-	-	-	-	-	-	-	<b>1.561.961</b>
<b>VI. Katılma Hesapları Gerçek Kişi Ticari Olmayan-YP</b>	<b>-</b>	<b>1.625.686</b>	<b>2.818.937</b>	<b>226.199</b>	-	<b>22.495</b>	<b>570.529</b>	<b>30</b>	<b>5.263.876</b>
<b>VII. Özel Cari Hesaplar Diğer-YP</b>	<b>2.130.281</b>	-	-	-	-	-	-	-	<b>2.130.281</b>
Yurtiçinde Yer. Tüz. K.	1.447.642	-	-	-	-	-	-	-	1.447.642
Yurtdışında Yer. Tüz. K.	120.901	-	-	-	-	-	-	-	120.901
Bankalar ve Katılım Bankaları	561.738	-	-	-	-	-	-	-	561.738
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	560.807	-	-	-	-	-	-	-	560.807
Katılım Bankası	931	-	-	-	-	-	-	-	931
Diğer	-	-	-	-	-	-	-	-	-
<b>VIII. Katılma Hesapları Diğer-YP</b>	<b>-</b>	<b>826.424</b>	<b>1.254.293</b>	<b>110.653</b>	-	<b>53.276</b>	<b>11.734</b>	<b>-</b>	<b>2.256.380</b>
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	230.375	735.810	6.128	-	43.587	11.716	-	1.027.616
Diğer Kuruluşlar	-	1.873	27.682	25	-	-	-	-	29.580
Ticari ve Diğer Kur.	-	153.935	182.180	-	-	570	18	-	336.703
Bankalar ve Katılım Bankaları	-	440.241	308.621	104.500	-	9.119	-	-	862.481
<b>IX. Kıymetli Maden DH</b>	<b>265.241</b>	<b>141.931</b>	<b>410.938</b>	<b>15.588</b>	-	<b>1.091</b>	<b>14.804</b>	<b>34</b>	<b>849.627</b>
<b>X. Katılma Hesapları Özel Fon Havuzları-TP</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>30.820</b>	-	<b>-</b>	<b>-</b>	<b>-</b>	<b>30.820</b>
Yurtiçinde Yer. K.	-	-	-	30.820	-	-	-	-	30.820
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
<b>XI. Katılma Hesapları Özel Fon Havuzları-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	-	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
<b>Toplam (I+II+.....+IX+X+XI)</b>	<b>7.153.232</b>	<b>5.652.308</b>	<b>10.755.130</b>	<b>562.687</b>	<b>-</b>	<b>118.349</b>	<b>1.061.070</b>	<b>7.064</b>	<b>25.309.840</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
<b>I. Özel Cari Hesaplar Gerçek Kişi Ticari Olmayan-TP</b>	<b>996.122</b>	-	-	-	-	-	-	-	<b>996.122</b>
<b>II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP</b>	-	<b>1.287.069</b>	<b>5.505.341</b>	<b>79.907</b>	-	<b>93.100</b>	<b>545.201</b>	<b>2.136</b>	<b>7.512.754</b>
<b>III. Özel Cari Hesaplar Diğer-TP</b>	<b>1.670.418</b>	-	-	-	-	-	-	-	<b>1.670.418</b>
Resmi Kuruluşlar	25.325	-	-	-	-	-	-	-	25.325
Ticari Kuruluşlar	1.591.526	-	-	-	-	-	-	-	1.591.526
Diğer Kuruluşlar	49.820	-	-	-	-	-	-	-	49.820
Ticari ve Diğer Kur.	1.857	-	-	-	-	-	-	-	1.857
Bankalar ve Katılım Bankaları	1.890	-	-	-	-	-	-	-	1.890
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	13	-	-	-	-	-	-	-	13
Yurtdışı Bankalar	1.866	-	-	-	-	-	-	-	1.866
Katılım Bankası	11	-	-	-	-	-	-	-	11
Diğer	-	-	-	-	-	-	-	-	-
<b>IV. Katılma Hesapları-TP</b>	-	<b>267.671</b>	<b>2.027.700</b>	<b>27.837</b>	-	<b>18.341</b>	<b>36.263</b>	<b>37</b>	<b>2.377.849</b>
Resmi Kuruluşlar	-	2.512	3	-	-	-	-	-	2.515
Ticari Kuruluşlar	-	255.797	1.848.641	15.773	-	16.647	33.044	37	2.169.939
Diğer Kuruluşlar	-	9.358	151.778	12.064	-	1.694	3.219	-	178.113
Ticari ve Diğer Kur.	-	4	26.832	-	-	-	-	-	26.836
Bankalar ve Katılım Bankası	-	-	446	-	-	-	-	-	446
<b>V. Özel Cari Hesaplar Gerçek Kişi Ticari Olmayan-YP</b>	<b>888.794</b>	-	-	-	-	-	-	-	<b>888.794</b>
<b>VI. Katılma Hesapları Gerçek Kişi Ticari Olmayan-YP</b>	-	<b>712.667</b>	<b>2.864.441</b>	<b>92.024</b>	-	<b>159.176</b>	<b>575.077</b>	-	<b>4.403.385</b>
<b>VII. Özel Cari Hesaplar Diğer-YP</b>	<b>1.685.795</b>	-	-	-	-	-	-	-	<b>1.685.795</b>
Yurtiçinde Yer. Tüz. K	922.978	-	-	-	-	-	-	-	922.978
Yurtdışında Yer. Tüz. K.	86.906	-	-	-	-	-	-	-	86.906
Bankalar ve Katılım Bankaları	675.911	-	-	-	-	-	-	-	675.911
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	583.218	-	-	-	-	-	-	-	583.218
Katılım Bankası	92.693	-	-	-	-	-	-	-	92.693
Diğer	-	-	-	-	-	-	-	-	-
<b>VIII. Katılma Hesapları Diğer-YP</b>	-	<b>612.934</b>	<b>1.942.665</b>	<b>256.436</b>	-	<b>60.743</b>	<b>147.506</b>	-	<b>3.020.284</b>
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	215.473	936.309	107.745	-	59.170	8.315	-	1.327.012
Diğer Kuruluşlar	-	2.749	127.976	-	-	18	-	-	130.743
Ticari ve Diğer Kur.	-	24.224	279.641	-	-	1.555	137.340	-	442.760
Bankalar ve Katılım Bankaları	-	370.488	598.739	148.691	-	-	1.851	-	1.119.769
<b>IX. Kıymetli Maden DH</b>	<b>189.821</b>	<b>68.938</b>	<b>323.920</b>	<b>4.833</b>	-	<b>4.696</b>	<b>7.525</b>	-	<b>599.733</b>
<b>X. Katılma Hesapları Özel Fon Havuzları-TP</b>	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
<b>XI. Katılma Hesapları Özel Fon Havuzları-YP</b>	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
<b>Toplam(I+II+.....+IX+X+XI)</b>	<b>5.430.950</b>	<b>2.949.279</b>	<b>12.664.067</b>	<b>461.037</b>	-	<b>336.056</b>	<b>1.311.572</b>	<b>2.173</b>	<b>23.155.134</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Sigorta kapsamında bulunan katılım fonuna ilişkin bilgiler:

#### b.1. Sigorta limitini aşan tutarlar:

Sigorta kapsamında bulunan ve sigorta limitini aşan gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesaplarına ilişkin bilgiler:

	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesapları				
Türk Parası Cinsinden Hesaplar	4.723.871	4.644.005	4.251.791	3.864.868
Yabancı Para Cinsinden Hesaplar	2.023.522	1.563.947	5.546.939	4.259.604
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Merc. Sigorta Tabi Hesap	-	-	-	-

Katılım Bankalarında(yurtdışı şubelerinde açılanlar hariç), gerçek kişiler adına Türk Lirası veya döviz üzerinden açılan özel cari hesaplarda ve katılma hesaplarında toplanan fonlar, bir gerçek kişiye ait hesapların anapara ve kar payları toplamının 100 TL'yi geçmemesi şartıyla, 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu güvencesi altındadır.

#### b.2. Sigorta kapsamında bulunmayan tutarlar:

Sigorta kapsamında bulunmayan gerçek kişilerin katılım fonları:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Katılım Fonu ile Diğer Hesaplar	13.179	26.805
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile Diğer Hesaplar	9.787	10.556
26 Eylül 2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Katılım Fonu ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Katılım Bankalarında Bulunan Katılım Fonları	-	-

### 2 Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	76	-	88	-
Swap İşlemleri	-	6.342	-	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
<b>Toplam</b>	<b>76</b>	<b>6.342</b>	<b>88</b>	<b>-</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 3. Alınan kredilere ilişkin bilgiler:

Banka uluslararası piyasalardan 314.000.000 ABD Doları tutarında bir yıldan uzun vadeli murabaha sendikasyon kredisi sağlamıştır(31 Aralık 2016: Bir yıldan uzun vadeli: 458.500.000 ABD Doları ve 56.250.000 Euro).

31 Aralık 2017 tarihi itibarıyla Banka'nın yatırıma esas vekale sözleşmeleri çerçevesinde bankalardan sağladığı sırasıyla 197.595.236 ABD Doları ve 232.150.880 Euro tutarında vekale kredisi bulunmaktadır(31 Aralık 2016: 84.171.095 ABD Doları ve 132.496.602 Euro).

Banka'nın çeşitli yatırımcılardan fon toplamak amacıyla bağlı ortaklığı olan Bereket Varlık Kiralama A.Ş. aracılığıyla gerçekleştirmiş olduğu Kira Sertifikası(Sukuk)ihraç işlemleri aşağıdaki gibidir:

İhraç Tarihi	İhraç Tutarı <sup>(*)</sup>	Para Cinsi	Vadesi	Kar Payı Oranı %(Yıllık)	Kar Payı Oranı %(92/175/178 Günlük)
30 Haziran 2014	350.000.000	ABD Doları	5 yıl	6,25	
26 Eylül 2017	150.000.000	TL	178 Gün		5,85
16 Kasım 2017	150.000.000	TL	92 Gün		3,10
19 Aralık 2017	150.000.000	TL	175 Gün		6,02

<sup>(\*)</sup>Tam rakamları ifade etmektedir.

### a. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurt içi Banka ve Kuruluşlardan	484.497	1.618.733	181.593	1.511.415
Yurt dışı Banka, Kuruluş ve Fonlardan	314.258	2.994.481	-	2.731.187
<b>Toplam</b>	<b>798.755</b>	<b>4.613.214</b>	<b>181.593</b>	<b>4.242.602</b>

### b. Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	641.459	1.803.899	181.593	996.686
Orta ve Uzun Vadeli	157.296	2.809.315	-	3.245.916
<b>Toplam</b>	<b>798.755</b>	<b>4.613.214</b>	<b>181.593</b>	<b>4.242.602</b>

### c. Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

Banka'nın yükümlülüklerinin yoğunlaştığı fon sağlayan müşteri ve sektör grubu bulunmamaktadır.

### 4. Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşılırsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarlarına ilişkin bilgiler:

Bulunmamaktadır(31 Aralık 2016: Bulunmamaktadır).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 5. Kiralama işlemlerinden borçlara ilişkin bilgiler:

#### a. Finansal kiralama işlemlerine ilişkin açıklamalar:

##### a.1. Finansal kiralama sözleşmelerine ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla finansal kiralama işlemlerinden borcu bulunmamaktadır.

##### a.2. Sözleşme değişikliklerine ve bu değişikliklerin Banka'ya getirdiği yeni yükümlülüklerle ilişkin açıklamalar:

Bulunmamaktadır.

##### a.3. Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

Bulunmamaktadır.

#### b. Faaliyet kiralamasına ilişkin açıklamalar:

Banka, bazı şubelerini, ardiye, depo ve bazı hizmet araçlarını faaliyet kiralaması sözleşmeleri yaparak kiralamıştır. Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü bulunmamaktadır.

Faaliyet kiralaması işlemlerinden kaynaklanan kira borçları aşağıdaki gibidir; söz konusu borçlar, Banka'nın ileride yapacağı kira ödemelerini göstermektedir.

	Cari Dönem	Önceki Dönem
1 yıldan az	53.352	44.067
1-4 yıl arası	145.089	118.697
4 yıldan fazla	120.905	104.791
<b>Toplam</b>	<b>319.346</b>	<b>267.555</b>

### 6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 7. Karşılıklara ilişkin açıklamalar:

#### a. Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
<b>Genel Karşılıklar</b>	<b>142.420</b>	<b>136.263</b>
<b>I. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam)</b>	<b>116.470</b>	<b>107.707</b>
Katılma Hesapları Payı	63.406	64.059
Kurum Payı	53.064	43.648
Diğer	-	-
<b>I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar</b>	<b>8.069</b>	<b>3.821</b>
Katılma Hesapları Payı	3.327	2.295
Kurum Payı	4.742	1.526
Diğer	-	-
<b>II. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam)</b>	<b>14.242</b>	<b>17.086</b>
Katılma Hesapları Payı	7.184	11.248
Kurum Payı	7.058	5.838
Diğer	-	-
<b>II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar</b>	<b>5.223</b>	<b>3.104</b>
Katılma Hesapları Payı	2.409	1.422
Kurum Payı	2.814	1.682
Diğer	-	-
<b>Gayrinakdi Krediler İçin Ayrılanlar</b>	<b>11.708</b>	<b>11.470</b>
Diğer	-	-

#### b. Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıklarına ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla, 14.130 TL (31 Aralık 2016: 1.449 TL) tutarında dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış farkları bilançonun aktifinde yer alan krediler ve finansal kiralama alacakları ile netleştirilmiştir.

#### c. Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıklarına ilişkin bilgiler:

Banka, 31 Aralık 2017 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için 29.905 TL (31 Aralık 2016: 37.036 TL) tutarında özel karşılık ayırmıştır.

#### ç. Diğer karşılıklar:

##### ç.1. Devam eden dava karşılıklarına ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devam eden dava karşılıkları	2.264	14
<b>Toplam</b>	<b>2.264</b>	<b>14</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ç.2. Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımına sebep olan alt hesapların isim ve tutarlarına ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Katılma hesaplarına dağıtılacak karlardan ayrılan tutarlar <sup>(*)</sup>	-	15.884
Tazmin edilmemiş ve nakde dönüşmemiş teminat mektupları	19.479	27.822
Boş çek yaprağı karşılıkları	10.426	9.214
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uygulamaları karşılıkları	205	172
Devam eden dava karşılıkları	2.264	14
Gerçeğe uygun değer farkı k/z'a yansıtılan menkul değerler	232	3
Diğer	687	1.217
<b>Toplam</b>	<b>33.293</b>	<b>54.326</b>

<sup>(\*)</sup>Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik'in 14'üncü maddesi uyarınca özel ve genel karşılıklar ile Tasarruf Mevduatı Sigorta Fonu priminin katılma hesapları payına düşen kısmının karşılanması için kullanılmak üzere ayrılmıştır.

### d. Çalışan hakları karşılığına ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla 50.623 TL(31 Aralık 2016: 35.925 TL)tutarında kıdem tazminatı karşılığı, 8.484 TL(31 Aralık 2016: 7.335 TL)tutarında izin ücretleri karşılığı olmak üzere toplam 59.107 TL(31 Aralık 2016: 43.260 TL)çalışan hakları karşılığı bulunmaktadır. Ayrıca 30.000 TL performans prim karşılığı ayrılmıştır(31 Aralık 2016: Bulunmamaktadır). Banka kıdem tazminatı karşılığını, TMS 19'da belirtilen aktüeryal değerlendirme yöntemini kullanarak finansal tablolara yansıtmıştır. Bu bağlamda toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryal varsayımlar kullanılmıştır.

	Cari Dönem	Önceki Dönem
İskonto oranı(%)	11,70	11,60
Tahmin edilen maaş tavanı artış oranı(%)	8,50	7,50

Kıdem tazminatı yükümlülüğü karşılığının bilançodaki hareketi:

	Cari Dönem	Önceki Dönem
Önceki dönem sonu bakiyesi	35.925	30.235
Dönem içinde değişim	10.733	8.288
Aktüeryal(kazanç)/kayıp	8.928	2.833
Dönem içinde ödenen	(4.963)	(5.431)
<b>Dönem sonu bakiyesi</b>	<b>50.623</b>	<b>35.925</b>

### 8. Vergi borcuna ilişkin açıklamalar:

#### a. Cari vergi borcuna ilişkin açıklamalar:

##### a.1. Vergi karşılığına ilişkin açıklamalar:

Banka'nın 31 Aralık 2017 itibarıyla kurumlar vergisinden ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 45.998 TL'dir (31 Aralık 2016: 7.091 TL).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	45.998	7.091
BSMV	15.942	16.364
Menkul Sermaye İradı Vergisi	12.769	11.162
Ödenecek Katma Değer Vergisi	1.058	1.274
Gayrimenkul Sermaye İradı Vergisi	887	754
Kambiyo Muameleleri Vergisi	-	-
Diğer	8.115	8.052
<b>Toplam</b>	<b>84.769</b>	<b>44.697</b>

### a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	3.704	3.101
Sosyal Sigorta Primleri-İşveren	3.999	3.344
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	262	219
İşsizlik Sigortası-İşveren	523	438
Diğer	-	-
<b>Toplam</b>	<b>8.488</b>	<b>7.102</b>

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

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 10. Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, kar payı oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	-	-	-	-
Yurtiçi Diğer Kuruluşlardan	-	-	-	-
Yurtdışı Bankalardan	-	-	-	-
Yurtdışı Diğer Kuruluşlardan	-	1.627.163	-	1.510.937
<b>Toplam</b>	<b>-</b>	<b>1.627.163</b>	<b>-</b>	<b>1.510.937</b>

Banka, 7 Mayıs 2013 tarihinde Türkiye dışında yerleşik yatırımcılardan yapılandırılmış işletmesi olan ABT Sukuk Limited'in aracılığıyla 200.000.000 ABD Doları tutarında ilk 5 yıl geri ödeme opsiyonlu toplam 10 yıl vadeli sermaye benzeri kredi sağlamıştır. İlk 5 yıl anapara geri ödemesiz toplam 10 yıl vadeli sermaye benzeri kredinin, kupon kar payı oranı %7,75 olarak belirlenmiştir.

Banka, 30 Kasım 2015 tarihinde Türkiye dışında yerleşik yatırımcılardan yapılandırılmış işletmesi olan Albaraka Sukuk Limited'in aracılığıyla 250.000.000 ABD Doları tutarında sukuk ihraç ederek ilk 5 yıl geri ödeme opsiyonlu toplam 10 yıl vadeli sermaye benzeri kredi sağlamıştır. İlk 5 yıl anapara geri ödemesiz toplam 10 yıl vadeli sermaye benzeri kredinin, kupon kar payı oranı %10,5 olarak belirlenmiştir. Banka, 24.000.000 ABD Doları tutarındaki kira sertifikasını geri satın almıştır ve ilgili tutar sermaye benzeri kredi ve satılmaya hazır finansal varlıklar kalemlerinde netleştirilmiştir.

### 11. Özkaynaklara ilişkin bilgiler:

#### a. Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse senedi karşılığı	900.000	900.000
İmtiyazlı hisse senedi karşılığı	-	-

#### b. Ödenmiş sermaye tutarı, Bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanına ilişkin bilgiler:

Banka, 28 Şubat 2013 tarihinde yapılan Yönetim Kurulu toplantısında kayıtlı sermaye sistemine geçiş hakkında karar almıştır. 27 Aralık 2016 tarihinde Sermaye Piyasası Kurulu'na yapılan Kayıtlı Sermaye Tavanı izninin uzatımı başvurusu 10 Ocak 2017 tarihinde onaylanmış ve kayıtlı sermaye tavanı 31 Aralık 2021 tarihine kadar geçerli olmak üzere 2.500.000 TL olarak belirlenmiştir.

Sermaye Sistemi	Ödenmiş Sermaye	Tavan
Kayıtlı sermaye	900.000	2.500.000

#### c. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

Cari dönem içinde sermaye artırımı bulunmamaktadır.

#### ç. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısım bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 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 kaynaklara ilişkin bilgiler:

Banka'nın son mali yılın ve onu takip eden ara dönemin sonuna kadar sermaye taahhüdü bulunmamaktadır.

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

Banka, faaliyetlerini karlılıkla sürdürmekte ve dönem karlarının büyük bölümünü yedeklere aktarım şeklinde özkaynaklar içinde muhafaza etmektedir. Öte yandan Banka'nın özkaynakları likit ve getirili aktiflerde değerlendirilmektedir.

### f. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır.

### g. Menkul değerler değer artış fonuna ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan (iş ortaklıklarından)	-	-	-	-
Değerleme farkı <sup>(*)</sup>	(18.740)	(146)	210	(8.766)
Kur farkı	-	-	-	-
<b>Toplam</b>	<b>(18.740)</b>	<b>(146)</b>	<b>210</b>	<b>(8.766)</b>

<sup>(\*)</sup>İlgili bakiye, değerlendirme farkına ilişkin ertelenmiş vergi hesaplaması düşüldükten sonraki net tutardır.

### III. Nazım hesaplara ilişkin açıklama ve dipnotlar:

#### 1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

##### a. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

	Cari Dönem	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	528.560	475.270
Çekler İçin Ödeme Taahhütleri	528.094	588.983
Vadeli Aktif Değerler Alım Satım Taahhütleri	381.062	13.399
Kullanırma Garantili Kredi Tahsis Taahhütleri	348.871	111.042
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	4.069	3.029
Kredi Kartı ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	363	963
Diğer Cayılamaz Taahhütler	441.333	38.475
<b>Toplam</b>	<b>2.232.352</b>	<b>1.231.161</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

#### b.1. Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	7.024.344	7.809.811
Banka Aval ve Kabulleri	21.824	20.711
Akreditifler	1.030.808	752.679
Diğer Garanti ve Kefaletler	55.648	117.992
<b>Toplam</b>	<b>8.132.624</b>	<b>8.701.193</b>

#### b.2. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	7.024.344	7.809.811
Kesin teminat mektupları	4.441.424	4.845.313
Geçici teminat mektupları	229.023	240.046
Avans teminat mektupları	229.973	257.462
Gümrüklere verilen teminat mektupları	238.333	229.514
Nakit kredi temini için verilen teminat mektupları	1.885.591	2.237.476
Kefalet ve Benzeri İşlemler	55.648	117.992
<b>Toplam</b>	<b>7.079.992</b>	<b>7.927.803</b>

### c. Gayrinakdi Krediler Kapsamında:

#### c.1. Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	1.885.591	2.237.476
Bir yıl veya daha az süreli asıl vadeli	346.696	369.164
Bir yıldan daha uzun süreli asıl vadeli	1.538.895	1.868.312
Diğer gayrinakdi krediler	6.247.033	6.463.717
<b>Toplam</b>	<b>8.132.624</b>	<b>8.701.193</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.2. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
<b>Tarım</b>	<b>48.093</b>	<b>1,16</b>	<b>25.832</b>	<b>0,65</b>	<b>58.865</b>	<b>1,47</b>	<b>51.815</b>	<b>1,10</b>
Çiftçilik ve Hayvancılık	29.916	0,72	19.865	0,50	42.142	1,05	15.099	0,32
Ormancılık	16.977	0,41	5.967	0,15	16.289	0,41	28.643	0,61
Balıkçılık	1.200	0,03	-	-	434	0,01	8.073	0,17
<b>Sanayi</b>	<b>1.002.554</b>	<b>24,24</b>	<b>2.224.375</b>	<b>55,66</b>	<b>966.599</b>	<b>24,14</b>	<b>2.756.795</b>	<b>58,69</b>
Madencilik ve Taş ocakçılığı	19.474	0,47	17.856	0,45	27.815	0,69	101.604	2,16
İmalat Sanayi	506.728	12,25	1.798.977	45,01	742.159	18,54	1.937.520	41,25
Elektrik, Gaz, Su	476.352	11,52	407.542	10,20	196.625	4,91	717.671	15,28
<b>İnşaat</b>	<b>1.370.455</b>	<b>33,13</b>	<b>499.958</b>	<b>12,51</b>	<b>1.237.368</b>	<b>30,90</b>	<b>618.243</b>	<b>13,16</b>
<b>Hizmetler</b>	<b>1.615.178</b>	<b>39,05</b>	<b>1.182.673</b>	<b>29,60</b>	<b>1.374.381</b>	<b>34,33</b>	<b>1.107.492</b>	<b>23,58</b>
Toptan ve Perakende Ticaret	766.658	18,54	594.046	14,86	558.903	13,96	472.816	10,07
Otel ve Lokanta Hizmetleri	28.618	0,69	67.206	1,68	27.885	0,70	102.249	2,18
Ulaştırma ve Haberleşme	77.651	1,88	108.913	2,73	66.772	1,67	113.148	2,41
Mali Kuruluşlar	48.832	1,18	232.100	5,81	24.247	0,61	78.803	1,68
Gayrimenkul ve Kiralama								
Hizmetleri	395.337	9,56	91.794	2,30	438.701	10,96	98.139	2,09
Serbest Meslek Hizmetleri	126.499	3,06	51.682	1,29	83.412	2,08	220.644	4,70
Eğitim Hizmetleri	35.345	0,85	346	0,01	29.779	0,74	1.792	0,04
Sağlık ve Sosyal Hizmetler	136.238	3,29	36.586	0,92	144.682	3,61	19.901	0,41
<b>Diğer</b>	<b>100.185</b>	<b>2,42</b>	<b>63.321</b>	<b>1,58</b>	<b>366.665</b>	<b>9,16</b>	<b>162.970</b>	<b>3,47</b>
<b>Toplam</b>	<b>4.136.465</b>	<b>100,00</b>	<b>3.996.159</b>	<b>100,00</b>	<b>4.003.878</b>	<b>100,00</b>	<b>4.697.315</b>	<b>100,00</b>

### c.3. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

Cari Dönem	I inci Grup		II nci Grup	
	TP	YP	TP	YP
<b>Gayrinakdi krediler</b>	<b>4.040.156</b>	<b>3.883.488</b>	<b>63.239</b>	<b>95.041</b>
Teminat mektupları	4.027.185	2.788.179	63.239	95.041
Aval ve kabul kredileri	-	21.824	-	-
Akreditifler	1.517	1.029.291	-	-
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantileri	-	-	-	-
Faktoring garantileri	-	-	-	-
Diğer garanti ve kefaletler	11.454	44.194	-	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem	I inci Grup		II nci Grup	
	TP	YP	TP	YP
<b>Gayrinakdi krediler</b>	<b>3.892.986</b>	<b>4.445.491</b>	<b>70.902</b>	<b>213.354</b>
Teminat mektupları	3.881.125	3.568.248	70.902	211.076
Aval ve kabul kredileri	-	20.711	-	-
Akreditifler	2.073	748.328	-	2.278
Ciolar	-	-	-	-
Menkul kıymet ihracında satın alma garantileri	-	-	-	-
Faktoring garantileri	-	-	-	-
Diğer garanti ve kefaletler	9.788	108.204	-	-

### 2. Türev işlemlere ilişkin açıklamalar:

	Amaçlarına göre türev işlemler	
	31 Aralık 2017	31 Aralık 2016
<b>Alım satım amaçlı işlemlerin türleri</b>		
<b>Döviz ile ilgili türev işlemler(I)</b>	<b>1.079.733</b>	<b>1.018.952</b>
Vadeli döviz alım satım işlemleri	43.577	1.018.952
Swap para alım satım işlemleri	1.036.156	-
Futures para işlemleri	-	-
Para alım satım opsiyonları	-	-
<b>Kar Payı ile ilgili türev işlemler(II)</b>	<b>-</b>	<b>-</b>
Vadeli kar payı sözleşmesi alım satım işlemleri	-	-
Swap kar payı alım satım işlemleri	-	-
Kar payı alım satım opsiyonları	-	-
Futures kar payı alım satım işlemleri	-	-
<b>Diğer alım-satım amaçlı türev işlemler(III)</b>	<b>-</b>	<b>-</b>
<b>A. Toplam alım satım amaçlı türev işlemler(I+II+III)</b>	<b>1.079.733</b>	<b>1.018.952</b>
<b>Riskten korunma amaçlı türev işlem türleri</b>	<b>-</b>	<b>-</b>
Gerçeğe uygun değer değişikliği riskinden korunma amaçlı	-	-
Nakit akış riskinden korunma amaçlı	-	-
YP üzerinden yapılan iştirak yatırımları riskinden korunma amaçlı	-	-
<b>B. Toplam riskten korunma amaçlı türev işlemler</b>	<b>-</b>	<b>-</b>
<b>Türev işlemler toplamı(A+B)</b>	<b>1.079.733</b>	<b>1.018.952</b>

### 3. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Banka çeşitli kişi ve kurumlar tarafından aleyhinde açılan, gerçekleşme olasılığı yüksek ve nakit çıkışı gerektirebilecek davaları için 2.264 TL(31 Aralık 2016: 14 TL)tutarında karşılık ayırmış olup söz konusu karşılık Beşinci bölüm II.7.ç.1 nolu "Diğer Karşılıklar" notu altında gösterilmiştir. Ayrıca Banka'nın aleyhinde açılmış ve devam eden diğer davaları olmakla beraber bu davaların aleyhte sonuçlanma olasılığı yüksek görülmemekte ve bu davalara ilişkin nakit çıkışı beklenmemektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

#### 4. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka'nın gerçek ve tüzel kişiler, vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmanda bulunma gibi faaliyetleri bulunmamaktadır.

#### IV. Gelir tablosuna ilişkin açıklama ve dipnotlar:

##### 1. Kar payı gelirlerine ilişkin bilgiler:

##### a. Kredilerden alınan kar payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
<b>Kredilerden alınan kar payları<sup>(*)</sup></b>				
Kısa Vadeli Kredilerden	417.701	24.609	460.671	23.155
Orta ve Uzun Vadeli Kredilerden	1.577.475	313.058	1.267.637	197.539
Takipteki Alacaklardan Alınan Kar Payları	27.255	-	16.133	-
<b>Toplam</b>	<b>2.022.431</b>	<b>337.667</b>	<b>1.744.441</b>	<b>220.694</b>

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

##### b. Bankalardan alınan kar payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	4.019	28.528	6.902	11.909
Yurtiçi Bankalardan	-	1.362	-	779
Yurtdışı Bankalardan	-	-	-	31
Yurtdışı Merkez ve Şubelerden	-	-	-	-
<b>Toplam</b>	<b>4.019</b>	<b>29.890</b>	<b>6.902</b>	<b>12.719</b>

##### c. Menkul değerlerden alınan kar paylarına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	1.115	349	-	5
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	106.299	26.728	79.323	15.159
Vadeye kadar elde tutulacak yatırımlar	62.612	-	65.176	-
<b>Toplam</b>	<b>170.026</b>	<b>27.077</b>	<b>144.499</b>	<b>15.164</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç. İştirak ve bağlı ortaklıklardan alınan kar payı gelirin e ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirak ve bağlı ortaklıklardan alınan kar payları	1.154	3.388	-	1.993
<b>Toplam</b>	<b>1.154</b>	<b>3.388</b>	<b>-</b>	<b>1.993</b>

### 2. Kar payı giderlerine ilişkin bilgiler:

#### a. Kullanılan kredilere verilen kar payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	21.012	64.473	-	53.314
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	7.745	-	6.360
Yurtdışı Bankalara	21.012	56.728	-	46.954
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer kuruluşlara	35.001	238.007	2.656	210.030
<b>Toplam</b>	<b>56.013</b>	<b>302.480</b>	<b>2.656</b>	<b>263.344</b>

#### b. İştirakler ve bağlı ortaklıklara verilen kar payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirak ve Bağlı Ortaklıklara Verilen Kar Payları	34.497	80.234	12.331	70.565
<b>Toplam</b>	<b>34.497</b>	<b>80.234</b>	<b>12.331</b>	<b>70.565</b>

#### c. İhraç edilen menkul kıymetlere verilen kar payı giderlerine ilişkin bilgiler:

Bulunmamaktadır(31 Aralık 2016: Bulunmamaktadır).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç. Katılma hesaplarına ödenen kar paylarının vade yapısına göre gösterimi:

Cari Dönem	Katılma hesapları							Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun	Birikimli katılma hesabı	
<b>Hesap adı</b>								
<b>Türk parası</b>								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	38	-	-	-	-	-	38
Gerçek kişilerin ticari olmayan katılma hs.	197.303	381.652	13.696	-	4.261	42.233	446	639.591
Resmi kuruluş katılma hs.	4	-	-	-	-	-	-	4
Ticari kuruluş katılma hs.	33.200	151.214	6.126	-	786	3.340	-	194.666
Diğer kuruluş katılma hs.	3.798	20.799	984	-	167	646	-	26.394
<b>Toplam</b>	<b>234.305</b>	<b>553.703</b>	<b>20.806</b>	<b>-</b>	<b>5.214</b>	<b>46.219</b>	<b>446</b>	<b>860.693</b>
<b>Yabancı para</b>								
Bankalar	5.253	7.864	2.436	-	165	43	-	15.761
Gerçek kişilerin ticari olmayan katılma hs.	23.909	50.701	3.404	-	806	11.781	-	90.601
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	6.564	15.780	1.185	-	675	242	-	24.446
Diğer kuruluş katılma hs.	1.069	5.121	1	-	16	3.024	-	9.231
Kıymetli maden depo hs.	854	4.401	149	-	20	206	-	5.630
<b>Toplam</b>	<b>37.649</b>	<b>83.867</b>	<b>7.175</b>	<b>-</b>	<b>1.682</b>	<b>15.296</b>	<b>-</b>	<b>145.669</b>
<b>Genel toplam</b>	<b>271.954</b>	<b>637.570</b>	<b>27.981</b>	<b>-</b>	<b>6.896</b>	<b>61.515</b>	<b>446</b>	<b>1.006.362</b>


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Önceki Dönem

### Katılma hesapları

Hesap adı	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun	Birikimli katılma hesabı	Toplam
<b>Türk parası</b>								
Özel cari hesap ve katılma hesapları aracılığı ile								
bankalardan toplanan fonlar	-	938	-	-	-	-	-	938
Gerçek kişilerin ticari olmayan katılma hs.	94.177	410.685	7.218	-	7.565	51.339	37	571.021
Resmi kuruluş katılma hs.	34	63	-	-	-	-	-	97
Ticari kuruluş katılma hs.	16.923	138.630	2.980	-	1.327	6.788	-	166.648
Diğer kuruluş katılma hs.	1.102	19.958	984	-	136	158	-	22.338
<b>Toplam</b>	<b>112.236</b>	<b>570.274</b>	<b>11.182</b>	<b>-</b>	<b>9.028</b>	<b>58.285</b>	<b>37</b>	<b>761.042</b>
<b>Yabancı para</b>								
Bankalar	1.602	5.548	1.344	-	98	1	-	8.593
Gerçek kişilerin ticari olmayan katılma hs.	10.897	43.795	1.535	-	2.882	11.397	-	70.506
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	2.466	15.401	303	-	801	179	-	19.150
Diğer kuruluş katılma hs.	364	6.627	65	-	96	1.206	-	8.358
Kıymetli maden depo hs.	474	1.784	58	-	66	101	-	2.483
<b>Toplam</b>	<b>15.803</b>	<b>73.155</b>	<b>3.305</b>	<b>-</b>	<b>3.943</b>	<b>12.884</b>	<b>-</b>	<b>109.090</b>
<b>Genel toplam</b>	<b>128.039</b>	<b>643.429</b>	<b>14.487</b>	<b>-</b>	<b>12.971</b>	<b>71.169</b>	<b>37</b>	<b>870.132</b>

### 3. Temettü gelirlerine ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### 4. Ticari kar/ zarara ilişkin açıklamalar (net):

	Cari Dönem	Önceki Dönem
<b>Kar</b>	<b>6.692.490</b>	<b>7.412.267</b>
Sermaye Piyasası İşlemleri Karı	53.890	212
Türev Finansal İşlemlerden Kar	17.992	104.570
Kambiyo İşlemlerinden Kar	6.620.608	7.307.485
<b>Zarar(-)</b>	<b>6.647.127</b>	<b>7.367.128</b>
Sermaye Piyasası İşlemleri Zararı	859	12
Türev Finansal İşlemlerden Zarar	39.011	1.576
Kambiyo İşlemlerinden Zarar	6.607.257	7.365.540
<b>Ticari Kar / Zarar(net)</b>	<b>45.363</b>	<b>45.139</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 5. Diğer faaliyet gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Önceki yıllarda ayrılan karşılıklardan gelirler	73.460	98.473
Aktiflerin satışından elde edilen gelirler	37.845	20.581
Haberleşme giderleri karşılığı	5.380	4.334
Ayrılan izin ücretleri gider karşılığı iptali	-	-
Çek karnesi bedelleri	1.315	1.316
Diğer gelirler	4.146	16.924 <sup>(*)</sup>
<b>Toplam</b>	<b>122.146</b>	<b>141.628</b>

(\*) Visa Europe Ltd. Şirketinin Visa Inc tarafından satın alınma işlemi 21 Haziran 2016 tarihinde tamamlanmıştır. Bu işlem neticesinde 8.692 TL'lik nakit tutar banka hesaplarına gönderilmiş ve "Diğer Faaliyet Gelirleri" hesabında muhasebeleştirilmiştir.

### 6. Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılık giderleri:

	Cari Dönem	Önceki Dönem
<b>Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar</b>	<b>442.637</b>	<b>305.593</b>
III. Grup Kredi ve Alacaklardan	7.989	32.470
IV. Grup Kredi ve Alacaklardan	84.021	131.925
V. Grup Kredi ve Alacaklardan	339.310	129.671
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	11.317	11.527
<b>Genel Karşılık Giderleri</b>	<b>15.416</b>	<b>17.856</b>
<b>Devam Eden Dava Karşılık Giderleri</b>	<b>2.264</b>	<b>-</b>
<b>Menkul Değerler Değer Düşme Giderleri</b>	<b>441</b>	<b>154</b>
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	441	-
Satılmaya Hazır Finansal Varlıklar	-	154
<b>İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri</b>	<b>-</b>	<b>-</b>
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar(İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
<b>Diğer<sup>(*)</sup></b>	<b>-</b>	<b>32.671</b>
<b>Toplam</b>	<b>460.758</b>	<b>356.274</b>

Kredi ve diğer alacaklara ilişkin 442.637 TL(31 Aralık 2016: 305.593 TL)tutarındaki özel karşılık giderlerinin 173.161 TL(31 Aralık 2016: 139.990 TL) tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan özel karşılık giderlerinin katılma hesapları payıdır.

Kredi ve diğer alacaklara ilişkin 15.416 TL(31 Aralık 2016: 17.856 TL)tutarındaki genel karşılık giderlerinin 2.896 TL(31 Aralık 2016: 17.683 TL)tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan genel karşılık giderlerinin katılma hesapları payıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(<sup>4</sup>)Diğer bakiyesinin detayları aşağıdaki tablodaki gibidir:

	Cari Dönem	Önceki Dönem
Tazmin Edilmemiş ve Nakde Dönüşmemiş G.Nakdi Kredi Özel Karşılıkları( <sup>4</sup> )	-	14.972
Katılma Hesaplarına Dağıtılacak Karlardan Ayrılan Tutarlar( <sup>4</sup> )	-	17.455
Diğer	-	244
<b>Toplam</b>	<b>-</b>	<b>32.671</b>

(<sup>4</sup>)Tazmin Edilmemiş ve Nakde Dönüşmemiş G.Nakdi Kredi Özel Karşılık Gelirleri/Giderleri ile Katılma Hesaplarına Dağıtılacak Karlardan Ayrılan Karşılık Gelirleri/Giderleri net tutarlar üzerinden gösterilmiştir.

### 7. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	443.362	416.420
Kıdem Tazminatı Karşılığı	5.771	2.857
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	37.597	38.686
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	23.244	23.800
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	255	2.264
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-	1.592
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	2.988	55
Diğer İşletme Giderleri	174.504	157.116
Faaliyet Kiralama Giderleri	69.411	60.429
Bakım ve Onarım Giderleri	12.374	12.213
Reklam ve İlan Giderleri	23.229	18.264
Diğer Giderler( <sup>4</sup> )	69.490	66.210
Aktiflerin Satışından Doğan Zararlar	234	677
Diğer( <sup>4</sup> )	146.252	92.659
<b>Toplam</b>	<b>834.207</b>	<b>736.126</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(<sup>1</sup>)Diğer İşletme Giderleri altındaki "Diğer Giderler" bakiyesinin detayları aşağıdaki tablodaki gibidir:

	Cari Dönem	Önceki Dönem
Haberleşme Giderleri	13.621	11.439
Yardım ve Bağışlar	5.718	10.604
Temizlik Giderleri	12.215	11.703
Isıtma Aydınlatma Ve Su Giderleri	7.497	6.643
Temsil ve Ağırılama Giderleri	6.303	5.282
Taşıt Aracı Giderleri	4.845	3.615
Dava ve Mahkeme Giderleri	3.125	4.116
Menkuller Sigorta Giderleri	2.290	2.060
Kırtasiye Giderleri	2.611	2.128
Ortak Giderlere Katılma Giderleri	1.250	967
Diğer	10.015	7.653
<b>Toplam</b>	<b>69.490</b>	<b>66.210</b>

(<sup>2</sup>)Diğer bakiyesinin detayları aşağıdaki tablodaki gibidir:

	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı Sigorta Fonu	39.372	36.192
Vergi, Resim, Harçlar ve Fonlar	32.742	27.192
İkramiye Karşılık Giderleri	30.000	-
Ekspertiz ve İstihbarat Giderleri	10.757	13.099
Denetim ve Müşavirlik Ücretleri	22.103	8.630
İzin Ücretleri Karşılık Giderleri	1.149	287
Diğer	10.129	7.259
<b>Toplam</b>	<b>146.252</b>	<b>92.659</b>

### 8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama:

Banka'nın durdurulan faaliyeti bulunmadığı için vergi öncesi kar/zararına ilişkin açıklaması yoktur.

Banka'nın vergi öncesi karı bir önceki döneme göre %9 oranında artarak 288.800 TL(31 Aralık 2016: 263.920 TL)olarak gerçekleşmiştir. Vergi öncesi karın 1.267.799 TL'lik(31 Aralık 2016: 1.023.618 TL)kısmı net kar payı gelirlerinden, 148.457 TL'si(31 Aralık 2016: 145.935 TL)ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 834.207 TL'dir(31 Aralık 2016: 736.126 TL).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Banka'nın sürdürülen faaliyetlerine ilişkin vergi karşılığı:

	Cari Dönem	Önceki dönem
Vergi öncesi kar	288.800	263.920
%20 vergi oranı ile hesaplanan vergi	57.760	52.784
Kanunen kabul edilmeyen giderler ve diğer ilaveler	36.185	15.216
İndirimler	(17.689)	(14.001)
Cari Vergi Karşılığı	76.256	53.999
Ertelenmiş Vergi Karşılığı	(24.549)	(7.688)
Sürdürülen faaliyetler vergi karşılığı	51.707	46.311

Banka'nın durdurulan faaliyeti bulunmadığı için buna ilişkin vergi karşılığı da bulunmamaktadır.

### 10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Banka'nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyet karı 288.800 TL'den(31 Aralık 2016: 263.920 TL)51.707 TL(31 Aralık 2016: 46.311 TL)tutarındaki dönem vergi karşılık giderinin düşülmesi sonucu net dönem karı 237.093 TL(31 Aralık 2016: 217.609 TL)olarak gerçekleşmiştir.

### 11. Net dönem kar/zararına ilişkin açıklamalar:

a. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı:

Bulunmamaktadır.

b. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde belirtilmesi:

Bulunmamaktadır.

### 12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar gösterilir.

Diğer Alınan Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Üye işyeri pos.alınan ücret ve komisyonlar	34.916	37.212
Takas odasından alınan ücret ve komisyonlar	22.048	18.604
Havale komisyonları	13.431	11.184
Ekspertiz ücretleri	11.256	11.151
Sigorta ve aracılık komisyonları	11.173	9.569
Diğer	21.317	15.539
<b>Toplam</b>	<b>114.141</b>	<b>103.259</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

<b>Diğer Verilen Ücret ve Komisyonlar</b>	<b>Cari Dönem</b>	<b>Önceki Dönem</b>
Kullanılan kredilere verilen ücret ve komisyonlar	26.167	27.320
Kredi kartları için verilen ücret ve komisyonlar	10.092	8.645
Üye işyeri pos verilen ücret ve komisyonlar	16.814	14.398
Swift, EFT ve havale için verilen ücret ve komisyonlar	7.211	3.866
Diğer	7.783	7.629
<b>Toplam</b>	<b>68.067</b>	<b>61.858</b>

### V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar:

- a) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı bulunmamaktadır.  
Kar payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.
- b) Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan "Gerçekleşmemiş kâr/zararlar" ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta; özkaynaklar altında "Menkul değerler değerlendirme farkları" hesabında muhasebeleştirilmektedir. Satılmaya hazır finansal varlıkların yeniden değerlendirilmesinden sonra meydana gelen 13.244 TL azalış bulunmaktadır(31 Aralık 2016: 24.059 TL azalış).
- c) Maddi ve maddi olmayan duran varlıklara ilişkin değerlendirme farkları özkaynaklar altında maddi ve maddi olmayan duran varlıklar yeniden değerlendirme farkları hesabında muhasebeleştirilmektedir.
- d) Banka'nın yurtdışı şubesinin gelir tablosunun Türk Lirası'na çevrilmesinden kaynaklanan kur farkları diğer sermaye yedekleri hesabında muhasebeleştirilmektedir. Cari dönemde ilgili kur farkları hesabında 6.936 TL'lik artış bulunmaktadır(31 Aralık 2016: 7.606 TL artış).

### VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar:

#### 1. Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalar arası para piyasası plasmanları ve bankalardaki vadeli depolar "Nakde eşdeğer varlık" olarak tanımlanmaktadır.

(a) Dönem başındaki nakit ve nakde eşdeğer varlıklar

	<b>Cari dönem</b>	<b>Önceki dönem</b>
<b>Nakit</b>	<b>1.917.036</b>	<b>1.895.062</b>
Kasa ve efektif deposu	271.404	408.213
Yoldaki paralar	388.688	414.294
T.C. Merkez Bankası	1.256.944	1.072.555
<b>Nakde eşdeğer varlıklar</b>	<b>1.547.447</b>	<b>1.912.992</b>
Yurtiçi bankalar	1.276.485	1.486.902
Yurtdışı bankalar	270.962	426.090
<b>Toplam nakit ve nakde eşdeğer varlıklar</b>	<b>3.464.483</b>	<b>3.808.054</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(b) Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
<b>Nakit</b>	<b>2.001.123</b>	<b>1.917.036</b>
Kasa ve efektif deposu	365.436	271.404
Yoldaki paralar	863.141	388.688
T.C. Merkez Bankası	772.546	1.256.944
<b>Nakde eşdeğer varlıklar</b>	<b>888.600</b>	<b>1.547.447</b>
Yurtiçi bankalar	342.727	1.276.485
Yurtdışı bankalar	545.873	270.962
<b>Toplam nakit ve nakde eşdeğer varlıklar</b>	<b>2.889.723</b>	<b>3.464.483</b>

**2. Banka'nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle Banka'nın serbest kullanımında olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi:**

Merkez Bankası nezdinde tutulan vadeli serbest olmayan hesaplar ve pos işlemlerinden kaynaklı bloke tutar nakit ve nakde eşdeğer varlık olarak nitelendirilmemektedir.

**3. Nakit akış tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin açıklamalar:**

"Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı" içinde yer alan 7.994 TL (31 Aralık 2016: 639.025 TL)tutarındaki "Diğer" kalemi, esas olarak personel giderleri ve amortisman giderleri hariç diğer işletme giderlerinden oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 427.342 TL (31 Aralık 2016: 197.012 TL)tutarındaki "Diğer borçlardaki net artış /azalış" kalemi muhtelif borçlar, diğer yabancı kaynaklar ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eş değer varlıklar üzerindeki etkisi 31 Aralık 2017 tarihinde sona eren hesap döneminde yaklaşık 109.649 TL (31 Aralık 2016: 329.943 TL)olarak tespit edilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### VII. Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar:

1. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve toplanan fon işlemleri, döneme ilişkin gelir ve giderler:

#### a. Cari Dönem:

Bankanın Dahil Olduğu Risk Grubu <sup>(*)</sup>	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
<b>Krediler ve Diğer Alacaklar</b>						
Dönem Başı Bakiyesi	-	-	35.550	24.249	714	28
Dönem Sonu Bakiyesi	-	-	118.658	22.039	106	-
<b>Alınan Kar Payı ve Komisyon Gelirleri</b>	<b>4.542</b>	<b>-</b>	<b>2.512</b>	<b>101</b>	<b>13</b>	<b>-</b>

#### b. Önceki Dönem:

Bankanın Dahil Olduğu Risk Grubu <sup>(*)</sup>	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
<b>Krediler ve Diğer Alacaklar</b>						
Dönem Başı Bakiyesi	-	-	47.906	65.512	41	28
Dönem Sonu Bakiyesi	-	-	35.550	24.249	714	28
<b>Alınan Kar Payı ve Komisyon Gelirleri</b>	<b>1.993</b>	<b>-</b>	<b>2.016</b>	<b>301</b>	<b>78</b>	<b>-</b>

<sup>(\*)</sup>5411 Sayılı Bankacılık Kanunu 49'uncu maddesi ve 1 Kasım 2006 tarihinde yayımlanan "Bankaların Kredi İşlemlerine İlişkin Yönetmelik" in 4'üncü maddesinde tanımlanmıştır.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.1. Banka'nın dahil olduğu risk grubuna ait özel cari ve katılma hesaplarına ilişkin bilgiler:

Bankanın Dahil Olduğu Risk Grubu <sup>(*)</sup>	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
<b>Özel Cari ve Katılma Hesapları</b>						
Dönem Başı Bakiyesi	10.496	7.810	470.674	268.530	5.476	3.134
Dönem Sonu Bakiyesi	15.395	10.496	602.289	470.674	4.801	5.476
<b>Katılma Hesabı Kar Payı Gideri</b>	<b>632</b>	<b>476</b>	<b>11.562</b>	<b>4.810</b>	<b>104</b>	<b>153</b>

<sup>(\*)</sup>31 Aralık 2017 tarihi itibarıyla Banka'nın dahil olduğu risk grubu ile yaptığı yatırıma esas vekale sözleşmeleri çerçevesinde sağladığı 190.095.236 ABD Doları ve 153.550.880 EURO tutarında vekale kredisi (31 Aralık 2016: 79.171.095 ABD Doları ve 127.196.602 EURO) bulunmaktadır. Söz konusu vekale kredilerine ilişkin olarak 1 Ocak 2017 – 31 Aralık 2017 tarihleri arasında oluşan kar payı gideri 14.951 TL'dir (31 Aralık 2016: 8.563 TL). Banka, Bankanın dahil olduğu risk grubu içerisinde yer alan Bereket Varlık Kiralama Şirketi aracılığıyla 350.000.000 ABD Doları ve 450.000.000 TL tutarında kira sertifikası ihracı gerçekleştirmiştir. 31 Aralık 2017 tarihinde sona eren hesap dönemine ait söz konusu toplam sukuk ihraç gideri 114.252 TL'dir (31 Aralık 2016: 82.328 TL).

### c.2. Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Banka'nın dahil olduğu risk grubu ile yaptığı vadeli döviz alım/satım sözleşmesi bulunmamaktadır.

31 Aralık 2017 tarihinde sona eren hesap dönemine ait Banka'nın üst düzey yöneticilerine sağlanan ücret ve menfaatlerinin toplam tutarı 10.823 TL'dir (31 Aralık 2016: 20.263 TL).

### VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar:

#### 1. Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

	Sayı	Çalışan sayısı			
Yurtiçi şube	219	3.882			
			<b>Bulunduğu ülke</b>		
Yurtdışı temsilcilikler	-	-			
				<b>Aktif toplamı (bin TL)</b>	<b>Yasal sermaye</b>
Yurtdışı şube	1	17	Irak	312.498	20.626.185.357 Irak Dinarı
Kıyı Bnk. Blg. Şubeler	-	-			

#### 2. Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin açıklamalar

Banka, 2017 yılı içerisinde yurtiçinde 7 adet şube açmıştır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar:

Banka Yönetim Kurulu'nun 22 Aralık 2017 tarihinde aldığı karara istinaden "Albaraka Kültür Sanat ve Yayıncılık A.Ş." unvanlı şirketin kurulması işlemleri tamamlanarak şirket sermayesi olan 3.540 TL'lik tutar Ocak 2018 tarihinde "Bağlı Ortaklıklar " hesabında muhasebeleştirilmiştir. Banka'nın şirket sermayesindeki payı % 100'dür.

Banka, 20 Şubat 2018 tarihi itibarıyla İrlanda borsasına kote 205 milyon USD tutarlı, vadesiz ve ilave ana sermayeye eklenebilecek bir sermaye benzeri sukuk işlemi gerçekleştirmiştir.

### ALTINCI BÖLÜM Diğer açıklamalar

#### I. Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar:

Bulunmamaktadır.

### YEDİNCİ BÖLÜM Bağımsız denetim raporu

#### I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar:

Banka'nın kamuya açıklanan 31 Aralık 2017 tarihi itibarıyla ve aynı tarihte sona eren döneme ilişkin finansal tablo ve dipnotları KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.(the Turkish member firm of the KPMG International Cooperative) tarafından bağımsız denetime tabi tutulmuş olup, 20 Şubat 2018 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

#### II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar:

Bulunmamaktadır.

# ALBARAKA TÜRİK KATILIM BANKASI ANONİM ŐİRKETİ

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP  
DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLAR VE  
BAĞIMSIZ DENETİM RAPORU

20 Őubat 2018

Bu rapor, 3 sayfa bağımsız denetçi raporu ve  
112 sayfa finansal tablolar ve tamamlayıcı  
dipnotlarından oluşmaktadır.


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

## Bağımsız Denetçi Raporu

Albaraka Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na

### A) Konsolide Finansal Tabloların Bağımsız Denetimi

#### Görüş

Albaraka Türk Katılım Bankası Anonim Şirketi'nin ("Banka") ve konsolidasyona tabi ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 31 Aralık 2017 tarihli konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide gelir tablosu, konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo, konsolide özkaynak değişim tablosu ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere konsolide finansal tablo dipnotlarından oluşan konsolide finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre, ilişikteki konsolide finansal tablolar, Albaraka Türk Katılım Bankası Anonim Şirketi'nin ve konsolidasyona tabi ortaklıklarının 31 Aralık 2017 tarihi itibarıyla konsolide finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve konsolide nakit akışlarını; 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

#### Görüşün Dayanağı

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

#### Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide finansal tabloların bağımsız denetimi çerçevesinde ve konsolide finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

#### Kredilere ilişkin değer düşüklüğü

Kredilere ilişkin değer düşüklüğü ile ilgili muhasebe politikaları ve kullanılan önemli muhasebe tahminlerinin detayı için Dipnot III. Bölüm, muhasebe politikaları, sunum esaslarına ilişkin açıklamalara bakınız.

### **Kilit denetim konusu**

Grup'un 31 Aralık 2017 tarihi itibarıyla kredi ve alacaklar hesabı toplam aktiflerinin %68'ini oluşturmaktadır.

Ana Ortaklık Banka, kredi ve alacaklarını 1 Kasım 2006 tarih 26333 sayılı Resmi Gazetede yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılmak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e ("Yönetmelik") göre muhasebeleştirilmektedir. Söz konusu Yönetmelik kapsamında kredi ve alacaklarının değer düşüklüğünün tespiti öncelikle bu kredi ve alacakların sınıflamasının doğruluğuna bağlıdır. Kredi ve alacakların sınıflandırması Yönetmelik'te belirtilen kriterler dikkate alınarak yapılmaktadır. Söz konusu kriterler içinde hem nesnel hem de yönetimin yargılarına dayanan öznel kriterler bulunmaktadır. Buradaki risk, öznel kriterler nedeniyle kredi ve alacakların doğru sınıflanmaması ve dolayısıyla değer düşüklüğünün tespit edilememesidir.

Kredi riskine ilişkin açıklamaları Dördüncü Bölüm II Numaralı "Kredi Riskine İlişkin Açıklamalar" dipnotunda sunulmuştur.

### **Konunun denetimde nasıl ele alındığı**

Konunun denetimde nasıl ele alındığı Kredi ve alacakların Yönetmelik kapsamında sınıflanmasında Yönetimin kullanmış olduğu yargıları denetlemek için yaptığımız önemli prosedürler aşağıdakileri içermektedir:

- Kredi tahsisi, kullandırımı, teminatlandırma, tahsilat, takip, sınıflandırma ve değer düşüklüğü süreçlerine ilişkin oluşturulan kontrollerin tasarım ve işleyiş etkinliği test edilmiştir.
- Kredi inceleme çalışmaları, örnekleme yoluyla seçilen krediler için kredi dosyalarının ve bilgilerinin detaylı olarak incelenmesini kapsamaktadır. Bu kapsamda kredi müşterisinin cari durumu değerlendirilmiştir.

Değer düşüklüğü karşılıklarının Yönetmelik'in karşılık uygulamalarına ilişkin hükümlerine uygunluğu test edilmiştir.

### **Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Finansal Tablolara İlişkin Sorumlulukları**

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

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

Üst yönetimden sorumlu olanlar, Grup'un finansal raporlama sürecinin gözetiminden sorumludur.

### **Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları**

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

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

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

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

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

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

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

## B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak – 31 Aralık 2017 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.  
A member firm of KPMG International Cooperative


Alper Güvenç, SMMM  
Sorumlu Denetçi

20 Şubat 2018  
İstanbul, Türkiye

**ALBARAKA TÜRK KATILIM BANKASI A.Ş.'NİN 31 ARALIK 2017 TARİHİ İTİBARIYLA HAZIRLANAN  
YILSONU KONSOLİDE FİNANSAL RAPORU**

Banka'nın Yönetim Merkezinin Adresi : Saray Mah. Dr. Adnan Büyükdenez Cad.No:6 34768 Ümraniye / İstanbul  
Banka'nın Telefon ve Faks Numaraları : 0216 666 01 01 – 0216 666 16 00  
Banka'nın İnternet Sayfası Adresi : www.albarakatürk.com.tr  
İrtibat için Elektronik Posta Adresi : albarakatürk@albarakatürk.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan yılsonu konsolide finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

- ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- ANA ORTAKLIK BANKA'NIN KONSOLİDE FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KONSOLİDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR
- BAĞIMSIZ DENETİM RAPORU

Bu finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, gayrimenkul yatırım fonlarımız, birlikte kontrol edilen ortaklıklarımız ve iştiraklerimiz aşağıdadır:

<b>Bağlı Ortaklıklar</b>	<b>Gayrimenkul Yatırım Fonları</b>	<b>Birlikte Kontrol Edilen Ortaklıklar</b>	<b>İştirakler</b>
1. Bereket Varlık Kiralama A.Ş.	Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu	Katılım Emeklilik ve Hayat A.Ş.	-
2. Albaraka Portföy Yönetimi A.Ş.	Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu	-	-
3. -	Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu	-	-

Ayrıca Bankamızın bağlı ortaklığı olmamakla birlikte %100 kontrol gücüne sahip olduğu "Yapılandırılmış İşletme (Structured Entity)" olan ABT Sukuk Limited ve Albaraka Sukuk Limited de konsolidasyona dahil edilmiştir.

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

  
Adnan Ahmed  
Yusuf ABDULMALEK  
**Yönetim Kurulu Başkanı**

  
Melikşah ÜTKÜ  
**Genel Müdür**

  
Temel HAZIROĞLU  
**Genel Müdür Yardımcısı**

  
Yunus AHLATCI  
**Finansal Raporlama Müdürü**

  
Mustafa BÜYÜKABACI  
**Denetim Komitesi Başkanı**

  
Hood Hashem Ahmed HASHEM  
**Denetim Komitesi Üyesi**

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

Ad-Soyad / Unvan : Bora ŞİMŞEK / Finansal Raporlama Müdürlüğü / Yönetici  
Tel : 0 (216) 666 05 59  
Faks : 0 (216) 666 16 11

## İçindekiler

### Birinci bölüm Genel bilgiler

I.	Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	215
II.	Ana Ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	215
III.	Ana Ortaklık Banka'nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Ana Ortaklık Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	216
IV.	Ana Ortaklık Banka'da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar	217
V.	Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	217
VI.	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 yönetime dahil olmayan kuruluşlar hakkında kısa açıklama	218
VII.	Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	218

### İkinci bölüm Konsolide finansal tablolar

I.	Konsolide bilanço (Finansal durum tablosu)	220
II.	Konsolide nazım hesaplar tablosu	222
III.	Konsolide gelir tablosu	223
IV.	Özkaynaklarda muhasebeleştirilen konsolide gelir gider kalemlerine ilişkin tablo	224
V.	Konsolide özkaynak değişim tablosu	225
VI.	Konsolide nakit akış tablosu	227
VII.	Kar dağıtım tablosu	228

### Üçüncü bölüm Muhasebe politikaları

I.	Sunum esaslarına ilişkin açıklamalar	229
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	230
III.	Konsolide edilen ortaklıklara ilişkin bilgiler	230
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	232
V.	Kar payı gelir ve giderine ilişkin açıklamalar	233
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	233
VII.	Finansal varlıklara ilişkin açıklamalar	233
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	234
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	235
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	235
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	236
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	236
XIII.	Maddi duran varlıklara ilişkin açıklamalar	236
XIV.	Yatırım amaçlı gayrimenkullere ilişkin açıklamalar	237
XV.	Kiralama işlemlerine ilişkin açıklamalar	238
XVI.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	238
XVII.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	238
XVIII.	Vergi uygulamalarına ilişkin açıklamalar	239
XIX.	Borçlanmalara ilişkin ilave açıklamalar	240
XX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	241
XXI.	Aval ve kabullere ilişkin açıklamalar	241
XXII.	Devlet teşviklerine ilişkin açıklamalar	241
XXIII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	241
XXIV.	Diğer hususlara ilişkin açıklamalar	241

### Dördüncü bölüm Grubun mali bünyesine ve risk yönetimine ilişkin bilgiler

I.	Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	243
II.	Konsolide kredi riskine ilişkin açıklamalar	250
III.	Konsolide döngüsel sermaye tamponu hesaplamasına dahil risklere ilişkin açıklamalar	256
IV.	Konsolide kur riskine ilişkin açıklamalar	256
V.	Konsolide bankaçılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar	258
VI.	Konsolide likidite riskine ilişkin açıklamalar	258
VII.	Konsolide kaldıraç oranına ilişkin açıklamalar	262
VIII.	Konsolide finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	263
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	265
X.	Konsolide risk yönetimine ilişkin açıklamalar	265
XI.	Konsolide faaliyet bölümlerine ilişkin açıklamalar	283

### Beşinci bölüm Konsolide finansal tablolara ilişkin açıklama ve dipnotlar

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	284
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	303
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	312
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	316
V.	Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	324
VI.	Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	324
VII.	Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	326
VIII.	Ana Ortaklık Banka'nın yurt içi, yurt dışı, kıyı bankaçılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	327
IX.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	327

### Altıncı bölüm Diğer açıklamalar

I.	Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar	328
----	---	-----

### Yedinci bölüm Bağımsız denetim raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	328
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	328


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### BİRİNCİ BÖLÜM

#### Genel Bilgiler

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

Albaraka Türk Katılım Bankası A.Ş. ("Ana Ortaklık Banka"), Özel Finans Kurumları Kurulması hakkında 16 Aralık 1983 gün ve 83/7506 sayılı Bakanlar Kurulu Kararı'na istinaden 5 Kasım 1984 tarihinde Albaraka Türk Özel Finans Kurumu A.Ş. unvanıyla kuruluşunu gerçekleştirmiş ve 21 Ocak 1985 gün 10912 sayılı Türkiye Cumhuriyet Merkez Bankası yazısıyla faaliyet iznini almıştır.

Bakanlar Kurulu'nun 83/7506 sayılı kararına istinaden çıkarılan Başbakanlık Hazine Müsteşarlığı ve Türkiye Cumhuriyet Merkez Bankası Tebliğleri ile faaliyetlerini sürdüren Özel Finans Kurumları, 17 Aralık 1999 tarih 4491 sayılı Kanun ile yapılan değişiklikle, 4389 sayılı Bankalar Kanunu hükümlerine tabi kılınmışlardır. Özel Finans Kurumları, Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından, 20 Eylül 2001 tarih ve 24529 sayılı Resmi Gazetede yayımlanan "Özel Finans Kurumlarının Kuruluş ve Faaliyetleri Hakkında Yönetmelik" hükümlerine tabi tutulmuşlardır. "Özel Finans Kurumlarının Kuruluş ve Faaliyetleri Hakkında Yönetmelik", 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kredi İşlemlerine İlişkin Yönetmelik"le yürürlükten kaldırılmış olup Ana Ortaklık Banka, 1 Kasım 2005 gün ve 25983 mükerrer sayılı Resmi Gazetede yayımlanan 5411 sayılı Bankacılık Kanununa göre faaliyetlerini sürdürmektedir.

Ana Ortaklık Banka'nın unvanı, 5411 sayılı Bankacılık Kanunu hükümleri çerçevesinde ve 21 Aralık 2005 günü yapılan Olağanüstü Genel Kurul kararıyla "Albaraka Türk Katılım Bankası A.Ş." olarak değiştirilmiş ve 22 Aralık 2005 tarihinde İstanbul Ticaret Sicil Memurluğunca tescil edilerek 27 Aralık 2005 tarih 6461 sayılı Türkiye Ticaret Sicili Gazetesi'nde yayımlanmıştır.

Ana Ortaklık Banka ve Ana Ortaklık Banka ile konsolide edilen ortaklıklar, bir bütün olarak, "Grup" olarak adlandırılmaktadır.

Genel Müdürlüğü İstanbul'da yerleşik Ana Ortaklık Banka, 31 Aralık 2017 tarihi itibarıyla yurt içinde 219 (31 Aralık 2016: 212), yurt dışında 1 (31 Aralık 2016: 1) şubesi ve 3.899 (31 Aralık 2016: 3.796) personeli ile hizmet vermektedir. 31 Aralık 2017 tarihi itibarıyla Grup bünyesinde 3.910 (31 Aralık 2016: 3.798) personel bulunmaktadır.

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

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka'nın hisselerinin %54,06'sı (31 Aralık 2016: %54,06) Bahreyn'de mukim Albaraka Banking Group'a aittir. Ana Ortaklık Banka hisselerinin %25,16'sı (31 Aralık 2016: %24,84) Borsa İstanbul'a kote, halka açık hisselerden oluşmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Unvanı	Adı ve Soyadı	Görevi ve Sorumluluk Alanları	Öğrenim Durumu	Hisse Oranı (%)
Yönetim Kurulu Başkanı:	Adnan Ahmed Yusuf ABDULMALEK	Yönetim Kurulu Başkanı	Yüksek Lisans	(*) 0,0000
Yönetim Kurulu Üyeleri:	Yalçın ÖNER	Yönetim Kurulu II. Başkanı	Yüksek Lisans	-
	Osman AKYÜZ	Yönetim Kurulu Üyesi	Lisans	-
	İbrahim Fayez Humaid ALSHAMSI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Hamad Abdulla A. ALOQAB	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Fahad Abdulla A. ALRAJHI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Hood Hashem Ahmed HASHEM	Yönetim Kurulu Üyesi	Yüksek Lisans	(*) 0,0000
	Mustafa BÜYÜKABACI	Yönetim Kurulu Üyesi	Yüksek Lisans	-
	Dr. Khaled Abdulla Mohamed ATEEQ	Yönetim Kurulu Üyesi	Doktora	-
	Dr. Bekir PAKDEMİRLİ	Yönetim Kurulu Üyesi	Doktora	-
	Prof. Dr. Kemal VAROL	Bağımsız Yönetim Kurulu Üyesi	Doktora	-
	Muhammad Zarrug M. RAJAB	Bağımsız Yönetim Kurulu Üyesi	Lisans	-
Genel Müdür:	Melikşah UTKU	Yönetim Kurulu Üyesi / Genel Müdür	Yüksek Lisans	-
Genel Müdür Yardımcıları:	Turgut SİMİTÇİOĞLU	İş Kollarından Sorumlu Genel Müdür Başyardımcısı (Genel Müdür Vekili)	Yüksek Lisans	-
	Mehmet Ali VERÇİN	Destekten Sorumlu Genel Müdür Başyardımcısı (Genel Müdür Vekili)	Lisans	-
	Nihat BOZ	Hukuk Başmüşaviri (Genel Müdür Yardımcısı)	Lisans	-
	Cenk DEMİRÖZ	Kredilerden Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans	-
	Deniz AKSU	Kredi Riskten Sorumlu Genel Müdür Yardımcısı	Lisans	-
	Temel HAZIROĞLU	Finans ve Stratejiden Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans	(*) 0,0342
	Nevzat BAYRAKTAR	Satıştan Sorumlu Genel Müdür Yardımcısı	Lisans	-
	Hasan ALTUNDAĞ	Pazarlamadan Sorumlu Genel Müdür Yardımcısı	Lisans	-
	Malek Khodr TEMSAH	Hazine ve Finansal Kurumlardan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans	-
	Fatih BOZ	Operasyondan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans	-
	Süleyman ÇELİK	İnsan Kıymetleri ve İdari İşlerden Sorumlu Genel Müdür Yardımcısı	Lisans	-
Denetim Komitesi:	Mustafa BÜYÜKABACI	Denetim Komitesi Başkanı	Yüksek Lisans	-
	Hood Hashem Ahmed HASHEM	Denetim Komitesi Üyesi	Yüksek Lisans	(*) 0,0000

(\*) Söz konusu kişilerin Ana Ortaklık Banka'daki pay tutarları 1-10 TL (tam olarak) arasındadır.

Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri, Genel Müdür ve Yardımcılarının Ana Ortaklık Banka sermayesindeki pay oranı %0,0342'dir (31 Aralık 2016: %0,0342).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

#### IV. Ana Ortaklık Banka' da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar:

Ana Ortaklık Banka'nın 900.000 TL tutarındaki ödenmiş sermayesi birim pay nominal değeri 1 TL (tam) olan 900.000.000 adet hisseden oluşmaktadır. Bu sermayenin 486.523 TL'si nitelikli paya sahip kişi ve kuruluşlara ait olup, söz konusu pay sahiplerine ilişkin liste aşağıda yer almaktadır.

Ad Soyad/Ticaret unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Albaraka Banking Group	486.523	%54,06	486.523	-

#### V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi:

Ana Ortaklık Banka, katılım bankası olarak faizsiz bankacılık yapmaktadır. Ana Ortaklık Banka, esas olarak "özel cari hesaplar" ve "katılma hesapları" adı altında iki yöntemle fon toplayıp, kurumsal finansman desteği, bireysel finansman desteği, kâr-zarar ortaklığı yatırımı, finansal kiralama, mal karşılığı vesaikin finansmanı ve ortak yatırımlar yoluyla fon kullanılmaktadır.

Ana Ortaklık Banka hesap kayıtlarında özel cari hesaplar ve katılma hesaplarını diğer hesaplardan ayrı şekilde, vadelerine göre tasnif etmektedir. Katılma hesapları, bir ay vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil), bir yıl ve daha uzun vadeli (bir aylık, üç aylık, altı aylık ve yıllık kar payı ödemeli) ve birikimli katılma hesapları olmak üzere altı vade grubu altında açılmaktadır.

Ana Ortaklık Banka, katılma hesaplarının işletilmesinden doğacak kar ve zarara katılma oranlarını; zarara katılma oranı, kara katılma oranının yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Önceden belirlenmiş projelerin veya diğer yatırımların finansmanı için ve münhasıran o işe tahsis edilmek üzere müstakil hesaplarda fon toplamak suretiyle vadesi bir aydan daha az olmayan özel fon havuzları oluşturulmaktadır. Bu şekilde toplanan fonlara ait katılma hesapları, vadeleri itibarıyla ve diğer hesaplardan bağımsız olarak ayrı hesaplarda işletilmekte ve toplanan fonlardan diğer vade gruplarına aktarma yapılmamaktadır. Finansman süresinin sonunda özel fon havuzları tasfiye edilmektedir.

Ana Ortaklık Banka, bankacılık faaliyetlerinin yanı sıra, şubeleri aracılığıyla, Bereket Sigorta, Anadolu Sigorta, Güneş Sigorta, Allianz Sigorta, Unico Sigorta, Neova Sigorta, Ankara Sigorta, Coface Sigorta, Avivasa Emeklilik Hayat, Generali Sigorta adına sigorta acenteliği, Anadolu Hayat Emeklilik ile Avivasa Emeklilik Hayat ile Katılım Emeklilik ve Hayat adına bireysel emeklilik sigorta acenteliği, Bizim Menkul Değerler A.Ş. adına aracı kurum acenteliği, kıymetli madenlerin alım satımı işlemleri, hızlı para transfer işlemlerine aracılık hizmetleri, kredi kartı ve üye işyeri (P.O.S.) hizmetleri de sunmaktadır.

Öte yandan Ana Ortaklık Banka, teminat mektupları, akreditif kredileri ve kabul kredileri başta olmak üzere çeşitli türde gayrinakdi kredi kullanılmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Ana Ortaklık Banka'nın yapabileceği işlemler bu maddelerde yazılı işlemlerle sınırlı değildir. Bu işlemlerden başka herhangi bir işlem yapılması Ana Ortaklık Banka için faydalı görülürse, buna başlanması, Yönetim Kurulu'nun önerisi üzerine Genel Kurul tarafından karara bağlanmasına, gerekli kanuni mercilerden onay alınması ve Ana Sözleşme'de değişiklik mahiyetinde olan bu kararın Gümrük ve Ticaret Bakanlığı'nca onanmasına bağlıdır. Bu suretle tasdik olunan karar Ana Sözleşme'ye eklenir.

### **VI. 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 yöntemde dahil olmayan kuruluşlar hakkında kısa açıklama:**

Ana Ortaklık Banka, iştiraki Kredi Garanti Fonu A.Ş.'nin finansal tablolarını şirket üzerinde önemli etkinliğinin olmamasını dikkate alarak özkaynak yöntemi ile konsolide etmemekte ve söz konusu iştiraki konsolide finansal tablolarda maliyet değeri ile taşımaktadır. Ana Ortaklık Banka, birlikte kontrol edilen ortaklığı Katılım Emeklilik ve Hayat A.Ş.'yi konsolide finansal tablolarında özkaynak yöntemi ile, Gayrimenkul Yatırım Fonları olan "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu", "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu" ve "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu" ile bağlı ortaklıkları Bereket Varlık Kiralama A.Ş. ve Albaraka Portföy Yönetimi A.Ş.'nin finansal tablolarını ise tam konsolidasyon yöntemi ile konsolide etmektedir. Ana Ortaklık Banka'nın bağlı ortaklığı olmamakla birlikte %100 kontrol gücüne sahip olduğu "Yapılandırılmış İşletme (Structured Entity)" olan ABT Sukuk Limited ve Albaraka Sukuk Limited de konsolidasyona dahil edilmiştir.

### **VII. Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller:**

Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transferi söz konusu değildir.

Ana Ortaklık Banka ile bağlı ortaklıkları arasında borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki bir engel bulunmamaktadır.

## **İKİNCİ BÖLÜM**

### **Konsolide finansal tablolar**

- I. Konsolide bilanço (Finansal durum tablosu)
- II. Konsolide nazım hesaplar tablosu
- III. Konsolide gelir tablosu
- IV. Özkaynaklarda muhasebeleştirilen konsolide gelir ve gider kalemlerine ilişkin tablo
- V. Konsolide özkaynak değişim tablosu
- VI. Konsolide nakit akış tablosu
- VII. Kar dağıtım tablosu

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

31 ARALIK 2017 TARİHİ İTİBARIYLA

## KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### AKTİF KALEMLER

	Dipnot (Beşinci Bölüm-I)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2017			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2016		
		TP	YP	Toplam	TP	YP	Toplam
<b>I. NAKİT DEĞERLER VE MERKEZ BANKASI</b>	<b>(1)</b>	<b>422.105</b>	<b>5.334.890</b>	<b>5.756.995</b>	<b>940.247</b>	<b>4.058.805</b>	<b>4.999.052</b>
<b>II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)</b>	<b>(2)</b>	<b>1.377</b>	<b>3.363</b>	<b>4.740</b>	<b>1.022</b>	<b>65.074</b>	<b>66.096</b>
2.1 Alım Satım Amaçlı Finansal Varlıklar		1.377	3.363	4.740	1.022	65.074	66.096
2.1.1 Devlet Borçlanma Senetleri		916	-	916	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	954	-	954
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		225	-	225	55	65.013	65.068
2.1.4 Diğer Menkul Değerler		236	3.363	3.599	13	61	74
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan Fv		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
<b>III. BANKALAR</b>	<b>(3)</b>	<b>706.186</b>	<b>805.221</b>	<b>1.511.407</b>	<b>656.410</b>	<b>1.501.767</b>	<b>2.158.177</b>
<b>IV. PARA PİYASALARINDAN ALACAKLAR</b>							
<b>V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)</b>	<b>(4)</b>	<b>986.021</b>	<b>371.384</b>	<b>1.357.405</b>	<b>994.108</b>	<b>348.753</b>	<b>1.342.861</b>
5.1 Sermayede Payı Temsil Eden Menkul Değerler		15	8.713	8.728	15	6.335	6.350
5.2 Devlet Borçlanma Senetleri		935.188	341.887	1.277.075	986.482	298.856	1.285.338
5.3 Diğer Menkul Değerler		50.818	20.784	71.602	7.611	43.562	51.173
<b>VI. KREDİLER VE ALACAKLAR</b>	<b>(5)</b>	<b>18.334.954</b>	<b>6.121.428</b>	<b>24.456.382</b>	<b>17.448.650</b>	<b>4.394.425</b>	<b>21.843.075</b>
6.1 Krediler ve Alacaklar		17.821.846	6.121.363	23.943.209	16.921.201	4.394.425	21.315.626
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		11.897	106.867	118.764	6.937	29.327	36.264
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		17.809.949	6.014.496	23.824.445	16.914.264	4.365.098	21.279.362
6.2 Takipteki Krediler		1.211.785	825	1.212.610	1.104.785	1.169	1.105.954
6.3 Özel Karşılıklar (-)		698.677	760	699.437	577.336	1.169	578.505
<b>VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)</b>	<b>(6)</b>	<b>532.803</b>	<b>-</b>	<b>532.803</b>	<b>668.582</b>	<b>-</b>	<b>668.582</b>
<b>VIII. İŞTİRAKLER (Net)</b>	<b>(7)</b>	<b>4.719</b>	<b>-</b>	<b>4.719</b>	<b>4.719</b>	<b>-</b>	<b>4.719</b>
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide Edilmeyenler		4.719	-	4.719	4.719	-	4.719
8.2.1 Mali İştirakler		4.719	-	4.719	4.719	-	4.719
8.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
<b>IX. BAĞLI ORTAKLIKLAR (Net)</b>	<b>(8)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
9.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
<b>X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)</b>	<b>(9)</b>	<b>18.470</b>	<b>-</b>	<b>18.470</b>	<b>14.319</b>	<b>-</b>	<b>14.319</b>
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		18.470	-	18.470	14.319	-	14.319
10.2 Konsolide Edilmeyenler		-	-	-	-	-	-
10.2.1 Mali Ortaklıklar		-	-	-	-	-	-
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
<b>XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)</b>	<b>(10)</b>	<b>737.081</b>	<b>-</b>	<b>737.081</b>	<b>878.979</b>	<b>-</b>	<b>878.979</b>
11.1 Finansal Kiralama Alacakları		807.540	-	807.540	996.206	-	996.206
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		70.459	-	70.459	117.227	-	117.227
<b>XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR</b>	<b>(11)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.2 Nakit Akışı Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
<b>XIII. MADDİ DURAN VARLIKLAR (Net)</b>	<b>(12)</b>	<b>589.432</b>	<b>236</b>	<b>589.668</b>	<b>516.343</b>	<b>791</b>	<b>517.134</b>
<b>XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)</b>	<b>(13)</b>	<b>28.401</b>	<b>78</b>	<b>28.479</b>	<b>35.165</b>	<b>305</b>	<b>35.470</b>
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		28.401	78	28.479	35.165	305	35.470
<b>XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)</b>	<b>(14)</b>	<b>1.072.540</b>	<b>-</b>	<b>1.072.540</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>XVI. VERGİ VARLIĞI</b>	<b>(15)</b>	<b>55.506</b>	<b>-</b>	<b>55.506</b>	<b>25.067</b>	<b>-</b>	<b>25.067</b>
16.1 Cari vergi varlığı		2.917	-	2.917	5.023	-	5.023
16.2 Ertelelenmiş vergi varlığı		52.589	-	52.589	20.044	-	20.044
<b>XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)</b>	<b>(16)</b>	<b>83.737</b>	<b>493</b>	<b>84.230</b>	<b>91.884</b>	<b>433</b>	<b>92.317</b>
17.1 Satış Amaçlı		83.737	493	84.230	91.884	433	92.317
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
<b>XVIII. DİĞER AKTİFLER</b>	<b>(17)</b>	<b>98.851</b>	<b>22.431</b>	<b>121.282</b>	<b>141.947</b>	<b>12.058</b>	<b>154.005</b>
<b>AKTİF TOPLAMI</b>		<b>23.672.183</b>	<b>12.659.524</b>	<b>36.331.707</b>	<b>22.417.442</b>	<b>10.382.411</b>	<b>32.799.853</b>

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİ İTİBARIYLA KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

PASİF KALEMLER	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2017			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2016			
	Dipnot (Beşinci Bölüm-II)	TP	YP	Toplam	TP	YP	Toplam
<b>I. TOPLANAN FONLAR</b>	(1)	13.181.719	12.062.125	25.243.844	12.552.857	10.597.991	23.150.848
1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu		29.126	585.641	614.767	14.622	467.738	482.360
1.2 Diğer		13.152.593	11.476.484	24.629.077	12.538.235	10.130.253	22.668.488
<b>II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR</b>	(2)	76	6.342	6.418	88	-	88
<b>III. ALINAN KREDİLER</b>	(3)	341.073	3.289.535	3.630.608	3.937	3.013.682	3.017.619
<b>IV. PARA PİYASALARINA BORÇLAR</b>		340.000	-	340.000	492.784	-	492.784
<b>V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)</b>	(4)	450.962	1.281.425	1.732.387	175.695	1.190.788	1.366.483
<b>VI. MUHTELİF BORÇLAR</b>		657.105	90.087	747.192	634.067	68.144	702.211
<b>VII. DİĞER YABANCI KAYNAKLAR</b>	(5)	-	-	-	-	-	-
<b>VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR</b>	(6)	-	-	-	-	-	-
8.1 Finansal Kiralama Borçları		-	-	-	-	-	-
8.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
<b>IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR</b>	(7)	-	-	-	-	-	-
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
<b>X. KARŞILIKLAR</b>	(8)	233.767	31.098	264.865	191.510	42.364	233.874
10.1 Genel Karşılıklar		119.052	23.368	142.420	110.416	25.847	136.263
10.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.3 Çalışan Hakları Karşılığı		89.152	-	89.152	43.285	-	43.285
10.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.5 Diğer Karşılıklar		25.563	7.730	33.293	37.809	16.517	54.326
<b>XI. VERGİ BORCU</b>	(9)	91.105	2.910	94.015	48.523	3.315	51.838
11.1 Cari Vergi Borcu		91.105	2.910	94.015	48.523	3.315	51.838
11.2 Ertelenmiş Vergi Borcu		-	-	-	-	-	-
<b>XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)</b>	(10)	-	-	-	-	-	-
12.1 Satış Amaçlı		-	-	-	-	-	-
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
<b>XIII. SERMAYE BENZERİ KREDİLER</b>	(11)	-	1.627.163	1.627.163	-	1.510.937	1.510.937
<b>XIV. ÖZKAYNAKLAR</b>	(12)	2.644.101	1.114	2.645.215	2.281.727	(8.556)	2.273.171
14.1 Ödenmiş Sermaye		900.000	-	900.000	900.000	-	900.000
14.2 Sermaye Yedekleri		225.589	1.114	226.703	220.644	(8.556)	212.088
14.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
14.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
14.2.3 Menkul Değerler Değerleme Farkları		(18.727)	1.114	(17.613)	212	(8.556)	(8.344)
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		238.121	-	238.121	211.642	-	211.642
14.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. İş Ort) Bedelsiz Hisse Senetleri		-	-	-	-	-	-
14.2.8 Riskten Korunma Fonları (Etkin Kısım)		-	-	-	-	-	-
14.2.9 Satış Amaçlı Elde Tutulan Ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
14.2.10 Diğer Sermaye Yedekleri		6.195	-	6.195	8.790	-	8.790
14.3 Kâr Yedekleri		1.113.454	-	1.113.454	946.157	-	946.157
14.3.1 Yasal Yedekler		122.227	-	122.227	101.765	-	101.765
14.3.2 Statü Yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü Yedekler		991.227	-	991.227	844.392	-	844.392
14.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
14.4 Kâr Veya Zarar		249.011	-	249.011	214.926	-	214.926
14.4.1 Geçmiş Yıllar Kâr/Zararı		(1.228)	-	(1.228)	(4.681)	-	(4.681)
14.4.2 Dönem Net Kâr/Zararı		250.239	-	250.239	219.607	-	219.607
14.5 Azınlık Payları		156.047	-	156.047	-	-	-
<b>PASİF TOPLAMI</b>		<b>17.939.908</b>	<b>18.391.799</b>	<b>36.331.707</b>	<b>16.381.188</b>	<b>16.418.665</b>	<b>32.799.853</b>

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİ İTİBARIYLA KONSOLİDE NAZIM HESAPLAR TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### NAZIM HESAPLAR TABLOSU

	Dipnot (Beşinci Bölüm-III) (1)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2017			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2016		
		TP	YP	Toplam	TP	YP	Toplam
<b>A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)</b>		<b>6.252.472</b>	<b>5.192.237</b>	<b>11.444.709</b>	<b>5.229.816</b>	<b>5.721.490</b>	<b>10.951.306</b>
<b>I. GARANTİ VE KEFALETLER</b>		<b>4.136.465</b>	<b>3.996.159</b>	<b>8.132.624</b>	<b>4.003.878</b>	<b>4.697.315</b>	<b>8.701.193</b>
1.1 Teminat Mektupları		4.123.494	2.900.850	7.024.344	3.992.017	3.817.794	7.809.811
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		445.010	43.982	488.992	380.805	33.037	413.842
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		1.860	677.380	679.240	5.911	875.341	881.252
1.1.3 Diğer Teminat Mektupları		3.676.624	2.179.488	5.856.112	3.605.301	2.909.416	6.514.717
1.2. Banka Kredileri		-	21.824	21.824	-	20.711	20.711
1.2.1. İthalat Kabul Kredileri		-	21.824	21.824	-	20.711	20.711
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		1.517	1.029.291	1.030.808	2.073	750.606	752.679
1.3.1. Belgeli Akreditifler		-	-	-	-	-	-
1.3.2. Diğer Akreditifler		1.517	1.029.291	1.030.808	2.073	750.606	752.679
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Diğer Garantilerimizden		-	40.582	40.582	150	101.422	101.572
1.7. Diğer Kefaletlerimizden		11.454	3.612	15.066	9.638	6.782	16.420
<b>II. TAHHÜTLER</b>	<b>(1)</b>	<b>1.999.439</b>	<b>232.913</b>	<b>2.232.352</b>	<b>1.221.782</b>	<b>9.379</b>	<b>1.231.161</b>
2.1. Cayılamaz Taahhütler		1.999.439	232.913	2.232.352	1.221.782	9.379	1.231.161
2.1.1. Vadeli Aktif Değerler Alım-Satım Taahhütleri		148.149	232.913	381.062	4.020	9.379	13.399
2.1.2. İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.3. Kul. Gar. Kredi Tahsis Taahhütleri		348.871	-	348.871	111.042	-	111.042
2.1.4. Men. Kıy. İhr. Araçlık Taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.6. Çekler İçin Ödeme Taahhütleri		528.094	-	528.094	588.983	-	588.983
2.1.7. İhracat Taahhütlerinden Kaynaklanan Vergi Ve Fon Yükümlülükleri		4.069	-	4.069	3.029	-	3.029
2.1.8. Kredi Kartı Harcama Limit Taahhütleri		528.560	-	528.560	475.270	-	475.270
2.1.9. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		363	-	363	963	-	963
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		441.333	-	441.333	38.475	-	38.475
2.2. Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
<b>III. TÜREV FİNANSAL ARAÇLAR</b>	<b>(2)</b>	<b>116.568</b>	<b>963.165</b>	<b>1.079.733</b>	<b>4.156</b>	<b>1.014.796</b>	<b>1.018.952</b>
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı Türev Finansal Araçlar		116.568	963.165	1.079.733	4.156	1.014.796	1.018.952
3.2.1. Vadeli Alım-Satım İşlemleri		21.884	21.693	43.577	4.156	1.014.796	1.018.952
3.2.1.1. Vadeli Döviz Alım İşlemleri		5.259	16.516	21.775	2.078	539.810	541.888
3.2.1.2. Vadeli Döviz Satım İşlemleri		16.625	5.177	21.802	2.078	474.986	477.064
3.2.2. Diğer Vadeli Alım-Satım İşlemleri		94.684	941.472	1.036.156	-	-	-
3.3. Diğer		-	-	-	-	-	-
<b>B. EMANET VE REHİNLİ KIYMETLER (IV + V+VI)</b>		<b>59.076.439</b>	<b>9.015.013</b>	<b>68.091.452</b>	<b>46.841.565</b>	<b>7.544.333</b>	<b>54.385.898</b>
<b>IV. EMANET KIYMETLER</b>		<b>2.064.347</b>	<b>1.266.279</b>	<b>3.330.626</b>	<b>1.598.038</b>	<b>1.363.315</b>	<b>2.961.353</b>
4.1. Müşteri Fon Ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		72	-	72	72	-	72
4.3. Tahsile Alınan Çekler		1.590.693	149.772	1.740.465	1.214.349	110.011	1.324.360
4.4. Tahsile Alınan Ticari Senetler		442.531	45.071	487.602	351.020	31.674	382.694
4.5. Tahsile Alınan Diğer Kıymetler		103	-	103	103	-	103
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		999	224.453	225.452	2.534	153.793	156.327
4.8. Emanet Kıymet Alanlar		29.949	846.983	876.932	29.960	1.067.837	1.097.797
<b>V. REHİNLİ KIYMETLER</b>		<b>57.012.092</b>	<b>7.748.734</b>	<b>64.760.826</b>	<b>45.243.527</b>	<b>6.181.018</b>	<b>51.424.545</b>
5.1. Menkul Kıymetler		7.877.664	3.081.345	10.959.009	2.553.972	1.690.418	4.244.390
5.2. Teminat Senetleri		1.476.104	157.116	1.633.220	1.461.797	180.826	1.642.623
5.3. Emtia		2.147.323	665.792	2.813.115	1.873.977	956.778	2.830.755
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		43.274.769	2.996.857	46.271.626	37.530.439	1.668.064	39.198.503
5.6. Diğer Rehimli Kıymetler		2.072.592	843.336	2.915.928	1.571.336	1.681.591	3.252.927
5.7. Rehimli Kıymet Alanlar		163.640	4.288	167.928	252.006	3.341	255.347
<b>VI. KABUL EDİLEN AVALLER VE KEFALETLER</b>		<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)</b>		<b>65.328.911</b>	<b>14.207.250</b>	<b>79.536.161</b>	<b>52.071.381</b>	<b>13.265.823</b>	<b>65.337.204</b>

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE GELİR TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

GELİR VE GİDER KALEMLERİ	Dipnot (Beşinci Bölüm-IV)	Bağımsız	Bağımsız
		denetimden geçmiş Cari dönem 1 Ocak-31 Aralık 2017	denetimden geçmiş Önceki dönem 1 Ocak-31 Aralık 2016
<b>I. KAR PAYI GELİRLERİ</b>	(1)	<b>2.654.045</b>	<b>2.216.811</b>
1.1 Kredilerden Alınan Kar Payları		2.360.098	1.965.135
1.2 Zorunlu Karşılıklardan Alınan Gelirler		32.547	18.811
1.3 Bankalardan Alınan Gelirler		1.362	810
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		192.561	157.670
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		1.464	5
1.5.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan Fv		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		128.485	92.489
1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan		62.612	65.176
1.6 Finansal Kiralama Gelirleri		65.749	73.181
1.7 Diğer Kar Payı Gelirleri		1.728	1.204
<b>II. KAR PAYI GİDERLERİ</b>	(2)	<b>1.379.863</b>	<b>1.192.767</b>
2.1 Katılma Hesaplarına Verilen Kar Payları		1.000.156	869.706
2.2 Kullanılan Kredilere Verilen Kar Payları		244.241	183.672
2.3 Para Piyasası İşlemlerine Verilen Kar Payları		14.170	55.734
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kar Payları		109.533	80.335
2.5 Diğer Kar Payı Giderleri		11.763	3.320
<b>III. NET KAR PAYI GELİRİ/GİDERİ [ I- II ]</b>		<b>1.274.182</b>	<b>1.024.044</b>
<b>IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ</b>		<b>148.457</b>	<b>145.935</b>
4.1 Alınan Ücret Ve Komisyonlar		216.704	208.127
4.1.1 Gayri Nakdi Kredilerden		102.563	104.868
4.1.2 Diğer	(12)	114.141	103.259
4.2 Verilen Ücret Ve Komisyonlar		68.247	62.192
4.2.1 Gayri Nakdi Kredilere		180	334
4.2.2 Diğer	(12)	68.067	61.858
<b>V. TEMETTÜ GELİRLERİ</b>	(3)	<b>-</b>	<b>-</b>
<b>VI. TİCARİ KAR/ZARAR (NET)</b>	(4)	<b>334</b>	<b>45.139</b>
6.1 Sermaye Piyasası İşlemleri Karı/Zararı		8.002	200
6.2. Türev Finansal İşlemlerden Kar/Zarar		(21.019)	102.994
6.3 Kambiyo İşlemleri Karı/Zararı		13.351	(58.055)
<b>VII. DİĞER FAALİYET GELİRLERİ</b>	(5)	<b>224.600</b>	<b>141.628</b>
<b>VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)</b>		<b>1.647.573</b>	<b>1.356.746</b>
<b>IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)</b>	(6)	<b>460.758</b>	<b>356.274</b>
<b>X. DİĞER FAALİYET GİDERLERİ (-)</b>	(7)	<b>873.885</b>	<b>737.106</b>
<b>XI. NET FAALİYET KARI/ZARARI (VIII-IX-X)</b>		<b>312.930</b>	<b>263.366</b>
<b>XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI</b>		<b>-</b>	<b>-</b>
<b>XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/(ZARAR)</b>		<b>4.274</b>	<b>2.552</b>
<b>XIV. NET PARASAL POZİSYON KARI/ZARARI</b>		<b>-</b>	<b>-</b>
<b>XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)</b>	(8)	<b>317.204</b>	<b>265.918</b>
<b>XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (-+)</b>	(9)	<b>51.707</b>	<b>46.311</b>
16.1 Cari Vergi Karşılığı		76.256	53.999
16.2 Ertelenmiş Vergi Karşılığı		(24.549)	(7.688)
<b>XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV+-XVI)</b>	(10)	<b>265.497</b>	<b>219.607</b>
<b>XVIII. DURDURULAN FAALİYETLERDEN GELİRLER</b>	(10)	<b>-</b>	<b>-</b>
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık Ve Birlikte Kontrol Edilen Ortaklıklar (iş ort.) Satış Karları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
<b>XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)</b>		<b>-</b>	<b>-</b>
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık Ve Birlikte Kontrol Edilen Ortaklıklar (iş ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
<b>XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII+...+XIX)</b>		<b>-</b>	<b>-</b>
<b>XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (-+)</b>		<b>-</b>	<b>-</b>
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Karşılığı		-	-
<b>XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX+-XXI)</b>		<b>-</b>	<b>-</b>
<b>XXIII. NET DÖNEM KARI/ZARARI (XVII+XXII)</b>	(11)	<b>265.497</b>	<b>219.607</b>
23.1 Grubun Kârı/Zararı		250.239	219.607
23.2 Azınlık Payları Kârı/Zararı (-)		15.258	-
Hisse Başına Kâr/Zarar (Tam TL)		0,278	0,244

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE GELİR-GİDER KALEMLERİNE İLİŞKİN TABLO

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	Bağımsız	Bağımsız
	denetimden geçmiş Cari dönem 1 Ocak-31 Aralık 2017	denetimden geçmiş Önceki dönem 1 Ocak-31 Aralık 2016
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(11.883)	(24.199)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	31.993	34.580
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	6.936	7.606
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER KALEMLERİ	(8.928)	(2.833)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(1.999)	(1.510)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	16.119	13.644
XI. DÖNEM KÂRI/ZARARI	265.497	219.607
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara transfer)	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	265.497	219.607
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	281.616	233.251

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

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

(TUTARLAR AKSİ BELİRTİLMEYİÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Dipnot (Beğinci bölüm-V)	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler <sup>(*)</sup>	Net Kan/ (Zarar)	Dönem Net Kan/ (Zarar)	Geçmiş Dönem Kan/ (Zarar)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Otakılıklardan Bedelsiz Hisse Senetleri	Riskten Konuma Fonları	Satış A. / Durdulmuş F. ilişkin Dur. V. Toplam Bir. Değ. F. Özkaynak
<b>ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİMLİKLER (Bağımsız denetimden geçmiştir)</b>																	
Önceki Dönem 1 Ocak - 31 Aralık 2016	(V)	900.000	-	-	-	84.774	-	611.757	1.127	300.843	2.580	11.015	189.092	-	-	-	- 2.096.028
<b>Dönem içindeki Değişimler</b>																	
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	(19.359)	-	-	-	-	-	-	-	(19.359)
IV. Riskten Konuma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Aktış Riskinden Konuma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurt dışındaki Net Yatırım Riskinden Konuma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	30.542	-	-	-	30.542
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz H.S.		-	-	-	-	-	-	-	7.606	-	-	-	-	-	-	-	7.606
VIII. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İş Kaynaklarından		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Karları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Erifasyon Düzeltilme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	1.128	-	(7.575)	57	3.529	-	-	-	(7.992)	-	-	(10.853)
XVII. Dönem Net Kan veya Zararı		-	-	-	-	-	-	-	-	219.607	-	-	-	-	-	-	219.607
XVIII. Kar Dağıtımı		-	-	-	-	15.863	-	240.210	-	(500.843)	(5.630)	-	-	-	-	-	(50.400)
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	(50.400)	-	-	-	-	-	-	(50.400)
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	15.863	-	240.210	-	(25.6.073)	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	300.843	-	-	-	-	-	-	-
<b>Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)</b>		<b>900.000</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>101.765</b>	<b>-</b>	<b>844.392</b>	<b>8.790</b>	<b>219.607</b>	<b>(4.681)</b>	<b>(8.344)</b>	<b>211.642</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>2.273.171</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

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

(TUTARLAR AKSİ BELİRTİLMEKÜÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİMLER (Bağımsız denetimden geçmiş)	Dipnot (Besinci Bölüm - V)	Ödenmiş Sermaye		Hisse Senedi İnceleme Farkı	Hisse Senedi İnceleme Farkı	Yasal Yedek Akçeler	Statü Yedekleri	Olağüstü Yedek Akçe Yedekleri	Diğer Yedekler <sup>(1)</sup>	Dönem Net Karı/ Zararı	Geçmiş Dönem Karı/ Zararı	Menkul Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlıkların Değerleme Farkı	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A / Durdurulan F. İlişin Dur. V. Bir. Değ. F.	Azınlık Payları Toplamı	Azınlık Payları Toplamı	Azınlık Payları Toplamı	
		Ödenmiş Sermaye	Ödenmiş Sermaye																	
Card Dönem 1 Ocak - 31 Aralık 2017																				
I. Önceki Dönem Sonu Bakiyesi		900.000	-	-	-	101.765	-	844.392	87.790	219.607	(4.681)	(8.344)	211.642	-	-	-	-	2.273.171	-	2.273.171
Dönem İçindeki Değişimler																				
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	(9.269)	-	-	-	-	-	(9.269)	-	(9.269)
IV. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Konuma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtiçindeki Net Yatırım Riskinden Konuma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	25.594	-	-	-	-	25.594	-	25.594
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz H.S. Kur Farkları		-	-	-	-	-	-	-	6.936	-	-	-	-	-	-	-	-	6.936	-	6.936
VIII. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların Elden Çıkartılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İnceleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İnceleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	(9.582)	(16.322)	1.455	-	-	885	-	-	-	-	(13.982)	140.789	126.807
XVII. Dönem Net Karı veya Zararı		-	-	-	-	-	-	-	250.239	1.998	-	-	-	-	-	-	-	250.239	15.258	265.497
XVIII. Kar Dağıtım		-	-	-	-	-	-	156.417	6.791	(219.607)	1.998	-	-	-	-	-	-	(43.521)	-	(43.521)
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	(43.521)	-	-	-	-	-	-	-	(43.521)	-	(43.521)
18.2 Yedeklere Aktarılan tutarlar		-	-	-	-	-	-	156.417	6.791	-	(174.088)	-	-	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	219.607	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)		900.000	-	-	-	122.227	-	991.227	6.195	250.239	(1.228)	(17.613)	238.121	-	-	-	-	2.489.168	156.047	2.645.215

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

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

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

NAKİT AKIŞ TABLOSU	Dipnot (Beşinci Bölüm-VI)	Bağımsız	Bağımsız
		denetimden geçmiş Cari dönem 1 Ocak- 31 Aralık 2017	denetimden geçmiş Önceki dönem 1 Ocak- 31 Aralık 2016
<b>A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kânı</b>		<b>1.056.272</b>	<b>1.304.121</b>
1.1.1 Alınan Kâr Payları		2.507.832	1.989.809
1.1.2 Ödenen Kâr Payları		(1.329.989)	(1.169.064)
1.1.3 Alınan Temettümler		-	-
1.1.4 Alınan Ücret ve Komisyonlar		114.141	103.259
1.1.5 Elde Edilen Diğer Kazançlar		153.750	76.093
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	(V-I-5,h2)	260.414	164.013
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(444.841)	(417.031)
1.1.8 Ödenen Vergiler		(70.091)	(88.261)
1.1.9 Diğer	(V-VI-3)	(134.944)	645.303
<b>1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim</b>		<b>(880.583)</b>	<b>(1.041.383)</b>
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış		(3.224)	(49)
1.2.2 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan FV'larda net (Artış) Azalış		-	-
1.2.3 Bankalar Hesabındaki Net (Artış) Azalış		(301.559)	695.562
1.2.4 Kredilerdeki Net (Artış) Azalış		(2.582.313)	(3.152.211)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış		11.707	72.668
1.2.6 Bankalardan Toplanan Fonlarda Net Artış (Azalış)		(322.394)	1.239.937
1.2.7 Diğer Toplanan Fonlarda Net Artış (Azalış)		1.752.779	305.562
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)		-	-
1.2.9 Vadesi Gelmiş Borçlarda Net artış (Azalış)		-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	(V-VI-3)	564.421	(202.852)
<b>I. Bankacılık Faaliyetlerinde (Kullanılan)/Kaynaklanan Net Nakit Akımı</b>		<b>175.689</b>	<b>262.738</b>
<b>B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı</b>		<b>(962.742)</b>	<b>(158.396)</b>
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	(4.500)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(976.765)	(32.488)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		58.407	57.326
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		(842.254)	(1.022.136)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		623.144	723.577
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	(V-I-6)	(244.500)	(264.055)
2.8 Satılan Yatırım Amaçlı Menkul Değerler	(V-I-6)	419.226	383.880
2.9 Diğer		-	-
<b>C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>III. Finansman Faaliyetlerinden Sağlanan Net Nakit</b>		<b>102.644</b>	<b>(777.856)</b>
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		7.257.049	2.997.158
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(7.110.884)	(3.724.614)
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		(43.521)	(50.400)
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
<b>IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi</b>	(V-VI-3)	<b>109.649</b>	<b>329.943</b>
<b>V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış (Azalış)</b>		<b>(574.760)</b>	<b>(343.571)</b>
<b>VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar</b>	(V-VI-1-a)	<b>3.464.483</b>	<b>3.808.054</b>
<b>VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar</b>	(V-VI-1-b)	<b>2.889.723</b>	<b>3.464.483</b>

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

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

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

KAR DAĞITIM TABLOSU	BİN TÜRK LİRASI	
	CARİ DÖNEM 31 Aralık 2017	ÖNCEKİ DÖNEM 31 Aralık 2016
<b>I. DÖNEM KÂRININ DAĞITIMI</b>		
1.1. DÖNEM KÂRI	288.800	263.920
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	51.707	46.311
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	76.256	53.999
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler (*)	(24.549)	(7.688)
<b>A. NET DÖNEM KÂRI (1.1-1.2)</b>	<b>237.093</b>	<b>217.609</b>
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	10.880
1.5. BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	4.580	6.791
<b>B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)](**)</b>	<b>232.513</b>	<b>199.938</b>
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	43.521
1.6.1. Hisse Senedi Sahiplerine	-	43.521
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. PERSONELE TEMETTÜ (-)	-	-
1.8. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1. Hisse Senedi Sahiplerine	-	-
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11. STATÜ YEDEKLERİ (-)	-	-
1.12. OLAĞANÜSTÜ YEDEKLER	-	156.417
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
<b>II. YEDEKLERDEN DAĞITIM</b>		
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3. ORTAKLARA PAY (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. PERSONELE PAY (-)	-	-
2.5. YÖNETİM KURULUNA PAY (-)	-	-
<b>III. HİSSE BAŞINA KÂR</b>		
3.1. HİSSE SENEDİ SAHİPLERİNE (***) (tam TL)	0,258	0,222
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	25,8	22,2
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
<b>IV. HİSSE BAŞINA TEMETTÜ</b>		
4.1. HİSSE SENEDİ SAHİPLERİNE (tam TL)	-	0,048
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	4,84
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(\*) Ertelenmiş vergi geliri diğer vergi ve yasal yükümlülükler satırında gösterilmiştir. Kar dağıtımına konu edilmemesi gerekmekte olup olağanüstü yedekler içerisinde tutulmaktadır.

(\*\*) Cari döneme ait karın dağıtımını hakkında Ana Ortaklık Banka'nın yetkili organı Genel Kurul'dur. Bu finansal tabloların düzenlendiği tarih itibarıyla Ana Ortaklık Banka'nın yıllık Olağan Genel Kurul toplantısı henüz yapılmamıştır. Kar Dağıtım Tablosu, Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarına göre hazırlanmıştır.

(\*\*\*) İlgili dönem sonundaki hisse senedi adedi kullanılarak hesaplanmıştır.

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ÜÇÜNCÜ BÖLÜM

#### Muhasebe Politikaları

#### I. Sunum esaslarına ilişkin açıklamalar:

##### a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

Konsolide finansal tablolar, 5411 Sayılı Bankacılık Kanunu'na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ("Yönetmelik") hükümleri ve Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere ve BDDK tarafından özel bir düzenleme yapılmamış olması durumunda Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") hükümlerine (tümü "BDDK Muhasebe ve Finansal Raporlama Mevzuatı") uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Ana Ortaklık Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlıklar, yükümlülükler, yeniden değerlendirilen gayrimenkuller ve yatırım amaçlı gayrimenkuller dışında tarihi maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

##### b. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Konsolide finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda KGGK tarafından yürürlüğe konulmuş olan TMS/TFRS (tümü "BDDK Muhasebe ve Finansal Raporlama Mevzuatı") kapsamında yer alan esaslara göre belirlenmiş ve uygulanmış olup, 31 Aralık 2016'de sona eren yıla ilişkin olarak hazırlanan yıllık finansal tablolarda uygulanan muhasebe politikaları ile tutarlıdır. 31 Aralık 2017 itibarıyla konsolide finansal tablolar, Katılım Emeklilik ve Hayat A.Ş.'nin özkaynaktan pay alma yöntemiyle muhasebeleştirilmesi ile hazırlanmıştır. Tam Konsolidasyon Yöntemiyle muhasebeleştirilen bağlı ortaklıklar ve gayrimenkul yatırım fonları ise Bereket Varlık Kiralama A.Ş., Albaraka Portföy Yönetimi A.Ş., Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu, Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu ve Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu'ndan oluşmaktadır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ve XXIV nolu dipnotlar arasında açıklanmaktadır.

1 Ocak 2017'den geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin Grubun muhasebe politikaları, finansal durumu ve performansı üzerinde önemli bir etkisi bulunmamaktadır. Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş olan TMS ve TFRS değişikliklerinin, TFRS 9 Finansal Araçlar hariç tutulmak üzere, Grubun muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olmayacaktır.

23 Ocak 2011 tarih ve 27824 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde Değişiklik Yapılmasına İlişkin Tebliğ" ile "TFRS 9 Finansal Araçlar" Standardını (7 Nisan 2015 tarih ve 29319 sayılı Resmi Gazete'de yayımlanan "TFRS 9 Finansal Araçlar" Standardı Hakkında Tebliğ'de Değişiklik Yapılmasına İlişkin Tebliğ ile 31 Aralık 2014 olan yürürlük tarihi 31 Aralık 2017 tarihinden sonra başlayan hesap dönemlerinde uygulanmak üzere değiştirilmiştir) 1 Ocak 2018 tarihi öncesi hesap dönemlerine ilişkin finansal tablolarında uygulamak isteyen bankalar için finansal tablo formatları belirlenmiştir.

Grup, TFRS 9'u erken uygulama yöntemini seçmediğinden ilişikteki finansal tablolar 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ekinde yer alan finansal tablolar esas alınarak hazırlanmıştır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Finansal tabloların BDDK Raporlama ve Muhasebe Mevzuatı'na göre hazırlanmasında, Grup yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler finansal araçların gerçeğe uygun değer hesaplamalarını, ertelenmiş vergi varlık ve yükümlülüklerini, dava karşılıklarını, finansal varlıkların değer düşüklüğü ve gayrimenkullerin değerlemesini içermekte olup düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi mali tablolara yansıtılmaktadır. Kullanılan varsayım ve tahminler ilgili dipnotlarda açıklanmaktadır.

### c. Finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

31 Aralık 2004 tarihine kadar "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı" ("TMS 29") uyarınca enflasyon düzeltmesine tabi tutulan ilişikteki finansal tablolara, BDDK'nın 21 Nisan 2005 tarih 1623 sayılı kararı ve 28 Nisan 2005 tarihli Genelgesi ile 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulanmamıştır.

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

Grup, finansal araçlara ilişkin stratejilerini kaynak yapısını dikkate alarak oluşturmaktadır. Ana Ortaklık Banka'nın kaynak yapısı, esas olarak özel cari hesaplar ile katılma hesaplarında toplanan fonlardan meydana gelmektedir. Toplanan fonlar dışında Ana Ortaklık Banka'nın en önemli fon kaynakları özkaynaklar ve yurtdışı finansal kurumlardan sağlanan fonlardır. Ana Ortaklık Banka, vadesi gelmiş yükümlülüklerin karşılanabilirliğini sağlayan likidite yapısını, yeterli düzeyde nakit varlık bulundurarak korumaktadır.

Yabancı para işlemlerden doğan kur farkı gelir ve giderleri işlemin yapıldığı dönemde "Kur Değişiminin Etkilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 21") esas alınarak muhasebeleştirilmiştir. Yabancı para varlık ve yükümlülükler, dönem sonu Ana Ortaklık Banka gişe döviz alış kurlarından değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları kambiyo işlemleri karı veya zararı olarak kayıtlara yansıtılmıştır.

Yabancı para katılma hesaplarından kullanılan kredilerin riski katılma hesaplarına ait olan kısmı cari kurlarla değerlendirilir.

Takipteki krediler hesaplarında izlenen katılma hesaplarından kullanılan yabancı para kredilerin riskinin Ana Ortaklık Banka'ya ait olan kısmı ile özkaynaklardan kullanılan yabancı para krediler ve alacaklar, ilgili takip hesaplarına intikal tarihindeki kurlar üzerinden değerlendirilmekte ve Türk parası hesaplarda izlenmektedir.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal varlıkların Türk Lirası'na dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

Ana Ortaklık Banka'nın yurtdışı şubesinin finansal tablolarının TL'ye çevrilmesinde bilanço kalemleri için dönem sonu Ana Ortaklık Banka gişe döviz alış kuru esas alınmıştır. Kar/zarar kalemleri ise işlem tarihindeki Ana Ortaklık Banka gişe döviz alış kuru kullanılarak TL'ye dönüştürülmekte ve çevrimden doğan tüm kur farkları TMS 21 uyarınca özkaynaklar altında diğer sermaye yedekleri hesabında muhasebeleştirilmektedir.

Aktif ve pasif hesaplarda izlenen ve bir vadeye bağlı olmayan kıymetli maden (altın ve gümüş) cinsinden varlık ve yükümlülükler dönem sonu Ana Ortaklık Banka gişe altın alış kurlarından değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan değerlendirme farkları kambiyo işlemleri karı veya zararı olarak kayıtlara yansıtılmıştır.

Grubun aktifleştirdiği kur farkı bulunmamaktadır.

## III. Konsolide edilen ortaklıklara ilişkin bilgiler:

Konsolide finansal tabloların hazırlanmasında 8 Kasım 2006 tarih ve 26340 sayılı Resmî Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" ve "Konsolide Finansal Tablolara İlişkin Türkiye Finansal Raporlama Standardı"nda ("TFRS 10") belirlenen yöntem, usul ve esaslara uyulmaktadır.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### a. Birlikte kontrol edilen ortaklıkların konsolide edilme esasları:

Birlikte kontrol edilen ortaklık, Ana Ortaklık Banka'nın sermayesine katıldığı, bir ortaklık sözleşmesi çerçevesinde başka bir grupta birlikte kontrol ettiği, ana faaliyet konusu bireysel emeklilik ve sigortacılık olan ve bu konudaki özel kanunlara göre izin ve ruhsat ile faaliyet gösteren, yurt içinde kurulu bulunan ortaklıktır. İlgili birlikte kontrol edilen ortaklık, özkaynak yöntemi ile konsolidasyona dahil edilmiştir. Birlikte kontrol edilen ortaklık tarafından kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumlarda, muhasebe politikalarının uyumlaştırılması gerçekleştirilmiştir.

Özkaynak yöntemi, birlikte kontrol edilen ortaklıktaki sermaye payının defter değerinin, iştirak edilen ortaklığın özkaynaklarında dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kâr paylarının, birlikte kontrol edilen ortaklık tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemidir.

Konsolidasyon kapsamındaki birlikte kontrol edilen ortaklığın unvanı, ana merkezinin bulunduğu yer, faaliyet konusu ve etkin ve doğrudan ve dolaylı ortaklık oranları aşağıdaki gibidir:

Unvanı	Faaliyet merkezi (Şehir/Ülke)	Faaliyet konusu	Etkin ortaklık oranı (%)	Doğrudan ve dolaylı ortaklık oranı (%)
Katılım Emeklilik ve Hayat A.Ş.	İstanbul/Türkiye	Bireysel Emeklilik ve Sigortacılık	50,00	50,00

### b. Bağlı ortaklıkların konsolide edilme esasları:

Bağlı ortaklıklar sermayesi veya yönetimi doğrudan veya dolaylı olarak Ana Ortaklık Banka tarafından kontrol edilen ortaklıklardır. Bağlı ortaklıklar, faaliyet sonuçları, aktif ve özkaynak büyüklükleri bazında tam konsolidasyon yöntemi kullanılmak suretiyle konsolide edilmektedir. İlgili bağlı ortaklıkların finansal tabloları konsolide finansal tablolara kontrolün Ana Ortaklık Banka'ya geçtiği tarihten itibaren dahil edilmektedir.

Kontrol, Ana Ortaklık Banka'nın bir tüzel kişiliğe yaptığı yatırım üzerinde güce sahip olması, yatırım yaptığı tüzel kişilikle olan ilişkisinden dolayı değişken getirilere maruz kalması veya bu getirilerde hak sahibi olması ve elde edeceği getirilerin miktarını etkileyebilmek için yatırım yaptığı işletme üzerindeki gücünü kullanma imkanına sahip olması olarak kabul edilmiştir.

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı yükümlülüklerinin yüzde yüzü Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı yükümlülükleri ile birleştirilmiştir. Grubun her bir bağlı ortaklıktaki yatırımının defter değeri ile her bir bağlı ortaklığın sermayesinin maliyet değerinin Gruba ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gerçekleşmemiş karlar ve zararlar karşılıklı olarak mahsup edilmiştir.

Bağlı ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumlarda, muhasebe politikalarının uyumlaştırılması gerçekleştirilmiştir.

Konsolidasyon kapsamındaki bağlı ortaklıkların unvanı, ana merkezinin bulunduğu yer, faaliyet konusu ve etkin ve doğrudan ve dolaylı ortaklık oranları aşağıdaki gibidir:

Unvanı	Faaliyet merkezi (Şehir/Ülke)	Faaliyet konusu	Etkin ortaklık oranı (%)	Doğrudan ve dolaylı ortaklık oranı (%)
Bereket Varlık Kiralama A.Ş.	İstanbul/Türkiye	Kira sertifikası ihracı	100,00	100,00
Albaraka Portföy Yönetimi A.Ş.	İstanbul/Türkiye	Yatırım fonlarının kurulması ve yönetimi	100,00	100,00

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c. Gayrimenkul yatırım fonlarının konsolide edilme esasları:

Ana Ortaklık Banka bağlı ortaklığı Albaraka Portföy Yönetimi A.Ş.'nin fon kurucusu olduğu ve Grubun "Konsolide Finansal Tablolara İlişkin Türkiye Finansal Raporlama Standardı"nda ("TFRS 10") belirlenen yöntem, usul ve esaslara göre kontrol ettiği, gayrimenkul yatırım fonlarını tam konsolidasyon yöntemine göre muhasebeleştirilmiştir. Tam konsolidasyon kapsamında tamamına sahip olunmayan gayrimenkul yatırım fonu için gelir tablosunda ve bilançoda özkaynaklar altında "azınlık payları" hesaplamaları yapılmış ve ayrı bir kalem olarak gösterime tabi tutulmuştur. İlgili fonlara ilişkin bilgiler aşağıdaki gibidir:

Unvanı	Faaliyet merkezi (Şehir/Ülke)	Faaliyet konusu	Etkin ortaklık oranı (%)	Doğrudan ve dolaylı ortaklık oranı (%)
Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu	İstanbul/Türkiye	Gayrimenkul ve gayrimenkule dayalı hakları satın almak, kiraya vermek, kiralamak ve satmak	100,00	100,00
Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu	İstanbul/Türkiye	Gayrimenkul ve gayrimenkule dayalı hakları satın almak, kiraya vermek, kiralamak ve satmak	100,00	100,00
Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu	İstanbul/Türkiye	Gayrimenkul ve gayrimenkule dayalı hakları satın almak, kiraya vermek, kiralamak ve satmak	52,275	52,275

### d. Konsolidasyon kapsamında bulunmayan iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıkların konsolide finansal tablolarda gösterimi:

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

Maliyet bedelinin net gerçekleşebilir değer üzerinde olması durumunda, değer düşüklüğünün kalıcı veya geçici olması, değer düşüklüğünün oranı gibi kriterler de dikkate alınarak, ilgili iştirak ve bağlı ortaklıklar değeri net gerçekleşebilir değere veya varsa gerçeğe uygun değere indirilmiştir.

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

Grubun genel olarak türev işlemleri portföyü vadeli döviz alım satım, vadeli kıymet alım satım ve swap sözleşmelerinden oluşmaktadır. Türev işlemler portföyü piyasa koşullarına göre dönem içinde değişiklik göstermektedir. Grup valörlü spot döviz alım-satım işlemlerini vadeli aktif değerler alım satım taahhütlerinde muhasebeleştirilmektedir.

Grubun türev işlemleri ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için tüm gereken koşullar yerine getirilmediği için "Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39") kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve söz konusu işlemler dolayısı ile gerçekleşen kazanç veya kayıp kar zarar tablosu ile ilişkilendirilmektedir.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev finansal araçlar, ilk kayda alımında sözleşme tarihindeki gerçeğe uygun değeri ile muhasebeleştirilmekte ve sonraki raporlama dönemlerinde gerçeğe uygun değerleri ile yeniden hesaplanarak mali tablolara yansıtılmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### V. Kar payı gelir ve giderine ilişkin açıklamalar:

#### Kar payı gelirleri

"Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39")'da belirlenen finansal varlığın gelecekteki nakit akımlarının bugünkü net değerine eşitleyen iç verim oranı yöntemine göre muhasebeleştirilmektedir. Kar payı gelirleri tahakkuk esasına göre kayıtlara yansıtılmaktadır.

Kar-Zarar Yatırım Ortaklığı yatırımlarında, sözleşme konusu varlığın satışına ilişkin hâsılat, sözleşme konusu varlığın sahipliği ile ilgili önemli risk ve getirilerin yatırımcıya devredildiği; varlık üzerinde etkin bir kontrolün veya sahipliğin genel olarak gerektirdiği şekilde bir yönetim etkinliğinin sürdürülmediği; hâsılat tutarının güvenilir biçimde ölçülebildiği; işleme ilişkin ekonomik yararların elde edilmesinin muhtemel olduğu; işleme ilişkin yüklenilen veya yüklenilecek olan maliyetlerin güvenilir biçimde ölçülebildiği durumlarda finansal tablolara yansıtılmaktadır.

1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümleri gereğince donuk alacak haline gelen krediler ve diğer alacaklara ilişkin kar payı tahakkuk ve reeskontları iptal edilmekte olup, söz konusu tutarlar tahsil edildiğinde kar payı geliri yazılmaktadır.

#### Kar payı giderleri

Ana Ortaklık Banka, kar payı giderlerini tahakkuk esasına göre muhasebeleştirilmektedir. Kar/zarar katılma hesapları üzerinden birim değer hesaplama yöntemine göre hesaplanan gider reeskontu, bilançoda "Toplanan Fonlar" hesabı üzerinde gösterilmiştir.

### VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar:

Tahsil edildikleri dönemde gelir veya gider kaydedilen bazı bankacılık işlemlerinden alınan ücret ve komisyon gelir ve giderleri dışında, ücret ve komisyon gelir ve giderleri ilişkilendirilen işlemin süresine bağlı olarak gelir tablosuna yansıtılmaktadır.

Ana Ortaklık Banka tarafından kullanılan nakdi ve gayrinakdi krediler için peşin tahsil edilen ücret ve komisyonların dönemi ilgilendiren bölümü TMS hükümleri çerçevesinde sırasıyla iç verim yöntemi ve ilgili kredinin komisyon dönemi içerisinde doğrusal olarak dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin kısımları ise "Kazanılmamış Gelirler" hesabına kaydedilerek bilançoda "Muhtelif Borçlar" içerisinde gösterilmektedir. Nakdi kredilerden alınan komisyonların döneme isabet eden kısmı gelir tablosunda "Kredilerden Alınan Kar Payları" kaleminde gösterilmektedir.

BDDK'nın 8 Haziran 2012 tarih ve B.02.1.BDK.0.13.00.0-91.11-12061 sayılı yazısı ile uzun vadeli gayrinakdi kredilerden üçer aylık ya da üçer aydan daha kısa periyotlarla tahsil edilen komisyonların doğrudan gelir kaydedilmesinde sakınca bulunmadığı ifade edilmiş olup, Ana Ortaklık Banka söz konusu nakdi ve gayrinakdi kredi komisyonlarını doğrudan gelir kaydetmektedir.

### VII. Finansal varlıklara ilişkin açıklamalar:

Grup finansal varlıklarını "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar", "Satılmaya hazır finansal varlıklar", "Krediler ve alacaklar" veya "Vadeye kadar elde tutulacak finansal varlıklar" olarak sınıflandırmakta ve muhasebeleştirilmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılma şekli ilgili varlıkların Grup yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmakta ve muhasebeleştirilmektedir.

#### Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar:

Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar; "Alım satım amaçlı finansal varlıklar" ile "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlık olarak sınıflandırılan finansal varlıklar" olarak iki ana başlık altında toplanmıştır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Alım satım amaçlı olarak elde tutulan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan varlıklar ile alım satım amaçlı türev finansal araçlardır.

Bu grupta sınıflandırılan finansal varlıklar gerçeğe uygun değerlerini yansıtan maliyet bedelleriyle mali tablolara alınmakta ve sonraki dönemlerde gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir.

Ana Ortaklık Banka portföyündeki hisse senetlerini alım satım amaçlı finansal varlık olarak değerlendirmiş ve ilişikteki finansal tablolarda gerçeğe uygun değeri ile göstermiştir.

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka'nın alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar"ı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedir. İlk kayda alımdan sonra satılmaya hazır menkul kıymet borçlanma senetlerinin müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değerleme Farkları" hesabı altında gösterilmektedir. Satılmaya hazır menkul değerlerin elden çıkarılması durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer artış/azalışları gelir tablosuna devredilir. Satılmaya hazır finansal varlık olarak sınıflandırılan ve kote olmayan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

### Krediler ve alacaklar:

Kredi ve alacaklar sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen ve alım satım amaçlı, gerçeğe uygun değer farkı kar/zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal varlıklardır.

Krediler ve alacaklar, "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39") uyarınca gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kaydedilmekte, izleyen dönemlerde iç verim oranı yöntemi kullanılarak hesaplanan iskonto edilmiş değerleri ile muhasebeleştirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar müşteri tarafından karşılanmakta olup, herhangi bir gider kaydı yapılmamaktadır.

Kullanılan nakdi krediler 26 Ocak 2007 tarihli ve 26415 sayılı resmi gazetede yayımlanan "Katılım Bankalarının Uygulanacak Tek Düzen Hesap Planı ve İzahnamesi Hakkındaki Tebliğ"de belirlenen esaslara göre ilgili hesaplar kullanılarak muhasebeleştirilmektedir.

### Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedeli ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kar payı gelirleri gelir tablosunda yansıtılmaktadır.

### VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar:

Grup, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Grup, ilgili değer düşüklüğü tutarını tespit eder.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıpların olasılığı yüksek dahi olsa muhasebeleştirilmemektedir.

"Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde, kullanılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler için ayrılması gereken özel ve genel karşılıklar "Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı" olarak giderleştirilmekte; önceki dönemlerde ayrılan ve cari dönemde iptal edilen karşılık tutarları "Diğer Faaliyet Gelirleri" olarak gelir kaydedilmektedir. Katılma hesaplarından kullanılan fonlar ve diğer alacaklar için ayrılan özel ve genel karşılıkların katılma hesaplarına ait olan kısmı katılma hesaplarına yansıtılmaktadır.

Vadeye kadar elde tutulacak finansal varlıklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal kar payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar özkaynaktan çıkarılarak kar veya zararda muhasebeleştirilir.

Gerçeğe uygun değerinin güvenilir bir biçimde tespit edilememesi nedeniyle gerçeğe uygun değerinden gösterilemeyen borsaya kayıtlı olmayan özkaynağa dayalı finansal araçlara ilişkin değer düşüklüğü zararının oluştuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan bugünkü değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal edilmez.

### IX. Finansal araçların netleştirilmesine ilişkin açıklamalar:

Finansal varlıklar ve yükümlülükler, Grubun netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal varlık ve yükümlülüğü net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal varlığı ve yükümlülüğü eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir. Grubun ihraç ettiği kira sertifikalarından geri alınmış olanlar satılmaya hazır finansal varlıklar ve sermaye benzeri krediler hesaplarında netleştirilmiştir.

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

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler Grup portföyünde tutulmuş amaçlarına göre "Gerçeğe uygun değer farkı kar/zarara yansıtılan", "Satılmaya hazır" veya "Vadeye kadar elde tutulacak" portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır. Söz konusu anlaşmalar karşılığı elde edilen fonlar pasifte "Para Piyasalarına Borçlar" hesabında izlenmekte ve ilgili anlaşmalarla belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için iç verim oranı yöntemine göre gider reeskontu hesaplanmaktadır. Bu işlemlerden sağlanan fonlar karşılığında ödenen kar payları gelir tablosunda "Para piyasası işlemlerine verilen kar payları" kaleminde izlenmektedir.

Grubun ödünce konu edilmiş menkul değeri bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Satış amaçlı elde tutulan varlık olarak sınıflandırılan bir duran varlık (veya elden çıkarılacak duran varlık grubu) defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden küçük olanı ile ölçülür. Bir varlığın satış amaçlı bir varlık olabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca varlık, gerçeğe uygun değeri ile uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Grubun aktifinde alacaklarından dolayı edindiği ve elden çıkarılacak sabit kıymetler hesabında takip ettiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren bir yıl süre içerisinde elden çıkarılmamış olması veya bu süre içerisinde elden çıkarılacağına ilişkin somut bir planın olmaması durumunda söz konusu varlıklar amortismanına tabi tutulmakta ve maddi duran varlıklar içerisinde sınıflandırılmaktadır. Grup, söz konusu duran varlıkları satış amaçlı elde tutulan ve durdurulan faaliyetler kapsamında maddi duran varlıklar kalemine transfer etmektedir.

Durdurulan bir faaliyet, Grubun elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Grubun durdurulan faaliyeti bulunmamaktadır.

### XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar:

Şerefiye ve diğer maddi olmayan duran varlıklar "Maddi Olmayan Duran Varlıklara İlişkin Türkiye Muhasebe Standardı" ("TMS 38") uyarınca kayıtlara maliyet bedelinden alınmaktadır. Bilanço tarihi itibarıyla ilişikteki finansal tablolarda şerefiye tutarı bulunmamaktadır. Ana Ortaklık Banka'nın maddi olmayan duran varlıkları, yazılım programları ile gayri maddi haklardan oluşmaktadır. Ana Ortaklık Banka, 19 Haziran 2015 tarihinde ana bankacılık sistemini değiştirerek yeni ana bankacılık sistemini kullanmaya başlamıştır. Yeni ana bankacılık sisteminin faydalı ömrü 3 yıl olarak belirlenmiştir.

Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabi tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır. Ana Ortaklık Banka, maddi olmayan duran varlıklara ilişkin tükenme paylarını, varlıkların faydalı ömürlerine göre eşit tutarlı, doğrusal amortisman yöntemi kullanarak ayırmaktadır. Bilgisayar yazılımlarının faydalı ömürleri 3 ile 4 yıl olarak, diğer maddi olmayan duran varlıklarının tahmini ekonomik ömrü ise 15 yıl olarak belirlenmiştir.

Grup değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

### XIII. Maddi duran varlıklara ilişkin açıklamalar:

31 Aralık 2004 tarihinden önce aktife giren maddi duran varlıklar aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabi tutulmuş, daha sonraki dönemlerdeki girişler ise ilk alış bedelleri dikkate alınmış olup bu tutarlardan birikmiş amortismanlar ve varsa ilgili varlığın değer düşüklüğü karşılıkları düşülerek finansal tablolarda "Maddi Duran Varlıklara İlişkin Türkiye Muhasebe Standardı" ("TMS 16") uyarınca izlenmektedir.

Ana Ortaklık Banka, 31 Mart 2009 tarihinde muhasebe politikasında değişikliğe giderek maddi duran varlıkları içinde yer alan gayrimenkullerin değerlendirilmesinde, TMS 16 kapsamında yeniden değerlendirme metodunu benimsemiştir. Yetkili bir değerlendirme şirketi tarafından hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. 31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka gayrimenkullerini yeniden değerlemiş ve bağımsız bir değerlendirme şirketi tarafından emsal karşılaştırma yöntemi kullanılarak hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. Bahsi geçen değerlendirme değer artışı ortaklara temettü olarak dağıtılamaz. Yeniden değerlendirme değer artışına ilişkin cari dönem amortisman giderine karşılık gelen tutar yeniden değerlendirme farkları hesabından geçmiş dönem karı/(zararı) hesabına transfer edilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır.

Maddi duran varlıkların amortismanı doğrusal yöntemle göre hesaplanmaktadır. Kullanılan amortisman oranları aktiflerin ekonomik ömürleri dikkate alınarak ayrılmakta olup kullanılan oranlar aşağıdaki gibidir:

	Amortisman Oranı %
Binalar	2
Nakil vasıtaları	20 – 25
Mobilya, mefruşat ve büro makineleri	4 – 33
Kasalar	2 – 20
Faaliyet Kiralaması Geliştirme Maliyetleri (Özel maliyetler)	Kira süresince – 5 yıl

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Faaliyet kiralaması geliştirme maliyetleri (özel maliyetler) faydalanma süresi dikkate alınarak eşit tutarlarla itfa edilir. Ancak her halükarda faydalanma süresi kiralama süresini geçemez. Kira süresinin belli olmaması durumunda itfa süresi beş yıl olarak kabul edilir. 1 Ocak 2010 tarihinden sonra kira süresinin beş yıldan uzun olması durumunda itfa süresi beş yıldır.

Grup değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

Grup, gerçeğe uygun değeriyle taşınan maddi duran varlıklarını Sermaye Piyasası Kurulu tarafından lisanslandırılmış gayrimenkul şirketlerine TFRS 13 hükümlerine uygun olarak değerletirmektedir.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin arasındaki fark olarak hesaplanmaktadır.

Maddi duran varlığın bakım ve onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer bakım ve onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

#### XIV. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Yatırım amaçlı elde tutulan gayrimenkuller, mal veya hizmetlerin üretiminde ve tedarikinde veya idari amaçla kullanılmak veya olağan iş akışı esnasında satılmak yerine, kira geliri veya değer artış kazancı veya her ikisini birden elde etmek amacıyla elde tutulan gayrimenkullerdir. Yatırım amaçlı elde tutulan gayrimenkuller ilk kayıtlara alındığında maliyeti ile ölçülür ve sonrasında gerçeğe uygun değerinden ölçülerek ilgili değişimler olduğu dönemde kar veya zararda muhasebeleştirilir.

**Maliyet, alım ile doğrudan ilişkilendirilebilen harcamaları içermektedir.**

Yatırım amaçlı elde tutulan bir gayrimenkulün satılması durumunda oluşan tüm kazanç veya zararlar (net satıştan elde edilen bedel ile ilgili kalemin defter değeri arasındaki fark olarak hesaplanır), kar veya zararda muhasebeleştirilir. Daha önce maddi duran varlık olarak sınıflanmış yatırım amaçlı gayrimenkuller satıldığında varsa yeniden değerlendirme değer artış yedeğinde olan ilgili tutarlar geçmiş yıllar karlarına transfer edilir.

Bir gayrimenkulün kullanımı değişerek maddi duran varlık olarak yeniden sınıflandığında, anılan gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeri, sonraki muhasebeleştirme işlemi için maliyeti olur.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### XV. Kiralama işlemlerine ilişkin açıklamalar:

#### Kiracı olarak yapılan işlemler

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemleri finansal kiralama olarak sınıflandırılırken diğer kiralamalar faaliyet kiralaması olarak sınıflandırılır.

Finansal kiralama yoluyla edinilen maddi duran varlıklar kiranın başlangıç tarihinde Grubun aktifinde varlık, pasifinde ise borç olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlığın gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı esas alınır. Kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca iç verim oranı dikkate alınarak ilgili dönemler itibarıyla giderleştirilir. Finansal kiralama yoluyla edinilen sabit kıymetler faydalı ömürleri dikkate alınarak amortismanına tabi tutulmakta ve geri kazanılabilir değerlerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır.

Faaliyet kiralamalarında yapılan peşin kira ödemeleri kira süresi boyunca eşit tutarlarda gider kaydedilir.

#### Kiraya veren olarak yapılan işlemler

Ana Ortaklık Banka, katılım bankası olarak finansal kiralama işlemlerinde kiraya veren (kiralayan) taraf olarak yer almaktadır. Ana Ortaklık Banka, finansal kiralamaya konu edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerde bir alacak olarak göstermektedir. Finansal gelir, net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde finansal tablolara yansıtılır.

### XVI. Karşılıklar ve koşullu yükümlülüklerle 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 İlişkin Türkiye Muhasebe Standardı" ("TMS 37")'na 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 kaynakların çıkışının gerçekleşme olasılığının olması ve yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan koşullu yükümlülükler için bu yükümlülüklerin ortaya çıktığı dönemde, gerçekleşme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak tahmin edilebiliyorsa, karşılık ayrılmaktadır.

Geçmiş olaylardan kaynaklanan ve Ana Ortaklık Banka'nın tam anlamıyla kontrolünde bulunmayan, birden fazla olayın ileride gerçekleşip gerçekleşmemesi ile mevcudiyeti teyit edilebilecek olan veya geçmiş olaylardan kaynaklanan fakat yükümlülüğün yerine getirilmesi için ekonomik fayda sağlayan kaynakların çıkma ihtimalinin bulunmadığı veya yükümlülük tutarının yeterince güvenilir olarak ölçülemeyeceği durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

### XVII. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar:

#### i) Tanımlanmış fayda planları:

Grup çalışanların haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalar" standardı uyarınca muhasebeleştirilmektedir.

Türkiye'de mevcut kanunlar çerçevesinde, Grup istifa ya da kötü hal dışında görevine son verdiği personeli ile emekliliğe hak kazanan personeline beher çalışma yılı için 30 günlük ücret veya resmi olarak açıklanan tavan üzerinden kıdem tazminatı ve beher çalışma yılı üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Grup, bağımsız bir aktüer şirket tarafından hesaplanan kıdem tazminatı yükümlülük tutarını, ilişikteki finansal tablolara yansıtmıştır. Grup, TMS 19 standardı uyarınca tüm aktüeryal kayıp ve kazançlarını, diğer kapsamlı gelir tablosu altında muhasebeleştirilmektedir. 31 Aralık 2017 tarihi itibarıyla ertelenmiş vergi öncesi 18.657 TL aktüeryal kayıp bulunmaktadır (31 Aralık 2016: 9.729 TL aktüeryal kayıp).

Grup, çalışanlarının kullanmadığı izin günlerine ilişkin TMS 19 standardı uyarınca karşılık ayırmış ve finansal tablolarına yansıtmıştır.

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

### ii) Tanımlanmış katkı planları:

Grup, çalışanları adına Sosyal Güvenlik Kurumu'na (Kurum) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Grubun ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum'a yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

### iii) Çalışanlara sağlanan kısa vadeli faydalar:

Grup, TMS 19 kapsamında birikimli ücretli izinlerin beklenen maliyetlerini, raporlama dönemi sonu itibarıyla birikmiş kullanılmayan haklar dolayısıyla ödemeyi beklediği ek tutarlar olarak ölçer.

## XVIII. Vergi uygulamalarına ilişkin açıklamalar:

### Cari vergi:

Grup, Türkiye'de yürürlükte bulunan vergi mevzuatına tabidir.

5520 sayılı Kurumlar Vergisi Kanunu 21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı 1 Ocak 2006 tarihinden itibaren %20'dir. Ancak 5 Aralık 2017 tarihli Resmi Gazete'de yayınlanan 7061 sayılı "Bazı Vergi Kanunları ve Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun" ile bu oran 2018-2020 yılları arasında 3 yıl süreyle %22 olarak uygulanacaktır. Ayrıca, Bakanlar Kurulu söz konusu %22 oranını %20'ye kadar indirmeye yetkili kılınmıştır.

Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettüleri) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye ilavesi kar dağıtımı sayılmaz ve stopaj uygulanmaz.

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

5520 sayılı Kurumlar Vergisi Kanunu hükümleri çerçevesinde kurumların asgari 2 tam yıl süreyle aktiflerinde yer alan iştirak hisseleri ile taşınmazların satışından doğan kazançları (Kanun'da öngörüldüğü şekilde sermayeye eklenmeleri veya 5 yıl süreyle pasifte özel bir fon hesabında tutulmaları şartıyla) ile Bankaların alacaktan dolayı elde ettikleri taşınmaz ve iştirak hisselerinin satışından doğan kazançların %75'i vergiden müstesna tutulmakta iken; 5 Aralık 2017 tarih ve 30261 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 7061 sayılı Kanun'un 89/a maddesi ile Kurumlar Vergisi Kanunu'nun 5.1.e ve 5.1.f maddeleri değiştirilerek, yukarıda belirtilen taşınmaz satışları açısından %75 oranında uygulanan istisna, Kanun'un yayımı tarihinden itibaren geçerli olmak üzere %50'ye indirilmiştir.

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

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

11 Şubat 1986 tarih ve 3259 Sayılı "İslam Kalkınma Bankasına Vergi Muafiyeti Tanınması Hakkında Kanun"un 1'inci maddesinin son paragrafında; "Bankaya sermayeye iştirak nispetinde ödenecek kar payları kurumlar vergisinden müstesnadır. Bu kar payları gelir ve kurumlar vergisi kanunlarına göre vergilendirilmez ve tevkifata tabi tutulmaz." hükmü yer almaktadır. Bu sebeple, Ana Ortaklık Banka ortaklarından İslam Kalkınma Bankası'na dağıtılan kar payları, kurumlar vergisi ve gelir vergisi stopajından istisnadır.

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

Katılım hesaplarına ilişkin hesaplanan genel karşılıkların vergi hesaplamasında gider olarak dikkate alınması konusunda Maliye Bakanlığınca sektörel inceleme başlatılmış olup konu ile ilgili olarak Maliye Bakanlığı tarafından Ana Ortaklık Banka'dan çalışmalar istenmiştir. Rapor tarihi itibarıyla konu ile ilgili Ana Ortaklık Banka'ya ulaşılmış yazılı bir bildirim bulunmamaktadır.

### Ertelenmiş vergiler:

Grup, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerince, sonraki dönemlerde indirilebilecek mali kar elde edilmesi mümkün görüldüğü müddetçe, indirilebilir geçici farklar üzerinden ertelenmiş vergi aktif, bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan veya yürürlüğe girmesi kesine yakın olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan özkaynak ile ilişkilendirilen varlıklarla ilgili ise doğrudan özkaynak hesaplarında muhasebeleştirilir. 5 Aralık 2017 tarih ve 30261 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 7061 sayılı Kanun'un 91. maddesi ile Kurumlar Vergisi Kanunu'nda değişikliğe gidilerek kurum kazancı üzerinden alınan kurumlar vergisi, kurumların 2018, 2019 ve 2020 yılı vergilendirme dönemlerine ait kazançlarına uygulanmak üzere %20'den %22 oranına çıkarılmıştır. Ana Ortaklık Banka, ertelenen vergi varlıkları ve yükümlülüklerinin gerçekleşeceği dönemleri dikkate almak kaydıyla, ilgili oranları kullanarak ertelenmiş vergi hesaplaması yapmaktadır.

### Transfer fiyatlandırması:

Transfer fiyatlandırması konusu Kurumlar Vergisi Kanunu'nun 13'üncü maddesinin "Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı" başlıklı 13'üncü maddesi ile düzenleme altına alınmış, konu hakkında uygulamaya yönelik ayrıntılı açıklamalara ise "Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ" de yer verilmiştir.

Söz konusu düzenlemeler uyarınca, ilişkili kuruluşlarla/kişilerle emsallere uygunluk ilkesine aykırı olarak tespit edilen bedel üzerinden mal veya hizmet alımı ya da satımı yapılması durumunda, kazanç transfer fiyatlandırması yoluyla örtülü olarak dağıtılmış sayılmakta ve bu nitelikteki kazanç dağıtımları kurumlar vergisi açısından indirim tabi tutulmamaktadır.

### XIX. Borçlanmalara ilişkin ilave açıklamalar:

Grup, borçlanmalarını "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39")'nda belirtildiği şekilde muhasebeleştirmektedir. Toplanan fonlar dışında kalan borçlanmayı temsil eden araçlar kayda alınmalarını izleyen dönemde iç verim oranı yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir.

Ana Ortaklık Banka'nın kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır. Ana Ortaklık Banka'nın borçlanmayı temsil eden araçları, bağlı ortaklığı olan Bereket Varlık Kiralama A.Ş., yapılandırılmış işletmeleri olan ABT Sukuk Limited ve Albaraka Sukuk Limited aracılığı ile ihraç edilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Ana Ortaklık Banka'nın hisse senetlerine dönüştürülebilir yapıda olan sukuk ihracı yoluyla gerçekleşen sermaye benzeri kredileri vardır.

### XX. İhraç edilen hisse senetlerine ilişkin açıklamalar:

Bulunmamaktadır.

### XXI. Aval ve kabullere ilişkin açıklamalar:

Ana Ortaklık Banka, aval ve kabullerin ödemelerini, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirmektedir. Aval ve kabuller olası borç ve taahhütler olarak bilanço dışı yükümlülüklerde gösterilmektedir.

### XXII. Devlet teşviklerine ilişkin açıklamalar:

Grubun bilanço tarihi itibarıyla yararlanmış olduğu devlet teşviki bulunmamaktadır.

### XXIII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar:

Faaliyet alanı Grubun hasılat elde edebildiği ve harcama yapabildiği faaliyetlerinde bulunan; faaliyet sonuçlarının, bölüme tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümün performansının değerlendirilmesi amacıyla işletmenin faaliyetlere ilişkin karar almaya yetkili mercii tarafından düzenli olarak gözden geçirildiği ve hakkında ayrı finansal bilgilerin mevcut olduğu bir bölümdür.

Faaliyet bölümlerine göre raporlama, Dördüncü Bölüm XI no'lu dipnotta sunulmuştur.

### XXIV. Diğer hususlara ilişkin açıklamalar:

#### Sınıflandırmalar:

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Ana Ortaklık Banka'nın finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

#### 2016 yılı finansal tablolarında yapılan sınıflamalar:

Ana Ortaklık Banka, cari dönemden itibaren, tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları, katılma hesaplarına dağıtılacak karlardan ayrılan tutarlar hesaplarının cari dönem net sonucunun pozitif veya negatif olmasına göre ilgili gelir gider başlıklarında raporlamıştır. Buna göre 31 Aralık 2016 tarihinde sona eren hesap dönemine ait diğer faaliyet gelirleri içerisinde gösterilen 15.883 TL tutarındaki "önceki yıllarda ayrılan karşılıklardan gelirler", karşılaştırmalı finansal tablolarda kredi ve diğer alacaklarına ilişkin değer düşüş karşılık giderleri kalemi içerisinde gösterilen "diğer" kalemi içerisinde netleştirilmiştir.

#### TFRS 9 etkisi:

Kamu Gözetim Kurumu ("KGK"), Ocak 2017'de, TMS 39'un yerini alan TFRS 9 Finansal Araçlar Standardını nihai haliyle yayınlamıştır. TFRS 9, 1 Ocak 2018 tarihinde yürürlüğe girmiştir.

Bu kapsamda, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanan BDDK'nın "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"i ile bankaların 1 Ocak 2018 tarihinden itibaren TFRS 9'u uygulamaları zorunlu hale gelmiştir.

Standardın ilk taslaklarının yayımlanmasından bu yana, Ana Ortaklık Banka hem portföylerin sınıflandırılmasında hem de finansal araçların değerlendirme modellerinde yeni standardın sahip olacağı etkileri analiz etmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Finansal araçların sınıflandırılması ve ölçülmesi

#### Finansal varlıklar

Hâlihazırda gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıkların gerçeğe uygun değerden ölçülmeye devam edilmesi beklenmektedir. Buldukları yönetim modelinin özelliklerine göre itfa edilmiş maliyeti ile ölçülen finansal varlıklar kategorisinde muhasebeleştirilen veya gerçeğe uygun değeri diğer kapsamlı gelire yansıtılan finansal varlıklar arasında sınıflamalar olabilecektir.

Krediler ve alacaklar, kontrata bağlı nakit akışları sağlamak amacıyla elde bulundurulur ve anapara ve kar payından oluşan nakit akışlarına yol açar. Ana Ortaklık Banka, bu finansal araçların kontrata bağlı nakit akışı özelliklerini analiz etmiş ve TFRS 9'a göre itfa edilmiş maliyetinden gösterilmesi gerektiğine karar vermiştir. Dolayısıyla, bu finansal araçların farklı kategoriye sınıflandırılması söz konusu olmayacaktır.

Ana Ortaklık Banka'nın bugüne kadar gerçekleştirmiş olduğu analizler doğrultusunda, TFRS 9 kapsamında var olan yeniden sınıflandırma gerekliliklerinin, Ana Ortaklık Banka bilançosuna önemli bir etkisinin olmayacağı beklenmektedir.

#### Finansal yükümlülükler

TMS 39'da bulunan yükümlülükler için geçerli maddeler TFRS 9'a aynen taşınmıştır. Ana Ortaklık Banka'nın değerlendirmesine göre TFRS 9 finansal yükümlülükler kapsamında önemli bir etki beklenmemektedir.

#### Değer düşüklüğü

22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanmış olan "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca Ana Ortaklık Banka 1 Ocak 2018 tarihinden itibaren değer düşüklüğü karşılıklarını TFRS 9 hükümlerine uygun olarak ayırmaya başlayacaktır. Bu çerçevede 31 Aralık 2017 tarihi itibarıyla halihazırda BDDK'nın ilgili mevzuatı çerçevesinde ayrılan kredi karşılıkları ayırma yöntemi, TFRS 9'un uygulanmaya başlanması ile beklenen kredi zararları modeli uygulanarak değiştirilecektir.

Beklenen kredi zararları tahmini tarafsız, olasılıklara göre ağırlıklandırılmış ve geçmiş olaylar, mevcut şartlar ve gelecekteki ekonomik şartlara ilişkin tahminler hakkında desteklenebilir bilgiler içermelidir.

Bu finansal varlıklar finansal tablolara ilk alındıkları andan itibaren gözlemlenen kredi risklerindeki artışa bağlı olarak aşağıdaki üç kategoriye ayrılacaktır:

#### Aşama 1:

Finansal tablolara ilk alındıkları anda veya finansal tablolara ilk alındıkları andan sonra kredi riskinde önemli bir artış olmayan finansal varlıklardır. Bu varlıklar için kredi riski değer düşüklüğü karşılığı 12 aylık beklenen kredi zararları tutarında muhasebeleştirilecektir.

#### Aşama 2:

Finansal tablolara ilk alındığı andan sonra kredi riskinde önemli bir artış olması durumunda, ilgili finansal varlık 2. Aşamaya aktarılacaktır. Kredi riski değer düşüklüğü karşılığı ilgili finansal varlığın ömür boyu beklenen kredi zararına göre belirlenecektir.

#### Aşama 3:

Raporlama tarihi itibarıyla değer düşüklüğüne uğradıklarına dair tarafsız kanıtı bulunan finansal varlıkları içermektedir. Bu varlıklar için ömür boyu beklenen kredi zararı kaydedilecektir.

1 Ocak 2018 tarihi itibarıyla TFRS 9 kapsamında, Ana Ortaklık Banka'nın kredi ve diğer alacaklara ilişkin hesapladığı değer düşüş karşılıklarının özkaynağa önemli bir etkisi beklenmemektedir. Ana Ortaklık Banka'nın TFRS 9 uygulamasına ilişkin kontrolleri ve geliştirmeleri devam etmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### DÖRDÜNCÜ BÖLÜM

#### Grubun mali bünyesine ve risk yönetimine ilişkin bilgiler

##### I. Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar:

Özkaynak tutarı ve sermaye yeterliliği standart oranı "Bankaların Özkaynaklarına İlişkin Yönetmelik" ile "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde hesaplanmıştır. Ana Ortaklık Banka'nın 31 Aralık 2017 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 4.119.327 TL, sermaye yeterliliği standart oranı da %17,78'dir. 31 Aralık 2016 özkaynak tutarı 3.057.570 TL, sermaye yeterliliği standart oranı da %13,45'tir. Ana Ortaklık Banka'nın sermaye yeterliliği standart oranı ilgili mevzuat ile belirlenen asgari oranın üzerindedir.

##### a. Konsolide özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar (*)
<b>ÇEKİRDEK SERMAYE</b>		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	900.000	
Hisse senedi ihraç primleri	-	
Yedek akçeler	1.113.454	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	273.644	
Kâr	249.011	
Net Dönem Kârı	250.239	
Geçmiş Yıllar Kârı	(1.228)	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	
Azınlık payları	3.052	
<b>İndirimler Öncesi Çekirdek Sermaye</b>	<b>2.539.161</b>	
<b>Çekirdek Sermayeden Yapılacak İndirimler</b>		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerleme ayarlamaları	-	
Net dönem zararları ile geçmiş yıllar zararları toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	46.941	
Faaliyet kiralaması geliştirme maliyetleri	24.242	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerhiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	21.174	26.468
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56'ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
<b>Çekirdek Sermayeden Yapılan İndirimler Toplamı</b>	<b>92.357</b>	
<b>Çekirdek Sermaye Toplamı</b>	<b>2.446.804</b>	

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Cari Dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar (*)
<b>İLAVE ANA SERMAYE</b>		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Üçüncü kişilerin ilave ana sermayedeki payları	-	-
Üçüncü kişilerin ilave ana sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	-
<b>İndirimler Öncesi İlave Ana Sermaye</b>	-	-
<b>İlave Ana Sermayeden Yapılacak İndirimler</b>	-	-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7'nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
<b>Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar</b>	-	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	5.294	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
<b>İlave ana sermayeden yapılan indirimler toplamı</b>	-	-
<b>İlave Ana Sermaye Toplamı</b>	-	-
<b>Ana Sermaye Toplamı (Ana Sermaye=Çekirdek Sermaye + İlave Ana Sermaye)</b>	<b>2.441.510</b>	
<b>KATKI SERMAYE</b>		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	1.610.280	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Üçüncü kişilerin katkı sermayedeki payları	-	-
Üçüncü kişilerin katkı sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8'inci maddesinin birinci fıkrasında belirtilen tutarlar)	71.830	-
<b>İndirimler Öncesi Katkı Sermaye</b>	<b>1.682.110</b>	
<b>Katkı Sermayeden Yapılacak İndirimler</b>		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	3.361	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8'inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
<b>Katkı Sermayeden Yapılan İndirimler Toplamı</b>	<b>3.361</b>	
<b>Katkı Sermaye Toplamı</b>	<b>1.678.749</b>	
<b>Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)</b>	<b>4.120.259</b>	
<b>Toplam Özkaynaktan İndirilecek Değerler</b>	-	
Kanunun 50 ve 51'inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	-
Kanunun 57'nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter değerleri	-	-
Kurulca belirlenecek diğer hesaplar	932	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

1 Ocak 2014 Öncesi

Cari Dönem Uygulamaya İlişkin Tutar (\*)

	Cari Dönem	Uygulamaya İlişkin Tutar (*)
<b>Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar</b>		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrasının (1) ve (2)'nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	-
<b>Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)</b>	<b>4.119.327</b>	
<b>Toplam Risk Ağırlıklı Tutarlar</b>	<b>23.164.995</b>	
<b>SERMAYE YETERLİLİĞİ ORANLARI</b>		
Konsolide Çekirdek Sermaye Yeterliliği Oranı (%)	10,56	
Konsolide Ana Sermaye Yeterliliği Oranı (%)	10,54	
Konsolide Sermaye Yeterliliği Oranı (%)	17,78	
<b>TAMPONLAR</b>		
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	1,25	
a) Sermaye koruma tamponu oranı (%)	1,25	
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,00	
c) Sistematiik önemli banka tamponu oranı (%)	0,00	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	6,06	
<b>Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar</b>		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	70.535	
<b>Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar</b>		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	-	-
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarları toplamının %1,25'ine kadar olan kısmı	71.830	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-	-
<b>Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)</b>		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-	-

(\*) Geçiş hükümleri kapsamında dikkate alınacak tutarlar

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Önceki Dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar (*)
<b>ÇEKİRDEK SERMAYE</b>		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	900.000	
Hisse senedi ihraç primleri	-	
Yedek akçeler	946.157	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	232.377	
Kâr	214.926	
Net Dönem Kârı	219.607	
Geçmiş Yıllar Kârı	(4.681)	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	
Azınlık payları	-	
<b>İndirimler Öncesi Çekirdek Sermaye</b>	<b>2.293.460</b>	
<b>Çekirdek Sermayeden Yapılacak İndirimler</b>		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	20.289	
Faaliyet kiralaması geliştirme maliyetleri	27.695	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	19.899	33.167
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56'ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
<b>Çekirdek Sermayeden Yapılan İndirimler Toplamı</b>	<b>67.883</b>	
<b>Çekirdek Sermaye Toplamı</b>	<b>2.225.577</b>	


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Önceki Dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar (*)
<b>İLAVE ANA SERMAYE</b>	-	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	
Üçüncü kişilerin ilave ana sermayedeki payları	-	
Üçüncü kişilerin ilave ana sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	
<b>İndirimler Öncesi İlave Ana Sermaye</b>	-	
<b>İlave Ana Sermayeden Yapılacak İndirimler</b>	-	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7'nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	
Kurulca belirlenecek diğer kalemler	-	
<b>Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar</b>	-	
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	13.268	
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	
<b>İlave ana sermayeden yapılan indirimler toplamı</b>	-	
<b>İlave Ana Sermaye Toplamı</b>	-	
<b>Ana Sermaye Toplamı (Ana Sermaye=Çekirdek Sermaye + İlave Ana Sermaye)</b>	<b>2.212.309</b>	
<b>KATKI SERMAYE</b>		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	793.260	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	
Üçüncü kişilerin katkı sermayedeki payları	-	
Üçüncü kişilerin katkı sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8'inci maddesinin birinci fıkrasında belirtilen tutarlar)	60.956	
<b>İndirimler Öncesi Katkı Sermaye</b>	<b>854.216</b>	
<b>Katkı Sermayeden Yapılacak İndirimler</b>		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8'inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	
Kurulca belirlenecek diğer kalemler (-)	-	
<b>Katkı Sermayeden Yapılan İndirimler Toplamı</b>	-	
<b>Katkı Sermaye Toplamı</b>	<b>854.216</b>	
<b>Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)</b>	<b>3.066.525</b>	
<b>Toplam Özkaynaktan İndirilecek Değerler</b>		
Kanunun 50 ve 51'inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	
Kanunun 57'nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	5.813	
Kurulca belirlenecek diğer hesaplar	3.142	

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Önceki Dönem	1 Ocak 2014 Öncesi Uygulamaya İlişkin Tutar (*)
<b>Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar</b>		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı		-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı		-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrasının (1) ve (2)'nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı		-
<b>Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)</b>	<b>3.057.570</b>	
<b>Toplam Risk Ağırlıklı Tutarlar</b>	<b>22.727.130</b>	
<b>SERMAYE YETERLİLİĞİ ORANLARI</b>		
Konsolide Çekirdek Sermaye Yeterliliği Oranı (%)	9,79	
Konsolide Ana Sermaye Yeterliliği Oranı (%)	9,73	
Konsolide Sermaye Yeterliliği Oranı (%)	13,45	
<b>TAMPONLAR</b>		
Bankaya özgü toplam çekirdek sermaye oranı (%)	0,63	
Sermaye koruma tamponu oranı (%)	0,63	
Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,00	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	5,29	
<b>Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar</b>		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar		-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar		-
İpotek hizmeti sunma haklarından kaynaklanan tutar		-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	32.927	
<b>Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar</b>		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)		-
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	60.956	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı		-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı		-
<b>Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)</b>		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır		-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı		-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır		-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı		-

(\*) Geçiş hükümleri kapsamında dikkate alınacak tutarlar

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Konsolide özkaynak kalemleri ile konsolide bilanço tutarlarının mutabakatına ilişkin açıklamalar:

Konsolide Özkaynak tablosunda verilen "Özkaynak" tutarı ile konsolide bilançodaki "Özkaynaklar" tutarı arasındaki esas fark ağırlıklı olarak genel karşılıklardan ve Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primlerinden kaynaklanmaktadır. Genel karşılıkların kredi riskine esas tutarın %1,25'ine kadar olan kısmı, özkaynak tablosunda verilen "Özkaynak" tutarının hesaplanmasında Katkı Sermaye olarak dikkate alınmaktadır. Diğer yandan bilançoda Maddi Duran Varlıklar kaleminde izlenen faaliyet kiralaması geliştirme maliyetleri, maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri, alacaklara mahsuben edinilen gayrimenkullerden beş yıldan uzun elde tutulanların net defter değerleri ile Kurulca belirlenen bazı diğer hesaplar konsolide "Özkaynak" tutarının hesaplanmasında Sermayeden indirilecek Değerler olarak dikkate alınmaktadır.

### c. Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

	Albaraka Sukuk Ltd.	ABT Sukuk Ltd.
<b>İhraç eden</b>		
Borçlanma aracını tanımlayıcı unsurlar (CUSIP, ISIN vb.)	XS1301525207	XS0927211754
Borçlanma aracının tabi olduğu mevzuat	İngiliz Hukuku	İngiliz Hukuku
<b>Özkaynak hesaplamasında dikkate alınma durumu</b>		
1 Ocak 2015'ten itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Hayır	Hayır
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Konsolide Olmayan/Konsolide	Konsolide Olmayan/Konsolide
Borçlanma aracının türü	Sukuk Wakala	Sukuk Murabaha
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla)	854.280 TL	756.000 TL
Borçlanma aracının nominal değeri	854.280 TL	756.000 TL
Borçlanma aracının muhasebesel olarak takip edildiği hesap	Sermaye Benzeri Borçlar	Sermaye Benzeri Borçlar
Borçlanma aracının ihraç tarihi	30 Kasım 2015	7 Mayıs 2013
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadeli	Vadeli
Borçlanma aracının vadesi	30 Kasım 2025	7 Mayıs 2023
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Evet	Evet
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	Son Ödeme Tarihi: 30 Kasım 2020 Kar Payı Toplam Geri Ödeme Tutarı: 131.250.000 ABD Doları, Geri Ödeme Süresi: 6 aylık Anapara ödemesi: 250.000.000 ABD Doları	Son Ödeme Tarihi: 7 Mayıs 2018 Kar Payı Toplam Geri Ödeme Tutarı: 77.500.000 ABD Doları, Geri Ödeme Süresi: 6 aylık Anapara ödemesi: 200.000.000 ABD Doları
Müteakip geri ödeme opsiyonu tarihleri	-	-
Kar Payı/temettü ödemeleri	-	-
Sabit ya da değişken Kar Payı/temettü ödemeleri	Sabit	Sabit
Kar Payı oranı ve Kar Payı oranına ilişkin endeks değeri	% 10,50	% 7,75
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	BDDK tebliğ ve yönetmeliklerine uygun olarak ödenebilir	BDDK tebliğ ve yönetmeliklerine uygun olarak ödenebilir
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	Mecburi	Mecburi
Kar Payı artırımını gibi geri ödeme teşvik edecek bir unsurun olup olmadığı	-	-
Birikimsiz ya da birikimli olma özelliği	Birikimsiz	Birikimsiz
Hisse senedine dönüştürülebilirlik özelliği	-	-
Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar	BDDK tebliğ ve yönetmeliklerine uygun olarak dönüştürülebilir	BDDK tebliğ ve yönetmeliklerine uygun olarak dönüştürülebilir
Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği	BDDK onayına tabi olarak tamamen veya kısmen dönüştürülebilir	BDDK onayına tabi olarak tamamen veya kısmen dönüştürülebilir
Hisse senedine dönüştürülebilirse, dönüştürme oranı	BDDK onayına tabi olarak dönüştürülebilir ve onay belirlenebilir.	BDDK onayına tabi olarak dönüştürülebilir ve onay belirlenebilir.
Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği	BDDK onayına tabidir.	BDDK onayına tabidir.
Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri	Hisse senedi	Hisse senedi
Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı	-	-
<b>Değer azaltma özelliği</b>		
Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar	-	-
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği	-	-
Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği	-	-
Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması	-	-
Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının hemen üstünde yer alan araç)	Katılım fonu sahibi ve diğer tüm alacaklardan sonra	Katılım fonu sahibi ve diğer tüm alacaklardan sonra
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7'nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı	Hayır	Hayır
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7'nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı	Hayır	Hayır

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### II. Konsolide kredi riskine ilişkin açıklamalar:

(1) Kredi riski, Ana Ortaklık Banka'nın gerek nakdi gerekse gayri nakdi kredi ilişkisi içinde bulunduğu kurumsal ve bireysel müşterilerin, Ana Ortaklık Banka ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade etmektedir. Kredi tahsis yetkisi esas olarak Yönetim Kurulu'na ait olup, Yönetim Kurulu'nun verdiği yetkiye istinaden Ana Ortaklık Banka'nın risk limitleri Genel Müdürlük Kredi Komitesi, Kredi Komitesi ve Yönetim Kurulu'nca belirlenmektedir. Genel Müdürlük Kredi komitesi bu yetkisinin bir kısmını veya tamamını, birimler veya şubeler aracılığı ile kullanabilmektedir. Kredi Komitesi'ne ve Yönetim Kurulu'na kredi teklifleri yazılı olarak sunulmaktadır.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Kredi limitleri her bir bireysel müşteri, şirket, şirketler grubu, risk grupları için ayrı ayrı belirlenmektedir. Kredi limitleri belirlenirken müşterilerin mali gücü, ticari kapasiteleri, sektörleri, coğrafi bölgeleri, sermaye yapıları gibi bir çok kriter bir arada değerlendirilmektedir.

Ana Ortaklık Banka Yönetim Kurulu'nun aldığı karar gereği prensip olarak, bir gerçek ya da tüzel kişiye tahsis edilecek limitte üst sınır olarak Ana Ortaklık Banka özkaynaklarının %15'i dikkate alınır (Yönetim Kurulu Kararıyla belirtilen sınırın üzerinde limit tahsis yapılması tabiidir). Riskin sektörler arasında dengeli dağıtılmasına dikkat edilmekte, bu nedenle şubeler pazarlama faaliyetlerinde mümkün olduğunca değişik sektörlerden firmalara ulaşmaya gayret göstermektedirler. İlke olarak, her şube kendi bünyesindeki toplam riskin sektörler arasında dengeli dağılımını ve kritik görülen sektörlerdeki firmaların gelişimini gözetmektedir.

Kredi ve diğer alacakların borçlularının kredibiliteleri düzenli aralıklarla ilgili mevzuata uygun şekilde izlenmektedir. Verilen krediler için hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmakta, denetlenmekte ve gerektiği durumlarda güncellenmektedir. Kredi müşterilerinin kredi limitleri, Ana Ortaklık Banka'nın kredi limit yenileme prosedürlerine uygun olarak periyodik olarak yenilenmektedir. Ana Ortaklık Banka, kredi politikaları çerçevesinde kurumsal ve bireysel kredilerin değerliliğini analiz ederek, krediler ve diğer alacaklar için gerekli teminatları almaktadır. Kredi riski için alınan başlıca teminatlar, gayrimenkul ipotekleri, nakit blokajı ile araç ve makine rehinleridir.

Yurtiçi ve yurtdışı muhabir bankalarla yapılan plasman veya döviz alım satım gibi hazine işlemlerinde Kredi Komitesi'nin ve Yönetim Kurulu'nun her bir banka için tahsis ettiği limitler günlük olarak Hazine Yönetimi tarafından takip edilmektedir.

Dönem sonları itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış krediler "Tahsili Gecikmiş Krediler" olarak değerlendirilmektedir. Bu krediler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" kapsamında "Genel Kredi Karşılığı" hesaplanmaktadır.

Dönem sonları itibarıyla vadesi 90 günden fazla gecikmiş veya yapılan risk değerlendirmesine istinaden değer düşüklüğüne uğradığına kanaat getirilen krediler "Değer Kaybına Uğramış Krediler" olarak değerlendirilmektedir. Bu krediler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" kapsamında ilgili müşteriden alınan teminatlar da dikkate alınarak "Özel Karşılık" hesaplanmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Kredi riski azaltımının etkileri dikkate alınmaksızın mahsup işlemleri sonrası maruz kalınan risklerin toplam tutarı ile farklı risk sınıfları ve türlerine göre ayrılaştırılmış risklerin ilgili döneme ilişkin ortalama tutarı:

Risk Sınıfları:	Cari Dönem Risk Tutarı	Ortalama Risk Tutarı <sup>(*)</sup>
Merkezi yönetimlerden veya merkez bankalarından alacaklar	5.237.892	5.017.053
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	32	304
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	199.448	110.934
Çok taraflı kalkınma bankalarından alacaklar	-	54
Uluslararası teşkilatlardan alacaklar	-	-
Bankalardan ve aracı kurumlardan alacaklar	1.771.717	2.016.945
Kurumsal alacaklar	12.959.301	12.284.027
Perakende alacaklar	5.524.653	5.149.934
Gayrimenkul ipoteği ile teminatlandırılan alacaklar	3.283.907	3.073.964
Tahsili gecikmiş alacaklar	305.597	359.174
Kurulca riski yüksek belirlenmiş alacaklar	-	-
İpotek teminatlı menkul kıymetler	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-
Diğer alacaklar	3.160.360	2.484.239
Hisse senedi yatırımları	-	-
<b>Toplam</b>	<b>32.442.907</b>	<b>30.496.628</b>

(\*) Ortalama risk tutarı, 2017 yılı aylık bazlı risk tutarlarının aritmetik ortalaması alınarak test edilmiştir.

(2) Vadeli işlem sözleşmesi ve benzeri diğer sözleşmeler için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

(3) Vadeli işlem ve benzer nitelikli sözleşmelerin riskleri düzenli olarak takip edilmekte ve kredi riskine göre gerekli görüldüğünde risklerin azaltılması yoluna gidilmektedir.

(4) Tazmin edilen gayri nakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmaktadır. Yenilenen ve yeniden itfa planına bağlanan krediler Ana Ortaklık Banka tarafından Ana Ortaklık Banka'nın kredi risk yönetimi ve takibi ilkelerine göre izlemeye alınmaktadır. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kar payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

Ana Ortaklık Banka'nın risk yönetim anlayışı çerçevesinde uzun vadeli risklerin kısa vadeli risklere oranla daha fazla kredi riskine maruz kaldığı kabul edilmekte ve uzun vadeli riskler için risk limiti belirleme, teminatlandırma gibi hususlar kısa vadeli risklere oranla daha geniş kapsamlı olarak ele alınmaktadır.

(5) Ana Ortaklık Banka'nın çeşitli yabancı ülkelerde bankacılık faaliyeti kapsamında limiti mevcut olup, bu limitlerin tahsisi ve revizyonu aşamasında gerekli araştırmalar (ekonomik, konjonktürel vb.) yapılmaktadır.

Muhabirlik faaliyetleri ve uluslararası emtia işlemleri için çalışılacak bankalara ise ilgili kredi komitelerince limit tahsis edilmekte olup, bu limitler Ana Ortaklık Banka'nın ölçeği ve muhatap banka ölçeği dikkate alınarak tahsis edilmekte ve risk yoğunlaşmasından kaçınılmaktadır. Bu açıdan ciddi bir risk taşınmamaktadır.

(6) Ana Ortaklık Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan nakdi alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %40 (31 Aralık 2016: %41) ve %49 (31 Aralık 2016: %48)'dir.

Ana Ortaklık Banka'nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan gayrinakdi alacağının toplam gayrinakdi krediler portföyü içindeki payı sırasıyla %47 (31 Aralık 2016: %44) ve %58 (31 Aralık 2016: %56)'dir.

Ana Ortaklık Banka'nın ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve nazım hesaplarda izlenen varlıklar içindeki payı %37 (31 Aralık 2016: %36) ve %45 (31 Aralık 2016: %44)'tir.

(7) Ana Ortaklık Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 142.420 TL'dir (31 Aralık 2016: 136.263 TL).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEYİÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### (8) Önemli bölgelerdeki önemlilik arz eden risklere ilişkin profil:

	Risk Sınıfları (*)										
	1	2	3	4	5	6	7	8	9	10	Toplam
<b>Cari Dönem</b>											
Yurtiçi	5.237.892	32	199.448	-	983.019	12.343.338	5.510.539	3.270.206	290.367	3.107.344	30.942.185
Avrupa birliği ülkeleri	-	-	-	-	215.986	121.848	1.712	2.018	4.459	14.175	360.198
OECD ülkeleri (**)	-	-	-	-	9.056	-	6	16	-	-	9.078
Kıyı bankacılığı bölgeleri	-	-	-	-	67.835	54.801	10.294	2.963	9.344	-	145.237
ABD, Kanada	-	-	-	-	123.592	90.682	137	15	-	-	214.426
Diğer ülkeler	-	-	-	-	372.229	348.632	1.965	8.689	1.427	15.652	748.594
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	23.189	23.189
Dağıtılmamış Yatırımlar/Yükümlülükler(***)	-	-	-	-	-	-	-	-	-	-	-
<b>TOPLAM</b>	<b>5.237.892</b>	<b>32</b>	<b>199.448</b>	<b>-</b>	<b>1.771.717</b>	<b>12.959.301</b>	<b>5.524.653</b>	<b>3.283.907</b>	<b>305.597</b>	<b>3.160.360</b>	<b>32.442.907</b>
<b>Önceki Dönem</b>											
Yurtiçi	5.290.150	536	38.092	-	1.913.188	12.294.282	5.264.405	2.486.291	296.839	1.349.308	28.933.091
Avrupa birliği ülkeleri	-	-	-	-	138.869	143.118	4.123	2.286	-	1	288.397
OECD ülkeleri (**)	-	-	-	-	11.394	-	28	-	-	-	11.422
Kıyı bankacılığı bölgeleri	-	-	-	-	21.256	44.369	9.755	7.903	43.954	-	127.237
ABD, Kanada	-	-	-	-	85.415	83.885	8	-	-	-	169.308
Diğer ülkeler	-	-	-	66	150.102	257.785	4.118	9.919	-	40.670	462.660
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	27.469	27.469
Dağıtılmamış Yatırımlar/Yükümlülükler(***)	-	-	-	-	-	-	-	-	-	-	-
<b>TOPLAM</b>	<b>5.290.150</b>	<b>536</b>	<b>38.092</b>	<b>66</b>	<b>2.320.224</b>	<b>12.823.439</b>	<b>5.282.437</b>	<b>2.506.399</b>	<b>340.793</b>	<b>1.417.448</b>	<b>30.019.584</b>

(\*) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları dikkate alınacaktır.

(\*\*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(\*\*\*) Tutarı bir esasa göre bölümlere dağıtılmayan varlık ve yükümlülükler

- 1- Merkezi yönetimlerden veya merkez bankalarından alacaklar
- 2- Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar
- 3- İdari birimlerden ve ticari olmayan girişimlerden alacaklar
- 4- Çok taraflı kalkınma bankalarından alacaklar
- 5- Bankalardan ve aracı kurumlardan alacaklar
- 6- Kurumsal alacaklar
- 7- Perakende alacaklar
- 8- Gayrimenkul ipotegi ile teminatlandırılan alacaklar
- 9- Tahsilat gecikmiş alacaklar
- 10- Diğer alacaklar

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Sektörlere veya karşı taraflara göre risk profili:

1	2	3	4	5	6	Risk Sınıfları										Toplam				
						7	8	9	10	TP	YP	TP	YP	TP	YP					
<b>1</b>	<b>Tarım</b>	-	-	-	106.760	56.826	17.821	3.185	-	156.412	28.180	184.592								
1.1	Çiftçilik ve Hayvancılık	-	-	-	26.433	15.697	8.978	2.644	-	42.057	11.695	53.752								
1.2	Ormançılık	-	-	-	80.312	40.204	8.435	541	-	113.007	16.485	129.492								
1.3	Balkçılık	-	-	-	15	925	408	-	-	1.348	-	1.348								
<b>2</b>	<b>Sanayi</b>	-	1.073	-	6.043.903	2.256.163	1.122.966	166.668	-	6.160.415	3.430.358	9.590.773								
2.1	Madencilik ve Taş ocakçılığı	-	-	-	314.516	27.878	24.009	724	-	243.987	123.140	367.127								
2.2	İmalat Sanayi	-	122	-	4.964.236	2.195.248	1.016.395	163.386	-	5.580.050	2.759.337	8.339.387								
2.3	Elektrik, Gaz, Su	-	951	-	765.151	33.037	82.562	2.558	-	336.378	547.881	884.259								
<b>3</b>	<b>İnşaat</b>	-	181.184	-	3.728.580	567.483	1.199.952	63.410	1.072.540	4.859.462	1.953.687	6.813.149								
<b>4</b>	<b>Hizmetler</b>	-	15.874	-	1.761.469	2.712.376	998.874	380.556	23.189	3.639.090	5.742.806	9.381.896								
4.1	Toptan ve Perakende Ticaret	-	74	-	900	1.392.415	779.663	221.797	51.822	2.036.461	410.210	2.446.671								
4.2	Otel ve Lokanta Hizmetleri	-	-	-	86.677	32.420	21.294	17	-	29.837	110.571	140.408								
4.3	Ulaştırma Ve Haberleşme	-	-	-	146.494	61.148	11.085	5.623	-	94.287	130.063	224.350								
4.4	Mali Kuruluşlar	3.426.367	26	-	1.760.569	887.509	21.635	90.282	23.189	1.151.150	5.062.360	6.213.510								
4.5	Gayrimenkul ve Kira- Hizmet.	-	-	-	131.853	8.412	2.171	75	-	130.983	11.528	142.511								
4.6	Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-	-	-	-								
4.7	Eğitim Hizmetleri	-	-	-	3.774	8.576	8.649	712	-	27.426	173	27.599								
4.8	Sağlık ve Sosyal Hizmetler	-	-	-	63.654	87.020	25.278	1.009	-	168.946	17.901	186.847								
<b>5</b>	<b>Diğer</b>	1.811.525	32	1.317	10.248	367.682	1.645.307	562.612	9.143	2.064.631	4.820.061	6.472.497								
<b>Toplam</b>	<b>5.237.892</b>	<b>32</b>	<b>199.448</b>	<b>-</b>	<b>1.771.717</b>	<b>12.959.301</b>	<b>5.524.653</b>	<b>3.283.907</b>	<b>305.597</b>	<b>19.635.440</b>	<b>12.807.467</b>	<b>32.442.907</b>								

- 1- Merkezi yönetimlerden veya merkez bankalarından alacaklar
- 2- Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar
- 3- İdari birimlerden ve ticari olmayan girişimlerden alacaklar
- 4- Çok taraflı kalkınma bankalarından alacaklar
- 5- Bankalardan ve aracı kurumlarından alacaklar
- 6- Kurumsal alacaklar
- 7- Perakende alacaklar
- 8- Gayrimenkul ipotegi ile teminatlandırılan alacaklar
- 9- Tahsili gecikmiş alacaklar
- 10- Diğer alacaklar

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Vade unsuru taşıyan risklerin kalan vadelerine göre dağılımı:

Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	-	386.626	-	343.367	1.100.062
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	-
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	294	76	153	1.835	196.776
4 Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-
6 Bankalardan ve aracı kurumlardan alacaklar	109.582	37.497	4.994	17.492	88.101
7 Kurumsal alacaklar	677.274	808.545	968.582	2.165.667	8.255.796
8 Perakende alacaklar	283.518	337.377	586.012	1.058.499	3.127.311
9 Gayrimenkul ipoteği ile teminatlandırılan alacaklar	78.789	264.853	159.049	388.266	2.386.178
10 Tahsili gecikmiş alacaklar	5.557	3.737	8.944	11.785	275.575
11 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-
12 İpotek teminatlı menkul kıymetler	-	-	-	-	-
13 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-
14 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-
15 Diğer alacaklar	14.175	-	-	-	-
16 Hisse senedi yatırımları	-	-	-	-	-
<b>17 Toplam</b>	<b>1.169.189</b>	<b>1.838.711</b>	<b>1.727.734</b>	<b>3.986.911</b>	<b>15.429.799</b>

(9) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6'ncı maddesinde belirtilen merkezi yönetimlerden veya merkez bankalarından alacaklar ile bankalardan veya aracı kurumlardan alacaklar risk sınıflarına ait risk ağırlıklarının belirlenmesinde kredi müşterileri tarafından görevlendirilen derecelendirme kuruluşlarından alınan derecelendirme notları kullanılmaktadır. Yönetmelikte yer alan diğer alacaklar derecesiz kabul edilmek suretiyle sermaye yeterliliği hesabına dahil edilmektedir.

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin Ek-1'inde tanımlanan her bir risk ağırlığına tekabül eden kredi riski azaltımı öncesi ve sonrası toplam risk tutarı ve özkaynaklardan indirilen tutarlara ilişkin bilgiler:

Risk Ağırlığı	Özkaynaklardan İndirilenler									
	%0	%10	%20	%35	%50	%75	%100	%150	%200	
1 Kredi Riski Azaltımı Öncesi Tutar	5.350.730	-	1.949.893	861.798	3.058.330	5.524.653	15.470.398	227.105	-	55.003
2 Kredi Riski Azaltımı Sonrası Tutar	6.804.356	-	2.045.151	845.958	3.110.343	4.589.966	14.821.189	225.944	-	55.003

(10) Sektörlere veya karşı taraf türüne göre; ayrı ayrı, değer kaybına uğramış kredi ve tahsili gecikmiş kredi tutarları, değer ayarlamaları ve karşılıklar, dönem içinde değer ayarlamaları ve karşılıklara ilişkin tutarlar:

31 Aralık 2017 tarihi itibarıyla 90 günden fazla gecikmiş olması ve yapılan risk değerlendirmesine istinaden değer düşüklüğüne uğradığına karar verilen krediler değer kaybına uğramış krediler olarak değerlendirilmiş ve bu krediler için "Özel Karşılık" hesaplanmıştır.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Tahsili Gecikmiş Krediler ise 31 Aralık 2017 tarihi itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir. Bu krediler için "Genel Karşılık" hesaplaması yapılmaktadır.

Önemli Sektörler/Karşı Taraflar	Krediler			
	Değer Kaybına Uğramış	Tahsili Gecikmiş <sup>(*)</sup>	Değer Ayarlamaları <sup>(**)</sup>	Karşılıklar
<b>1 Tarım</b>	<b>18.182</b>	<b>1.914</b>	<b>24</b>	<b>14.197</b>
1.1 Çiftçilik ve Hayvancılık	15.340	742	8	12.570
1.2 Ormancılık	2.840	1.172	16	1.625
1.3 Balıkçılık	2	-	-	2
<b>2 Sanayi</b>	<b>700.237</b>	<b>523.353</b>	<b>4.828</b>	<b>399.615</b>
2.1 Madencilik ve Taş ocakçılığı	4.592	2.491	7	3.009
2.2 İmalat Sanayi	687.681	507.388	4.821	393.194
2.3 Elektrik, Gaz, Su	7.964	13.474	-	3.412
<b>3 İnşaat</b>	<b>261.547</b>	<b>342.525</b>	<b>2.487</b>	<b>166.916</b>
<b>4 Hizmetler</b>	<b>198.241</b>	<b>114.084</b>	<b>1.214</b>	<b>100.991</b>
4.1 Toptan ve Perakende Ticaret	138.791	60.468	483	67.274
4.2 Otel ve Lokanta Hizmetleri	273	12	-	256
4.3 Ulaştırma ve Haberleşme	21.468	22.349	156	11.743
4.4 Mali Kuruluşlar	16.548	6.328	118	9.424
4.5 Gayrimenkul ve Kira. Hizm.	4.499	896	10	3.874
4.6 Serbest Meslek Hizmetleri	3.554	119	1	3.104
4.7 Eğitim Hizmetleri	7.352	-	-	1.998
4.8 Sağlık ve Sosyal Hizmetler	5.756	23.912	446	3.318
<b>5 Diğer</b>	<b>34.403</b>	<b>226.376</b>	<b>3.317</b>	<b>17.718</b>
<b>Toplam</b>	<b>1.212.610</b>	<b>1.208.252</b>	<b>11.870</b>	<b>699.437</b>

(\*) İlgili kredilerin sadece gecikmiş projelerine ilişkin bakiyeleri tabloda verilmiştir.

(\*\*) Tahsili Gecikmiş Krediler için ayrılan genel karşılık tutarlarını ifade etmektedir.

### (11) Değer ayarlamaları ve kredi karşılıkları değişimine ilişkin bilgiler:

Ana Ortaklık Banka, 90 günün üzerinde gecikmeli olan takipteki krediler hesaplarında izlenen krediler için özel karşılık ayırmaktadır.

Özel karşılık hesaplaması ilgili Yönetmeliği'ne uygun olarak; ilgili müşterilerden alınan teminatlar da dikkate alınarak yapılmaktadır. Ana Ortaklık Banka, değer ayarlamaları kapsamında I. ve II. grup krediler için genel karşılık hesaplamaktadır.

Risk ağırlığı	Açılış bakiyesi	Dönem içinde ayrılan karşılık tutarları	Karşılık iptalleri	Diğer ayarlamalar <sup>(*)</sup>	Kapanış bakiyesi
1 Özel Karşılıklar	578.505	442.637	(350.612) <sup>(**)</sup>	28.907	699.437
2 Genel Karşılıklar	136.263	15.416	(10.951)	1.692	142.420

(\*) Kur farklarına göre belirlenenler.

(\*\*) İlgili bakiye takipteki krediler portföyünden varlık yönetim şirketlerine temlik edilen 309.387 TL tutarında kredileri ve Ana Ortaklık Banka yönetiminin aldığı karar ile terkin edilen 4.952 TL tutarında kredileri içermektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### III. Konsolide döngüsel sermaye tamponu hesaplamasına dahil risklere ilişkin açıklamalar:

Konsolide özel sektörden alacaklara ilişkin bilgiler:

Nihai olarak risk alınan ülke	Bankacılık hesaplarındaki özel sektör kredileri	Alım satım hesapları kapsamında hesaplanan risk ağırlıklı tutar	Toplam
Türkiye	19.112.016	263	19.112.279
Irak	218.488	-	218.488
Amerika Birleşik Devletleri	90.701	-	90.701
Gürcistan	86.918	-	86.918
Malta	71.633	-	71.633
Marshall Adaları	48.991	-	48.991
Malezya	20.784	-	20.784
Panama	10.585	-	10.585
Romanya	9.396	-	9.396
Diğer	49.259	-	49.259

### IV. Konsolide kur riskine ilişkin açıklamalar:

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Grubun maruz kalabileceği zarar olasılığını ifade etmektedir.

a. Piyasa riski olarak kur riskine maruz kalan Ana Ortaklık Banka, açık ya da fazla pozisyon oluşmamasına dikkat ederek kur riskini dengede tutmaktadır. Ana Ortaklık Banka kur riskini günlük olarak takip etmektedir. Yabancı para net genel pozisyonu/Özkaynak rasyosu günlük olarak kontrol edilmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Ana Ortaklık Banka'nın tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, yasal raporlarda kullanılan standart metod ile riske maruz değer aylık olarak hesaplanmaktadır.

b. Grubun riskten korunma amaçlı türev finansal aracı bulunmamaktadır.

c. Piyasalarda yaşanan belirsizlikler ve dalgalanmalar nedeniyle döviz pozisyonu dengede tutulmakta, dolayısıyla kur riski taşınmaması öngörülmektedir. Ana Ortaklık Banka, kur riskini minimum seviyede tutmak için gerekli tedbirleri almaktadır.

ç. Ana Ortaklık Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları aşağıdaki gibidir:

	ABD Doları	EURO
31 Aralık 2017 - Bilanço Değerleme Kuru	3,780	4,533
29 Aralık 2017 tarihi itibarıyla	3,780	4,533
28 Aralık 2017 tarihi itibarıyla	3,768	4,501
27 Aralık 2017 tarihi itibarıyla	3,815	4,540
26 Aralık 2017 tarihi itibarıyla	3,800	4,511
25 Aralık 2017 tarihi itibarıyla	3,796	4,507

d. Ana Ortaklık Banka'nın cari döviz alış kurunun mali tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD doları için 3,832 TL (Aralık 2016: 3,494 TL) ve 1 EURO için 4,535 TL (Aralık 2016: 3,679 TL) olarak gerçekleşmiştir.

Ana Ortaklık Banka'nın kur riskine maruz kaldığı döviz cinsleri ağırlıklı olarak ABD Doları ve EURO'dur.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Grubun kur riskine ilişkin bilgiler:

	EURO	ABD Doları	Diğer YP (*)	Toplam
<b>Cari Dönem</b>				
<b>Varlıklar</b>				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	1.134.693	3.201.015	999.182	5.334.890
Bankalar	282.394	330.469	192.358	805.221
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	3.363	-	3.363
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	188	371.196	-	371.384
Krediler (**)	3.809.916	8.232.284	375	12.042.575
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	236	236
Maddi Olmayan Duran Varlıklar	-	-	78	78
Diğer Varlıklar (***)	3.225	16.334	4.017	23.576
<b>Toplam Varlıklar</b>	<b>5.230.416</b>	<b>12.154.661</b>	<b>1.196.246</b>	<b>18.581.323</b>
<b>Yükümlülükler</b>				
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	915.162	503.465	5.592	1.424.219
Diğer Özel Cari Hesap ve Katılma Hesapları	2.813.964	6.926.317	897.625	10.637.906
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar ve Sermaye Benzeri Krediler	1.231.572	368.5126	-	4.916.698
İhraç Edilen Menkul Değerler	-	1.281.425	-	1.281.425
Muhtelif Borçlar	10.270	77.957	1.860	90.087
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	4.408	9.588	2.986	16.982
<b>Toplam Yükümlülükler</b>	<b>4.975.376</b>	<b>12.483.878</b>	<b>908.063</b>	<b>18.367.317</b>
<b>Net Bilanço Pozisyonu</b>	<b>255.040</b>	<b>(329.217)</b>	<b>288.183</b>	<b>214.006</b>
<b>Net Nazım Hesap Pozisyonu</b>	<b>(225.109)</b>	<b>361.039</b>	<b>(245.184)</b>	<b>(109.254)</b>
Türev Finansal Araçlardan Alacaklar (****)	26.065	511.411	5.936	543.412
Türev Finansal Araçlardan Borçlar (****)	251.174	150.372	251.120	652.666
Gayrinakdi Krediler (*****)	1.323.750	2.648.158	24.251	3.996.159
<b>Önceki Dönem</b>				
Toplam Varlıklar	4.803.238	10.411.306	1.139.478	16.354.022
Toplam Yükümlülükler	4.767.097	10.977.209	657.068	16.401.374
<b>Net Bilanço Pozisyonu</b>	<b>36.141</b>	<b>(565.903)</b>	<b>482.410</b>	<b>(47.352)</b>
<b>Net Nazım Hesap Pozisyonu</b>	<b>(222)</b>	<b>534.761</b>	<b>(473.712)</b>	<b>60.827</b>
Türev Finansal Araçlardan Alacaklar	2.886	538.533	1.082	542.501
Türev Finansal Araçlardan Borçlar	3.108	3.772	474.794	481.674
Gayrinakdi Krediler	1.429.354	3.231.964	35.997	4.697.315

(\*) Nakit değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C Merkez Bnk. satırında diğer YP olarak gösterilen bakiyenin 973.313 TL'si (31 Aralık 2016: 790.486 TL), Bankalar satırında diğer YP olarak gösterilen bakiyenin 116.046 TL'si (31 Aralık 2016: 274.919 TL) ve Diğer Özel Cari Hesap ve Katılma Hesapları satırında diğer YP olarak gösterilen bakiyenin 849.627 TL'si (31 Aralık 2016: 599.733 TL) kıymetli maden hesaplarından oluşmaktadır.

(\*\*) Bilançoda Türk Lirası olarak gösterilen 5.921.147 TL tutarındaki döviz endeksli kredi bakiyesi (finansal kiralama alacakları dahil) (31 Aralık 2016: 5.971.045 TL) dahil edilmiştir.

(\*\*\*) Bilançoda Türk Lirası olarak gösterilen 652 TL (31 Aralık 2016: 566 TL) teminat mektubu masraf ve komisyonlarından döviz endeksli alacak tutarı dahil edilmiştir.

(\*\*\*\*) Cari dönemde türev finansal araçlar içerisinde 107.178 TL (31 Aralık 2016: 2.691 TL) döviz alım taahhüdü, türev finansal borçlar içerisinde 125.735 TL (31 Aralık 2016: 6.688 TL) döviz satım taahhüdü yer almaktadır.

(\*\*\*\*\*) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### V. Konsolide bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar:

Ana Ortaklık Banka'nın Borsa İstanbul'da işlem gören iştirak ve bağlı ortaklıkları bulunmamaktadır. Ana Ortaklık Banka'nın bağlı ortaklığı olan Albaraka Portföy Yönetimi A.Ş.'nin kurucusu ve yöneticisi olduğu "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu", "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu" ve "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu" Borsa İstanbul'da Nitelikli Yatırımcı İşlem Pazarı'nda işlem görmektedir.

### VI. Konsolide likidite riskine ilişkin açıklamalar:

Likidite Riski, Yönetim Kurulu'nun onayladığı risk yönetimi politikaları ve iştahı çerçevesinde piyasa koşulları ve Ana Ortaklık Banka bilanço yapısından kaynaklanabilecek olası likidite sıkışıklıklarına karşı gerekli tedbirlerin zamanında ve doğru şekilde alınmasını sağlamak amacıyla Aktif Pasif Komitesi (APKO) tarafından yönetilmektedir. Stres koşullarında likidite riski yönetimi ise Acil Eylem Planı çerçevesinde yürütülmektedir.

Yönetim Kurulu, likidite riski yönetimine ilişkin strateji, politika ve uygulamaları gözden geçirmektedir. Yönetim Kurulu; risk yönetimi strateji ve politikaları çerçevesinde likidite riski strateji ve politikalarını onaylamakta, bu strateji, süreç ve politikaların etkin olarak uygulanmasını ve bütünüyle Ana Ortaklık Banka'nın risk yönetimi sistemine dahil edilmesini sağlamaktadır. Likidite riskinin ölçümü ve izlenmesinde dikkate alınacak temel ölçütleri belirlemektedir. Ayrıca likidite riski yönetiminde Ana Ortaklık Banka'nın risk iştahını ve bu risk iştahı doğrultusunda alabileceği likidite risk limitlerini belirlemek ve düzenli olarak gözden geçirmektedir.

APKO, Ana Ortaklık Banka'nın maruz kaldığı likidite riskini değerlendirerek Ana Ortaklık Banka stratejilerini ve rekabet koşullarını da dikkate alarak Ana Ortaklık Banka bilançosunun yönetilmesi için ilgili birimlerce icra edilecek kararları almakta ve uygulamaları izlemektedir.

Risk Yönetim Başkanlığı, Ana Ortaklık Banka likidite riskini tanımlayıp, yasal mevzuata uygun likidite riski ölçümleme yöntemleri ile riskleri ölçmekte, izlemekte ve periyodik olarak ilgili birim, komite ve üst yönetime sunmaktadır, ayrıca Ana Ortaklık Banka'nın risk profili, faaliyet ortamı ve stratejik planlarına uyumlu likidite yönetimi sürecinin yasal düzenlemelere uygun bir biçimde işletilmesi için ilgili tarafları koordine etmektedir.

Likidite riski analizleri ile önemli erken uyarı sinyalleri periyodik olarak ilgili üst yönetime raporlanmaktadır. Ayrıca, likidite riskine ilişkin takip edilen yasal ve içsel ihtiyat limiti oranları ile birlikte yapılan analizler APKO raporunda yer almaktadır. Yönetim Kurulu tarafından onaylanan ihtiyat limiti oranları ve uyarı seviyeleri düzenli olarak izlenmekte ve ilgili taraflara raporlanmaktadır.

Ana Ortaklık Banka'nın fonlama yönetimi APKO kararları çerçevesinde yürütülmektedir. Ana Ortaklık Banka'nın likiditesi değerlendirilerek fonlama ve plasman stratejisi geliştirilmektedir.

Likidite riski yönetiminde normal ekonomik koşullar ve stres koşulları dikkate alınarak, alınacak tedbirler ve gerçekleştirilecek uygulamalar belirlenmektedir.

İlgili para birimlerini de dikkate almak suretiyle ödeme yükümlülüklerinin sürekli olarak yerine getirebilmesi için, varlık ve yükümlülüklerde gerekli çeşitlendirme sağlanmaktadır. Fonlamaya ilişkin yoğunlaşma riski tespit edilirken, fon kaynakları aktif bir şekilde izlenmektedir. Belli bir fonlama kaynağında yoğunlaşmanın engellenmesi amacıyla Ana Ortaklık Banka'nın fonlama tabanını oluşturan Toplanan Fonlar ve diğer borçlanma işlemlerinin çeşitliliği gözetilmektedir. Fon kaynaklarına erişimini bozabilecek veya fonlarda ani ve önemli ölçüde çekilme meydana gelmesini tetikleyebilecek faktörler analiz edilmektedir.

Ana Ortaklık Banka, TL ve YP likidite yönetiminde, varlık ve yükümlülüklerine ilişkin nakit akışını izlemekte ve ileri vadelerdeki tahmini likidite ihtiyacını öngörmektedir. Nakit akış analizinde, likidite yönetimi açısından hacim ve değişim hızı itibarıyla likiditeyi etkileyen kalemlere stres uygulanmaktadır.

Ana Ortaklık Banka'nın maruz kaldığı likidite riski, risk iştahı, etkin kontrol ortamının tesisi ve limitler suretiyle yakından takip edilerek yönetilmektedir.

Likidite riski stres testi sonuçları likidite yeterliliğinin değerlendirilmesi ile likidite riskine ilişkin strateji, politika ve uygulama usullerinin oluşturulmasında dikkate alınmaktadır ve bu çerçevede acil eylem planı hazırlanmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Ana Ortaklık Banka'da olağan faaliyetler kapsamında likidite riski artışının önlenmesine yönelik mekanizmalar ile olası likidite krizi durumu senaryolarını içeren "Likidite Riski Yönetimi Acil Eylem Planı" dokümanı bulunmaktadır. Elverişli likidite kaynakları, likidite sıkışıklıkları dikkate alınarak belirlenmektedir. Ana Ortaklık Banka bu plan dahilinde likidite riskini, erken uyarı sinyalleri ile her bir stres çerçevesinde izlemektedir.

Konsolide likidite karşılama oranı:

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)	
	TP+YP	YP	TP+YP	YP
<b>YÜKSEK KALİTELİ LİKİT VARLIKLAR (YKLV)</b>				
1 YÜKSEK KALİTELİ LİKİT VARLIKLAR			5.262.881	4.648.908
<b>NAKİT ÇIKIŞLARI</b>				
2 Gerçek kişi toplanan fon ve perakende toplanan fon	14.953.487	6.430.003	1.319.458	643.000
3 İstikrarlı toplanan fon	3.517.820	-	175.891	-
4 Düşük istikrarlı toplanan fon	11.435.667	6.430.003	1.143.567	643.000
5 Gerçek kişi toplanan fon ve perakende toplanan fon dışında kalan teminatsız borçlar	7.774.297	4.934.977	4.849.163	3.084.982
6 Operasyonel toplanan fon	621.263	566.389	155.316	141.597
7 Operasyonel olmayan toplanan fon	3.484.202	1.984.853	1.934.765	1.251.416
8 Diğer teminatsız borçlar	3.668.832	2.383.735	2.759.082	1.691.969
9 Teminatlı borçlar			-	-
10 Diğer nakit çıkışları	850.949	738.738	850.949	738.738
11 Türev yükümlülükler ve teminat tamamlama yükümlülükleri	850.949	738.738	850.949	738.738
12 Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13 Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14 Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15 Diğer cayılmaz veya şartı bağlı olarak cayılabilir bilanço dışı borçlar	8.741.339	3.575.021	747.214	358.502
<b>16 TOPLAM NAKİT ÇIKIŞLARI</b>			<b>7.766.784</b>	<b>4.825.222</b>
<b>NAKİT GİRİŞLERİ</b>				
17 Teminatlı alacaklar	-	-	-	-
18 Teminatsız alacaklar	3.351.450	1.446.897	2.602.573	1.325.113
19 Diğer nakit girişleri	856.241	332.324	856.241	332.324
<b>20 TOPLAM NAKİT GİRİŞLERİ</b>	<b>4.207.691</b>	<b>1.779.221</b>	<b>3.458.814</b>	<b>1.657.437</b>
			<b>Üst Sınır Uygulanmış Değerler</b>	
<b>21 TOPLAM YKLV STOKU</b>			<b>5.262.881</b>	<b>4.648.908</b>
<b>22 TOPLAM NET NAKİT ÇIKIŞLARI</b>			<b>4.307.970</b>	<b>3.167.785</b>
<b>23 LİKİDİTE KARŞILAMA ORANI (%)</b>			<b>122,17</b>	<b>146,76</b>

(\*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karşılama oranının son üç ay için hesaplanan ortalamasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete'de yayımlanan "Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik" uyarınca son üç ay için hesaplanan likidite karşılama oranlarının en yüksek ve en düşük olduğu tarihler aşağıda verilmiştir.

### Likidite Karşılama Oranı (%)

	Cari Dönem	
	TP+YP	YP
En Düşük	115,6	122,03
Tarih	30 Kasım 2017	31 Ekim 2017
En Yüksek	131,72	172,78
Tarih	31 Aralık 2017	31 Aralık 2017
Ortalama	122,17	146,76

Önceki Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)	
	TP+YP	YP	TP+YP	YP
<b>YÜKSEK KALİTELİ LİKİT VARLIKLAR (YKLV)</b>				
1 YÜKSEK KALİTELİ LİKİT VARLIKLAR			4.934.642	3.197.466
<b>NAKİT ÇIKIŞLARI</b>				
2 Gerçek kişi toplanan fon ve perakende toplanan fon	12.340.683	4.710.653	1.078.804	471.065
3 İstikrarlı toplanan fon	3.105.293	-	155.265	-
4 Düşük istikrarlı toplanan fon	9.235.390	4.710.653	923.539	471.065
5 Gerçek kişi toplanan fon ve perakende toplanan fon dışında kalan teminatsız borçlar	6.084.091	3.519.453	3.649.446	2.023.373
6 Operasyonel toplanan fon	564.972	563.095	141.243	140.774
7 Operasyonel olmayan toplanan fon	3.405.576	1.888.545	1.907.048	1.215.966
8 Diğer teminatsız borçlar	2.113.543	1.067.813	1.601.155	666.633
9 Teminatlı borçlar	0	0	-	-
10 Diğer nakit çıkışları	74.075	69.676	74.075	69.676
11 Türev yükümlülükler ve teminat tamamlama yükümlülükleri	74.075	69.676	74.075	69.676
12 Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13 Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14 Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15 Diğer cayılmaz veya şartı bağlı olarak cayılabilir bilanço dışı borçlar	9.237.591	4.277.944	731.861	368.927
<b>16 TOPLAM NAKİT ÇIKIŞLARI</b>			<b>5.534.186</b>	<b>2.933.041</b>
<b>NAKİT GİRİŞLERİ</b>				
17 Teminatlı alacaklar	-	-	-	-
18 Teminatsız alacaklar	3.017.934	1.300.153	2.341.041	1.210.644
19 Diğer nakit girişleri	78.833	53.213	78.833	53.213
<b>20 TOPLAM NAKİT GİRİŞLERİ</b>	<b>3.096.767</b>	<b>1.353.366</b>	<b>2.419.874</b>	<b>1.263.857</b>
			<b>Üst Sınır Uygulanmış Değerler</b>	
<b>21 TOPLAM YKLV STOKU</b>			<b>4.934.642</b>	<b>3.197.466</b>
<b>22 TOPLAM NET NAKİT ÇIKIŞLARI</b>			<b>3.114.312</b>	<b>1.669.184</b>
<b>23 LİKİDİTE KARŞILAMA ORANI (%)</b>			<b>158,45</b>	<b>191,56</b>

(\*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karşılama oranının son üç ay için hesaplanan ortalamasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete'de yayımlanan "Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik" uyarınca 2016'nın son üç ayı için hesaplanan likidite karşılama oranlarının en yüksek ve en düşük olduğu tarihler aşağıda verilmiştir.

### Likidite Karşılama Oranı (%)

	Önceki Dönem	
	TP+YP	YP
En Düşük	128,78	152,89
Tarih	31 Ekim 2016	31 Ekim 2016
En Yüksek	184,71	233,00
Tarih	31 Aralık 2016	30 Kasım 2016
Ortalama	158,45	191,56

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan (**)(***)	Toplam
<b>Cari Dönem</b>								
<b>Varlıklar</b>								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB	2.028.552	3.728.443	-	-	-	-	-	5.756.995
Bankalar	842.873	603.215	65.319	-	-	-	-	1.511.407
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan MD	-	463	-	-	916	3.361	-	4.740
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır MD	8.728	7.006	428.079	222.969	638.343	52.280	-	1.357.405
Verilen Krediler (*)	-	1.618.961	1.471.976	5.365.469	13.825.762	2.269.208	642.087	25.193.463
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	27.648	143.588	361.567	-	-	532.803
Diğer Varlıklar (***)	361.969	-	-	-	71	713.567	899.287	1.974.894
<b>Toplam Varlıklar</b>	<b>3.242.122</b>	<b>5.958.088</b>	<b>1.993.022</b>	<b>5.732.026</b>	<b>14.826.659</b>	<b>3.038.416</b>	<b>1.541.374</b>	<b>36.331.707</b>
<b>Yükümlülükler</b>								
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan								
Toplanan Fonlar	563.256	701.548	161.437	-	-	-	-	1.426.241
Diğer Özel Cari Hesap ve Katılma Hesapları	6.589.461	14.818.357	1.368.945	989.394	51.446	-	-	23.817.603
Diğer Mali Kuruluşlar, Sağlanan, Fonlar ve Sermaye Benzeri Krediler	-	1.224.908	506.372	1.594.892	321.319	1.610.280	-	5.257.771
Para Piyasalarına Borç	-	340.000	-	-	-	-	-	340.000
İhraç Edilen MD	-	300.310	150.652	1.281.425	-	-	-	1.732.387
Muhtelif Borçlar	-	221.377	54.153	15.770	-	-	455.892	747.192
Diğer Yükümlülükler	-	34.978	-	-	-	-	2.975.535	3.010.513
<b>Toplam Yükümlülükler</b>	<b>7.152.717</b>	<b>17.641.478</b>	<b>2.241.559</b>	<b>3.881.481</b>	<b>372.765</b>	<b>1.610.280</b>	<b>3.431.427</b>	<b>36.331.707</b>
<b>Likidite (Açığı)/Fazlası</b>	<b>(3.910.595)</b>	<b>(11.683.390)</b>	<b>(248.537)</b>	<b>1.850.545</b>	<b>14.453.894</b>	<b>1.428.136</b>	<b>(1.890.053)</b>	<b>-</b>
<b>Net Bilanço Dışı Pozisyonu</b>	<b>-</b>	<b>(1.387)</b>	<b>(5.992)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>(7.379)</b>
Türev Finansal Araçlardan Alacaklar	-	346.103	189.180	894	-	-	-	536.177
Türev Finansal Araçlardan Borçlar	-	347.490	195.172	894	-	-	-	543.556
<b>Gayrinakdi Krediler</b>	<b>4.773.783</b>	<b>110.085</b>	<b>464.673</b>	<b>1.523.918</b>	<b>1.222.066</b>	<b>38.099</b>	<b>-</b>	<b>8.132.624</b>
<b>Önceki Dönem</b>								
Toplam Varlıklar	3.353.916	5.376.599	1.824.902	7.070.372	12.101.289	1.473.542	1.599.233	32.799.853
Toplam Yükümlülükler	5.430.918	15.034.449	2.978.652	3.460.642	1.412.126	1.495.260	2.987.806	32.799.853
<b>Likidite (Açığı)/Fazlası</b>	<b>(2.077.002)</b>	<b>(9.657.850)</b>	<b>(1.153.750)</b>	<b>3.609.730</b>	<b>10.689.163</b>	<b>(21.718)</b>	<b>(1.388.573)</b>	<b>-</b>
<b>Net Bilanço Dışı Pozisyonu</b>	<b>-</b>	<b>-</b>	<b>64.824</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>64.824</b>
Türev Finansal Araçlardan Alacaklar	-	945	538.765	2.178	-	-	-	541.888
Türev Finansal Araçlardan Borçlar	-	945	473.941	2.178	-	-	-	477.064
<b>Gayrinakdi Krediler</b>	<b>8.216.684</b>	<b>7.177</b>	<b>64.783</b>	<b>172.892</b>	<b>221.384</b>	<b>18.273</b>	<b>-</b>	<b>8.701.193</b>

(\*) Finansal kiralama işlemlerinden alacaklar verilen kredilerde izlenmektedir. Dağıtılamayan kısmındaki bakiye net taptteki kredi bakiyesini ve finansal kiralama için verilen avans bakiyesini ifade etmektedir.

(\*\*) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir.

(\*\*\*) Dağıtılamayan diğer yükümlülükler kolonu özkaynak, karşılık ve (varsa) ertelenmiş vergi borcu bakiyelerinden oluşmaktadır.

(\*\*\*\*) Yatırım amaçlı gayrimenkuller ve diğer aktif kalemlerden oluşmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Cari Dönem (**)	Önceki Dönem (**)
TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan toplam varlık tutarı (*)	36.123.563	31.300.474
TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan varlık tutarı ile Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan varlık tutarı arasındaki fark	-	-
Türev finansal araçlar ile kredi türevlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	1.868.221	929.857
Menkul kıymet veya emtia teminatlı finansman işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	-	589.280
Bilanço dışı işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	36.956	31.590
Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutar ile risk tutarı arasındaki diğer farklar	-	-
<b>Toplam Risk Tutarı</b>	<b>47.233.311</b>	<b>41.275.972</b>

(\*) Bankaların konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ'in 5. maddesinin 6. fıkrası uyarınca hazırlanan konsolide finansal tablolar. Üç aylık ortalamaları ifade etmektedir.

### VII. Konsolide kaldıraç oranına ilişkin açıklamalar

Grubun 31 Aralık 2017 itibarıyla üç aylık ortalama tutarlardan hesaplanan konsolide kaldıraç oranı %5,02'dir (31 Aralık 2016: %5,26). Asgari Kaldıraç Oranının "Bankaların Kaldıraç Düzeyinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" gereğince minimum %3 olarak idame ettirilmesi gerekmektedir. Cari dönem ile önceki dönem konsolide kaldıraç oranı arasındaki değişimin nedeni ortalama toplam risk tutarındaki artış oranının ortalama ana sermayedeki artış oranından yüksek olmasıdır.

	Cari Dönem (*)	Önceki Dönem (*)
<b>Bilanço içi varlıklar</b>		
1 Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	35.957.723	31.255.189
2 (Ana sermayeden indirilen varlıklar)	(49.588)	(62.312)
3 Bilanço içi varlıklara ilişkin toplam risk tutarı (1 ve 2'nci satırların toplamı)	35.908.135	31.192.877
<b>Türev finansal araçlar ile kredi türevleri</b>		
4 Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	18.858	45.286
5 Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutar	19.061	9.860
6 Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı (4 ve 5 'inci satırların toplamı)	37.919	55.146
<b>Menkul kıymet veya emtia teminatlı finansman işlemleri</b>		
7 Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç)	1.469.254	218.594
8 Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
9 Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı (7 ve 8 inci satırların toplamı)	1.469.254	218.594
<b>Bilanço dışı işlemler</b>		
10 Bilanço dışı işlemlerin brüt nominal tutarı	9.818.003	9.809.355
11 (Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	-	-
12 Bilanço dışı işlemlere ilişkin toplam risk tutarı (10 ve 11'inci satırların toplamı)	9.818.003	9.809.355
<b>Sermaye ve toplam risk</b>		
13 Ana sermaye	2.369.782	2.169.323
14 Toplam risk tutarı (3, 6, 9 ve 12'nci satırların toplamı)	47.233.311	41.275.972
<b>Kaldıraç oranı</b>		
15 Kaldıraç oranı (%)	5,02	5,26

(\*) Üç aylık ortalama tutarlardır.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### VIII. Konsolide finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar:

#### a. Finansal varlık ve yükümlülüklerin gerçeğe uygun değerine ilişkin bilgiler:

Aşağıdaki tablo, bazı finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve yükümlülüklerin elde etme bedeli ve birikmiş kar payı reeskontlarının toplamını ifade etmektedir.

Cari ve önceki dönemde finansal varlıklar ve yükümlülükler aşağıdaki esaslara göre hesaplanmıştır:

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değeri piyasa fiyatı esas alınarak belirlenmiştir.

Kredilerin gerçeğe uygun değeri, piyasa kar payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanmıştır.

Özel cari hesap ve katılma hesapları yılsonu birim değeri ile değerlendirildiği için defter değerinin rayiç değerine yakın olduğu varsayılmıştır.

Diğer mali kuruluşlardan sağlanan fonların tahmini gerçeğe uygun değeri, piyasa kar payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanmıştır.

	Defter değeri		Gerçeğe uygun değer	
	31 Aralık 2017	31 Aralık 2016	31 Aralık 2017	31 Aralık 2016
<b>Finansal varlıklar</b>				
Para piyasalarından alacaklar	-	-	-	-
Bankalar	1.511.407	2.158.177	1.511.407	2.158.177
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	4.740	66.096	4.740	66.096
Satılmaya hazır finansal varlıklar	1.357.405	1.342.861	1.357.405	1.342.861
Vadeye kadar elde tutulacak yatırımlar	532.803	668.582	549.136	683.944
Verilen krediler ve finansal kiralama alacakları	25.193.463	22.722.054	24.381.770	21.821.559
<b>Finansal yükümlülükler</b>				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	1.426.241	1.798.016	1.426.241	1.798.016
Diğer özel cari hesap ve katılma hesapları	23.817.603	21.352.832	23.817.603	21.352.832
Diğer mali kuruluşlardan sağlanan fonlar	5.257.771	4.528.556	4.907.074	3.637.389
İhraç edilen menkul kıymetler	1.732.387	1.366.483	1.682.694	1.351.245
Muhtelif borçlar	747.192	702.211	747.192	702.211

#### b. Finansal tablolarda muhasebeleştirilen gerçeğe uygun değer ölçümlerine ilişkin bilgiler:

"Finansal Araçlar: Açıklamalara ilişkin Türkiye Finansal Raporlama Standardı" ("TFRS 7") uyarınca, gerçeğe uygun değer ölçümleri, söz konusu ölçümler yapılırken kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılır. Gerçeğe uygun değere ilişkin söz konusu sınıflandırma aşağıdaki şekilde oluşturulur:

- Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar (1 inci seviye);
- 1 inci seviyede 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 (2 nci seviye);

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

c. Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler – 3 üncü seviye).

Söz konusu sınıflama ilkelerine göre Ana Ortaklık Banka'nın gerçeğe uygun değerinden taşımakta olduğu finansal varlık ve yükümlülüklerinin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari dönem (*)	1.seviye	2.seviye	3.seviye	Toplam
<b>Finansal varlıklar</b>				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	4.279	461	-	4.740
Devlet borçlanma senetleri	916	-	-	916
Sermayede payı temsil eden menkul değerler	-	-	-	-
Alım satım amaçlı türev finansal varlıklar	-	225	-	225
Diğer	3.363	236	-	3.599
Satılmaya hazır finansal varlıklar	1.354.594	-	-	1.354.594
Sermayede payı temsil eden menkul değerler (**)	5.917	-	-	5.917
Devlet borçlanma senetleri	1.277.075	-	-	1.277.075
Diğer menkul değerler	71.602	-	-	71.602
<b>Finansal yükümlülükler</b>				
Alım Satım Amaçlı Türev Finansal Borçlar	-	6.418	-	6.418
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
<b>Önceki dönem</b>				
<b>Finansal varlıklar</b>				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	954	65.142	-	66.096
Devlet borçlanma senetleri	-	-	-	-
Sermayede payı temsil eden menkul değerler	954	-	-	954
Alım satım amaçlı türev finansal varlıklar	-	65.068	-	65.068
Diğer	-	74	-	74
Satılmaya hazır finansal varlıklar	1.340.270	-	-	1.340.270
Sermayede payı temsil eden menkul değerler (**)	3.759	-	-	3.759
Devlet borçlanma senetleri	1.285.338	-	-	1.285.338
Diğer menkul değerler	51.173	-	-	51.173
<b>Finansal yükümlülükler</b>				
Alım Satım Amaçlı Türev Finansal Borçlar	-	88	-	88
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-

(\*) Cari yıl içerisinde birinci ve ikinci seviye arasında yapılmış bir sınıflama bulunmamaktadır.

(\*\*) Satılmaya Hazır Finansal Varlıklar altında takip olunan Visa Inc'a ait rakamlardır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Finansal varlık ve yükümlülüklerin dışında, 31 Aralık 2017 ve 2016 tarihleri itibarıyla Ana Ortaklık Banka bilançosunda maddi duran varlıklar içerisinde sınıflandırılan gayrimenkulleri gerçeğe uygun değeri ile taşımaktadır. Söz konusu gerçeğe uygun değerlerin belirlenmesinde seviye 3 girdileri kullanılmaktadır.

### IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar:

Ana Ortaklık Banka müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermemektedir. Ana Ortaklık Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

### X. Konsolide risk yönetimine ilişkin açıklamalar:

23 Ekim 2015 tarihinde 29511 sayılı Resmi Gazete'de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren "Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ" uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. Ana Ortaklık Banka'nın sermaye yeterliliği hesaplamasında kredi riski için standart yaklaşım kullanıldığından, İçsel Derecelendirmeye Dayalı Yaklaşım ("İDD") kapsamında hazırlanması gereken tablolar verilmemiştir.

#### a. Konsolide Risk Yönetimi ve Risk Ağırlıklı Tutarlara İlişkin Genel Açıklamalar:

##### a.1. Ana Ortaklık Bankanın risk yönetimi yaklaşımı:

Ana Ortaklık Banka'nın risk yönetim sisteminin amacı temel olarak, gelecekteki nakit akımlarının içereceği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik belirlenen politikalar, uygulama usulleri ve limitler aracılığıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini, izlenmesini ve kontrol edilmesini sağlamaktır.

Yönetim kurulu, bankacılık faaliyetleri sebebiyle karşılaşılan risklerin izlenmesi ve kontrolünün sağlanması amacıyla, Bankacılık Kanunu'nun öngördüğü biçimde etkin bir iç kontrol, risk yönetim ve iç denetim sistemi tesis etmek, bunların işlerliğini, uygunluğunu ve yeterliliğini sağlamak ve izlemekle sorumludur.

Yönetim Kurulu, risk yönetimi politika ve stratejilerini günün değişen piyasa koşullarına göre periyodik olarak gözden geçirmekte ve değerlendirmektedir.

Yönetim Kurulu tarafından, risk yönetimi sürecine ilişkin belirlenen politika ve stratejiler doğrultusunda Ana Ortaklık Banka birimlerinin koordineli bir biçimde çalışması genel müdür tarafından sağlanmaktadır.

Ana Ortaklık Banka Yönetim Kurulu, risklerin yönetimi konusunda Ana Ortaklık Banka'da konsolide ve konsolide olmayan bazda izlenecek stratejileri, politikaları, limit sistemlerini ve prosedürleri oluşturarak, risklerin yönetimi sürecinde yoğun olarak yer almaktadır.

Temel olarak piyasa, likidite ve kredi riski ile stratejik risk, itibar riski ve operasyonel riske maruz kalan Ana Ortaklık Banka, maruz kaldığı risklerden sayısallaştırılabilenleri için, yönetim kurulunca onaylanan risk politikaları ve uygulama usulleri ile risk limitleri belirlemektedir. Söz konusu limitler, iç sistemler kapsamındaki birimler ve Ana Ortaklık Banka'nın ilgili organları tarafından izlenmekte, raporlanmakta ve risklerin belirlenen limitler dâhilinde kalması sağlanmaktadır. Risk yönetimi düzenlemeleri çerçevesinde örgütlenen Risk Yönetim Başkanlığı; risklerin ölçülmesi, izlenmesi, kontrolü ve raporlanması faaliyetlerini yürütmektedir.

Ana Ortaklık Banka'nın risk yönetim sisteminin nihai hedefi, işlevsel faaliyetlerin taşıdığı risklere uyumlu olarak sermaye tahsisinde bulunmak (ekonomik sermaye) ve riske göre ayarlanmış sermaye getirisini en üst seviyeye çıkartarak, yaratılan katma değeri artırmaktır.

Ana Ortaklık Banka'nın Aktif Pasif Komitesinde, risk yönetim politikaları doğrultusunda fon toplama faaliyetleri ile Ana Ortaklık Banka'nın fon kullandırılmalarına ilişkin yurtiçi ve yurtdışı ekonomik koşullar değerlendirilmekte, aktif-pasif yapısı yönetilmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Ana Ortaklık Banka'nın maruz kaldığı veya gelecekte maruz kalabileceği riskler belirlenmekte ve bu risklerin tanımı yapılmaktadır. Tanımlanan riskler ölçülmekte ve mümkün olduğu ölçüde önceliklendirilmektedir. Ana Ortaklık Banka stratejilerinden kaynaklanan riskler ve stratejinin risk profiline olası etkisi de dikkate alınarak tüm önemli risklerin risk iştahında yer alması sağlanmaktadır. Ana Ortaklık Banka stratejileri, risk profili ve risk iştahı ile ilişkilendirilir. Risk profilinin gelecekte değişmesi bekleniyorsa bu değişiklik, sermayeye etki derecesi ile birlikte değerlendirilmektedir. Risk profili oluşturulurken risk tipi, sektör ve/veya coğrafi konum bazında analiz edilmektedir.

Ana Ortaklık Banka'nın risk toleransı; belirlenen misyon ve vizyon doğrultusunda kabul edilebilecek en geniş kapsamlı hesaplanmış risk miktarıdır. Diğer bir ifadeyle Ana Ortaklık Banka'nın herhangi bir önlem alınmasının gerekliliğine karar vermeden önce maruz kalmaya hazır olduğu risk tutarıdır. Bu yönüyle risk toleransı, Ana Ortaklık Banka'nın sunduğu hizmetlerin çeşitliliği ile bağlantılı olarak kabul edilebilir bulunduğu risk seviyesidir.

Ana Ortaklık Banka'nın risk iştahı, stratejik hedeflere ulaşmaya yönelik olarak Ana Ortaklık Banka'nın kabul ettiği risk miktarını ifade etmekle birlikte, hedefler etrafında kabul edilebilir bir değişkenliği de içermektedir.

Ana Ortaklık Banka'nın risk iştahı ile risk toleransının ortak özelliği, riskin kabulü ile ilgili sınırları çizmeleridir. Ancak risk toleransı daha geniş kapsamlıdır. Ana Ortaklık Banka Yönetim kurulunca onaylanan ve her yıl güncellenen "Risk İştahı Politikası" ile Ana Ortaklık Banka'nın stratejilerini uygulamak ve hedeflerine ulaşmak için alabileceği risk düzeyleri belirlenmiştir. Ana Ortaklık Banka'nın risk iştahı ve risk toleransı ile ilgili olarak Ana Ortaklık Banka risk profili çerçevesinde belirlenen limitler ile tetikleme fonksiyonları detaylı olarak açıklanmıştır.

Ana Ortaklık Banka'nın finansal durumu, faaliyet profili ve geleceğe ait büyüme beklentileri göz önünde bulundurularak, stratejik hedeflerin tutturulabilmesi için ihtiyaç duyulan sermaye miktarı, statik ve dinamik bazda gerçekleştirilen stres testleri ve senaryo analizleri vasıtasıyla hesaplanmaktadır.

Ana Ortaklık Banka'nın faaliyet gösterdiği piyasayı günümüzde ve gelecekte etkileyebilecek konjonktürel faktörler gözetilerek Ana Ortaklık Banka'nın finansal yapısı üzerine uygulanan stres testleri ve senaryo analizi çalışmaları diğer mali göstergelerle birlikte değerlendirilmiş, bu kapsamda hazırlanan sermaye planları ile banka süreçleri arasında eşgüdüme dayalı bir koordinasyon oluşturulmuştur.

İşlevsel faaliyetlerin taşıdığı risklere uyumlu olarak sermaye tahsisi sağlamayı ve bu risklere göre ayarlanmış sermaye getirisini en üst düzeye çıkarmayı amaçlayan Ana Ortaklık Banka, riskleri; piyasa riski, likidite riski, kredi riski, operasyonel risk ve diğer riskler şeklinde sınıflandırarak değerlendirmektedir.

### Piyasa riski

Ana Ortaklık Banka'nın piyasa riski; kur riski, hisse senedi pozisyon riski, emtia riski ve kar oranı riski nedeniyle maruz kalabileceği zarar olasılığını ifade etmektedir.

Ana Ortaklık Banka piyasa riski kapsamında; yabancı para pozisyon riskini ve menkul kıymet pozisyon riski için genel piyasa riskini ve spesifik riskleri standart metod kullanarak hesaplamakta ve resmi otoriteye raporlamaktadır. Ana Ortaklık Banka ayrıca, yabancı para pozisyon riskini, test amaçlı olarak çeşitli içsel yöntemler kullanarak ölçmektedir. Bu testlerin doğrulukları ve performanslarını sınamak için geriye dönük test (backtesting) uygulamaları yapılmakta, portföyün maruz kalabileceği beklenmeyen risklere karşı potansiyel dayanıklılığı, stres senaryolarını da kapsayan stres testleri vasıtasıyla ölçülmektedir.

Ana Ortaklık Banka, piyasa riskinin, yasal mevzuat ile belirlenen limitlere uyum sağlayıp sağlamadığını sürekli olarak izlemekte olup, döviz kuru riski ayrıca Aktif/Pasif Komitesinde de görüş ve değerlendirmeye tabi tutulmaktadır. Ana Ortaklık Banka'nın döviz kuru stratejisi, kur riskinin dengede kalması, açık ya da fazla pozisyon verilmemesi yönündedir.

### Likidite riski

Ana Ortaklık Banka'nın likidite riski, fonlamaya ilişkin likidite riski ile piyasaya ilişkin likidite riskinden oluşmaktadır.

Fonlamaya ilişkin likidite riski, bankanın öngörülebilir ya da öngörülemeyen tüm nakit akışı gereksinimini, günlük operasyonları ya da finansal yapıyı bozmadan, yeterli düzeyde karşılamanın mümkün olmadığı durumlarda ortaya çıkan zarar olasılığını ifade etmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Piyasaya ilişkin likidite riski ise piyasalarda derinliğin olmaması veya aşırı dalgalanma nedeniyle bankanın herhangi bir pozisyonunu piyasa fiyatlarından kapatamaması veya dengeleyememesi sonucu maruz kalabileceği zarar ihtimalidir.

Likidite riskinin ortaya çıkmasına, vade uyumsuzluğu, aktif kalitesindeki bozulma, beklenmedik kaynak çıkışları, kârlılıktaki düşüş ve ekonomik kriz halleri gibi faktörler neden olmaktadır.

Likidite riskine karşı nakit akışı günlük olarak takip edilip taahhütlerin zamanında ve gerektiği şekilde karşılanması için gerekli önleyici ve iyileştirici tedbirler alınmaktadır. Likidite riski Aktif/Pasif Komitesinde haftalık olarak değerlendirilmektedir. Ana Ortaklık Banka likidite riski konusunda, piyasalardaki beklenmedik hareketlilikler karşısında ortaya çıkabilecek likidite ihtiyacını karşılayabilmek için, yasal mevzuat ile belirlenen asgari likidite karşılama oranları ve geçmiş likidite tecrübelerini dikkate alarak, yeterli oranda ve kalitede likit varlık bulundurma politikası uygulamayı tercih etmektedir.

### Kredi riski

Kredi riski; müşterinin kredi sözleşmesinin gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirmemesinden dolayı bankanın maruz kalabileceği zarar olasılığını ifade etmektedir. Bu risk aynı zamanda, karşı tarafın mali durumundaki bozulmanın neden olduğu piyasa değeri kaybını da içermektedir. Kullanılan kredi riski tanımı kapsamında, bilanço içi ve bilanço dışı portföyler de yer almaktadır.

Ana Ortaklık Banka'da kredi açma yetkisi yönetim kuruluna aittir. Yönetim kurulu; kredi açmaya, onay vermeye, kredi riski yönetim ve diğer idari esaslara ilişkin politikaları oluşturarak ve bunların uygulanmasını ve izlenmesini sağlayarak, bu konuda gerekli tedbirleri almaktadır. Yönetim kurulu, kredi açma yetkisini yasal mevzuatça belirlenen usul ve esaslar çerçevesinde, kredi komitesine ve genel müdürlüğe devretmektedir. Genel müdürlük kendisine devredilen kredi açma yetkisini bölge müdürlükleri/birimler veya şubeler aracılığıyla kullanmaktadır. Ana Ortaklık Banka, kredi tahsisini her bir borçlu ve borçlular grubu bazında belirlenen limitler dâhilinde yapmaktadır. Müşterilerin kredi riskinin limitini aşması sistem tarafından engellenmektedir.

Kredi portföyünü olumsuz etkileyebilecek sektörel konsantrasyona yol açılmamasına özellikle dikkat edilmektedir. Risklerin az sayıda müşteri üzerinde yoğunlaşmasının önlenmesi için azami çaba gösterilmektedir. Kredi riski, iç sistemler kapsamındaki birimler ve risk yönetim sistemince sürekli izlenmekte ve raporlanmaktadır. Böylece kredi riskinin, "Kredi Politikaları ve Uygulama Usulleri Hakkında Yönetmelik" e uyumu sağlanmaktadır.

### Operasyonel risk

Operasyonel risk, yetersiz veya başarısız dâhili süreçler, insanlar ve sistemlerden veya harici olaylardan kaynaklanan kayıp riski olarak tanımlanmaktadır. Yasal risk ve uyum riski bu risk grubuna dâhil edilirken, itibar ve strateji riski (yanlış zamanda yanlış kararlar alınmasından kaynaklanan risk) dışında tutulmaktadır.

Operasyonel risk, Ana Ortaklık Banka'nın tüm faaliyetlerinde yer alan bir risk türüdür. Personel hatası, sistemden kaynaklanan bir hata, yetersiz ya da yanlış yasal bilgi ve dokümanlara dayanarak yapılabilecek işlemler, ana ortaklık banka organizasyon yapısı içerisindeki kademeler arası bilgi akışının aksaması, yetki sınırlarının belirsizliği, yapı ve/veya işleyiş değişiklikleri, doğal afetler, terör ve dolandırıcılık hadiselerinden kaynaklanabilmektedir.

Ana Ortaklık Banka, operasyonel riski kaynaklarına göre, personel riski, teknolojik riskler, organizasyon riski, yasal risk-uyum riski ve dış riskler olmak üzere beş kategori halinde sınıflandırılmaktadır.

Ana Ortaklık Banka ayrıca, operasyonel riskin kabul edilebilir bir düzeyde tutulabilmesi için gerekli önleyici tedbirleri de almaktadır.

### Diğer riskler

Ana Ortaklık Banka'nın maruz kalabileceği diğer riskleri; stratejik risk, itibar riski, karşı taraf kredi riski, ülke riski ve yoğunlaşma riski oluşturmaktadır.

Ana Ortaklık Banka stratejik riske ilişkin; yurtiçi ve yurtdışı ekonomik konjonktürü, teknolojik, finansal ve sosyal gelişmeleri, yasal düzenlemeleri ve bankacılık sektörünü yakından takip ederek rasyonel kararlar vermeyi ve gelişmelere göre değişimi amaçlamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Mevcut veya potansiyel müşteriler, ortaklar, rakipler ve denetim otoriteleri gibi birbirinden farklı ya da birbiriyle ilişkili olan tarafların Ana Ortaklık Banka hakkındaki olumsuz düşüncelerinden veya mevcut yasal düzenlemelere uygun davranılmaması neticesinde Ana Ortaklık Banka'ya duyulan güvenin azalması ya da Ana Ortaklık Banka itibarının zedelenmesi gibi menfi gelişmelerden kaynaklanarak Ana Ortaklık Banka'nın zarar etme olasılığına yol açan her türlü faktör Ana Ortaklık Banka için itibar riski kabul edilmiştir. Ana Ortaklık Banka'nın risk yönetim sistemi, itibar riskini önleyebilmek ve/veya kontrol altına tutabilmek için Ana Ortaklık Banka itibarının veya imajının zedelenişinin belirlendiği herhangi bir anda müşterilere öncelik vererek, proaktif bir iletişim mekanizması tesis etmektedir. En kötü durum senaryolarına daha önceden hazırlıklı olan bu sistem, itibar riski değerlendirilirken, operasyonel risklerin itibar riski ile ilişkisini, seviyesini ve etkisini de dikkate almaktadır.

Karşı taraf kredi riski, iki tarafa da yükümlülük getiren bir işlemin muhatabı olan karşı tarafın, bu işlemin nakit akışında yer alan son ödmeden önce temerrüde düşme olasılığını ifade etmektedir. Ana Ortaklık Banka, karşı taraf kredi riskini, yasal mevzuat çerçevesinde, en iyi uygulamaları gözeterek, faaliyetlerin hacmi, niteliği ve karmaşıklığı ile uyumlu olarak yönetmektedir.

Ülke riski; ekonomik, sosyal ve siyasi koşullarda meydana gelen belirsizlikler nedeniyle bir ülkedeki borçluların dış yükümlülüklerini yerine getirememeleri veya yerine getirmekten kaçınmaları sonucunda bankanın maruz kalabileceği zarar olasılığını ifade etmektedir. Ana Ortaklık Banka, yasal sınırlamaları, piyasa şartlarını ve müşteri memnuniyetini de gözeterek, yurtdışı mali kurum ve ülkelerle olan ticari bağlantılarını, ülkenin ekonomik koşullarının dikkate alındığı fizibilite çalışmaları neticesinde tesis etmektedir.

Yoğunlaşma riski, tek bir risk tutarının veya belirli türler bazındaki risk tutarlarının banka bünyesini ve bankanın asli faaliyetlerini yürütebilme yeteneğini tehdit edebilecek derecede yüksek kayıplara sebep olabilme olasılığı olarak tanımlanmaktadır. Yoğunlaşma riskine yönelik politikalar sektörel yoğunlaşma, teminat bazında oluşturulacak yoğunlaşma, piyasa riski türü bazında yoğunlaşma, kayıp türleri bazında yoğunlaşma ve finansman sağlayanlardan kaynaklanan yoğunlaşma olarak sınıflandırılmaktadır.

### a.2. Risk ağırlıklı tutarlara genel bakış:

	Risk Ağırlıklı Tutarlar		Asgari sermaye yükümlülüğü
	Cari Dönem	Önceki Dönem	Cari Dönem
1 Kredi riski (karşı taraf kredi riski hariç)	20.862.867	20.880.381	1.669.029
2 Standart yaklaşım	20.862.867	20.880.381	1.669.029
3 İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4 Karşı taraf kredi riski	2.271	37.318	182
5 Karşı taraf kredi riski için standart yaklaşım	2.271	37.318	182
6 İçsel model yöntemi	-	-	-
7 Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
8 KYK'ya yapılan yatırımlar-içerik yöntemi	-	-	-
9 KYK'ya yapılan yatırımlar-izahname yöntemi	-	-	-
10 KYK'ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
11 Takas riski	-	-	-
12 Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
13 İDD derecelendirmeye dayalı yaklaşım	-	-	-
14 İDD denetim otoritesi formülü yaklaşımı	-	-	-
15 Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16 Piyasa riski	301.123	88.810	24.090
17 Standart yaklaşım	301.123	88.810	24.090
18 İçsel model yaklaşımları	-	-	-
19 Operasyonel risk	1.998.734	1.720.621	159.899
20 Temel gösterge yaklaşımı	1.998.734	1.720.621	159.899
21 Standart yaklaşım	-	-	-
22 İleri ölçüm yaklaşımı	-	-	-
23 Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	-	-	-
24 En düşük değer ayarlamaları	-	-	-
<b>25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24)</b>	<b>23.164.995</b>	<b>22.727.130</b>	<b>1.853.200</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Finansal tablolar ve risk tutarları arasındaki bağlantılar:

#### b.1. Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme:

Cari Dönem	Kalemlerin TMS uyarınca değerlendirilmiş tutarı					
	Finansal tablolarda raporlanan TMS uyarınca değerlendirilmiş tutar	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi <sup>(*)</sup>	Sermaye yükümlülüğüne tabi olmayan sermayeden indirilen
<b>Varlıklar</b>						
Nakit değerler ve merkez bankası	5.756.995	5.756.995	-	-	-	-
Alım satım amaçlı finansal varlıklar	4.740	-	225	-	1.154	3.361
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-
Bankalar	1.511.407	1.511.407	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar (net)	1.357.405	1.357.405	-	-	-	-
Krediler ve alacaklar	24.456.382	24.455.450	-	-	-	932
Faktoring alacakları	-	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar (net)	532.803	532.803	-	-	-	-
İştirakler (net)	4.719	4.719	-	-	-	-
Bağlı ortaklıklar (net)	-	-	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	18.470	18.470	-	-	-	-
Kiralama işlemlerinden alacaklar	737.081	737.081	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Maddi duran varlıklar (net)	589.668	565.426	-	-	-	24.242
Maddi olmayan duran varlıklar (net)	28.479	2.011	-	-	-	26.468
Yatırım amaçlı gayrimenkuller (net)	1.072.540	1.072.540	-	-	-	-
Vergi varlığı	55.506	55.506	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	84.230	84.230	-	-	-	-
Diğer aktifler	121.282	121.282	-	-	-	-
<b>Toplam varlıklar</b>	<b>36.331.707</b>	<b>36.275.325</b>	<b>225</b>	<b>-</b>	<b>1.154</b>	<b>55.003</b>
<b>Yükümlülükler</b>						
Toplanan Fonlar	25.243.844	-	-	-	-	25.243.844
Alım satım amaçlı türev finansal borçlar	6.418	-	-	-	6.418	-
Alınan krediler	3.630.608	-	-	-	-	3.630.608
Para piyasalarına borçlar	340.000	-	340.000	-	-	-
İhraç edilen menkul kıymetler	1.732.387	-	-	-	-	1.732.387
Fonlar	-	-	-	-	-	-
Muhtelif borçlar	747.192	-	-	-	-	747.192
Diğer yabancı kaynaklar	-	-	-	-	-	-
Faktoring borçları	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	-	-	-	-	-	-
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-	-
Karşılıklar	264.865	-	-	-	-	264.865
Vergi borcu	94.015	-	-	-	-	94.015
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-
Sermaye benzeri krediler	1.627.163	-	-	-	-	1.627.163
Özkaynaklar	2.645.215	-	-	-	-	2.645.215
<b>Toplam yükümlülükler</b>	<b>36.331.707</b>	<b>-</b>	<b>340.000</b>	<b>-</b>	<b>6.418</b>	<b>35.985.289</b>

(\*) Piyasa riski kapsamındaki genel piyasa riski ve spesifik riske konu kalemlerin TMS uyarınca değerlendirilmiş tutarlarını içermektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Kalemlerin TMS uyarınca değerlendirilmiş tutarı					
	Finansal tablolarda raporlanan TMS uyarınca değerlendirilmiş tutar	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi <sup>(*)</sup>	Sermaye yükümlülüğüne tabi olmayan sermayeden indirilen
<b>Önceki Dönem</b>						
<b>Varlıklar</b>						
Nakit değerler ve merkez bankası	4.999.052	4.999.052	-	-	-	-
Alım satım amaçlı finansal varlıklar	66.096	-	65.068	-	1.028	-
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-
Bankalar	2.158.177	2.158.177	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar (net)	1.342.861	1.342.861	-	-	-	-
Krediler ve alacaklar	21.843.075	21.839.933	-	-	-	3.142
Factoring alacakları	-	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar (net)	668.582	668.582	-	-	-	-
İştirakler (net)	4.719	4.719	-	-	-	-
Bağlı ortaklıklar (net)	-	-	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	14.319	14.319	-	-	-	-
Kiralama işlemlerinden alacaklar	878.979	878.979	-	-	-	-
Risken korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Maddi duran varlıklar (net)	517.134	489.435	-	-	-	27.699
Maddi olmayan duran varlıklar (net)	35.470	-	-	-	-	35.470
Yatırım amaçlı gayrimenkuller (net)	-	-	-	-	-	-
Vergi varlığı	25.067	25.067	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	92.317	92.317	-	-	-	-
Diğer aktifler	154.005	148.145	-	-	-	5.860
<b>Toplam varlıklar</b>	<b>32.799.853</b>	<b>32.661.586</b>	<b>65.068</b>	<b>-</b>	<b>1.028</b>	<b>72.171</b>
<b>Yükümlülükler</b>						
Toplanan Fonlar	23.150.848	23.150.848	-	-	-	-
Alım satım amaçlı türev finansal borçlar	88	-	88	-	-	-
Alınan krediler	3.017.619	3.017.619	-	-	-	-
Para piyasalarına borçlar	492.784	492.784	-	-	-	-
İhraç edilen menkul kıymetler	1.366.483	1.366.483	-	-	-	-
Fonlar	-	-	-	-	-	-
Muhtelif borçlar	702.211	702.211	-	-	-	-
Diğer yabancı kaynaklar	-	-	-	-	-	-
Factoring borçları	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	-	-	-	-	-	-
Risken korunma amaçlı türev finansal borçlar	-	-	-	-	-	-
Karşılıklar	233.874	233.874	-	-	-	-
Vergi borcu	51.838	51.838	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-
Sermaye benzeri krediler	1.510.937	1.510.937	-	-	-	-
Özkaynaklar	2.273.171	2.273.171	-	-	-	-
<b>Toplam yükümlülükler</b>	<b>32.799.853</b>	<b>32.799.765</b>	<b>88</b>	<b>-</b>	<b>-</b>	<b>-</b>

<sup>(\*)</sup> Piyasa riski kapsamındaki genel piyasa riski ve spesifik riske konu kalemlerin TMS uyarınca değerlendirilmiş tutarlarını içermektedir.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Cari Dönem	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa Riskine tabi (*)
1 Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları (şablon B1 deki gibi)	36.331.707	36.275.325	-	225	1.154
2 Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları (şablon B1'deki gibi)	-	-	-	-	6.418
<b>3 Yasal konsolidasyon kapsamındaki toplam net tutar</b>	<b>36.331.707</b>	<b>36.275.325</b>	<b>-</b>	<b>225</b>	<b>7.572</b>
4 Bilanço dışı tutarlar	11.444.709	5.160.655	-	5.362	-
5 Repo ve benzeri işlemler (**)	-	-	-	384.000	-
6 Değerleme farkları	-	-	-	-	-
7 Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-	-
8 Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-	-
9 Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
<b>10 Risk tutarları</b>	<b>-</b>	<b>41.435.980</b>	<b>-</b>	<b>389.587</b>	<b>7.572</b>

(\*) Piyasa riski kapsamındaki genel piyasa riski ve spesifik riske konu kalemlerin TMS uyarınca değerlendirilmiş tutarlarını içermektedir.

(\*\*) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri gereği, repo ve benzeri işlemler için hesaplanan karşı taraf kredi riski tutarıdır.

Önceki Dönem	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa Riskine tabi (*)
1 Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları (şablon B1 deki gibi)	32.799.853	32.661.586	-	65.068	1.028
2 Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları (şablon B1'deki gibi)	-	-	-	(88)	-
<b>3 Yasal konsolidasyon kapsamındaki toplam net tutar</b>	<b>32.799.853</b>	<b>32.661.586</b>	<b>-</b>	<b>65.156</b>	<b>1.028</b>
4 Bilanço dışı tutarlar	10.951.306	5.622.397	-	70.487	-
5 Repo ve benzeri işlemler (**)	-	-	-	4.818	-
6 Değerleme farkları	-	-	-	-	-
7 Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-	-
8 Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-	-
9 Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
<b>10 Risk tutarları</b>	<b>-</b>	<b>38.283.983</b>	<b>-</b>	<b>140.461</b>	<b>1.028</b>

(\*) Piyasa riski kapsamındaki genel piyasa riski ve spesifik riske konu kalemlerin TMS uyarınca değerlendirilmiş tutarlarını içermektedir.

(\*\*) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri gereği, repo ve benzeri işlemler için hesaplanan karşı taraf kredi riski tutarıdır.

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

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

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c. Konsolide kredi riskine ilişkin kamuya açıklanacak hususlar:

#### c.1. Kredi riski ile ilgili genel bilgiler:

##### c.1.1. Kredi riski ile ilgili genel niteliksel bilgiler:

Söz konusu bilgilere Kredi riskine ilişkin açıklamalar ile (a.1) Bankanın risk yönetimi yaklaşımı bölümleri altında yer verilmiştir.

##### c.1.2. Varlıkların kredi kalitesi:

#### Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı

Cari Dönem	Temerrüt etmiş	Temerrüt etmemiş	Karşılıklar /amortisman ve değer düşüklüğü	Net değer
1 Krediler	1.212.610	24.764.879	784.026	25.193.463
2 Borçlanma araçları	-	1.894.236	8.715	1.885.521
3 Bilanço dışı alacaklar	49.285	10.315.691	19.478	10.345.498
<b>4 Toplam</b>	<b>1.261.895</b>	<b>36.974.806</b>	<b>812.219</b>	<b>37.424.482</b>

#### Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı

Önceki Dönem	Temerrüt etmiş	Temerrüt etmemiş	Karşılıklar /amortisman ve değer düşüklüğü	Net değer
1 Krediler	1.105.954	22.313.281	697.181	22.722.054
2 Borçlanma araçları	-	2.012.314	7.170	2.005.144
3 Bilanço dışı alacaklar	90.015	9.842.339	37.036	9.895.318
<b>4 Toplam</b>	<b>1.195.969</b>	<b>34.167.934</b>	<b>741.387</b>	<b>34.622.516</b>

##### c.1.3. Temerrüde Düşmüş Alacaklar ve Borçlanma Araçları Stoğundaki Değişimler:

	Cari Dönem	Önceki Dönem
<b>1 Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı</b>	<b>1.195.969</b>	<b>519.163</b>
2 Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	686.675	790.342
3 Tekrar temerrüt etmemiş durumuna gelen alacaklar	2.165	287
4 Aktiften silinen tutarlar	314.339	76
5 Diğer değişimler	304.245	113.173
<b>6 Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı (1+2-3-4±5)</b>	<b>1.261.895</b>	<b>1.195.969</b>

##### c.1.4. Varlıkların Kredi Kalitesi İle İlgili İlave Açıklamalar:

Tahsili gecikmiş ve karşılık ayrılan alacakların kapsam, tanımlarına ve Ana Ortaklık Banka'nın karşılık tutarı belirlerken kullandığı metotlara Kredi Riskine İlişkin Açıklamalar kısmında değinilmektedir.

Ana Ortaklık Banka hem birinci ve ikinci grup krediler ve diğer alacaklarını hem de donuk kredi ve alacaklarını yapılandırabilmektedir. Birinci ve ikinci grup krediler ve diğer alacaklardaki yapılandırmalar müşterinin krediyi geri ödeme kabiliyetinin iyileştirilmesi amacıyla veya müşterinin kredi riskinden bağımsız olarak müşteri talebi ile sözleşme koşullarında yapılan değişiklikleri de kapsamaktadır. Donuk kredi ve alacaklardaki yapılandırmalar ise esasen yeni bir ödeme planı oluşturulması suretiyle alacağın tahsil imkanını sağlamaya yöneliktir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Alacakların sektörlere göre kırılımlarına VIII no.lu (Kredi riskine ilişkin açıklamalar) dipnotta yer verilmiştir.

Coğrafi bölgeler bazında özel karşılık ayrılan alacak tutarları ile tahsili gecikmiş alacakların kalan vadelerine göre kırılımlarına aşağıda yer verilmiştir. Ana Ortaklık Banka, takipteki krediler portföyünden varlık yönetim şirketlerine 309.387 TL tutarında kredisini temlik etmiştir. Ayrıca, Ana Ortaklık Banka yönetiminin aldığı karar ile 4.952 TL tutarında kredi terkin etmiştir.

### Tahsili gecikmiş alacaklar için yaşlandırma analizi:

Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

	0-30 Gün	31-60 Gün	61-90 Gün	Toplam
Cari Dönem	1.087.281	570.250	406.214	2.063.745
Önceki Dönem	739.521	742.806	575.145	2.057.472

### Coğrafi bölge bazında karşılık ayrılan alacak tutarları:

Cari Dönem	Takipteki Alacak Tutarı <sup>(*)</sup>	Özel Karşılık <sup>(*)</sup>
Yurtiçi	1.171.635	680.906
Kıyı Bankacılığı Ülkeleri	22.781	8.634
Diğer Ülkeler	18.194	9.897
<b>Genel Toplam</b>	<b>1.212.610</b>	<b>699.437</b>

<sup>(\*)</sup> Nakdi kredilere ilişkin bilgileri içermektedir.

### Coğrafi bölge bazında karşılık ayrılan alacak tutarları:

Önceki Dönem	Takipteki Alacak Tutarı <sup>(*)</sup>	Özel Karşılık <sup>(*)</sup>
Yurtiçi	1.043.911	563.492
Kıyı Bankacılığı Ülkeleri	60.761	13.731
Diğer Ülkeler	1.282	1.282
<b>Genel Toplam</b>	<b>1.105.954</b>	<b>578.505</b>

<sup>(\*)</sup> Nakdi kredilere ilişkin bilgileri içermektedir.

## c.2. Kredi Riski Azaltımı

### c.2.1. Kredi Riski Azaltım Teknikleri İle İlgili Kamuya Açıklanacak Niteliksel Gereksinimler:

Bilanço içi ve bilanço dışı netleştirme sözleşmeleri kullanılmamaktadır.

Ana Ortaklık Banka, kredilendirme işlemlerinde 6 Eylül 2014 tarihinde yayımlanan "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" kapsamında dikkate alınabilecek aşağıdaki risk azaltıcı unsurları teminat olarak kabul etmektedir.

- Finansal Teminatlar (Hazine Bonosu, Devlet Tahvili, Nakit, Mevduat veya Katılım Fonu Rehni, Altın, Hisse Senedi Rehni)
- Garantiler

Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Ana Ortaklık Banka tarafından alınan ipotekler kredi ilişkisi devam ettiği sürece ilgili mevzuat hükümleri uyarınca yeniden gözden geçirme ve ekspertiz işlemlerine konu edilmektedir.

Gayrimenkulün değerinin genel piyasa fiyatlarına göre önemli oranda azalmış olabileceğine ilişkin göstergelerin bulunması halinde gayrimenkul değerlemesi Bankacılık Düzenleme ve Denetleme Kurulu veya Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bulunan yetkili değerlendirme kuruluşları tarafından yapılır.

Ana Ortaklık Banka, BDDK'nın düzenlemeleri doğrultusunda risk azaltıcı unsur olarak değerlendirilen diğer bankalar tarafından verilen garantileri düzenli olarak izlemekte olup, bankalara ilişkin kredi değerliliği periyodik olarak gözden geçirilmektedir.

Gayrimenkul piyasasındaki volatilité Ana Ortaklık Banka tarafından yakinen takip edilmekte olup, anılan risk sınıfına ilişkin piyasa hareketlerine bağlı olarak oluşabilecek dalgalanmalar kredi çalışmalarında dikkate alınmaktadır.

### c.2.2. Kredi Riski Azaltım Teknikleri - Genel Bakış:

Cari Dönem	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı kısımları
1 Krediler	16.412.347	8.781.116	4.211.764	978.202	242.969	-	-
2 Borçlanma araçları	1.885.521	-	-	-	-	-	-
<b>3 Toplam</b>	<b>18.297.868</b>	<b>8.781.116</b>	<b>4.211.764</b>	<b>978.202</b>	<b>242.969</b>	<b>-</b>	<b>-</b>
4 Temerrüde düşmüş	408.285	104.888	64.068	2.176	687	-	-

Önceki Dönem	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı kısımları
1 Krediler	17.191.241	5.530.813	3.856.520	1.342.508	670.447	-	-
2 Borçlanma araçları	2.005.144	-	-	-	-	-	-
<b>3 Toplam</b>	<b>19.196.385</b>	<b>5.530.813</b>	<b>3.856.520</b>	<b>1.342.508</b>	<b>670.447</b>	<b>-</b>	<b>-</b>
4 Temerrüde düşmüş	424.410	103.039	89.234	1.778	916	-	-

### c.3. Standart Yaklaşım Kullanılması Durumunda Kredi Riski:

#### c.3.1. Bankaların Kredi Riskini Standart Yaklaşım ile Hesaplarken Kullandığı Derecelendirme Notları ile İlgili Yapılacak Nitel Açıklamalar:

Bankaların kredi riskini standart yaklaşım ile hesaplarken kullandığı derecelendirme notlarına ilişkin açıklamalara (IX) no.lu Kredi riskine ilişkin açıklamalar dipnotunda yer verilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.3.2. Maruz Kalınan Kredi Riski ve Kredi Riski Azaltım Etkileri:

Cari Dönem	Risk sınıfları	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
		Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
1	Merkezi yönetimlerden veya merkez bankalarından alacaklar	5.237.369	1.717	5.237.369	523	171.177	%3,27
2	Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	32	-	32	-	16	%50,00
3	İdari birimlerden ve ticari olmayan girişimlerden alacaklar	182.037	36.888	182.037	17.411	197.226	%98,89
4	Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
5	Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
6	Bankalardan ve aracı kurumlardan alacaklar	1.521.372	266.601	1.521.372	250.345	761.503	%42,98
7	Kurumsal alacaklar	9.700.722	5.489.944	9.700.722	3.258.579	12.323.579	%95,09
8	Perakende alacaklar	4.256.559	3.559.863	4.256.559	1.268.094	3.458.735	%62,61
9	İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	845.512	52.355	845.512	22.561	302.913	%34,89
10	Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	2.073.506	552.999	2.073.506	342.328	1.236.170	%51,17
11	Tahsili gecikmiş alacaklar	305.597	-	305.597	-	390.073	%127,64
12	Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-
13	İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
14	Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
15	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
16	Diğer alacaklar	3.159.546	4.069	3.159.546	814	2.021.475	%63,96
17	Hisse senedi yatırımları	-	-	-	-	-	-
<b>18</b>	<b>Toplam</b>	<b>27.282.252</b>	<b>9.964.436</b>	<b>27.282.252</b>	<b>5.160.655</b>	<b>20.862.867</b>	<b>%64,31</b>

Önceki Dönem	Risk sınıfları	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
		Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
1	Merkezi yönetimlerden veya merkez bankalarından alacaklar	5.289.536	2.377	5.289.536	614	1.449.554	%27,40
2	Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	17	1.049	17	519	268	%50,00
3	İdari birimlerden ve ticari olmayan girişimlerden alacaklar	19.694	38.499	19.694	18.398	37.659	%98,86
4	Çok taraflı kalkınma bankalarından alacaklar	-	330	-	66	-	-
5	Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
6	Bankalardan ve aracı kurumlardan alacaklar	2.193.259	160.958	2.193.259	126.965	974.683	%42,01
7	Kurumsal alacaklar	8.997.366	6.043.517	8.997.365	3.826.074	12.232.754	%95,39
8	Perakende alacaklar	4.045.396	3.073.087	4.045.397	1.237.040	3.796.230	%71,87
9	İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	511.962	157.290	511.961	80.985	212.268	%35,80
10	Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	1.582.322	410.034	1.582.323	331.130	977.531	%51,09
11	Tahsili gecikmiş alacaklar	340.793	-	340.793	-	393.759	%115,54
12	Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-
13	İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
14	Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
15	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
16	Diğer alacaklar	1.416.842	3.992	1.416.842	606	805.675	%56,84
17	Hisse senedi yatırımları	-	-	-	-	-	-
<b>18</b>	<b>Toplam</b>	<b>24.397.187</b>	<b>9.891.133</b>	<b>24.397.187</b>	<b>5.622.397</b>	<b>20.880.381</b>	<b>%69,56</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEKÜÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.3.3. Risk Sınıflarına ve Risk Ağırlıklarına Göre Alacaklar:

Risk Sınıfları/Risk Ağırlığı	Cari Dönem										Toplam risk tutarı (KDO ve KRA sonrası)	
	%0	%10	%20	%35 Gayrimenkul ipotegüyle Teminatlandırılanlar		%50	%75	%100	%150	%200		Dğerleri
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	4.895.772	-	-	-	341.885	-	235	-	-	-	-	5.237.892
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	32	-	-	-	-	-	-	32
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	2.215	-	9	-	-	-	197.224	-	-	-	-	199.448
4 Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
6 Bankalardan ve aracı kurumlardan alacaklar	9.093	-	1.078.597	-	276.487	-	407.540	-	-	-	-	1.771.717
7 Kurumsal alacaklar	558.851	-	58.360	-	60.367	-	12.281.723	-	-	-	-	12.959.301
8 Perakende alacaklar	875.843	-	43.870	-	14.974	4.589.966	-	-	-	-	-	5.524.653
9 İkamet amaçlı gayrimenkul ipotegü ile teminatlandırılan alacaklar	13.737	-	899	-	1.663	845.958	-	5.816	-	-	-	868.073
10 Ticari amaçlı gayrimenkul ipotegü ile teminatlandırılan alacaklar	-	-	-	-	2.359.328	-	56.506	-	-	-	-	2.415.834
11 Tahsili gecikmiş alacaklar	472	-	276	-	55.607	-	23.298	225.944	-	-	-	305.597
12 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
13 İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-
14 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-	-
16 Diğer alacaklar	448.373	-	863.140	-	-	-	1.848.847	-	-	-	-	3.160.360
17 Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-	-	-
<b>18 Toplam</b>	<b>6.804.356</b>	<b>-</b>	<b>2.045.151</b>	<b>845.958</b>	<b>3.110.343</b>	<b>4.589.966</b>	<b>14.821.189</b>	<b>225.944</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>32.442.907</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Risk Sınıfları/Risk Ağırlığı	Önceki Dönem										Toplam risk tutarı (KDO ve KRA sonrası)	
	%0	%10	%20	%35	%50	%75	%100	%150	%200	Diğerleri		
1 Merkezi yönetimlerden veya merkez bankalarından alacaklar	2.391.042	-	-	-	2.899.108	-	-	-	-	-	-	5.290.150
2 Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	536	-	-	-	-	-	-	536
3 İdari birimlerden ve ticari olmayan girişimlerden alacaklar	385	-	61	-	-	-	37.646	-	-	-	-	38.092
4 Çok taraflı kalkınma bankalarından alacaklar	66	-	-	-	-	-	-	-	-	-	-	66
5 Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
6 Bankalardan ve aracı kurumlardan alacaklar	11.502	-	888.583	-	1.246.346	-	173.793	-	-	-	-	2.320.224
7 Kurumsal alacaklar	392.535	-	131.612	-	185.715	-	12.113.577	-	-	-	-	12.823.439
8 Perakende alacaklar	186.598	-	35.901	-	23.616	5.036.322	-	-	-	-	-	5.282.437
9 İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	10.334	-	6.507	559.076	3.479	-	13.550	-	-	-	-	592.946
10 Ticari amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	-	1.871.842	-	41.611	-	-	-	-	1.913.453
11 Tahsili gecikmiş alacaklar	763	-	255	-	80.367	-	71.176	188.232	-	-	-	340.793
12 Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
13 İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-
14 Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-	-
16 Diğer alacaklar	300.824	-	388.688	-	-	-	727.936	-	-	-	-	1.417.448
17 Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-	-	-
<b>18 Toplam</b>	<b>3.294.049</b>	<b>-</b>	<b>1.451.607</b>	<b>559.076</b>	<b>6.311.009</b>	<b>5.036.322</b>	<b>13.179.289</b>	<b>188.232</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>30.019.584</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç. Konsolide Karşı Taraf Kredi Riskine (KKR) İlişkin Açıklanacak Hususlar:

#### ç.1. KKR'ye İlişkin Nitel Açıklamalar:

Karşı taraf kredi riskinin hesaplanmasında türev ve repo benzeri işlemler 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-2" hükümleri çerçevesinde gerçeğe uygun değerine göre hesaplanmaktadır. Türev işlemlere ilişkin risk tutarının hesaplanmasında, potansiyel kredi risk tutarları ile pozitif yenileme maliyetlerinin toplamı alınmaktadır.

Ana Ortaklık Banka, karşı taraf kredi riskinin yönetilmesini sağlayan ve uygulamaları düzenleyen temel ilkeleri belirlemek amacıyla "Karşı Taraf Kredi Riski Yönetimi Politikası ve Uygulama Usulleri Hakkında Yönetmelik'i hazırlayarak Yönetim Kurulu onayından geçirmiştir. Yönetim Kurulu, söz konusu politikayı periyodik olarak gözden geçirmekte ve değerlendirmektedir.

#### ç.2. KKR'nin Ölçüm Yöntemlerine Göre Değerlendirilmesi:

Cari Dönem	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT <sup>(*)</sup>	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
1 Standart yaklaşım - KKR (türevler için)	225	5.362		-	5.587	2.215
2 İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3 Kredi riski azaltımı için kullanılan basit yöntem - (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
4 Kredi riski azaltımı için kapsamlı yöntem - (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
5 Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					384.000	-
<b>6 Toplam</b>						<b>2.215</b>

(\*) Etketif beklenen pozitif risk tutarı

Önceki Dönem	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT <sup>(*)</sup>	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
1 Standart yaklaşım - KKR (türevler için)	65.068	5.419		-	70.487	35.278
2 İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3 Kredi riski azaltımı için kullanılan basit yöntem - (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
4 Kredi riski azaltımı için kapsamlı yöntem - (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
5 Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					125.130	-
<b>6 Toplam</b>						<b>35.278</b>

(\*) Etketif beklenen pozitif risk tutarı


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç.3. Kredi Değerleme Ayarlamaları (KDA) İçin Sermaye Yükümlülüğü:

	Cari Dönem		Önceki Dönem	
	Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar	Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	-	-	-	-
1 (i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-	-	-
2 (ii) Stres riske maruz değer (3*çarpan dahil)	-	-	-	-
3 Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	5.587	56	70.487	2.040
<b>4 KDA sermaye yükümlülüğüne tabi toplam tutar</b>	<b>5.587</b>	<b>56</b>	<b>70.487</b>	<b>2.040</b>

### ç.4. Risk sınıfları ve risk ağırlıklarına göre KKR:

Risk Sınıfları	Risk Ağırlıkları								Diğer	Toplam Kredi Riski (*)
	%0	%10	%20	%50	%75	%100	%150			
Merkezi yönetimlerden ve merkez bankalarından alacaklar	384.000	-	-	-	-	-	-	-	-	384.000
Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	2.093	3.396	-	-	-	-	-	5.489
Kurumsal alacaklar	-	-	-	-	-	98	-	-	-	98
Perakende alacaklar	-	-	-	-	-	-	-	-	-	-
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-	-
Diğer varlıklar	-	-	-	-	-	-	-	-	-	-
<b>Toplam</b>	<b>384.000</b>	<b>-</b>	<b>2.093</b>	<b>3.396</b>	<b>-</b>	<b>98</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>389.587</b>

(\*) Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Önceki Dönem

Risk Sınıfları	Risk Ağırlıkları								Diğer	Toplam Kredi Riski (*)
	%0	%10	%20	%50	%75	%100	%150			
Merkezi yönetimlerden ve merkez bankalarından alacaklar	125.130	-	-	-	-	-	-	-	-	125.130
Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	10	70.401	-	-	-	-	-	70.411
Kurumsal alacaklar	-	-	-	-	-	76	-	-	-	76
Perakende alacaklar	-	-	-	-	-	-	-	-	-	-
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-	-
Diğer varlıklar	-	-	-	-	-	-	-	-	-	-
<b>Toplam</b>	<b>125.130</b>	<b>-</b>	<b>10</b>	<b>70.401</b>	<b>-</b>	<b>76</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>195.617</b>

(\*) Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

### ç.5. KKR İçin Kullanılan Teminatlar:

Cari Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit - yerli para	-	-	-	-	-	-
Nakit - yabancı para	-	-	-	-	-	-
Devlet tahvil/bono - yerli	-	-	-	-	-	384.000
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
<b>Toplam</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>384.000</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit - yerli para	-	-	-	-	-	-
Nakit - yabancı para	-	-	-	-	-	-
Devlet tahvil/bono – yerli	-	-	-	-	-	125.130
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
<b>Toplam</b>	-	-	-	-	-	<b>125.130</b>

### ç.6. Ana Ortaklık Bankanın alınan veya satılan kredi türevlerinden kaynaklanan risklere ilişkin bilgiler:

Ana Ortaklık Bankanın alınan veya satılan kredi türevlerinden kaynaklanan riskleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### ç.7. Bankanın merkezi karşı tarafa olan risklerine ilişkin kapsamlı bilgiler:

Ana Ortaklık Bankanın Merkezi Karşı Tarafa olan riskleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### d. Konsolide menkul kıymetleştirmeye ilişkin olarak kamuya açıklanacak hususlar:

Ana Ortaklık Bankanın menkul kıymetleştirmeye ilişkin olarak kamuya açıklanacak husus bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### e. Konsolide piyasa riskine ilişkin olarak kamuya açıklanacak hususlar

#### e.1. Piyasa riskiyle ilgili kamuya açıklanacak niteliksel bilgiler:

Ana Ortaklık Banka, piyasa risklerini, 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri çerçevesinde, standart metot kullanılmak suretiyle ölçmekte ve bunun üzerinden yasal sermaye ayırmaktadır. Diğer taraftan, piyasa riski, standart metot dışında içsel model kullanılarak test amaçlı olarak da hesaplanmakta (Riske Maruz Değer) ve bulunan sonuçlar geriye yönelik test sonuçları dikkate alınmak suretiyle desteklenmektedir. İçsel model kullanılarak hesaplanan piyasa riski değeri ("Riske Maruz Değer"), Varyans-Kovaryans, EWMA, Monte Carlo ve Tarihsel Simülasyon yöntemleri kullanılmak suretiyle günlük olarak hesaplanmakta ve üst yönetime raporlanmaktadır.

Ana Ortaklık Banka Yönetim Kurulu taşıdığı temel riskleri göz önünde bulundurarak bu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Ana Ortaklık Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Ana Ortaklık Banka Yönetim Kurulu, risk yönetimi birimi ile üst düzey yönetimin, Ana Ortaklık Banka'nın maruz kaldığı muhtelif risklerin tanımlanması, ölçülmesi, önceliklendirilmesi, kabul edilebilir bir seviyeye indirilmesi ve yönetilebilmesi amacıyla gerekli tüm tedbirlerin alınmasını sağlamaktadır.

Bilanço içi ve bilanço dışı hesaplarda Ana Ortaklık Banka tarafından tutulan pozisyonların, finansal piyasalardaki dalgalanmalara bağlı olarak oluşacak riskleri ölçülmektedir. Aşağıda yasal sermaye hesaplamasında dikkate alınan piyasa riskine ilişkin bilgiler yer almaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### e.2. Standart yaklaşım:

	Cari Dönem	Önceki Dönem
	RAT	RAT
<b>Dolaysız (peşin) ürünler</b>		
1 Kar oranı riski (genel ve spesifik)	1.196	37
2 Hisse senedi riski (genel ve spesifik)	-	1.908
3 Kur riski	299.466	86.865
4 Emtia riski	461	-
<b>Opsiyonlar</b>		
5 Basitleştirilmiş yaklaşım	-	-
6 Delta-plus metodu	-	-
7 Senaryo yaklaşımı	-	-
8 Menkul kıymetleştirme	-	-
<b>9 Toplam</b>	<b>301.123</b>	<b>88.810</b>

### f. Konsolide Operasyonel Riske İlişkin Olarak Kamuya Açıklanacak Hususlar:

Operasyonel risk sermaye gereksinimi, ülke mevzuatındaki uygulamaya paralel olarak, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ilişkin Yönetmelik'in 24. maddesi uyarınca Temel Gösterge Yöntemi kullanılarak yılda bir defa hesaplanmaktadır. 31 Aralık 2017 itibarıyla konsolide operasyonel riske esas tutar ve hesaplama ile ilgili bilgilere aşağıda yer verilmektedir.

	2 ÖD Tutar	1 ÖD Tutar	CD Tutar	Toplam/Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	887.798	1.082.464	1.227.713	1.065.992	15	159.899
Operasyonel riske esas tutar (Toplam*12,5)						1.998.734

### g. Bankacılık hesaplarındaki kar oranı riskine ilişkin olarak kamuya açıklanacak hususlar :

a) Bankacılık hesaplarından kaynaklanan kar oranı riskinin niteliği ve kredi erken geri ödemeleri ve vadeli mevduatlar dışındaki mevduatların hareketine ilişkin olanlar da dahil önemli varsayımlar ile kar oranı riskinin ölçüm sıklığı

Bankacılık hesaplarından kaynaklanan kar oranı riski; Ana Ortaklık Banka'nın bankacılık hesaplarında yer alan ve bilanço içi ve bilanço dışı pozisyonlardan kaynaklanan kar oranı riskinin standart şok yöntemiyle ölçülmektedir.

Ana Ortaklık Banka, bankacılık hesaplarından kaynaklanan kar oranı riskini, Resmi Gazete'de yayımlanan 23 Ağustos 2011 tarih ve 28034 sayılı "Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında belirlenen yasal oran aylık bazda hesaplanıp izlenmektedir.

Ana Ortaklık Banka, ilgili yönetmelik kapsamında yapılan hesaplamalarda, bankacılık hesaplarında yer alan kâr payı getirili aktifler, kâr payı ödenen pasifler, yeniden yapılandırma riski, verim eğrisi riski ve piyasa koşullarında meydana gelen kar oranlarına ait değişimler çerçevesinde izlenmekte, değerlendirilmekte ölçülmekte ve yönetilmektedir.

Söz konusu hususların Ana Ortaklık Banka sermayesini olumsuz etkileme riskine karşılık, Yönetim Kurulu tarafından oluşturulan Yönetmelikler kapsamında ve haftalık olarak Ana Ortaklık Banka Aktif-Pasif Komitesi tarafından değerlendirilip, yönetilmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b) Bankacılık Hesaplarından Kaynaklanan Kar Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik uyarınca kar oranlarındaki dalgalanmalardan doğan ekonomik değer farkları:

Para Birimi	Uygulanan Şok (+/-x baz puan)	Kazançlar/ (Kayıplar)	Kazançlar/Özkaynaklar (Kayıplar/Özkaynaklar) (%)
TRY	(+) 500bp	(493.525)	(12,01)
TRY	(-) 400bp	481.259	11,71
ABD Doları	(+) 200bp	(39.604)	(0,96)
ABD Doları	(-) 200bp	46.447	1,13
EUR	(+) 200bp	(32.100)	(0,78)
EUR	(-) 200bp	503	0,01
<b>Toplam (Negatif Şoklar İçin)</b>	-	<b>528.209</b>	<b>12,86</b>
<b>Toplam (Pozitif Şoklar İçin)</b>	-	<b>(565.229)</b>	<b>(13,76)</b>

### XI. Konsolide faaliyet bölümlerine ilişkin açıklamalar:

Ana Ortaklık Banka, misyonu gereği bireysel, ticari ve kurumsal bankacılık alanlarında kar zarara katılım yöntemiyle faaliyet göstermektedir.

Cari Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
<b>Toplam Varlıklar</b>	<b>3.274.207</b>	<b>22.561.322</b>	<b>8.917.201</b>	<b>1.578.977</b>	<b>36.331.707</b>
<b>Toplam Yükümlülükler</b>	<b>16.715.105</b>	<b>9.490.256</b>	<b>7.315.945</b>	<b>165.186</b>	<b>33.686.492</b>
<b>Toplam Özkaynaklar</b>	-	-	-	<b>2.645.215</b>	<b>2.645.215</b>
Net kar payı geliri/(gideri) <sup>(*)</sup> <sup>(**)</sup>	(367.131)	1.257.969	228.239	155.105	1.274.182
Net ücret ve komisyon gelirleri/(giderleri)	34.825	264.869	948	(152.185)	148.457
Diğer faaliyet gelirleri/(giderleri)	6.269	86.981	48.989	(786.916)	(644.677)
Kredi ve diğer alacaklar değer düşüş karşılığı	(3.077)	(358.419)	(441)	(98.821)	(460.758)
Vergi öncesi kar/(zarar)	(329.114)	1.251.400	277.735	(882.817)	317.204
Vergi karşılığı	-	-	-	(51.707)	(51.707)
<b>Net dönem karı/(zararı)</b>	<b>(329.114)</b>	<b>1.251.400</b>	<b>277.735</b>	<b>(934.524)</b>	<b>265.497</b>
Önceki Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
<b>Toplam Varlıklar</b>	<b>3.143.273</b>	<b>19.942.724</b>	<b>8.599.303</b>	<b>1.114.553</b>	<b>32.799.853</b>
<b>Toplam Yükümlülükler</b>	<b>14.306.903</b>	<b>9.434.349</b>	<b>6.398.938</b>	<b>386.492</b>	<b>30.526.682</b>
<b>Toplam Özkaynaklar</b>	-	-	-	<b>2.273.171</b>	<b>2.273.171</b>
Net kar payı geliri/(gideri) <sup>(*)</sup> <sup>(**)</sup>	(312.738)	996.126	177.275	163.381	1.024.044
Net ücret ve komisyon gelirleri/(giderleri)	27.659	276.025	613	(158.362)	145.935
Diğer faaliyet gelirleri/(giderleri)	(352)	24.187	48.338	(619.960)	(547.787)
Kredi ve diğer alacaklar değer düşüş karşılığı	(2.563)	(322.627)	-	(31.084)	(356.274)
Vergi öncesi kar/(zarar)	(287.994)	973.711	226.226	(646.025)	265.918
Vergi karşılığı	-	-	-	(46.311)	(46.311)
<b>Net dönem karı/(zararı)</b>	<b>(287.994)</b>	<b>973.711</b>	<b>226.226</b>	<b>(692.336)</b>	<b>219.607</b>

(\*) Ana Ortaklık Banka'nın bireysel, ticari ve kurumsal bankacılık bölümlerinde görülen dağılım farklılığı katılım bankalarının fon kullandırım ve fon toplama usullerinden kaynaklanmaktadır.

(\*\*) Ana Ortaklık Banka, yönetim performans ölçümü olarak brüt gelir ve gideri değil, net kar payı geliri/(gideri) kullandığı için kar payı gelirleri net olarak gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### BEŞİNCİ BÖLÜM

#### Konsolide Finansal Tablolara İlişkin Açıklama Ve Dipnotlar

#### I. Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

##### 1. a. Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	138.354	227.082	123.254	148.150
TCMB	193.426	4.307.563	735.118	3.599.536
Diğer (*)	90.325	800.245	81.875	311.119
<b>Toplam</b>	<b>422.105</b>	<b>5.334.890</b>	<b>940.247</b>	<b>4.058.805</b>

(\*) 31 Aralık 2017 tarihi itibarıyla 27.429 TL (31 Aralık 2016: 4.306 TL) tutarındaki kıymetli maden depo hesabını ve 863.141 TL tutarında (31 Aralık 2016: 388.688 TL) yoldaki paralar hesabını içermektedir.

##### b. T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	192.354	580.192	733.965	522.979
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap (*)	1.072	3.727.371	1.153	3.076.557
<b>Toplam</b>	<b>193.426</b>	<b>4.307.563</b>	<b>735.118</b>	<b>3.599.536</b>

(\*) 31 Aralık 2017 tarihi itibarıyla, standart altın cinsinden tesis edilen zorunlu karşılık tutarı 945.884 TL'dir (31 Aralık 2016: 786.181 TL).

Ana Ortaklık Banka, TCMB'nin "Zorunlu Karşılıklar Hakkında 2005/1 sayılı Tebliğ"ine göre Türk parası ve yabancı para yükümlülükleri için TCMB nezdinde zorunlu karşılık tesis etmektedir. Zorunlu karşılıklar TCMB'de "Zorunlu Karşılıklar Hakkında Tebliğ"e göre Türk Lirası, ABD Doları ve/veya Euro ve standart altın cinsinden tutulabilmektedir.

31 Aralık 2017 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, mevduatlar ve diğer yükümlülükler için vade yapısına göre %4 ile %10,5 aralığında; yabancı para zorunlu karşılık için geçerli oranlar ise mevduat ve diğer yükümlülüklerde vade yapısına göre %4 ile %24 aralığındadır.

T.C. Merkez Bankası 2014 yılının Kasım ayı itibarıyla Zorunlu Karşılıkların Türk Lirası olarak tutulan kısmına, 2015 yılı Mayıs ayı itibarıyla da dolar cinsinden tutulan zorunlu karşılıklara, rezerv opsiyonlara ve serbest hesaplara gelir ödemeye başlamıştır.

##### 2. a. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	95	-	55	65.013
Swap İşlemleri	130	-	-	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
<b>Toplam</b>	<b>225</b>	<b>-</b>	<b>55</b>	<b>65.013</b>

### 3. a. Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
<b>Bankalar</b>				
Yurtiçi <sup>(*)</sup>	706.186	259.348	656.410	1.230.805
Yurtdışı	-	545.873	-	270.962
Yurtdışı Merkez ve Şubeler	-	-	-	-
<b>Toplam</b>	<b>706.186</b>	<b>805.221</b>	<b>656.410</b>	<b>1.501.767</b>

(\*) Yurtiçi TP hesaplarında takip edilen 622.752 TL (31 Aralık 2016: 610.730 TL) tutarındaki POS işlemlerinden kaynaklı bloke tutarı içermektedir.

### b. Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	215.353	-	117.081	-
ABD, Kanada	121.241	-	85.415	-
OECD Ülkeleri <sup>(*)</sup>	9.056	-	6.656	-
Kıyı Bankacılığı Bölgeleri	19.572	-	3.367	-
Diğer <sup>(**)</sup>	170.196	10.455	58.443	-
<b>Toplam</b>	<b>535.418</b>	<b>10.455</b>	<b>270.962</b>	<b>-</b>

(\*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(\*\*) Ana Ortaklık Banka'nın yurtdışı şubesi olan Erbil şubesinin tamamı Irak bankalarında olan 149.742 TL'lik bakiyesi (31 Aralık 2016: 43.106 TL) diğer kalemi içerisinde gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

#### 4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

##### a. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

Ana Ortaklık Banka'nın açık para piyasası işlemleri karşılığında geri alım vaadiyle verdiği sukuk yatırımı bulunmamaktadır (31 Aralık 2016: 292.937 TL). 31 Aralık 2017 tarihi itibarıyla satılmaya hazır finansal varlıklar içerisinde teminata verilen/bloke edilenlerin nominal tutarı 1.252.731 TL'dir (31 Aralık 2016: 223.346 TL).

##### b. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	1.356.360	1.343.681
Borsada İşlem Gören (*)	1.356.360	1.343.681
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	8.728	6.350
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	8.728	6.350
Değer Azalma Karşılığı (-)	7.683	7.170
<b>Toplam</b>	<b>1.357.405</b>	<b>1.342.861</b>

(\*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

#### 5. Kredi ve alacaklara 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	133.994	7.593	272	62.130
Tüzel Kişi Ortaklara Verilen Krediler	133.664	7.243	-	61.780
Gerçek Kişi Ortaklara Verilen Krediler	330	350	272	350
Banka Ortaklarına Verilen Dolaylı Krediler	118.658	22.039	35.550	24.249
Banka Mensuplarına Verilen Krediler	12.548	2	8.905	28
<b>Toplam</b>	<b>265.200</b>	<b>29.634</b>	<b>44.727</b>	<b>86.407</b>


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar
			Diğer			Diğer
<b>Krediler</b>	<b>23.029.443</b>	<b>469.344</b>	<b>33.672</b>	<b>913.766</b>	<b>252.361</b>	<b>16.649</b>
İhracat Kredileri	946.953	22.861	-	10.655	-	-
İthalat Kredileri	1.749.578	24.857	25	3.623	598	-
İşletme Kredileri	12.084.833	371.776	17.916	664.272	132.896	12.223
Tüketici Kredileri	3.114.308	11.613	9.917	66.049	8.348	3.557
Kredi Kartları	253.695	-	-	2.383	-	-
Mali Kesime Verilen Krediler	145.426	-	-	-	-	-
Diğer (*)	4.734.650	38.237	5.814	166.784	110.519	869
<b>Diğer Alacaklar</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Toplam</b>	<b>23.029.443</b>	<b>469.344</b>	<b>33.672</b>	<b>913.766</b>	<b>252.361</b>	<b>16.649</b>

(\*) Diğer kredilerin detayı aşağıdaki gibidir:

Taksitli ticari krediler	1.941.518
Diğer yatırım kredileri	763.078
Yurtdışı krediler	761.586
Kar Zarar Ortaklığı Yatırımları (**)	1.052.340
Müşteri adına menkul değer alım kredileri	375.627
Diğer	7.285
<b>Toplam</b>	<b>4.901.434</b>

(\*\*) İlgili bakiye, 31 Aralık 2017 tarihi itibarıyla kar zarar ortaklığı yatırımları (10 adet) yöntemiyle kullanılan fonlardan oluşmaktadır. Bu projelerin tamamı İstanbul ve Ankara'nın çeşitli bölgelerindeki gayrimenkul geliştirme projeleridir. Kar zarar ortaklığı yatırımı projelerinin gelir paylaşımı, proje bitimlerinde ya da etap/kısım sonlarında ilgili maliyet hesapları netleştikten ve net kar hesaplandıktan sonra, taraflar arasında imzalanan kar zarar ortaklığı yatırımı sözleşmesi çerçevesinde yapılmaktadır. Kar zarar ortaklığı yatırımı sözleşmesine konu işlemin zarar ile sonuçlanması halinde Ana Ortaklık Banka'nın zarara katılım tutarı kullandığı fonla sınırlıdır. Ana Ortaklık Banka, söz konusu kredilere ilişkin olarak bu dönemde finansal tablolara 233.165 TL (31 Aralık 2016: 63.818 TL) tutarında gelir yansıtmış olup ilgili tutar gelir tablosunda kredilerden alınan kar payları içerisinde gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar

	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 defa Uzatılanlar	469.344	252.361
3,4 veya 5 defa Uzatılanlar	-	-
5 üzeri Uzatılanlar	-	-

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
6 Ay	167.629	103.996
6 Ay - 12 Ay	16.647	21.767
1-2 Yıl	98.887	32.692
2-5 Yıl	120.176	62.911
5 Yıl ve Üzeri	66.005	30.995

### c. Vade yapısına göre nakdi kredilerin dağılımı:

Nakdi krediler	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar <sup>(**)</sup>	Krediler ve diğer alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Kısa vadeli krediler ve diğer alacaklar	3.914.147	1.754	176.234	56
Krediler	3.914.147	1.754	176.234	56
Diğer alacaklar	-	-	-	-
Orta ve uzun vadeli krediler ve diğer alacaklar <sup>(*)</sup>	18.612.280	501.262	468.522	268.954
Krediler	18.612.280	501.262	468.522	268.954
Diğer alacaklar	-	-	-	-
<b>Toplam</b>	<b>22.526.427</b>	<b>503.016</b>	<b>644.756</b>	<b>269.010</b>

(\*) İlk kullandıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler "Orta ve uzun vadeli krediler" olarak sınıflandırılmaktadır.

(\*\*) İlgili kalem ödeme planları uzatılanları, kısaltılanları ve diğer değişiklikleri içerir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
<b>Tüketici Kredileri-TP</b>	<b>48.674</b>	<b>3.123.746</b>	<b>3.172.420</b>
Konut Kredisi	5.682	2.886.619	2.892.301
Taşıt Kredisi	4.211	112.738	116.949
İhtiyaç Kredisi	38.781	124.389	163.170
Diğer	-	-	-
<b>Tüketici Kredileri-Dövizde Endekli</b>	<b>-</b>	<b>-</b>	<b>-</b>
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Tüketici Kredileri-YP</b>	<b>476</b>	<b>101</b>	<b>577</b>
Konut Kredisi	476	101	577
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Bireysel Kredi Kartları-TP</b>	<b>75.643</b>	<b>-</b>	<b>75.643</b>
Taksitli	26.885	-	26.885
Taksitsiz	48.758	-	48.758
<b>Bireysel Kredi Kartları-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Personel Kredileri-TP</b>	<b>5.422</b>	<b>1.938</b>	<b>7.360</b>
Konut Kredisi	-	210	210
Taşıt Kredisi	35	1.444	1.479
İhtiyaç Kredisi	5.387	284	5.671
Diğer	-	-	-
<b>Personel Kredileri-Dövizde Endekli</b>	<b>-</b>	<b>-</b>	<b>-</b>
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Personel Kredileri-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Personel Kredi Kartları-TP</b>	<b>5.188</b>	<b>-</b>	<b>5.188</b>
Taksitli	2.285	-	2.285
Taksitsiz	2.903	-	2.903
<b>Personel Kredi Kartları-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Kredili Mevduat Hesabı-TP (Gerçek Kişi)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Kredili Mevduat Hesabı-YP (Gerçek Kişi)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Toplam</b>	<b>135.403</b>	<b>3.125.785</b>	<b>3.261.188</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### d. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
<b>Taksitli Ticari Krediler-TP</b>	<b>50.341</b>	<b>1.164.053</b>	<b>1.214.394</b>
İşyeri Kredileri	3.694	337.217	340.911
Taşıt Kredileri	16.908	281.050	297.958
İhtiyaç Kredileri	29.739	545.786	575.525
Diğer	-	-	-
<b>Taksitli Ticari Krediler-Döviz Endeksli</b>	<b>6.122</b>	<b>500.595</b>	<b>506.717</b>
İşyeri Kredileri	2.869	245.232	248.101
Taşıt Kredileri	1.523	89.010	90.533
İhtiyaç Kredileri	1.730	166.353	168.083
Diğer	-	-	-
<b>Taksitli Ticari Krediler-YP</b>	<b>-</b>	<b>220.407</b>	<b>220.407</b>
İşyeri Kredileri	-	122.679	122.679
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	97.728	97.728
Diğer	-	-	-
<b>Kurumsal Kredi Kartları-TP</b>	<b>175.247</b>	<b>-</b>	<b>175.247</b>
Taksitli	44.961	-	44.961
Taksitsiz	130.286	-	130.286
<b>Kurumsal Kredi Kartları-YP</b>	<b>-</b>	<b>-</b>	<b>-</b>
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Kredili Mevduat Hesabı-TP (Tüzel Kişi)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Kredili Mevduat Hesabı-YP (Tüzel Kişi)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Toplam</b>	<b>231.710</b>	<b>1.885.055</b>	<b>2.116.765</b>

### e. Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	-	-
Özel	23.943.209	21.315.626
<b>Toplam</b>	<b>23.943.209</b>	<b>21.315.626</b>

### f. Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	23.181.623	20.731.548
Yurtdışı Krediler	761.586	584.078
<b>Toplam</b>	<b>23.943.209</b>	<b>21.315.626</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### g. Bağlı ortaklık ve iştiraklere verilen krediler:

Bilanço tarihi itibarıyla bağlı ortaklık ve iştiraklere verilen nakdi kredi bulunmamaktadır.

### ğ. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	7.198	31.504
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	94.536	140.892
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	582.484	387.789
<b>Toplam</b>	<b>684.218</b>	<b>560.185</b>

Kredilere ilişkin olarak ayrılan 684.218 TL (31 Aralık 2016: 560.185 TL) tutarındaki özel karşılıklara ilave olarak tahsili şüpheli ücret, komisyon ve diğer alacaklara ilişkin 15.219 TL (31 Aralık 2016: 18.320 TL) olmak üzere toplam 699.437 TL (31 Aralık 2016: 578.505 TL) tutarında özel karşılık ayrılmıştır. Söz konusu özel karşılıkların 356.615 TL (31 Aralık 2016: 316.517 TL) tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan özel karşılıkların katılma hesapları payıdır.

### h. Donuk alacaklara ilişkin bilgiler (net):

h.1. Donuk alacaklardan Ana Ortaklık Bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
<b>Cari Dönem</b>			
<b>(Özel Karşılıklardan Önceki Brüt Tutarlar)</b>	<b>191</b>	<b>11.137</b>	<b>47.302</b>
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	191	11.137	47.302
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
<b>Önceki Dönem</b>			
<b>(Özel Karşılıklardan Önceki Brüt Tutarlar)</b>	<b>464</b>	<b>3.973</b>	<b>10.726</b>
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	464	3.973	10.726
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	236.903	355.038	495.693
Dönem İçinde İntikal (+)	547.618	69.963	69.094
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	668.162	725.265
Diğer Donuk Alacak Hesaplarına Çıkış (-)	668.162	725.265	-
Standart Nitelikli Kredilere Transfer (-)	82	2.083	-
Dönem İçinde Tahsilat (-)	46.971	95.054	118.389
Aktiften Silinen (-)	1.040	5.018	308.281
Kurumsal ve Ticari Krediler	-	-	4.949
Bireysel Krediler	-	-	3
Kredi Kartları	-	-	-
Diğer (*)	1.040	5.018	303.329
<b>Dönem Sonu Bakiyesi</b>	<b>68.266</b>	<b>265.743</b>	<b>863.382</b>
Özel Karşılık (-)	7.198	94.536	582.484
<b>Bilançodaki net bakiyesi</b>	<b>61.068</b>	<b>171.207</b>	<b>280.898</b>

(\*) Ana Ortaklık Banka, takipteki krediler portföyünün 309.387 TL tutarındaki bölümünü Varlık Yönetim Şirketlerine temlik edilmiştir.

Donuk alacak olarak sınıflandırılan 1.197.391 TL (31 Aralık 2016: 1.087.634 TL) tutarındaki kredilerin, 646.203 TL (31 Aralık 2016: 572.551 TL) tutarındaki kısmı katılma hesaplarından kullanılan kredilerin katılma hesapları payıdır. Yukarıdaki tabloda yer alan donuk alacak tutarlarına ilave olarak 15.219 TL (31 Aralık 2016: 18.320 TL) tutarında tahsili şüpheli ücret, komisyon ve diğer alacak bakiyesi ve aynı tutarda özel karşılık bulunmaktadır.

### h.3. Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
<b>Cari Dönem:</b>			
Dönem Sonu Bakiyesi	10.392	23.678	52.562
Özel Karşılık (-)	1.005	11.038	24.859
<b>Net Bakiye</b>	<b>9.387</b>	<b>12.640</b>	<b>27.703</b>
<b>Önceki Dönem:</b>			
Dönem Sonu Bakiyesi	62.883	1.885	20.518
Özel Karşılık (-)	8.006	298	12.845
<b>Net Bakiye</b>	<b>54.877</b>	<b>1.587</b>	<b>7.673</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

#### h.4. Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
<b>Cari Dönem (Net) (*)</b>	<b>61.068</b>	<b>171.207</b>	<b>280.898</b>
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	68.266	265.743	863.382
Özel Karşılık Tutarı (-)	7.198	94.536	582.484
<b>Gerçek ve Tüzel Kişilere Kullanılan Krediler(Net)</b>	<b>61.068</b>	<b>171.207</b>	<b>280.898</b>
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
<b>Bankalar (Net)</b>	<b>-</b>	<b>-</b>	<b>-</b>
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
<b>Diğer Kredi ve Alacaklar (Net)</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Önceki Dönem (Net) (*)</b>	<b>205.399</b>	<b>214.146</b>	<b>107.904</b>
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	236.903	355.038	495.588
Özel Karşılık Tutarı (-)	31.504	140.892	387.684
<b>Gerçek ve Tüzel Kişilere Kullanılan Krediler(Net)</b>	<b>205.399</b>	<b>214.146</b>	<b>107.904</b>
Bankalar (Brüt)	-	-	105
Özel Karşılık Tutarı (-)	-	-	105
<b>Bankalar (Net)</b>	<b>-</b>	<b>-</b>	<b>-</b>
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
<b>Diğer Kredi ve Alacaklar (Net)</b>	<b>-</b>	<b>-</b>	<b>-</b>

(\*) Yukarıdaki tabloda yer alan donuk alacak tutarlarına ilave olarak 15.219 TL (31 Aralık 2016: 18.320 TL) tutarında tahsili şüpheli ücret, komisyon ve diğer alacak bakiyesi ve aynı tutarda özel karşılık bulunmaktadır.

#### ı. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

Zarar niteliğindeki krediler ve diğer alacaklar kanuni takip başlatmak suretiyle ve teminatların nakde dönüştürülmesi yollarıyla tahsil edilmeye çalışılmaktadır.

#### i. Aktiften silme politikasına ilişkin açıklamalar:

Takipteki alacakların aktiften silinmesinde Ana Ortaklık Banka'nın genel politikası, hukuki takip sürecinde tahsilinin mümkün olmadığına kanaat getirilen alacakların Ana Ortaklık Banka üst yönetimi tarafından alınan karar doğrultusunda aktiften silinmesi yönündedir.

1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen kredi ve diğer alacakların 309.387 TL'lik tutarı varlık yönetim şirketlerine temlik edilmiştir. 4.952 TL'lik tutar (31 Aralık 2016: 76 TL) Ana Ortaklık Banka yönetiminin aldığı karar gereği terkin edilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

#### a. Repo işlemlerine konu olanlar, teminata verilen/bloke edilenlere ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla vadeye kadar elde tutulan yatırımlar içerisinde teminata verilen/bloke edilen/nominal yatırım tutarı 503.500 TL'dir. Geri alım vaadiyle satım işlemlerine konu olan vadeye kadar elde tutulacak yatırım tutarı bulunmamaktadır (31 Aralık 2016: Teminata verilen/bloke edilenlerin tutarı bulunmamaktadır, geri alım vaadiyle satım işlemlerine konu olan vadeye kadar elde tutulan nominal yatırım tutarı 188.888 TL'dir).

#### b. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	-	-
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri (*)	532.803	668.582
<b>Toplam</b>	<b>532.803</b>	<b>668.582</b>

(\*) T.C. Başbakanlık Hazine Müsteşarlığı tarafından ihraç edilen kira sertifikalarını içermektedir.

#### c. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	532.803	668.582
Borsada İşlem Görenler (*)	532.803	668.582
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
<b>Toplam</b>	<b>532.803</b>	<b>668.582</b>

(\*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

#### ç. Vadeye kadar elde tutulacak yatırımların yıl içerisindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	668.582	762.890
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	244.500	259.396
Satış ve İtfa Yolu ile Elden Çıkarılanlar	(419.226)	(383.880)
Değer Azalışı Karşılığı (-)	-	-
Gelir tahakkuk ve reeskontları	38.947	30.176
<b>Dönem Sonu Toplamı</b>	<b>532.803</b>	<b>668.582</b>


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 7. İştirakler (net):

#### a. Konsolide edilmeyen iştiraklere ilişkin bilgiler:

Kredi Garanti Fonu A.Ş. ilişikteki finansal tablolarda, Ana Ortaklık Banka'nın söz konusu şirkette nitelikli paya sahip olmaması ve önemli etkinliğinin bulunmaması sebebiyle konsolide edilmemiştir.

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
Kredi Garanti Fonu A.Ş.	Ankara/Türkiye	1,54	-

Aşağıdaki tabloda belirtilen değerler, Kredi Garanti Fonu'nun 31 Aralık 2016 tarihli bağımsız denetimden geçmiş mali tablolarından alınmıştır.

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
296.098	268.121	7.898	-	-	372	(12.443)	-

#### b. Konsolide edilen iştiraklere ilişkin bilgiler:

Grubun bilanço tarihi itibarıyla konsolide edilen iştiraki bulunmamaktadır.

### 8. Bağlı ortaklıklara ilişkin bilgiler (net):

#### a. Konsolide edilmeyen bağlı ortaklığa ilişkin bilgiler:

Grubun bilanço tarihi itibarıyla konsolide edilmeyen bağlı ortaklığı bulunmamaktadır.

#### b. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

i) Ana Ortaklık Banka'nın konsolidasyona tabi tuttuğu bağlı ortaklığı Bereket Varlık Kiralama A.Ş., 14 Ekim 2011 tarihinde, Sermaye Piyasası Kurulu tarafından 1 Nisan 2010 tarihli ve 27539 sayılı Resmi Gazete' de yayımlanan Seri:3, No:43 nolu Kira Sertifikalarına ve Varlık Kiralama Şirketlerine İlişkin Esaslar Hakkında Tebliğ'e ve ilgili diğer mevzuata uygun olarak faaliyette bulunmak üzere, BDDK'nın 22 Eylül 2011 tarih ve B.02,1.BDK.-13.00.-91.11-20564 sayılı görüşü ile Sermaye Piyasası Kurulu'nun 6 Ekim 2011 tarihli ve 32/923 sayılı izni doğrultusunda, Türk Ticaret Kanunu'nun anonim şirketlerin ani kuruluşu hakkındaki hükümlerine göre, kaynak kuruluşlardan devraldığı varlıkları tekrar kaynak kuruluşu kiralamak suretiyle kira geliri elde etmek, söz konusu kira gelirlerine dayalı olarak kira sertifikası ihraç etmek ve kira süresi sonunda ilgili varlıkları kaynak kuruluşu devretmek amacıyla 50 TL sermaye ile kurulmuştur. Şirket sermayesi 31 Aralık 2017 tarihi itibarıyla 400 TL'dir. Bereket Varlık Kiralama A.Ş. 31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka ile tam konsolidasyon yöntemine göre konsolide edilmiştir.

Aşağıdaki tabloda belirtilen değerler, Bereket Varlık Kiralama A.Ş.'nin 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolarından alınmıştır.

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Diğer Ortakların Pay Oranı (%)
Bereket Varlık Kiralama A.Ş.	İstanbul/Türkiye	100,00	-

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1.780.852	421	3	-	-	230	(209)	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ii) Ana Ortaklık Banka'nın 25 Şubat 2015 tarihli Yönetim Kurulu toplantısında 5.000 TL sermayeli "Albaraka Gayrimenkul Portföy Yönetimi Anonim Şirketi" ünvanlı bir gayrimenkul portföy yönetim şirketi kurulması kararı alınmıştır. Şirket, 3 Haziran 2015 tarihinde tescil edilmiş olup, Şirket'in tescili 9 Haziran 2015 tarih 8837 sayılı Ticaret Sicil Gazetesinde ilan edilmiştir. Şirketin ünvanı şirketin 20 Aralık 2017 tarihli 2018 yılı Olağanüstü Genel Kurulu kararına istinaden Albaraka Portföy Yönetimi A.Ş. olarak değiştirilmiştir. Albaraka Portföy Yön. A.Ş. 31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka ile tam konsolidasyon yöntemine göre konsolide edilmiştir. Aşağıda tablolarda belirtilen değerler, Albaraka Portföy Yönetimi A.Ş.'nin 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolarından alınmıştır.

Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Diğer Ortakların Pay Oranı (%)
Albaraka Portföy Yön. A.Ş.	İstanbul/Türkiye	100,00	-

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
10.337	9.614	3	355	177	5.358	(744)	-

iii) Konsolide edilen bağlı ortaklıklara ilişkin hareket tablosu ve sektör bilgileri:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	5.400	5.250
Dönem İçi Hareketler	-	-
Alışlar/Yeni Şirket Kurulumu/Sermaye İlaveleri	-	150
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	5.400	5.400
Sermaye Taahhütleri	-	-
<b>Dönem Sonu Sermaye Katılma Payı (%)</b>	<b>100,00</b>	<b>100,00</b>

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali Ortaklıklar	5.400	5.400

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler:

#### a. Konsolide edilmeyen birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler:

Grubun bilanço tarihi itibarıyla konsolide edilmeyen birlikte kontrol edilen ortaklığı bulunmamaktadır.

#### b. Konsolide edilen birlikte kontrol edilen ortaklıklara ilişkin bilgiler:

Ana Ortaklık Banka, 10 Mayıs 2013 tarih ve 1186 sayılı Yönetim Kurulu kararı ve 24 Eylül 2013 tarih ve 4389041421.91.11-24049 sayılı BDDK yazısı ile alınan izne istinaden yurt içinde Kuveyt Türk Katılım Bankası A.Ş. ile eşit paylı ortaklık şeklinde Katılım Emeklilik ve Hayat A.Ş. (Şirket) adında bireysel emeklilik ve sigortacılık şirketini kurmuştur. Şirket, 17 Aralık 2013 tarihinde tescil edilmiş olup, Şirket'in tescili 23 Aralık 2013 tarih 8470 sayılı Ticaret Sicil Gazetesinde ilan edilmiştir. Katılım Emeklilik ve Hayat A.Ş. 31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka ile özkaynak yöntemine göre konsolide edilmiştir. 31 Aralık 2017 tarihi itibarıyla bağımsız denetimden geçmiş finansal tablo bilgileri aşağıdaki gibidir:

Birlikte Kontrol Edilen Ortaklıklar	Ana Ortaklık		Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
	Banka'nın Payı (%)	Grubun Payı (%)					
Katılım Emeklilik ve Hayat A.Ş.	50,00	50,00	79.802	1.055.496	1.064.760	69.337	61.129

#### c. Konsolide edilen gayrimenkul yatırım fonlarına ilişkin bilgiler:

"Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu", "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu" ve "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu" 31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka ile tam konsolidasyon yöntemine göre konsolide edilmiştir. 31 Aralık 2017 tarihi itibarıyla bağımsız denetimden geçmiş finansal tablo bilgileri aşağıdaki gibidir:

Gayrimenkul Yatırım Fonları	Ana Ortaklık Banka'nın Payı (%)	Grubun Payı (%)	Net Yatırım Tutarı (TL)	Gelir	Gider	Net Kar/ (Zarar)
Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu	100,00	100,00	395.000	41.630	18.712	22.918
Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu	100,00	100,00	390.000	21.545	4.697	16.848
Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu	52,275	52,275	295.000	44.521	12.551	31.970

### 10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net):

#### a. Finansal kiralama yöntemiyle kullanılan fonların kalan vadelerine göre gösterimi:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	302.955	255.990	377.436	300.158
1-4 yıl arası	491.302	469.172	489.465	453.402
4 yıldan fazla	13.283	11.919	129.305	125.419
<b>Toplam</b>	<b>807.540</b>	<b>737.081</b>	<b>996.206</b>	<b>878.979</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Finansal kiralama alacakları (brüt)	807.540	996.206
Kazanılmamış finansal kiralama gelirleri (-)	70.459	117.227
<b>Finansal Kiralama Alacakları (net)</b>	<b>737.081</b>	<b>878.979</b>

### c. Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Finansal kiralama sözleşmeleri 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu'nun ilgili maddeleri uyarınca yapılmaktadır. Finansal tabloları önemli ölçüde etkileyen yenileme ve kira sözleşmelerinden kaynaklanan kısıtlamalar ile koşullu kira taksitleri bulunmamaktadır. Finansal kiralama alacaklarına ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer
Finansal Kiralama Alacakları (Net)	674.383	119.219	17	62.698	5.212	4.544

### 11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 12. Maddi duran varlıklara ilişkin açıklamalar:

Cari dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden çıkarılacak MDV	Toplam
<b>Maliyet</b>						
Dönem başı bakiyesi: 1 Ocak 2017	395.798	-	970	229.434	82.088	708.290
İktisap edilenler	3.288	-	62	17.929	18	21.297
Yeniden değerlendirme farkları	31.993	-	-	-	-	31.993
Elden Çıkarılanlar	(10.250)	-	(224)	(1.796)	(15.512)	(27.782)
Değer Düşüklüğü(-)/Değer Düşüklüğü İptali	-	-	-	-	-	-
Transferler	-	-	-	-	78.680	78.680
<b>Dönem sonu bakiyesi: 31 Aralık 2017</b>	<b>420.829</b>	<b>-</b>	<b>808</b>	<b>245.567</b>	<b>145.274</b>	<b>812.478</b>
<b>Birikmiş Amortisman (-)</b>						
Dönem başı bakiyesi: 1 Ocak 2017	38.971	-	811	147.845	3.529	191.156
Cari dönem amortisman gideri	8.995	-	54	28.549	-	37.598
Elden çıkarılanlara ait amortisman iptali	(1.728)	-	(212)	(3.675)	(329)	(5.944)
Transferler	-	-	-	-	-	-
<b>Dönem sonu bakiyesi: 31 Aralık 2017</b>	<b>46.238</b>	<b>-</b>	<b>653</b>	<b>172.719</b>	<b>3.200</b>	<b>222.810</b>
<b>Dönem sonu maliyet</b>	<b>420.829</b>	<b>-</b>	<b>808</b>	<b>245.567</b>	<b>145.274</b>	<b>812.478</b>
<b>Dönem sonu birikmiş amortisman</b>	<b>(46.238)</b>	<b>-</b>	<b>(653)</b>	<b>(172.719)</b>	<b>(3.200)</b>	<b>(222.810)</b>
<b>Kapanış Net Defter Değeri</b>	<b>374.591</b>	<b>-</b>	<b>155</b>	<b>72.848</b>	<b>142.074</b>	<b>589.668</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden Çıkarılacak MDV	Toplam
<b>Maliyet</b>						
<b>Dönem başı bakiyesi: 1 Ocak 2016</b>	<b>364.021</b>	-	<b>1.647</b>	<b>215.973</b>	<b>73.963</b>	<b>655.604</b>
İktisap edilenler	2.552	-	126	14.820	-	17.498
Yeniden değerlendirme farkları	34.580	-	-	-	-	34.580
Elden Çıkarılanlar	(5.355)	-	(803)	(1.359)	(7.224)	(14.741)
Değer Düşüklüğü(-)/Değer Düşüklüğü İptali	-	-	-	-	(3.804)	(3.804)
Transferler	-	-	-	-	19.153	19.153
<b>Dönem sonu bakiyesi: 31 Aralık 2016</b>	<b>395.798</b>	-	<b>970</b>	<b>229.434</b>	<b>82.088</b>	<b>708.290</b>
<b>Birikmiş Amortisman (-)</b>						
<b>Dönem başı bakiyesi: 1 Ocak 2016</b>	<b>32.687</b>	-	<b>899</b>	<b>118.344</b>	<b>2.535</b>	<b>154.465</b>
Cari dönem amortisman gideri	7.523	-	70	29.501	1.593	38.687
Elden çıkarılanlara ait amortisman iptali	(1.239)	-	(158)	-	(599)	(1.996)
Transferler	-	-	-	-	-	-
<b>Dönem sonu bakiyesi: 31 Aralık 2016</b>	<b>38.971</b>	-	<b>811</b>	<b>147.845</b>	<b>3.529</b>	<b>191.156</b>
<b>Dönem sonu maliyet</b>	<b>395.798</b>	-	<b>970</b>	<b>229.434</b>	<b>82.088</b>	<b>708.290</b>
<b>Dönem sonu birikmiş amortisman</b>	<b>(38.971)</b>	-	<b>(811)</b>	<b>(147.845)</b>	<b>(3.529)</b>	<b>(191.156)</b>
<b>Kapanış Net Defter Değeri</b>	<b>356.827</b>	-	<b>159</b>	<b>81.589</b>	<b>78.559</b>	<b>517.134</b>

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka gayrimenkulleri bağımsız bir değerlendirme firması tarafından yeniden değerlendirilmiş; amortisman gideri ve ertelenmiş vergi sonrası net 238.121 TL (31 Aralık 2016: 211.642 TL) tutarındaki yeniden değerlendirme değer artışı mali tablolara yansıtılmıştır. Söz konusu gayrimenkullerin, yeniden değerlendirme metodu uygulanmamış olması durumunda, mali tablolarda taşınacak net defter değeri 115.278 TL'dir (31 Aralık 2016: 110.342 TL).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 13. Maddi olmayan duran varlıklara ilişkin açıklamalar:

#### a) Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları:

	Cari Dönem	Önceki Dönem
Brüt defter değeri	124.749	101.702
Birikmiş amortisman(-)	96.270	66.232
<b>Toplam (net)</b>	<b>28.479</b>	<b>35.470</b>

#### b) Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari Dönem	Önceki Dönem
Açılış bakiyesi	35.470	44.283
İktisap edilenler	16.256	14.990
Elden çıkarılanlar (-) (net)	-	-
Amortisman bedeli (-)	23.247	23.803
<b>Kapanış net defter değeri</b>	<b>28.479</b>	<b>35.470</b>

### 14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yatırım amaçlı gayrimenkuller (*)	1.072.540	-	-	-
<b>Toplam</b>	<b>1.072.540</b>	<b>-</b>	<b>-</b>	<b>-</b>

(\*) İlgili bakiye "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. One Tower Gayrimenkul Yatırım Fonu", "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Dükkan Gayrimenkul Yatırım Fonu" ve "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu"na ait yatırım amaçlı gayrimenkulleri içermektedir.

### 15. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Grup, 31 Aralık 2017 tarihi itibarıyla bilançosunda yer alan varlık ve yükümlülüklerin defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan ve sonraki dönemlerde mali kar/zararın hesabında dikkate alınacak tutarlar üzerinden hesapladığı 85.798 TL tutarındaki (31 Aralık 2016: 52.524 TL) ertelenmiş vergi varlığı ile 33.209 TL tutarındaki (31 Aralık 2016: 32.480 TL) ertelenmiş vergi yükümlülüğünü netleştirerek 52.589 TL (31 Aralık 2016: 20.044 TL) vergi varlığını kayıtlarına yansıtmıştır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Cari Dönem	Önceki Dönem
Kar Payı Reeskontları ve Peşin Tahsil Edilen Ücret ve Komisyonlar İle Kazanılmamış Gelirler	40.816	37.806
Kıdem Tazminatı Prim ve İzin Ücreti Karşılıkları	17.844	8.652
Maddi Duran Varlıkların Kayıtlı Değeri ile Vergi Değeri Arasındaki Fark	4.920	3.013
Satılmaya Hazır Menkul Değerler Değerleme Farkı	4.692	2.087
Türev Finansal Araçlar	14.271	-
Değer Düşüklüğü Karşılıkları	2.300	772
Diğer	955	194
<b>Ertelenmiş Vergi Varlığı</b>	<b>85.798</b>	<b>52.524</b>
Gayrimenkul Yeniden Değerleme Farkı	14.445	22.183
Alım Satım Amaçlı Menkul Değerler Değerleme Farkı	-	8
Kar Payı Reeskontları	15.487	7.662
Diğer	3.277	2.627
<b>Ertelenmiş Vergi Yükümlülüğü</b>	<b>33.209</b>	<b>32.480</b>
<b>Ertelenmiş Vergi Varlığı (Net)</b>	<b>52.589</b>	<b>20.044</b>

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

Satış amaçlı elde tutulan duran varlıklar, alacaklardan dolayı edinilen maddi duran varlıklardan oluşmaktadır.

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi	92.317	22.819
Girişler	100.284	117.190
Çıkışlar	(26.758)	(28.834)
Transferler (*)	(78.680)	(19.153)
Değer Düşüklüğü(-)/Değer Düşüklüğü İptali	(2.933)	295
<b>Kapanış Bakiyesi</b>	<b>84.230</b>	<b>92.317</b>

(\*) İlgili bakiye maddi duran varlıklar kaleminde yer alan elden çıkarılacak kıymetlere taşınmıştır.

31 Aralık 2017 tarihi itibarıyla satış amaçlı elde tutulan duran varlıkların 81.252 TL (31 Aralık 2016: 88.341 TL) tutarındaki kısmı elde tutulan gayrimenkullerden, 2.978 TL'si ise (31 Aralık 2016: 3.976 TL) diğer duran varlıklardan oluşmaktadır.

Grubun durdurulan faaliyetleri ve bunlara ilişkin duran varlıkları bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### 17. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Grubun diğer aktifler toplamı 121.282 TL (31 Aralık 2016: 154.005 TL) olup, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### II. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar:

#### 1. Toplanan fonlara ilişkin bilgiler:

##### a. Toplanan fonların vade yapısına ilişkin bilgiler:

Cari Dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
<b>I. Özel Cari Hesaplar Gerçek Kişi Ticari Olmayan-TP</b>	<b>1.210.837</b>	-	-	-	-	-	-	-	<b>1.210.837</b>
<b>II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP</b>	-	<b>2.687.839</b>	<b>4.459.640</b>	<b>136.450</b>	-	<b>34.112</b>	<b>409.812</b>	<b>6.974</b>	<b>7.734.827</b>
<b>III. Özel Cari Hesaplar Diğer-TP</b>	<b>1.984.397</b>	-	-	-	-	-	-	-	<b>1.984.397</b>
Resmi Kuruluşlar	18.088	-	-	-	-	-	-	-	18.088
Ticari Kuruluşlar	1.867.530	-	-	-	-	-	-	-	1.867.530
Diğer Kuruluşlar	93.305	-	-	-	-	-	-	-	93.305
Ticari ve Diğer Kur.	3.956	-	-	-	-	-	-	-	3.956
Bankalar ve Katılım Bankaları	1.518	-	-	-	-	-	-	-	1.518
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	97	-	-	-	-	-	-	-	97
Yurtdışı Bankalar	1.388	-	-	-	-	-	-	-	1.388
Katılım Bankası	33	-	-	-	-	-	-	-	33
Diğer	-	-	-	-	-	-	-	-	-
<b>IV. Katılma Hesapları-TP</b>	-	<b>333.186</b>	<b>1.783.083</b>	<b>42.977</b>	-	<b>7.375</b>	<b>54.191</b>	<b>26</b>	<b>2.220.838</b>
Resmi Kuruluşlar	-	149	-	-	-	-	-	-	149
Ticari Kuruluşlar	-	314.493	1.650.050	39.880	-	3.777	46.480	26	2.054.706
Diğer Kuruluşlar	-	18.517	131.518	3.097	-	3.598	6.047	-	162.777
Ticari ve Diğer Kur.	-	27	1.011	-	-	-	1.664	-	2.702
Bankalar ve Katılım Bankaları	-	-	504	-	-	-	-	-	504
<b>V. Özel Cari Hesaplar Gerçek Kişi Ticari Olmayan-YP</b>	<b>1.561.961</b>	-	-	-	-	-	-	-	<b>1.561.961</b>
<b>VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan-YP</b>	-	<b>1.625.686</b>	<b>2.818.937</b>	<b>226.199</b>	-	<b>22.495</b>	<b>570.529</b>	<b>30</b>	<b>5.263.876</b>
<b>VII. Özel Cari Hesaplar Diğer-YP</b>	<b>2.130.281</b>	-	-	-	-	-	-	-	<b>2.130.281</b>
Yurtiçinde Yer. Tüz K.	1.447.642	-	-	-	-	-	-	-	1.447.642
Yurtdışında Yer. Tüz K.	120.901	-	-	-	-	-	-	-	120.901
Bankalar ve Katılım Bankaları	561.738	-	-	-	-	-	-	-	561.738
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	560.807	-	-	-	-	-	-	-	560.807
Katılım Bankası	931	-	-	-	-	-	-	-	931
Diğer	-	-	-	-	-	-	-	-	-
<b>VIII. Katılma Hesapları Diğer- YP</b>	-	<b>826.424</b>	<b>1.254.293</b>	<b>110.653</b>	-	<b>53.276</b>	<b>11.734</b>	-	<b>2.256.380</b>
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	230.375	735.810	6.128	-	43.587	11.716	-	1.027.616
Diğer Kuruluşlar	-	1.873	27.682	25	-	-	-	-	29.580
Ticari ve Diğer Kur.	-	153.935	182.180	-	-	570	18	-	336.703
Bankalar ve Katılım Bankaları	-	440.241	308.621	104.500	-	9.119	-	-	862.481
<b>IX. Kıymetli Maden DH</b>	<b>265.241</b>	<b>141.931</b>	<b>410.938</b>	<b>15.588</b>	-	<b>1.091</b>	<b>14.804</b>	<b>34</b>	<b>849.627</b>
<b>X. Katılma Hesapları Özel Fon Havuzları TP</b>	-	-	-	<b>30.820</b>	-	-	-	-	<b>30.820</b>
Yurtiçinde Yer. K.	-	-	-	30.820	-	-	-	-	30.820
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
<b>XI. Katılma Hesapları Özel Fon Havuzları-YP</b>	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
<b>Toplam (I+II+.....+IX+X+XI)</b>	<b>7.152.717</b>	<b>5.615.066</b>	<b>10.726.891</b>	<b>562.687</b>	-	<b>118.349</b>	<b>1.061.070</b>	<b>7.064</b>	<b>25.243.844</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli	
								Katılma Hesabı	Toplam
<b>I. Özel Cari Hesaplar Gerçek Kişi Ticari Olmayan-TP</b>	<b>996.122</b>	-	-	-	-	-	-	-	<b>996.122</b>
<b>II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP</b>	-	<b>1.287.069</b>	<b>5.505.341</b>	<b>79.907</b>	-	<b>93.100</b>	<b>545.201</b>	<b>2.136</b>	<b>7.512.754</b>
<b>III. Özel Cari Hesaplar Diğer-TP</b>	<b>1.670.386</b>	-	-	-	-	-	-	-	<b>1.670.386</b>
Resmi Kuruluşlar	25.325	-	-	-	-	-	-	-	25.325
Ticari Kuruluşlar	1.591.494	-	-	-	-	-	-	-	1.591.494
Diğer Kuruluşlar	49.820	-	-	-	-	-	-	-	49.820
Ticari ve Diğer Kur.	1.857	-	-	-	-	-	-	-	1.857
Bankalar ve Katılım Bankaları	1.890	-	-	-	-	-	-	-	1.890
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	13	-	-	-	-	-	-	-	13
Yurtdışı Bankalar	1.866	-	-	-	-	-	-	-	1.866
Katılım Bankası	11	-	-	-	-	-	-	-	11
Diğer	-	-	-	-	-	-	-	-	-
<b>IV. Katılma Hesapları-TP</b>	-	<b>266.653</b>	<b>2.027.700</b>	<b>27.837</b>	-	<b>15.105</b>	<b>36.263</b>	<b>37</b>	<b>2.373.595</b>
Resmi Kuruluşlar	-	2.512	3	-	-	-	-	-	2.515
Ticari Kuruluşlar	-	254.779	1.848.641	15.773	-	13.411	33.044	37	2.165.685
Diğer Kuruluşlar	-	9.358	151.778	12.064	-	1.694	3.219	-	178.113
Ticari ve Diğer Kur.	-	4	26.832	-	-	-	-	-	26.836
Bankalar ve Katılım Bankaları	-	-	446	-	-	-	-	-	446
<b>V. Özel Cari Hesaplar Gerçek Kişi Ticari Olmayan-YP</b>	<b>888.794</b>	-	-	-	-	-	-	-	<b>888.794</b>
<b>VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan- YP</b>	-	<b>712.667</b>	<b>2.864.441</b>	<b>92.024</b>	-	<b>159.176</b>	<b>575.077</b>	-	<b>4.403.385</b>
<b>VII. Özel Cari Hesaplar Diğer- YP</b>	<b>1.685.795</b>	-	-	-	-	-	-	-	<b>1.685.795</b>
Yurtiçinde Yer. Tüz K.	922.978	-	-	-	-	-	-	-	922.978
Yurtdışında Yer. Tüz K.	86.906	-	-	-	-	-	-	-	86.906
Bankalar ve Katılım Bankaları	675.911	-	-	-	-	-	-	-	675.911
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	583.218	-	-	-	-	-	-	-	583.218
Katılım Bankası	92.693	-	-	-	-	-	-	-	92.693
Diğer	-	-	-	-	-	-	-	-	-
<b>VIII. Katılma Hesapları Diğer- YP</b>	-	<b>612.934</b>	<b>1.942.665</b>	<b>256.436</b>	-	<b>60.743</b>	<b>147.506</b>	-	<b>3.020.284</b>
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	215.473	936.309	107.745	-	59.170	8.315	-	1.327.012
Diğer Kuruluşlar	-	2.749	127.976	-	-	18	-	-	130.743
Ticari ve Diğer Kur.	-	24.224	279.641	-	-	1.555	137.340	-	442.760
Bankalar ve Katılım Bankaları	-	370.488	598.739	148.691	-	-	1.851	-	1.119.769
<b>IX. Kıymetli Maden DH</b>	<b>189.821</b>	<b>68.938</b>	<b>323.920</b>	<b>4.833</b>	-	<b>4.696</b>	<b>7.525</b>	-	<b>599.733</b>
<b>X. Katılma Hesapları Özel Fon Havuzları TP</b>	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
<b>XI. Katılma Hesapları Özel Fon Havuzları-YP</b>	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
<b>Toplam (I+II+.....+IX+X+XI)</b>	<b>5.430.918</b>	<b>2.948.261</b>	<b>12.664.067</b>	<b>461.037</b>	-	<b>332.820</b>	<b>1.311.572</b>	<b>2.173</b>	<b>23.150.848</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Sigorta kapsamında bulunan katılım fonuna ilişkin bilgiler:

#### b.1. Sigorta limitini aşan tutarlar:

Sigorta kapsamında bulunan ve sigorta limitini aşan gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesaplarına ilişkin bilgiler:

	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesapları				
Türk Parası Cinsinden Hesaplar	4.723.871	4.644.005	4.251.791	3.864.868
Yabancı Para Cinsinden Hesaplar	2.023.522	1.563.947	5.546.939	4.259.604
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Merc. Sigorta Tabi Hesap	-	-	-	-

Katılım Bankalarında (yurtdışı şubelerinde açılanlar hariç), gerçek kişiler adına Türk Lirası veya döviz üzerinden açılan özel cari hesaplarda ve katılma hesaplarında toplanan fonlar, bir gerçek kişiye ait hesapların anapara ve kar payları toplamının 100 TL'yi geçmemesi şartıyla, 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu güvencesi altındadır.

#### b.2. Sigorta kapsamında bulunmayan tutarlar:

Sigorta kapsamında bulunmayan gerçek kişilerin katılım fonları:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Katılım Fonu ile Diğer Hesaplar	13.179	26.805
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile Diğer Hesaplar	9.787	10.556
26 Eylül 2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Katılım Fonu ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Katılım Bankalarında Bulunan Katılım Fonları	-	-

### 2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	76	-	88	-
Swap İşlemleri	-	6.342	-	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
<b>Toplam</b>	<b>76</b>	<b>6.342</b>	<b>88</b>	<b>-</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 3. Alınan kredilere ilişkin bilgiler:

Ana Ortaklık Banka uluslararası piyasalardan 314.000.000 ABD Doları tutarında bir yıldan uzun vadeli murabaha sendikasyon kredisi sağlamıştır (31 Aralık 2016: Bir yıldan uzun vadeli: 458.500.000 ABD Doları ve 56.250.000 Euro).

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka'nın yatırıma esas vekale sözleşmeleri çerçevesinde bankalardan sağladığı sırasıyla 197.595.236 ABD Doları ve 232.150.880 Euro tutarında vekale kredisi bulunmaktadır (31 Aralık 2016: 84.171.095 ABD Doları ve 132.496.602 Euro).

#### a. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurt içi Banka ve Kuruluşlardan	26.815	295.054	3.937	282.495
Yurt dışı Banka, Kuruluş ve Fonlardan	314.258	2.994.481	-	2.731.187
<b>Toplam</b>	<b>341.073</b>	<b>3.289.535</b>	<b>3.937</b>	<b>3.013.682</b>

#### b. Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	183.777	1.803.899	3.937	996.686
Orta ve Uzun Vadeli	157.296	1.485.636	-	2.016.996
<b>Toplam</b>	<b>341.073</b>	<b>3.289.535</b>	<b>3.937</b>	<b>3.013.682</b>

#### c. Ana Ortaklık Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

Ana Ortaklık Banka'nın yükümlülüklerinin yoğunlaştığı fon sağlayan müşteri ve sektör grubu bulunmamaktadır.

### 4. İhraç edilen menkul kıymetlere ilişkin bilgiler:

Grubun çeşitli yatırımcılardan fon toplamak amacıyla bağlı ortaklığı olan Bereket Varlık Kiralama A.Ş. aracılığıyla gerçekleştirmiş olduğu Kira Sertifikası ("Sukuk") ihraç işlemleri aşağıdaki gibidir:

İhraç Tarihi	İhraç Tutarı (*)	Para Cinsi	Vadesi	Kar Payı Oranı % (Yıllık)	Kar Payı Oranı % (92/175/178 Günlük)
30 Haziran 2014	350.000.000	ABD Doları	5 yıl	6,25	
26 Eylül 2017	150.000.000	TL	178 Gün		5,85
16 Kasım 2017	150.000.000	TL	92 Gün		3,10
19 Aralık 2017	150.000.000	TL	175 Gün		6,02

(\*) Tam rakamları ifade etmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### a. İhraç edilen menkul kıymetlere ilişkin özet tablo:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kira Sertifikaları	450.962	1.281.425	175.695	1.190.788
<b>Toplam</b>	<b>450.962</b>	<b>1.281.425</b>	<b>175.695</b>	<b>1.190.788</b>

### 5. Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşıyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarlarına ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### 6. Kiralama işlemlerinden borçlara ilişkin bilgiler:

#### a. Finansal kiralama işlemlerine ilişkin açıklamalar:

##### a.1. Finansal kiralama sözleşmelerine ilişkin bilgiler:

Grubun bilanço tarihi itibarıyla finansal kiralama işlemlerinden borcu bulunmamaktadır.

##### a.2. Sözleşme değişikliklerine ve bu değişikliklerin Gruba getirdiği yeni yükümlülüklerle ilişkin açıklamalar:

Bulunmamaktadır.

##### a.3. Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

Bulunmamaktadır.

#### b. Faaliyet kiralamasına ilişkin açıklamalar:

Ana Ortaklık Banka, bazı şubelerini, ardiye, depo ve bazı hizmet araçlarını faaliyet kiralaması sözleşmeleri yaparak kiralamıştır. Ana Ortaklık Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü bulunmamaktadır.

Faaliyet kiralaması işlemlerinden kaynaklanan kira borçları aşağıdaki gibidir; söz konusu borçlar Ana Ortaklık Banka'nın ileride yapacağı kira ödemelerini göstermektedir.

	Cari Dönem	Önceki Dönem
1 yıldan az	53.352	44.067
1-4 yıl arası	145.089	118.697
4 yıldan fazla	120.905	104.791
<b>Toplam</b>	<b>319.346</b>	<b>267.555</b>

### 7. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 8. Karşılıklara ilişkin açıklamalar:

#### a. Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
<b>Genel Karşılıklar</b>	<b>142.420</b>	<b>136.263</b>
<b>I. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam)</b>	<b>116.470</b>	<b>107.707</b>
Katılma Hesapları Payı	63.406	64.059
Kurum Payı	53.064	43.648
Diğer	-	-
<b>I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar</b>	<b>8.069</b>	<b>3.821</b>
Katılma Hesapları Payı	3.327	2.295
Kurum Payı	4.742	1.526
Diğer	-	-
<b>II. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam)</b>	<b>14.242</b>	<b>17.086</b>
Katılma Hesapları Payı	7.184	11.248
Kurum Payı	7.058	5.838
Diğer	-	-
<b>II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar</b>	<b>5.223</b>	<b>3.104</b>
Katılma Hesapları Payı	2.409	1.422
Kurum Payı	2.814	1.682
Diğer	-	-
<b>Gayrinakdi Krediler İçin Ayrılanlar</b>	<b>11.708</b>	<b>11.470</b>
Diğer	-	-

#### b. Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıklarına ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla, 14.130 TL (31 Aralık 2016: 1.449 TL) tutarında dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış farkları bilançonun aktifinde yer alan krediler ve finansal kiralama alacakları ile netleştirilmiştir.

#### c. Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıklarına ilişkin bilgiler:

Ana Ortaklık Banka, 31 Aralık 2017 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için 29.905 TL (31 Aralık 2016: 37.036 TL) tutarında özel karşılık ayırmıştır.

#### ç. Diğer karşılıklar:

##### ç.1. Devam eden dava karşılıklarına ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devam eden dava karşılıkları	2.264	14
<b>Toplam</b>	<b>2.264</b>	<b>14</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ç.2. Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımaya sebep olan alt hesapların isim ve tutarlarına ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Katılma hesaplarına dağıtılacak karlardan ayrılan tutarlar (*)	-	15.884
Tazmin edilmemiş ve nakde dönüşmemiş teminat mektupları	19.479	27.822
Boş çek yaprağı karşılıkları	10.426	9.214
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uygulamaları karşılıkları	205	172
Devam Eden Dava Karşılıkları	2.264	14
Gerçeğe uygun değer farkı k/z'a yansıtılan menkul değerler	232	3
Diğer	687	1.217
<b>Toplam</b>	<b>33.293</b>	<b>54.326</b>

(\*) Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik'in 14. Maddesi uyarınca özel ve genel karşılıklar ile Tasarruf Mevduatı Sigorta Fonu priminin katılma hesapları payına düşen kısmının karşılanmasında kullanılmak üzere ayrılmıştır.

#### d. Çalışan hakları karşılığına ilişkin bilgiler:

Grubun bilanço tarihi itibarıyla 50.664 TL (31 Aralık 2016: 35.947 TL) tutarında kıdem tazminatı karşılığı, 8.488 TL (31 Aralık 2016: 7.338 TL) tutarında izin ücretleri karşılığı olmak üzere toplam 59.152 TL (31 Aralık 2016: 43.285 TL) çalışan hakları karşılığı bulunmaktadır. Ayrıca 30.000 TL performans prim karşılığı ayrılmıştır. (31 Aralık 2016: Bulunmamaktadır). Grup, kıdem tazminatı karşılığını, TMS 19'da belirtilen aktüeryal değerlendirme yöntemini kullanarak finansal tablolara yansıtmıştır. Bu bağlamda toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryal varsayımlar kullanılmıştır.

	Cari Dönem	Önceki Dönem
İskonto oranı (%)	11,70	11,60
Tahmin edilen maaş tavanı artış oranı (%)	8,50	7,50

Kıdem tazminatı yükümlülüğü karşılığının bilançodaki hareketi:

	Cari Dönem	Önceki Dönem
Önceki dönem sonu bakiyesi	35.947	30.241
Dönem içinde değişim	10.752	8.304
Aktüeryal (kazanç)/kayıp	8.928	2.833
Dönem içinde ödenen	(4.963)	(5.431)
<b>Dönem sonu bakiyesi</b>	<b>50.664</b>	<b>35.947</b>

#### 9. Vergi borcuna ilişkin açıklamalar:

##### a. Cari vergi borcuna ilişkin açıklamalar:

##### a.1. Vergi karşılığına ilişkin açıklamalar:

Grubun 31 Aralık 2017 itibarıyla kurumlar vergisinden ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 46.455 TL'dir (31 Aralık 2016: 7.091 TL).

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	46.455	7.091
BSMV	16.087	16.364
Menkul Sermaye İradı Vergisi	12.769	11.162
Ödenecek Katma Değer Vergisi	1.128	1.278
Gayrimenkul Sermaye İradı Vergisi	887	754
Kambiyo Muameleleri Vergisi	-	-
Diğer	8.167	8.083
<b>Toplam</b>	<b>85.493</b>	<b>44.732</b>

### a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	3.719	3.103
Sosyal Sigorta Primleri-İşveren	4.015	3.346
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	263	219
İşsizlik Sigortası-İşveren	525	438
Diğer	-	-
<b>Toplam</b>	<b>8.522</b>	<b>7.106</b>

### 10. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### 11. Ana Ortaklık Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, kar payı oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	-	-	-	-
Yurtiçi Diğer Kuruluşlardan	-	-	-	-
Yurtdışı Bankalardan	-	-	-	-
Yurtdışı Diğer Kuruluşlardan	-	1.627.163	-	1.510.937
<b>Toplam</b>	<b>-</b>	<b>1.627.163</b>	<b>-</b>	<b>1.510.937</b>


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Ana Ortaklık Banka, 7 Mayıs 2013 tarihinde Türkiye dışında yerleşik yatırımcılardan yapılandırılmış işletmesi olan ABT Sukuk Limited'in aracılığıyla 200.000.000 ABD Doları tutarında ilk 5 yıl geri ödeme opsiyonlu toplam 10 yıl vadeli sermaye benzeri kredi sağlamıştır. İlk 5 yıl anapara geri ödemesiz toplam 10 yıl vadeli sermaye benzeri kredinin, kupon kar payı oranı %7,75 olarak belirlenmiştir.

Ana Ortaklık Banka, 30 Kasım 2015 tarihinde Türkiye dışında yerleşik yatırımcılardan yapılandırılmış işletmesi olan Albaraka Sukuk Limited'in aracılığıyla 250.000.000 ABD Doları tutarında sukuk ihraç ederek ilk 5 yıl geri ödeme opsiyonlu toplam 10 yıl vadeli sermaye benzeri kredi sağlamıştır. İlk 5 yıl anapara geri ödemesiz toplam 10 yıl vadeli sermaye benzeri kredinin, kupon kar payı oranı %10,5 olarak belirlenmiştir. Ana Ortaklık Banka, 24.000.000 ABD Doları tutarındaki kira sertifikasını geri satın almıştır ve ilgili tutar sermaye benzeri kredi ve satılmaya hazır finansal varlıklar kalemlerinde netleştirilmiştir.

### 12. Özkaynaklara ilişkin bilgiler:

#### a. Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse senedi karşılığı	900.000	900.000
İmtiyazlı hisse senedi karşılığı	-	-

#### b. Ödenmiş sermaye tutarı, Ana Ortaklık Banka'da kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanına ilişkin bilgiler:

Ana Ortaklık Banka, 28 Şubat 2013 tarihinde yapılan Yönetim Kurulu toplantısında kayıtlı sermaye sistemine geçiş hakkında karar almıştır. 27 Aralık 2016 tarihinde Sermaye Piyasası Kurulu'na yapılan Kayıtlı Sermaye Tavanı izninin uzatımı başvurusu 10 Ocak 2017 tarihinde onaylanmış ve kayıtlı sermaye tavanı 31 Aralık 2021 tarihine kadar geçerli olmak üzere 2.500.000 TL olarak belirlenmiştir.

Sermaye Sistemi	Ödenmiş Sermaye	Tavan
Kayıtlı sermaye	900.000	2.500.000

#### c. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

Cari dönem içinde sermaye artırımı bulunmamaktadır.

#### ç. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısım bulunmamaktadır.

#### 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 kaynaklara ilişkin bilgiler:

Ana Ortaklık Banka'nın son mali yılın ve onu takip eden ara dönemin sonuna kadar sermaye taahhüdü bulunmamaktadır.

#### e. Ana Ortaklık Banka'nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, Ana Ortaklık Banka'nın özkaynakları üzerindeki tahmini etkileri:

Ana Ortaklık Banka, faaliyetlerini karlılıkla sürdürmekte ve dönem karlarının büyük bölümünü yedeklere aktarım şeklinde özkaynaklar içinde muhafaza etmektedir. Öte yandan Ana Ortaklık Banka'nın özkaynakları likit ve getirili aktiflerde değerlendirilmektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### f. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır.

### g. Menkul değerler değer artış fonuna ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan (İş ortaklıklarından)	-	-	-	-
Değerleme farkı <sup>(*)</sup>	(18.727)	1.114	212	(8.556)
Kur farkı	-	-	-	-
<b>Toplam</b>	<b>(18.727)</b>	<b>1.114</b>	<b>212</b>	<b>(8.556)</b>

<sup>(\*)</sup> İlgili bakiye, değerlendirme farkına ilişkin ertelenmiş vergi hesaplaması düşüldükten sonraki net tutardır.

### h. Azınlık paylarına ilişkin bilgiler:

Grubun, 31 Aralık 2017 tarihi itibarıyla konsolide ettiği "Albaraka Gayrimenkul Portföy Yönetimi A.Ş. Batışehir Gayrimenkul Yatırım Fonu"ndan kaynaklanan 156.047 TL tutarında azınlık payları bulunmaktadır (31 Aralık 2016 :Bulunmamaktadır).

### III. Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar:

#### 1. Konsolide nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

##### a. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

	Cari Dönem	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	528.560	475.270
Çekler İçin Ödeme Taahhütleri	528.094	588.983
Vadeli Aktif Değerler Alım Satım Taahhütleri	381.062	13.399
Kullandırma Garantili Kredi Tahsis Taahhütleri	348.871	111.042
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	4.069	3.029
Kredi Kartı ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	363	963
Diğer Cayılamaz Taahhütler	441.333	38.475
<b>Toplam</b>	<b>2.232.352</b>	<b>1.231.161</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### b. Konsolide nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

#### b.1. Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	7.024.344	7.809.811
Banka Aval ve Kabulleri	21.824	20.711
Akreditifler	1.030.808	752.679
Diğer Garanti ve Kefaletler	55.648	117.992
<b>Toplam</b>	<b>8.132.624</b>	<b>8.701.193</b>

#### b.2. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	7.024.344	7.809.811
Kesin teminat mektupları	4.441.424	4.845.313
Geçici teminat mektupları	229.023	240.046
Avans teminat mektupları	229.973	257.462
Gümrüklere verilen teminat mektupları	238.333	229.514
Nakit kredi temini için verilen teminat mektupları	1.885.591	2.237.476
Kefalet ve Benzeri İşlemler	55.648	117.992
<b>Toplam</b>	<b>7.079.992</b>	<b>7.927.803</b>

### c. Gayrinakdi krediler kapsamında:

#### c.1. Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	1.885.591	2.237.476
Bir yıl veya daha az süreli asıl vadeli	346.696	369.164
Bir yıldan daha uzun süreli asıl vadeli	1.538.895	1.868.312
Diğer gayrinakdi krediler	6.247.033	6.463.717
<b>Toplam</b>	<b>8.132.624</b>	<b>8.701.193</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

c.2. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
<b>Tarım</b>	<b>48.093</b>	<b>1,16</b>	<b>25.832</b>	<b>0,65</b>	<b>58.865</b>	<b>1,47</b>	<b>51.815</b>	<b>1,10</b>
Çiftçilik ve Hayvancılık	29.916	0,72	19.865	0,50	42.142	1,05	15.099	0,32
Ormancılık	16.977	0,41	5.967	0,15	16.289	0,41	28.643	0,61
Balıkçılık	1.200	0,03	-	-	434	0,01	8.073	0,17
<b>Sanayi</b>	<b>1.002.554</b>	<b>24,24</b>	<b>2.224.375</b>	<b>55,66</b>	<b>966.599</b>	<b>24,14</b>	<b>2.756.795</b>	<b>58,69</b>
Madencilik ve Taş ocakçılığı	19.474	0,47	17.856	0,45	27.815	0,69	101.604	2,16
İmalat Sanayi	506.728	12,25	1.798.977	45,01	742.159	18,54	1.937.520	41,25
Elektrik, Gaz, Su	476.352	11,52	407.542	10,20	196.625	4,91	717.671	15,28
<b>İnşaat</b>	<b>1.370.455</b>	<b>33,13</b>	<b>499.958</b>	<b>12,51</b>	<b>1.237.368</b>	<b>30,90</b>	<b>618.243</b>	<b>13,16</b>
<b>Hizmetler</b>	<b>1.615.178</b>	<b>39,05</b>	<b>1.182.673</b>	<b>29,60</b>	<b>1.374.381</b>	<b>34,33</b>	<b>1.107.492</b>	<b>23,58</b>
Toptan ve Perakende Ticaret	766.658	18,54	594.046	14,86	558.903	13,96	472.816	10,07
Otel ve Lokanta Hizmetleri	28.618	0,69	67.206	1,68	27.885	0,70	102.249	2,18
Ulaştırma ve Haberleşme	77.651	1,88	108.913	2,73	66.772	1,67	113.148	2,41
Mali Kuruluşlar	48.832	1,18	232.100	5,81	24.247	0,61	78.803	1,68
Gayrimenkul ve Kiralama Hizmetleri	395.337	9,56	91.794	2,30	438.701	10,96	98.139	2,09
Serbest Meslek Hizmetleri	126.499	3,06	51.682	1,29	83.412	2,08	220.644	4,70
Eğitim Hizmetleri	35.345	0,85	346	0,01	29.779	0,74	1.792	0,04
Sağlık ve Sosyal Hizmetler	136.238	3,29	36.586	0,92	144.682	3,61	19.901	0,41
<b>Diğer</b>	<b>100.185</b>	<b>2,42</b>	<b>63.321</b>	<b>1,58</b>	<b>366.665</b>	<b>9,16</b>	<b>162.970</b>	<b>3,47</b>
<b>Toplam</b>	<b>4.136.465</b>	<b>100,00</b>	<b>3.996.159</b>	<b>100,00</b>	<b>4.003.878</b>	<b>100,00</b>	<b>4.697.315</b>	<b>100,00</b>

c.3. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

Cari Dönem	I. Grup		II. Grup	
	TP	YP	TP	YP
<b>Gayrinakdi krediler</b>	<b>4.040.156</b>	<b>3.883.488</b>	<b>63.239</b>	<b>95.041</b>
Teminat mektupları	4.027.185	2.788.179	63.239	95.041
Aval ve kabul kredileri	-	21.824	-	-
Akreditifler	1.517	1.029.291	-	-
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantileri	-	-	-	-
Faktoring garantileri	-	-	-	-
Diğer garanti ve kefaletler	11.454	44.194	-	-

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem	I. Grup		II. Grup	
	TP	YP	TP	YP
<b>Gayrinakdi krediler</b>	<b>3.892.986</b>	<b>4.445.491</b>	<b>70.902</b>	<b>213.354</b>
Teminat mektupları	3.881.125	3.568.248	70.902	211.076
Aval ve kabul kredileri	-	20.711	-	-
Akreditifler	2.073	748.328	-	2.278
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantileri	-	-	-	-
Faktoring garantileri	-	-	-	-
Diğer garanti ve kefaletler	9.788	108.204	-	-

### 2. Türev işlemlere ilişkin açıklamalar:

	Amaçlarına göre türev işlemler	
	31 Aralık 2017	31 Aralık 2016
<b>Alım satım amaçlı işlemlerin türleri</b>		
<b>Döviz ile ilgili türev işlemler (I)</b>	<b>1.079.733</b>	<b>1.018.952</b>
Vadeli döviz alım satım işlemleri	43.577	1.018.952
Swap para alım satım işlemleri	1.036.156	-
Futures para işlemleri	-	-
Para alım satım opsiyonları	-	-
<b>Kar payı ile ilgili türev işlemler (II)</b>	<b>-</b>	<b>-</b>
Vadeli kar payı sözleşmesi alım satım işlemleri	-	-
Swap kar payı alım satım işlemleri	-	-
Kar payı alım satım opsiyonları	-	-
Futures kar payı alım satım işlemleri	-	-
<b>Diğer alım-satım amaçlı türev işlemler (III)</b>	<b>-</b>	<b>-</b>
<b>A.Toplam alım satım amaçlı türev işlemler (I + II + III)</b>	<b>1.079.733</b>	<b>1.018.952</b>
<b>Riskten korunma amaçlı türev işlem türleri</b>	<b>-</b>	<b>-</b>
Gerçeğe uygun değer değişikliği riskinden korunma amaçlı	-	-
Nakit akış riskinden korunma amaçlı	-	-
YP üzerinden yapılan iştirak yatırımları riskinden korunma amaçlı	-	-
<b>B. Toplam riskten korunma amaçlı türev işlemler</b>	<b>-</b>	<b>-</b>
<b>Türev işlemler toplamı (A+B)</b>	<b>1.079.733</b>	<b>1.018.952</b>

### 3. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Ana Ortaklık Banka çeşitli kişi ve kurumlar tarafından aleyhinde açılan, gerçekleşme olasılığı yüksek ve nakit çıkışı gerektirebilecek davaları için 2.264 TL (31 Aralık 2016: 14 TL) tutarında karşılık ayırmış olup söz konusu karşılık Beşinci bölüm II.8.ç.1 nolu "Diğer Karşılıklar" notu altında gösterilmiştir. Ayrıca Ana Ortaklık Banka'nın aleyhinde açılmış ve devam eden diğer davaları olmakla beraber bu davaların aleyhte sonuçlanma olasılığı yüksek görülmemekte ve bu davalara ilişkin nakit çıkışı beklenmemektedir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

#### 4. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Grubun gerçek ve tüzel kişiler, vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmada bulunma gibi faaliyetleri bulunmamaktadır.

#### IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar:

##### 1. Kar payı gelirlerine ilişkin bilgiler:

##### a. Kredilerden alınan kar payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
<b>Kredilerden alınan kar payları (*)</b>				
Kısa Vadeli Kredilerden	417.701	24.609	460.671	23.155
Orta ve Uzun Vadeli Kredilerden	1.577.475	313.058	1.267.637	197.539
Takipteki Alacaklardan Alınan Kar Payları	27.255	-	16.133	-
<b>Toplam</b>	<b>2.022.431</b>	<b>337.667</b>	<b>1.744.441</b>	<b>220.694</b>

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

##### b. Bankalardan alınan kar payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	4.019	28.528	6.902	11.909
Yurtiçi Bankalardan	-	1.362	-	779
Yurtdışı Bankalardan	-	-	-	31
Yurtdışı Merkez ve Şubelerden	-	-	-	-
<b>Toplam</b>	<b>4.019</b>	<b>29.890</b>	<b>6.902</b>	<b>12.719</b>

##### c. Menkul değerlerden alınan kar paylarına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	1.115	349	-	5
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	105.145	23.340	79.323	13.166
Vadeye kadar elde tutulacak yatırımlar	62.612	-	65.176	-
<b>Toplam</b>	<b>168.872</b>	<b>23.689</b>	<b>144.499</b>	<b>13.171</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç. İştirak ve bağlı ortaklıklardan alınan kar payı gelirine ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### 2. Kar payı giderlerine ilişkin bilgiler:

#### a. Kullanılan kredilere verilen kar payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	21.012	64.473	-	53.314
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	7.745	-	6.360
Yurtdışı Bankalara	21.012	56.728	-	46.954
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer kuruluşlara	983	157.773	-	130.358
<b>Toplam</b>	<b>21.995</b>	<b>222.246</b>	<b>-</b>	<b>183.672</b>

#### b. İştirakler ve bağlı ortaklıklara verilen kar payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirak ve bağlı ortaklıklara verilen kar payları	9	-	127	-
<b>Toplam</b>	<b>9</b>	<b>-</b>	<b>127</b>	<b>-</b>

#### c. İhraç edilen menkul kıymetlere verilen kar payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç edilen menkul kıymetlere verilen kar payları	32.687	76.846	2.656	77.679
<b>Toplam</b>	<b>32.687</b>	<b>76.846</b>	<b>2.656</b>	<b>77.679</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ç. Katılma hesaplarına ödenen kar paylarının vade yapısına göre gösterimi:

Cari Dönem Hesap adı	Katılma hesapları						Birikimli katılma hesabı	Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yılda uzun		
<b>Türk parası</b>								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	38	-	-	-	-	-	38
Gerçek kişilerin ticari olmayan katılma hs.	197.303	381.652	13.696	-	4.261	42.233	446	639.591
Resmi kuruluş katılma hs.	4	-	-	-	-	-	-	4
Ticari kuruluş katılma hs.	31.870	150.603	6.126	-	535	3.340	-	192.474
Diğer kuruluş katılma hs.	1.199	19.384	984	-	167	646	-	22.380
<b>Toplam</b>	<b>230.376</b>	<b>551.677</b>	<b>20.806</b>	<b>-</b>	<b>4.963</b>	<b>46.219</b>	<b>446</b>	<b>854.487</b>
<b>Yabancı para</b>								
Bankalar	5.253	7.864	2.436	-	165	43	-	15.761
Gerçek kişilerin ticari olmayan katılma hs.	23.909	50.701	3.404	-	806	11.781	-	90.601
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	6.564	15.780	1.185	-	675	242	-	24.446
Diğer kuruluş katılma hs.	1.069	5.121	1	-	16	3.024	-	9.231
Kıymetli maden depo hs.	854	4.401	149	-	20	206	-	5.630
<b>Toplam</b>	<b>37.649</b>	<b>83.867</b>	<b>7.175</b>	<b>-</b>	<b>1.682</b>	<b>15.296</b>	<b>-</b>	<b>145.669</b>
<b>Genel toplam</b>	<b>268.025</b>	<b>635.544</b>	<b>27.981</b>	<b>-</b>	<b>6.645</b>	<b>61.515</b>	<b>446</b>	<b>1.000.156</b>
<b>Önceki Dönem</b>								
Hesap adı	Katılma hesapları						Birikimli katılma hesabı	Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yılda uzun		
<b>Türk parası</b>								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	938	-	-	-	-	-	938
Gerçek kişilerin ticari olmayan katılma hs.	94.177	410.685	7.218	-	7.565	51.339	37	571.021
Resmi kuruluş katılma hs.	34	63	-	-	-	-	-	97
Ticari kuruluş katılma hs.	16.497	138.630	2.980	-	1.327	6.788	-	166.222
Diğer kuruluş katılma hs.	1.102	19.958	984	-	136	158	-	22.338
<b>Toplam</b>	<b>111.810</b>	<b>570.274</b>	<b>11.182</b>	<b>-</b>	<b>9.028</b>	<b>58.285</b>	<b>37</b>	<b>760.616</b>
<b>Yabancı para</b>								
Bankalar	1.602	5.548	1.344	-	98	1	-	8.593
Gerçek kişilerin ticari olmayan katılma hs.	10.897	43.795	1.535	-	2.882	11.397	-	70.506
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	2.466	15.401	303	-	801	179	-	19.150
Diğer kuruluş katılma hs.	364	6.627	65	-	96	1.206	-	8.358
Kıymetli maden depo hs.	474	1.784	58	-	66	101	-	2.483
<b>Toplam</b>	<b>15.803</b>	<b>73.155</b>	<b>3.305</b>	<b>-</b>	<b>3.943</b>	<b>12.884</b>	<b>-</b>	<b>109.090</b>
<b>Genel toplam</b>	<b>127.613</b>	<b>643.429</b>	<b>14.487</b>	<b>-</b>	<b>12.971</b>	<b>71.169</b>	<b>37</b>	<b>869.706</b>


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 3. Temettü gelirlerine ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

### 4. Ticari kar/zarara ilişkin açıklamalar (net):

	Cari Dönem	Önceki Dönem
<b>Kar</b>	<b>6.647.461</b>	<b>7.412.267</b>
Sermaye Piyasası İşlemleri Karı	8.861	212
Türev Finansal İşlemlerden Kar	17.992	104.570
Kambiyo İşlemlerinden Kar	6.620.608	7.307.485
<b>Zarar (-)</b>	<b>6.647.127</b>	<b>7.367.128</b>
Sermaye Piyasası İşlemleri Zararı	859	12
Türev Finansal İşlemlerden Zarar	39.011	1.576
Kambiyo İşlemlerinden Zarar	6.607.257	7.365.540
<b>Ticari Kar/Zarar (net)</b>	<b>334</b>	<b>45.139</b>

### 5. Diğer faaliyet gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Önceki yıllarda ayrılan karşılıklardan gelirler	73.460	98.473
Aktiflerin satışından elde edilen gelirler	37.845	20.581
Haberleşme giderleri karşılığı	5.380	4.334
Ayrılan izin ücretleri gider karşılığı iptali	-	-
Çek karnesi bedelleri	1.315	1.316
Gayrimenkul değerlendirme karı (*)	78.818	-
Gayrimenkul kira gelirleri (*)	9.661	-
Gayrimenkul satış karı (*)	8.702	-
Diğer gelirler	9.419	16.924(**)
<b>Toplam</b>	<b>224.600</b>	<b>141.628</b>

(\*) Gayrimenkul yatırım fonlarının portföyünde bulunan gayrimenkullere ilişkin olarak elde edilen gelir bakiyeleridir.

(\*\*) Visa Europe Ltd. Şirketinin Visa Inc tarafından satın alınma işlemi 21 Haziran 2016 tarihinde tamamlanmıştır. Bu işlem neticesinde 8.692 TL'lik nakit tutar Ana Ortaklık Banka hesaplarına gönderilmiş ve "Diğer Faaliyet Gelirleri" hesabında muhasebeleştirilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 6. Ana Ortaklık Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılık giderleri:

	Cari Dönem	Önceki Dönem
<b>Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar</b>	<b>442.637</b>	<b>305.593</b>
III. Grup Kredi ve Alacaklardan	7.989	32.470
IV. Grup Kredi ve Alacaklardan	84.021	131.925
V. Grup Kredi ve Alacaklardan	339.310	129.671
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	11.317	11.527
<b>Genel Karşılık Giderleri</b>	<b>15.416</b>	<b>17.856</b>
<b>Devam Eden Dava Karşılık Giderleri</b>	<b>2.264</b>	<b>-</b>
<b>Menkul Değerler Değer Düşme Giderleri</b>	<b>441</b>	<b>154</b>
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	441	-
Satılmaya Hazır Finansal Varlıklar	-	154
<b>İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri</b>	<b>-</b>	<b>-</b>
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
<b>Diğer (*)</b>	<b>-</b>	<b>32.671</b>
<b>Toplam</b>	<b>460.758</b>	<b>356.274</b>

Kredi ve diğer alacaklara ilişkin 442.637 TL (31 Aralık 2016: 305.593 TL) tutarındaki özel karşılık giderlerinin 173.161 TL (31 Aralık 2016: 139.990 TL) tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan özel karşılık giderlerinin katılma hesapları payıdır.

Kredi ve diğer alacaklara ilişkin 15.416 TL (31 Aralık 2016: 17.856 TL) tutarındaki genel karşılık giderlerinin 2.896 TL (31 Aralık 2016: 17.683 TL) tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan genel karşılık giderlerinin katılma hesapları payıdır.

(\*) Diğer bakiyesinin detayları aşağıdaki tablodaki gibidir:

	Cari Dönem(*)	Önceki Dönem
Tazmin Edilmemiş ve Nakde Dönüşmemiş G.Nakdi Kredi Özel Karşılıkları(*)	-	14.972
Katılma Hesaplarına Dağıtılacak Karlardan Ayrılan Tutarlar	-	17.455
Diğer	-	244
<b>Toplam</b>	<b>-</b>	<b>32.671</b>

(\*) Tazmin Edilmemiş ve Nakde Dönüşmemiş G.Nakdi Kredi Özel Karşılık Gelirleri/Giderleri ile Katılma Hesaplarına Dağıtılacak Karlardan Ayrılan Karşılık Gelirleri/Giderleri net tutarlar üzerinden gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 7. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	444.841	417.031
Kıdem Tazminatı Karşılığı	5.789	2.873
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	37.598	38.687
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	23.247	23.803
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	255	2.264
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-	1.592
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	2.988	55
Diğer İşletme Giderleri	174.789	157.173
Faaliyet Kiralama Giderleri	69.461	60.477
Bakım ve Onarım Giderleri	12.374	12.213
Reklam ve İlan Giderleri	23.292	18.264
Diğer Giderler (*)	69.662	66.219
Aktiflerin Satışından Doğan Zararlar	234	677
Diğer (**)	184.144	92.951
<b>Toplam</b>	<b>873.885</b>	<b>737.106</b>

(\*) Diğer İşletme Giderleri altındaki "Diğer Giderler" bakiyesinin detayları aşağıdaki tablodaki gibidir:

	Cari Dönem	Önceki Dönem
Haberleşme Giderleri	13.622	11.439
Yardım ve Bağışlar	5.718	10.604
Temizlik Giderleri	12.215	11.703
Isıtma Aydınlatma Ve Su Giderleri	7.497	6.643
Temsil ve Ağırılama Giderleri	6.316	5.282
Taşıt Aracı Giderleri	4.940	3.615
Dava ve Mahkeme Giderleri	3.125	4.125
Menkuller Sigorta Giderleri	2.290	2.060
Kırtasiye Giderleri	2.615	2.128
Ortak Giderlere Katılma Giderleri	1.250	967
Diğer	10.074	7.653
<b>Toplam</b>	<b>69.662</b>	<b>66.219</b>

(\*\*) Diğer bakiyesinin detayları aşağıdaki tablodaki gibidir:

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı Sigorta Fonu	39.372	36.192
Vergi, Resim, Harçlar ve Fonlar	32.816	27.352
İkramiye Karşılık Giderleri	30.000	-
Ekspertiz ve İstihbarat Giderleri	10.761	13.099
Denetim ve Müşavirlik Ücretleri	22.602	8.654
İzin Ücretleri Karşılık Giderleri	1.149	291
Tapu Harçları (*)	10.940	-
Fon Yönetim Ücretleri (*)	8.575	-
AVM Giderleri (*)	7.692	-
Diğer	20.237	7.363
<b>Toplam</b>	<b>184.144</b>	<b>92.951</b>

(\*) Gayrimenkul yatırım fonlarının portföyünde bulunan gayrimenkullere ilişkin olarak yapılan gider bakiyeleridir.

### 8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama:

Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmadığı için vergi öncesi kar/zararına ilişkin açıklaması yoktur.

Ana Ortaklık Banka'nın vergi öncesi karı bir önceki döneme göre %19 oranında artarak 317.204 TL (31 Aralık 2016: 265.918 TL) olarak gerçekleşmiştir. Vergi öncesi karın 1.274.182 TL'lik (31 Aralık 2016: 1.024.044 TL) kısmı net kar payı gelirlerinden, 148.457 TL'si (31 Aralık 2016: 145.935 TL) ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 873.885 TL'dir (31 Aralık 2016: 737.106 TL).

### 9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Ana Ortaklık Banka'nın sürdürülen faaliyetlerine ilişkin vergi karşılığı:

	Cari Dönem	Önceki dönem
Vergi öncesi kar	317.204	265.918
%20 vergi oranı ile hesaplanan vergi	63.442	53.184
Kanunen kabul edilmeyen giderler ve diğer ilaveler	36.185	15.216
İndirimler	(17.689)	(14.001)
Ertelenmiş vergiye konu edilmemiş mali zararlar	(5.682)	(400)
Cari vergi karşılığı	76.256	53.999
Ertelenmiş vergi karşılığı	(24.549)	(7.688)
Sürdürülen faaliyetler vergi karşılığı	51.707	46.311

Grubun durdurulan faaliyeti bulunmadığı için buna ilişkin vergi karşılığı da bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### 10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyet karı 317.204 TL'den (31 Aralık 2016: 265.918 TL) 51.707 TL (31 Aralık 2016: 46.311 TL) tutarındaki dönem vergi karşılık giderinin düşülmesi sonucu net dönem karı 265.497 TL (31 Aralık 2016: 219.607 TL) olarak gerçekleşmiştir.

### 11. Net dönem kar/zararına ilişkin açıklamalar:

a. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Ana Ortaklık Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı:

Bulunmamaktadır.

b. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde belirtilmesi:

Bulunmamaktadır.

### c. Azınlık haklarına ait kâr/zarar:

	Cari Dönem	Önceki Dönem
Azınlık Paylarına Ait Kâr/(Zarar)	15.258	-

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar gösterilir.

Diğer Alınan Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Üye işyeri pos. alınan ücret ve komisyonlar	34.916	37.212
Takas odasından alınan ücret ve komisyonlar	22.048	18.604
Havale komisyonları	13.431	11.184
Ekspertiz ücretleri	11.256	11.151
Sigorta ve aracılık komisyonları	11.173	9.569
Diğer	21.317	15.539
<b>Toplam</b>	<b>114.141</b>	<b>103.259</b>

Diğer Verilen Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kullanılan kredilere verilen ücret ve komisyonlar	26.167	27.320
Kredi kartları için verilen ücret ve komisyonlar	10.092	8.645
Üye işyeri pos. verilen ücret ve komisyonlar	16.814	14.398
Swift, EFT ve havale için verilen ücret ve komisyonlar	7.211	3.866
Diğer	7.783	7.629
<b>Toplam</b>	<b>68.067</b>	<b>61.858</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### V. Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar:

a) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı bulunmamaktadır.

Kar payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.

b) Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan "Gerçekleşmemiş kâr/zararlar" ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta; özkaynaklar altında "Menkul değerler değerlendirme farkları" hesabında muhasebeleştirilmektedir. Satılmaya hazır finansal varlıkların yeniden değerlendirilmesinden sonra meydana gelen 11.883 TL azalış bulunmaktadır (31 Aralık 2016: 24.199 TL azalış).

c) Maddi ve maddi olmayan duran varlıklara ilişkin değerlendirme farkları özkaynaklar altında maddi ve maddi olmayan duran varlıklar yeniden değerlendirme değer farkları hesabında muhasebeleştirilmektedir.

d) Ana Ortaklık Banka'nın yurtdışı şubesinin gelir tablosunun Türk Lirası'na çevrilmesinden kaynaklanan kur farkları diğer sermaye yedekleri hesabında muhasebeleştirilmektedir. Cari dönemde ilgili kur farkları hesabında 6.936 TL'lik artış bulunmaktadır (31 Aralık 2016: 7.606 TL artış).

### VI. Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar:

#### 1. Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalar arası para piyasası plasmanları ve bankalardaki vadeli depolar "Nakde eşdeğer varlık" olarak tanımlanmaktadır.

#### (a) Dönem başındaki nakit ve nakde eşdeğer varlıklar

	Cari dönem	Önceki dönem
Nakit	1.917.036	1.895.062
Kasa ve efektif deposu	271.404	408.213
Yoldaki paralar	388.688	414.294
T.C. Merkez Bankası	1.256.944	1.072.555
<b>Nakde eşdeğer varlıklar</b>	<b>1.547.447</b>	<b>1.912.992</b>
Yurtiçi bankalar	1.276.485	1.486.902
Yurtdışı bankalar	270.962	426.090
<b>Toplam nakit ve nakde eşdeğer varlıklar</b>	<b>3.464.483</b>	<b>3.808.054</b>

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### (b) Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
<b>Nakit</b>	<b>2.001.123</b>	<b>1.917.036</b>
Kasa ve efektif deposu	365.436	271.404
Yoldaki paralar	863.141	388.688
T.C. Merkez Bankası	772.546	1.256.944
<b>Nakde eşdeğer varlıklar</b>	<b>888.600</b>	<b>1.547.447</b>
Yurtiçi bankalar	342.727	1.276.485
Yurtdışı bankalar	545.873	270.962
<b>Toplam nakit ve nakde eşdeğer varlıklar</b>	<b>2.889.723</b>	<b>3.464.483</b>

2. Grubun elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle serbest kullanımında olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi:

Merkez Bankası nezdinde tutulan vadeli serbest olmayan hesaplar ve pos işlemlerinden kaynaklı bloke tutar nakit ve nakde eşdeğer varlık olarak nitelendirilmemektedir.

3. Nakit akış tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin açıklamalar:

"Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı" içinde yer alan 134.944 TL (31 Aralık 2016: 645.303 TL) tutarındaki "Diğer" kalemi, esas olarak personel giderleri ve amortisman giderleri hariç diğer işletme giderlerinden oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 564.421 TL (31 Aralık 2016: 202.852 TL) tutarındaki "Diğer borçlardaki net artış (azalış)" kalemi muhtelif borçlar, diğer yabancı kaynaklar ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2017 tarihinde sona eren hesap döneminde yaklaşık 109.649 TL (31 Aralık 2016: 329.943 TL) olarak tespit edilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### VII. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar:

#### 1. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve toplanan fon işlemleri, döneme ilişkin gelir ve giderler:

##### a. Cari Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
<b>Krediler ve Diğer Alacaklar</b>						
Dönem Başı Bakiyesi	-	-	35.550	24.249	714	28
Dönem Sonu Bakiyesi	-	-	118.658	22.039	106	-
<b>Alınan Kar Payı ve Komisyon Gelirleri</b>	-	-	<b>2.512</b>	<b>101</b>	<b>13</b>	-

##### b. Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
<b>Krediler ve Diğer Alacaklar</b>						
Dönem Başı Bakiyesi	-	-	47.906	65.512	41	28
Dönem Sonu Bakiyesi	-	-	35.550	24.249	714	28
<b>Alınan Kar Payı ve Komisyon Gelirleri</b>	-	-	<b>2.016</b>	<b>301</b>	<b>78</b>	-

(\*) 5411 Sayılı Bankacılık Kanunu 49'uncu Maddesi ve 1 Kasım 2006 tarihinde yayımlanan "Bankaların Kredi İşlemlerine İlişkin Yönetmelik" in 4'üncü Maddesinde tanımlanmıştır.

#### c.1. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ait özel cari ve katılma hesaplarına ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
<b>Özel Cari ve Katılma Hesapları</b>						
Dönem Başı Bakiyesi	6.210	2.927	470.674	268.530	5.476	3.134
Dönem Sonu Bakiyesi	7.677	6.210	602.289	470.674	4.801	5.476
<b>Katılma Hesabı Kar Payı Gideri</b>	195	137	11.562	4.810	104	153

(\*) 31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka'nın dahil olduğu risk grubu ile yaptığı yatırıma esas vekale sözleşmeleri çerçevesinde sağladığı 190.095.236 ABD Doları ve 153.550.880 EURO tutarında vekale kredisi (31 Aralık 2016: 79.171.095 ABD Doları ve 127.196.602 EURO) bulunmaktadır. Söz konusu vekale kredilerine ilişkin olarak 1 Ocak 2017 – 31 Aralık 2017 tarihleri arasında oluşan kar payı gideri 14.951 TL'dir (31 Aralık 2016: 8.563 TL). Ana Ortaklık Banka, Ana Ortaklık Bankanın dahil olduğu risk grubu içerisinde yer alan Bereket Varlık Kiralama Şirketi aracılığıyla 350.000.000 ABD Doları ve 450.000.000 TL tutarında kira sertifikası ihracı gerçekleştirmiştir. 31 Aralık 2017 tarihinde sona eren hesap dönemine ait söz konusu toplam sukuk ihraç gideri 109.533 TL'dir (31 Aralık 2016: 80.335 TL).


# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### c.2. Grubun dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Grubun dahil olduğu risk grubu ile yaptığı vadeli döviz alım/satım sözleşmesi bulunmamaktadır.

31 Aralık 2017 tarihinde sona eren hesap dönemine ait Grubun üst düzey yöneticilerine sağlanan ücret ve menfaatlerinin toplam tutarı 11.496 TL'dir (31 Aralık 2016: 20.672 TL).

### VIII. Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar:

#### 1. Ana Ortaklık Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

	Sayı	Çalışan sayısı			
Yurtiçi şube	219	3.882			
			<b>Bulunduğu ülke</b>		
Yurtdışı temsilcilikler	-	-	-		
				<b>Aktif toplamı (bin TL)</b>	<b>Yasal sermaye</b>
Yurtdışı şube	1	17	Irak	312.498	20.626.185.357 Irak Dinarı
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

#### 2. Ana Ortaklık Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin açıklamalar

Ana Ortaklık Banka, 2017 yılı içerisinde yurtiçinde 7 adet şube açmıştır.

### IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar:

Ana Ortaklık Banka Yönetim Kurulu'nun 22 Aralık 2017 tarihinde aldığı karara istinaden "Albaraka Kültür Sanat ve Yayıncılık A.Ş." unvanlı şirketin kurulması işlemleri tamamlanarak şirket sermayesi olan 3.540 TL'lik tutar Ocak 2018 tarihinde "Bağlı Ortaklıklar" hesabında muhasebeleştirilmiştir. Ana Ortaklık Banka'nın şirket sermayesindeki payı %100'dür.

Ana Ortaklık Banka, 20 Şubat 2018 tarihi itibarıyla İrlanda Borsası'na kote 205 milyon USD tutarlı, vadesiz ve ilave ana sermayeye eklenebilecek bir sermaye benzeri sukuk işlemi gerçekleştirmiştir.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş.

## 31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

### ALTINCI BÖLÜM Diğer açıklamalar

#### I. Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar:

Bulunmamaktadır.

### YEDİNCİ BÖLÜM Bağımsız denetim raporu

#### I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar:

Grubun kamuya açıklanan 31 Aralık 2017 tarihi itibarıyla ve aynı tarihte sona eren döneme ilişkin konsolide finansal tablo ve dipnotları KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (the Turkish member firm of the KPMG International Cooperative) tarafından bağımsız denetime tabi tutulmuş olup, 6 Mart 2018 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

#### II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar:

Bulunmamaktadır.

## İLETİŞİM

### Genel Müdürlük

Dr. Adnan Büyükdeniz Cad. No: 6 34768 Ümraniye/  
İstanbul  
Tel: (216) 666 01 01  
Faks: (216) 666 16 00

### Bölge Müdürlükleri

#### Ankara Bölge Müdürlüğü

Kızılirma Mah. Anafartalar Cad.  
No: 59 Ulus/Ankara  
Tel: (312) 311 00 43  
Faks: (216) 666 16 34

#### Ege Bölge Müdürlüğü

Akdeniz Mah. Fevzipaşa Bulvarı  
No: 51/31 Konak/İzmir  
Tel: (232) 254 54 00  
Faks: (216) 666 16 47

#### İstanbul Anadolu Bölge Müdürlüğü

Kozyatağı Mah. Saniye Ermutlu Sok. No: 6 Şaşmaz  
Plaza Kat: 12 D: 24 Kozyatağı/İstanbul  
Tel: (216) 464 81 00  
Faks: (216) 666 16 33

#### İstanbul Avrupa 1 Bölge Müdürlüğü

Büyükdere Cad. No: 78-80 Akabe Ticaret Merkezi Kat:  
10 Mecidiyeköy-Şişli/İstanbul  
Tel: (212) 347 68 58  
Faks: (216) 666 16 31

#### İstanbul Avrupa 2 Bölge Müdürlüğü

Göztepe Mah. Batışehir Cad. Batışehir Sit. Kat: 1 Blok  
No: 2 İç Kapı No: 21-22 Bağcılar/İstanbul  
Tel: (212) 603 60 18  
Faks: (216) 666 16 32

#### Güney Anadolu Bölge Müdürlüğü

İncilipınar Mh. Nişantaşı Sok. No: 11 FH İş Merkezi  
Asma Kat No: 4 Şehitkamil/Gaziantep  
Tel: (342) 215 04 32  
Faks: (216) 666 16 35

#### İç Anadolu Bölge Müdürlüğü

Musalla Bağları Mah. Kule Cad. No: 2 Kat: 17 İç Kapı  
No: 25 Kulesite, Selçuklu/Konya  
Tel: (332) 235 00 44  
Faks: (216) 666 16 44

#### Karadeniz Bölge Müdürlüğü

Kale Mah. Şükrü Efendi Sok.  
No: 2/18 İlkadım/Samsun  
Tel: (362) 999 19 30  
Faks: (216) 666 16 48

### İstanbul Şubeleri

#### Akşemsettin/İstanbul Şubesi

Telsiz Mah. Seyit Nizam Cad. No: 160/B Zeytinburnu/  
İstanbul  
Tel: (212) 415 83 40  
Faks: (216) 666 18 78

#### Alibeyköy Şubesi

Atatürk Cad. No: 21  
34100 Eyüp/İstanbul  
Tel: (212) 627 43 33  
Faks: (216) 666 18 17

#### Altunizade Şubesi

Kısıklı Cad. Aköz İş Merkezi A-Blok No: 2 Altunizade,  
Üsküdar/İstanbul  
Tel: (216) 651 74 94  
Faks: (216) 666 17 92

#### Anadolu Kurumsal Şubesi

Kozyatağı Mah. Saniye Ermutlu Sok. No: 6 Şaşmaz  
Plaza Kat: 12 D: 25 Kozyatağı Kadıköy/İstanbul  
Tel: (216) 445 05 50  
Faks: (216) 666 18 30

#### Arnavutköy Şubesi

Fatih Cad. Kadakal İş Merkezi No: 15/B  
34276 Arnavutköy/İstanbul  
Tel: (212) 597 67 57  
Faks: (216) 666 18 12

#### Avcılar Şubesi

Merkez Mah. Reşitpaşa Cad. No: 37/2B  
Avcılar/İstanbul  
Tel: (212) 509 05 24  
Faks: (216) 666 17 53

#### Avrupa Kurumsal Şubesi

Büyükdere Cad. No: 78-80 Akabe Ticaret Merkezi Kat:  
10 Mecidiyeköy-Şişli/İstanbul  
Tel: (212) 347 13 53  
Faks: (216) 666 18 31

#### Bağcılar Şubesi

Osmangazi Cad. No: 23/B  
34560 Bağcılar/İstanbul  
Tel: (212) 434 23 28  
Faks: (216) 666 17 28

#### Bahçelievler Şubesi

Bahçelievler Mah. Adnan Kahveci Bulvarı No: 30/4A  
Bahçelievler/İstanbul  
Tel: (212) 642 00 44  
Faks: (216) 666 17 75

#### Bahçelievler Soğanlı Şubesi

Soğanlı Mah. Mustafa Kemal Paşa Cad.  
No: 176 B Bahçelievler/İstanbul  
Tel: (212) 643 16 72  
Faks: (216) 666 18 98

#### Bakırköy Çarşı Şubesi

Sakızağacı Mah. İstanbul Cad. No: 40/A  
Bakırköy/İstanbul  
Tel: (212) 583 66 33  
Faks: (216) 666 17 99

#### Balmumcu/İstanbul Şubesi

Gayrettepe Mah. Barbaros Bulvarı  
No: 157B D: 7 Beşiktaş/İstanbul  
Tel: (212) 216 74 01  
Faks: (216) 666 18 89

### Basın Ekspres/İstanbul Şubesi

Yenibosna Merkez Mah. Değirmenbahçe Cad.  
No: 17-A1/10 Yenibosna Bahçelievler/İstanbul  
Tel: (212) 397 04 58  
Faks: (216) 666 18 52

### Başakşehir Şubesi

İkitelli OSB Mah. Tümsan 1. Kısım 3. Blok Sok.  
No: 15/15 Başakşehir/İstanbul  
Tel: (212) 485 12 74  
Faks: (216) 666 89 00

### Bayrampaşa Şubesi

Yenidoğan Mah. Abdi İpekçi Cad. No: 75 Bayrampaşa/  
İstanbul  
Tel: (212) 612 52 21  
Faks: (216) 666 17 13

### Beşyüzler Şubesi

Eski Edirne Asfaltı No: 349-351  
34045 Bayrampaşa/İstanbul  
Tel: (212) 477 61 90  
Faks: (216) 666 17 27

### Beyazıt Şubesi

Mimar Kemalettin Mah. Yeniçeriler Cad.  
No: 59B Fatih/İstanbul  
Tel: (212) 516 17 13  
Faks: (216) 666 18 84

### Beylikdüzü Şubesi

Yavuz Sultan Selim Bulvarı  
Perla Vista AVM No: C-73  
34520 Beykent-Beylikdüzü/İstanbul  
Tel: (212) 871 00 45  
Faks: (216) 666 17 30

### Beylikdüzü Organize Sanayi Şubesi

Beylikdüzü OSB Mah. Birlik Sanayi Sitesi  
3. Cad. No: 1 Beylikdüzü/İstanbul  
Tel: (212) 876 49 13  
Faks: (216) 666 18 54

### Bornova Şubesi

Mustafa Kemal Cad. No: 20/E  
35040 Bornova/İzmir  
Tel: (232) 342 43 23  
Faks: (216) 666 17 97

### Büyükkçekmece Şubesi

Mimar Sinan Cad. Cami Sok. No: 1  
34500 Büyükkçekmece/İstanbul  
Tel: (212) 881 57 01  
Faks: (216) 666 18 21

### Cennet Mahallesi/İstanbul Şubesi

Cennet Mah. Barbaros Cad. No: 73/B  
Küçükçekmece/İstanbul  
Tel: (212) 598 79 02  
Faks: (216) 666 18 50

### Çağlayan Şubesi

Vatan Cad. No: 15/C  
34403 Çağlayan, Kağıthane/İstanbul  
Tel: (212) 246 06 11  
Faks: (216) 666 17 44

### Çakmak/İstanbul Şubesi

Armağanlar Mah. Alemdağ Cad. No: 414A  
Ümraniye/İstanbul  
Tel: (216) 335 04 64  
Faks: (216) 666 18 83

## İLETİŞİM

### Çekmeköy Şubesi

Meclis Mah. Aşkın Sok. No: 27/C  
Sancaktepe/İstanbul  
Tel: (216) 420 63 63  
Faks: (216) 666 18 22

### Çorlu Şubesi

Salih Omurtak Cad. No: 34/C  
59850 Çorlu/Tekirdağ  
Tel: (282) 673 66 10  
Faks: (216) 666 17 82

### Dudullu/İstanbul Şubesi

Adem Yavuz Mah. Alemdağ Cad. No: 447/A  
Ümraniye/İstanbul  
Tel: (216) 614 09 87  
Faks: (216) 666 89 11

### Esenler Şubesi

Fevzi Çakmak Mahallesi Atışalanı Caddesi  
No: 46B Esenler/İstanbul  
Tel: (212) 508 49 99  
Faks: (216) 666 17 80

### Esenyurt Şubesi

İnönü Mah. Doğan Araslı Bulvarı No: 108 AB Esenyurt/  
İstanbul  
Tel: (212) 699 33 99  
Faks: (216) 666 18 13

### Eyüp Şubesi

Eyüp Merkez Mah. Fahri Korutürk Cad.  
No: 52/A Eyüp/İstanbul  
Tel: (212) 578 10 20  
Faks: (216) 666 18 92

### Fatih Şubesi

Macarkardeşler Cad. No: 30  
34080 Fatih/İSTANBUL  
Tel: (212) 635 48 96  
Faks: (216) 666 17 15

### Fındıkzade/İstanbul Şubesi

Haseki Sultan Mah. Kızılelma Cad.  
No: 3/A Fatih/İstanbul  
Tel: (0212) 403 00 12  
Faks: (216) 666 89 13

### Firuzköy/İstanbul Şubesi

M. Kemal Paşa Mah. Firuzköy Bulvarı  
No: 103 Avcılar/İstanbul  
Tel: (212) 428 68 36  
Faks: (216) 666 18 82

### Florya/İstanbul Şubesi

Şenlikköy Mah. Florya Cad.  
No: 88/1-2 Florya/Bakırköy/İstanbul  
Tel: (212)574 20 41  
Faks: (216) 666 18 42

### Gaziosmanpaşa Şubesi

Sarıgöl Mah. Ordu Cad. No: 9B Gaziosmanpaşa/  
İstanbul  
Tel: (212) 563 54 10  
Faks: (216) 666 17 93

### Gelişim Üniversitesi Şubesi

Cihangir Mah. Şehit Jandarma Komando Er Hakan  
Öner Sok. No: 1 Avcılar/İstanbul  
Tel: (0212) 931 42 85  
Faks: (216) 666 89 19

### Güneşli Şubesi

Güneşli Mah. Koçman Cad. No: 4  
Güneşli/Bağcılar/İstanbul  
Tel: (212) 474 03 03  
Faks: (216) 666 17 40

### Güngören Şubesi

Posta Cad. No: 109/1  
34164 Güngören/İstanbul  
Tel: (212) 539 03 80  
Faks: (216) 666 18 01

### Hadımköy Şubesi

Akçaburgaz Mah. Hadımköy Yolu Cad.  
No: 184/2 Esenyurt/İstanbul  
Tel: (212) 886 19 10  
Faks: (216) 666 17 98

### Hasanpaşa Şubesi

Hasanpaşa Mah. Fahrettin Kerim Gökay Cad.  
No: 7 Kadıköy/İstanbul  
Tel: (216) 336 55 40  
Faks: (216) 666 17 81

### Ihlamurkuyu/İstanbul Şubesi

Ihlamurkuyu Mah. Alemdağ Cad.  
No: 271/A Ümraniye/İstanbul  
Tel: (216) 614 00 77  
Faks: (216) 666 18 51

### İkitelli Şubesi

İkitelli OSB Mah. Atatürk Bulvarı  
No: 72/B Başakşehir/İstanbul  
Tel: (212) 671 28 10  
Faks: (216) 666 17 42

### İmes Şubesi

İmes Sanayi Sitesi, A-Blok 104.Sok.  
No: 2 34776 Y. Dudullu, Ümraniye/İstanbul  
Tel: (216) 590 09 90  
Faks: (216) 666 17 37

### İncirli Şubesi

Zuhuratbaba Mah. İncirli Cad.  
No: 113A Bakırköy/İstanbul  
Tel: (212) 542 02 22  
Faks: (216) 666 17 12

### İstoç Şubesi

İstoç Ticaret Merkezi, 3. Ada No: 77  
34218 Mahmutbey, Bağcılar/İstanbul  
Tel: (212) 659 68 70  
Faks: (216) 666 17 83

### Kadıköy Şubesi

Rihtim Cad. No: 44  
34716 Kadıköy/İstanbul  
Tel: (216) 414 31 63  
Faks: (216) 666 17 11

### Karaköy Şubesi

Müeyyetzade Mah. Kemeraltı Cad.  
No: 6/A Beyoğlu/İstanbul  
Tel: (212) 252 56 87  
Faks: (216) 666 17 05

### Kartal Şubesi

Kordonboyu Mah. Ankara Cad.  
No: 110C Kartal/İstanbul  
Tel: (216) 473 60 05  
Faks: (216) 666 17 56

### Kavacık Şubesi

Kavacık Mah. Orhan Veli Kanık Cad.  
No: 98 Beykoz/İstanbul  
Tel: (216) 680 27 33  
Faks: (216) 666 17 57

### Kaynarca Şubesi

Cemal Gürsel Cad. No: 175  
Kaynarca, Pendik/İstanbul  
Tel: (216) 397 07 10  
Faks: (216) 666 18 27

### Kocamustafapaşa Şubesi

Kocamustafapaşa Cad. No: 186  
Kocamustafapaşa, Fatih/İstanbul  
Tel: (212) 587 89 89  
Faks: (216) 666 18 29

### Kozyatağı Şubesi

Kozyatağı Mah. Değirmen Sok. Nida Kule İş Merkezi  
No: 18 Bağımsız Bölüm 7 Kadıköy/İstanbul  
Tel: (216) 384 28 22  
Faks: (216) 666 17 85

### Kurtköy Şubesi

Ankara Cad. No: 322  
Kurtköy, Pendik/İstanbul  
Tel: (216) 378 14 39  
Faks: (216) 666 18 20

### Küçükbakkalköy Şubesi

Küçükbakkalköy Mah. Fevzipaşa Cad.  
No: 45 Ataşehir/İstanbul  
Tel: (216) 576 89 99  
Faks: (216) 666 18 33

### Küçükköy Şubesi

Hekimsuyu Cad. No: 7 Küçükköy  
34180 Gaziosmanpaşa/İstanbul  
Tel: (0212) 618 11 80  
Faks: (216) 666 18 24

### Laleli Şubesi

Ordu Cad. No: 56  
34130 Laleli, Fatih/İstanbul  
Tel: (212) 528 70 70  
Faks: (216) 666 17 71

### Levent Sanayi Şubesi

Sultan Selim Mah. Sultan Selim Cad.  
No: 25A Kağıthane/İstanbul  
Tel: (212) 278 25 00  
Faks: (216) 666 17 49

**Maltepe Şubesi**

Bağlarbaşı Mah. Bağdat Cad. No: 418A Maltepe/İstanbul  
Tel: (216) 370 14 70  
Faks: (216) 666 17 43

**Masko/İstanbul Şubesi**

İkitelli OSB Mah. Süleyman Demirel Bulvarı Esot Sanayi Sitesi Esot İş Merkezi No: 6/1B Başakşehir/İstanbul  
Tel: (212) 549 37 77  
Faks: (216) 666 18 37

**Maslak Şubesi**

Büyükdere Cad. No: 257-G Maslak Şişli/İstanbul  
Tel: (212) 276 01 11  
Faks: (216) 666 18 09

**Mecidiyeköy Şubesi**

Büyükdere Cad. No: 80 34460 Mecidiyeköy, Şişli/İstanbul  
Tel: (212) 347 16 10  
Faks: (216) 666 18 10

**Megacenter/İstanbul Şubesi**

Kocatepe Mah. Yağ İskelesi Cad. No: 29/C Bayrampaşa/İstanbul  
Tel: (212) 437 38 04  
Faks: (216) 666 18 75

**Mercan/İstanbul Şubesi**

Mercan Mah. Tacirhane Sok. No: 25/A Fatih/İstanbul  
Tel: 0212 403 03 50  
Faks: (216) 666 89 15

**Merkez Şube**

Dr. Adnan Büyükdenez Cad. No: 6 34768 Ümraniye/İstanbul  
Tel: (216) 666 02 02  
Faks: (216) 666 17 01

**Merter Şubesi**

Keresteciler Sitesi Fatih Cad. No: 24 34169 Merter, Güngören/İstanbul  
Tel: (212) 637 84 10  
Faks: (216) 666 17 26

**Metrokent/İstanbul Şubesi**

Başak Mah. Yeşil Vadi Cad. Metrokent Sitesi D2 Blok No: 3/1Z Başakşehir/İstanbul  
Tel: (212) 777 98 53  
Faks: (216) 666 18 99

**Osmanbey Şubesi**

Meşrutiyet Mah. Halaskargazi Cad. No: 100A Şişli/İstanbul  
Tel: (212) 231 81 65  
Faks: (216) 666 17 86

**Pendik Şubesi**

23 Nisan Cad. No: 16/A 34890 Pendik/İstanbul  
Tel: (216) 483 65 05  
Faks: (216) 666 17 25

**Pendik E5 Şubesi**

Çınardere Mah. Gönenli Mehmet Efendi Cad. No: 71/F-G Pendik/İstanbul  
Tel: (216) 379 49 00  
Faks: (216) 666 18 74

**Sahrayıcedit Şubesi**

Sahrayıcedit Mah. Şemsettin Günaltay Cad. No: 238 A-B Kadıköy/İSTANBUL  
Tel: (216) 302 16 32  
Faks: (216) 666 17 36

**Sancaktepe Şubesi**

Meclis Mah. Katip Çelebi Cad. No: 1C Sancaktepe/İstanbul  
Tel: (216) 622 55 00  
Faks: (216) 666 18 04

**Sefaköy Şubesi**

Kartaltepe Mah. Halkalı Cad. No: 82 A-B Küçükçekmece/İstanbul  
Tel: (212) 580 32 00  
Faks: (216) 666 17 58

**Silivri Şubesi**

Piri Mehmet Paşa Mah. Fevzi Çakmak Cad. No: 3B Silivri/İstanbul  
Tel: (212) 728 78 00  
Faks: (216) 666 18 66

**Sultanbeyli Şubesi**

Abdurrahman Gazi Mah. Bosna Bulvarı No: 4 Sultanbeyli/İstanbul  
Tel: (216) 419 37 00  
Faks: (216) 666 17 41

**Sultançiftliği Şubesi**

Eski Edirne Asfaltı No: 672/B 34270 Sultangazi/İstanbul  
Tel: (212) 475 53 40  
Faks: (216) 666 17 94

**Sultanhamam Şubesi**

Rüstempaşa Mah. Marpuççular Cad. No: 26/A Fatih/İstanbul  
Tel: (212) 519 64 30  
Faks: (216) 666 17 23

**Şehremini/İstanbul Şubesi**

Şehremini Mah. Turgut Özal Millet Cad. No: 163/A Fatih/İstanbul  
Tel: (212) 585 00 13  
Faks: (216) 666 18 69

**Şirinevler Şubesi**

Şirinevler Mah. Fetih Cad. No: 19/A Şirinevler, Bahçelievler/İstanbul  
Tel: (212) 551 81 51  
Faks: (216) 666 17 48

**Terazidere/İstanbul Şubesi**

Terazidere Mah. Güneş Cad. No: 5-7 Bayrampaşa/İstanbul  
Tel: (212) 501 28 76  
Faks: (216) 666 18 97

**Topçular Şubesi**

Topçular Mah. Rami Kışla Cad. No: 40-44/A Eyüpsultan/İstanbul  
Tel: (212) 613 85 74  
Faks: (216) 666 17 84

**Topkapı/İstanbul Şubesi**

Maltepe Mah. Gümüşsuyu Cad. No: 28 Dk:156 Zeytinburnu/İstanbul  
Tel: (212) 565 95 03  
Faks: (216) 666 18 38

**Trakya Kurumsal Şubesi**

Göztepe Mah. Batışehir Cad. Batışehir Sit. K1 Blok No: 2 İç Kapı No: 11-12 Bağcılar/İstanbul  
Tel: (212) 550 16 65  
Faks: (216) 666 18 36

**Tuzla Sanayi/İstanbul Şubesi**

Mescit Mah. Demokrasi Cad. No: 3 A11 Tuzla/İstanbul  
Tel: (216) 394 86 54  
Faks: (216) 666 18 44

**Ümraniye Şubesi**

Alemdağ Cad. No: 10-12 Ümraniye 34764 Ümraniye/İstanbul  
Tel: (216) 443 66 35  
Faks: (216) 666 17 18

**Ümraniye Çarşı Şubesi**

İstiklal Mah. Alemdağ Cad. No: 176A Ümraniye/İstanbul  
Tel: (216) 523 44 14  
Faks: (216) 666 18 95

**Üsküdar Şubesi**

Mimar Sinan Mah. Hakimiyet-i Milliye Cad. Molla Eşref Sok. No: 17-17/A Üsküdar/İstanbul  
Tel: (216) 532 89 39  
Faks: (216) 666 17 35

**Yavuzselim Şubesi**

Ali Kuşçu Mah. Fevzipaşa Cad. No: 60 Fatih/İstanbul  
Tel: (212) 532 92 52  
Faks: (216) 666 18 93

**Yıldıztepe Bağcılar Şubesi**

Yıldıztepe Mah. Bağcılar Cad. No: 102/B Bağcılar/İstanbul  
Tel: (0212) 931 65 61  
Faks: (216) 666 89 16

**Zeytinburnu Şubesi**

Gökalt Mah. 58 Bulvar Cad. No: 12/A Zeytinburnu/İstanbul  
Tel: (212) 510 10 22  
Faks: (216) 666 17 39

**Diğer İl ve İlçe Şubeleri****Adana Şubesi**

İnönü Cad. No: 85 01060 Seyhan/Adana  
Tel: (322) 363 11 00  
Faks: (216) 666 17 08

**Adana Barkal Şubesi**

Turhan Cemal Beriker Bulvarı Adana İş Merkezi A-Blok No: 25 01100 Seyhan/Adana  
Tel: (322) 429 78 78  
Faks: (216) 666 17 79

**Adana Çukurova Şubesi**

Mahfesiğmaz Mah. Turgut Özal Bulvarı No: 131/A Çukurova/Adana  
Tel: (322) 233 23 51  
Faks: (216) 666 18 61

**Adana Küçüksaat Şubesi**

Sefaözler Cad. No: 3/E 01060 Seyhan/Adana  
Tel: (322) 351 20 00  
Faks: (216) 666 17 96

## İLETİŞİM

### Adana Organize Sanayi Şubesi

Adana Hacı Sabancı Organize Sanayi Bölgesi OSB  
Turgut Özal Bulvarı No: 17 Sarıçam/Adana  
Tel: (322) 394 53 29  
Faks: (216) 666 18 39

### Adapazarı Şubesi

Atatürk Bulvarı No: 39 Adapazarı/Sakarya  
Tel: (264) 277 91 41  
Faks: (216) 666 17 20

### Adıyaman Şubesi

Gölbashi Cad. Sıddık Efendi Pasajı No: 13  
Merkez/Adıyaman  
Tel: (416) 213 60 84  
Faks: (216) 666 18 26

### Afyonkarahisar Şubesi

Marulcu Mah. Kadınana Cad. No: 24/B  
Merkez/Afyonkarahisar  
Tel: (272) 214 10 14  
Faks: (216) 666 17 62

### Aksaray Şubesi

Bankalar Cad. No: 32  
Merkez/Aksaray  
Tel: (382) 212 12 71  
Faks: (216) 666 17 91

### Amasya Şubesi

Dere Mah. Mustafa Kemal Paşa Cad.  
No: 9 A B Merkez/Amasya  
Tel: (358) 218 07 03  
Faks: (216) 666 89 12

### Ankara Şubesi

Atatürk Bulvarı No: 57/A  
06410 Sıhhiye Çankaya/Ankara  
Tel: (312) 430 53 20  
Faks: (216) 666 17 02

### Ankara Bakanlıklar Şubesi

Kavaklıdere Mah. Atatürk Bulvarı  
No: 165/A Çankaya/Ankara  
Tel: (312) 417 70 33  
Faks: (216) 666 18 03

### Ankara Balgat Şubesi

Ceyhun Atıf Kansu Cad. No: 100/Ü  
06520 Balgat, Çankaya/Ankara  
Tel: (312) 472 40 30  
Faks: (216) 666 17 42

### Ankara Başkent Kurumsal Şubesi

Ceyhun Atıf Kansu Cad. Başkent Plaza  
No: 106 Kat: 12 D: 42-45  
Balgat-Çankaya/Ankara  
Tel: (312) 474 09 09  
Faks: (216) 666 18 32

### Ankara Cebeci Şubesi

Demirlibahçe Mah. Talatpaşa Bulvarı  
No: 173/B Mamak/Ankara  
Tel: (312) 363 30 11  
Faks: (216) 666 18 64

### Ankara Çukurambar Şubesi

Kızılırmak Mah. Muhsin Yazıcıoğlu Cad.  
No: 17/8 Çukurambar Çankaya/Ankara  
Tel: (312) 287 44 02  
Faks: (216) 666 18 91

### Ankara Etimesgut Şubesi

Kazım Karabekir Mah. İstasyon Cad.  
No: 49/C-D Etimesgut/Ankara  
Tel: (312) 245 57 00  
Faks: (216) 666 18 68

### Ankara Etlük Şubesi

Yunus Emre Cad. No: 5/A-B  
06010 Etlük Keçiören/Ankara  
Tel: (312) 325 91 91  
Faks: (216) 666 17 59

### Ankara İvedik Şubesi

İvedik Organize Sanayi Bölgesi  
Melih Gökçek Bulvarı No: 18/3  
06378 Yenimahalle/Ankara  
Tel: (312) 394 70 05  
Faks: (216) 666 18 07

### Ankara Keçiören Şubesi

Kızılarpınarı Cad. No: 104/A Keçiören/Ankara  
Tel: (312) 314 14 14  
Faks: (216) 666 18 28

### Ankara Ostim Şubesi

100. Yıl Bulvarı No: 1  
06370 Ostim, Yenimahalle/Ankara  
Tel: (312) 385 79 01  
Faks: (216) 666 17 31

### Ankara Pursaklar Şubesi

Merkez Mah. Yunus Emre Cad. No: 15/A  
Pursaklar/Ankara  
Tel: (312) 527 00 93  
Faks: (216) 666 18 73

### Ankara Sincan Şubesi

Ankara Cad. No: 23/2  
06930 Sincan/Ankara  
Tel: (312) 270 99 88  
Faks: (216) 666 17 64

### Ankara Siteler Şubesi

Karacakaya Cad. No: 73/1  
06160 Siteler Altındağ/Ankara  
Tel: (312) 353 49 50  
Faks: (216) 666 17 14

### Ankara Şaşmaz Şubesi

Bahçekapı Mah. Sanayi Bulvarı  
No: 16 C Şaşmaz, Etimesgut/Ankara  
Tel: (312) 278 32 42  
Faks: (216) 666 18 06

### Ankara Turan Güneş Şubesi

Turan Güneş Bulvarı No: 54/B  
06500 Çankaya/Ankara  
Tel: (312) 443 07 65  
Faks: (216) 666 17 90

### Ankara Ulus Şubesi

Anafartalar Cad. No: 59  
06250 Ulus Altındağ/Ankara  
Tel: (312) 324 65 70  
Faks: (216) 666 17 89

### Ankara Ümitköy Şubesi

Prof. Dr. Ahmet Taner Kışlalı Mahallesi Seyfi  
SALTOĞLU Bulvarı No: 35/7 Çankaya/Ankara  
Tel: (312) 241 60 00

### Antakya Şubesi

Haraparası Mah. Yavuz Sultan Selim Cad. No: 13/A/1  
Antakya/Hatay  
Tel: (326) 225 12 26  
Faks: (216) 666 18 47

### Antalya Şubesi

Milli Egemenlik Cad. No: 36/E 07100  
Muratpaşa/Antalya  
Tel: (242) 247 46 12  
Faks: (216) 666 17 21

### Antalya Alanya Şubesi

Kadıpaşa Mah. Şevket Tokuş Cad.  
No: 59/C Alanya/Antalya  
Tel: (242) 512 15 40  
Faks: (216) 666 89 10

### Antalya Çallı Şubesi

Namık Kemal Bulvarı No: 7  
Kepez/Antalya  
Tel: (242) 344 45 05  
Faks: (216) 666 18 15

### Antalya Konyaaltı Şubesi

Arapşuyu Mah. Atatürk Bulvarı  
M. Gökay Plaza A Blok No: 23/C-D  
Konyaaltı/Antalya  
Tel: (242) 290 99 19  
Faks: (216) 666 18 49

### Antalya Manavgat Şubesi

Bahçelievler Mah. Demokrasi Bulvarı No: 40/A  
Manavgat/Antalya  
Tel: (242) 742 00 40  
Faks: (216) 666 18 67

### Aydın Şubesi

Cumhuriyet Mah. Cumhuriyet Cad.  
No: 12/21 Efeler/Aydın  
Tel: (256) 213 48 38  
Faks: (216) 666 17 66

### Aydın Nazilli Şubesi

Altıntaş Mah. Türkocağı Cad.  
No: 51/A Nazilli/Aydın  
Tel: (256) 315 01 02  
Faks: (216) 666 18 96

### Balıkesir Şubesi

Eskikuyumcular Mah. Atalar Cad.  
No: 24/B Karesi/Balıkesir  
Tel: (266) 243 73 33  
Faks: (216) 666 17 22

**Bandırma Şubesi**

Dere Mah. İsmet İnönü Cad. No: 4 Bandırma/Balıkesir  
Tel: (266) 714 43 30  
Faks: (216) 666 18 88

**Batman Şubesi**

Şirinevler Mah. Atatürk Bulvarı No: 54  
Merkez/BATMAN  
Tel: (488) 215 26 42  
Faks: (216) 666 17 72

**Bitlis Tatvan Şubesi**

Aydınlar Mah. Cumhuriyet Cad.  
No: 78-2 Tatvan/Bitlis  
Tel: (434) 827 46 41  
Faks: (216) 666 18 72

**Bolu Şubesi**

Büyük Cami Mah. İzzet Baysal Cad.  
No: 85/B Merkez/Bolu  
Tel: (374) 218 12 92  
Faks: (216) 666 18 23

**Burdur Bucak Şubesi**

Yeni Mahalle Süleyman Demirel Bulvarı  
No: 21/3-4 Bucak/Burdur  
Tel: (248) 325 23 01  
Faks: (216) 666 18 86

**Bursa Şubesi**

Reyhan Mah. Haşim İşcan Cad.  
No: 6 Osmangazi/Bursa  
Tel: (224) 220 97 60  
Faks: (216) 666 17 04

**Bursa Demirtaş Şubesi**

Yeni Yalova Yolu Cad. No: 496  
Demirtaş-Osmangazi/Bursa  
Tel: (224) 211 26 11  
Faks: (216) 666 18 56

**Bursa İnegöl Şubesi**

Kemalpaşa Mah. Atatürk Bulvarı  
No: 12 İnegöl/Bursa  
Tel: (224) 716 04 90  
Faks: (216) 666 18 55

**Bursa Kestel Şubesi**

Kestel OSB Bursa Cad. No: 75  
B Blok 2 nolu işyeri Kestel/Bursa  
Tel: (224) 372 75 87  
Faks: (216) 666 18 40

**Bursa Nilüfer Şubesi**

Nilüfer Caddesi İzmir Yolu Üzeri Küçük Sanayi Girişi  
No: 4 Nilüfer/Bursa  
Tel: (224) 443 74 00  
Faks: (216) 666 17 95

**Bursa Uludağ Şubesi**

Ankarayolu Cad. No: 73  
Yıldırım/Bursa  
Tel: (224) 272 59 00  
Faks: (216) 666 17 38

**Bursa Yeni Yol Şubesi**

Alacamescit Mah. İnönü Cad.  
No: 33 Osmangazi/Bursa  
Tel: (0224) 999 88 60  
Faks: (216) 666 89 18

**Çanakkale Şubesi**

Çarşı Cad. No: 135  
Merkez/Çanakkale  
Tel: (286) 214 40 82  
Faks: (216) 666 18 08

**Çankırı Şubesi**

Cumhuriyet Mah. Necip Fazıl Kısakürek Sok.  
No: 32/C Merkez/Çankırı  
Tel: (376) 212 72 51  
Faks: (216) 666 18 63

**Çorum Şubesi**

İnönü Cad. No: 23  
Merkez/Çorum  
Tel: (364) 224 19 11  
Faks: (216) 666 17 63

**Denizli Şubesi**

2. Ticari Yol No: 43  
20100 Merkezefendi/Denizli  
Tel: (258) 242 00 25  
Faks: (216) 666 17 33

**Denizli Sanayi Şubesi**

İlbade Mah. Örnek Cad. No: 167/A  
Merkezefendi/Denizli  
Tel: (258) 372 01 25  
Faks: (216) 666 18 79

**Diyarbakır Şubesi**

Kooperatifler Mah. Akkoyunlu Bulvarı  
No: 25/B Yenişehir/Diyarbakır  
Tel: (412) 224 75 30  
Faks: (216) 666 17 32

**Diyarbakır Kayapınar Şubesi**

Kayapınar Cad. Yeni Sebze Hali Kavşağı Rema Sitesi  
A-Blok No: 30 Kayapınar/Diyarbakır  
Tel: (412) 251 31 33  
Faks: (216) 666 18 16

**Düzce Şubesi**

İstanbul Cad. No: 3/A  
Düzce/Düzce  
Tel: (380) 512 08 51  
Faks: (216) 666 17 61

**Edirne Şubesi**

Sabuni Mah. Çilingirler Cad. No: 17  
Merkez/Edirne  
Tel: (284) 212 02 65  
Faks: (216) 666 89 08

**Elazığ Şubesi**

İcadiye Mah. Hürriyet Cad. No: 25/1  
Merkez/Elazığ  
Tel: (424) 212 47 24  
Faks: (216) 666 17 60

**Erzincan Şubesi**

Atatürk Mah. Fevzipaşa Cad.  
No: 31/Z1 Merkez/Erzincan  
Tel: (0446) 999 16 27  
Faks: (216) 666 89 17

**Erzurum Şubesi**

Orhan Şerifsoy Cad.  
Özlem İş Merkezi A-Blok No: 2  
Yakutiye/Erzurum  
Tel: (442) 213 24 76  
Faks: (216) 666 17 54

**Eskişehir Şubesi**

Cumhuriyet Mah. Sakarya – 1 Cad.  
No: 7/C Tepebaşı/Eskişehir  
Tel: (222) 231 36 66  
Faks: (216) 666 17 50

**Gaziantep Şubesi**

Suburcu Cad. No: 4  
27400 Şahinbey/Gaziantep  
Tel: (342) 230 91 68  
Faks: (216) 666 17 09

**Gaziantep Gatem Şubesi**

Sanayi Mah. Erdoğan Ergönül Cad.  
No: 41 Şehitkamil/Gaziantep  
Tel: (342) 238 17 33  
Faks: (216) 666 18 87

**Gaziantep Organize Sanayi Şubesi**

2. Organize Sanayi Bölgesi Celal Doğan Bulvarı  
No: 71 Şehitkamil/Gaziantep  
Tel: (342) 337 87 87  
Faks: (216) 666 18 71

**Gaziantep Şehitkamil Şubesi**

Prof. Muammer Aksoy Bulvarı No: 19/E  
27090 Şehitkamil/Gaziantep  
Tel: (342) 215 36 51  
Faks: (216) 666 18 19

**Giresun Şubesi**

Hacı Mikat Mah. Fatih Cad.  
No: 28 Merkez/Giresun  
Tel: (454) 213 30 01  
Faks: (216) 666 18 35

**Hatay İskenderun Şubesi**

Mareşal Fevzi Çakmak Cad. No: 4  
31200 İskenderun/Hatay  
Tel: (326) 614 68 60  
Faks: (216) 666 18 00

**Isparta Şubesi**

Cumhuriyet Cad. No: 11  
Merkez/Isparta  
Tel: (246) 223 47 42  
Faks: (216) 666 17 74

**İzmir Şubesi**

Akdeniz Mah. Fevzipaşa Bulvarı  
No: 51/A Konak/İzmir  
Tel: (232) 441 21 61  
Faks: (216) 666 17 03

**İzmir Çiğli Şubesi**

Anadolu Caddesi No: 780  
35640 Çiğli/İzmir  
Tel: (232) 386 10 13  
Faks: (216) 666 18 14

**İzmir Gıda Çarşısı Şubesi**

1203/1 Sok. No: 21 Gıda Çarşısı  
Yenişehir Konak/İzmir  
Tel: (232) 469 14 03  
Faks: (216) 666 18 53

**İzmir Işıkkent Şubesi**

Egemenlik Mah. 6129 Sokak. No: 49 Aykusan Sanayi  
Sitesi, Işıkkent Bornova/İzmir  
Tel: (232) 436 47 72  
Faks: (216) 666 18 77

## İLETİŞİM

### İzmir Karabağlar Şubesi

Aşık Veysel Mah. Yeşillik Cad.  
No: 437-441A Karabağlar/İzmir  
Tel: (232) 237 27 81  
Faks: (216) 666 17 47

### Kahramanmaraş Şubesi

Yusuflar Mah. Hacı Arifoğlu Cad.  
No: 28/A Onikişubat/Kahramanmaraş  
Tel: (344) 225 49 26  
Faks: (216) 666 17 17  
Faks: (216) 666 17 87

### Karabük Şubesi

Bayır Mah. Kemal Güneş Cad.  
No: 96 Merkez/Karabük  
Tel: (370) 415 66 33  
Faks: (216) 666 18 05

### Karaman Şubesi

İsmetpaşa Cad. No: 22/B  
Merkez/Karaman  
Tel: (338) 213 91 00  
Faks: (216) 666 18 25

### Kastamonu Şubesi

Cebrail Mah. Plevne Cad. No: 28/B  
Merkez/Kastamonu  
Tel: (366) 212 88 37  
Faks: (216) 666 17 73

### Kayseri Şubesi

Vatan Cad. No: 26  
38040 Melikgazi/Kayseri  
Tel: (352) 222 67 91  
Faks: (216) 666 17 07

### Kayseri Org. Sanayi Şubesi

Organize Sanayi Bölgesi 12 Cad.  
OSB Ticaret Merkezi No: 5/22  
38070 Anbar, Melikgazi/Kayseri  
Tel: (352) 321 42 82  
Faks: (216) 666 18 11

### Kayseri Sanayi Şubesi

Osman Kavuncu Cad. No: 112/A  
Kocasinan/Kayseri  
Tel: (352) 336 63 66  
Faks: (216) 666 17 45

### Kayseri Sivas Caddesi Şubesi

Mimarsinan Mah. Sivas Bulvarı No: 145/B Kocasinan/  
Kayseri  
Tel: (352) 235 18 00  
Faks: (216) 666 18 85

### Kocaeli Gebze Şubesi

Hacı Halil Mah. Körfez Cad. No: 18  
Gebze/Kocaeli  
Tel: (262) 641 15 82  
Faks: (216) 666 17 34

### Kocaeli Gebze Org. San. Şubesi

Gebze Güzeller OSB Atatürk Bulvarı No: 2/B  
Gebze/Kocaeli  
Tel: (262) 751 20 28  
Faks: (216) 666 18 18

### Kocaeli İzmit Şubesi

Alemdar Cad. No: 17  
İzmit/Kocaeli  
Tel: (262) 323 37 72  
Faks: (216) 666 17 19

### Kocaeli İzmit E5 Şubesi

Körfez Mah. D-100 Karayolu (Ankara Karayolu) No:  
123 İzmit/Kocaeli  
Tel: (262) 324 78 06  
Faks: (216) 666 18 45

### Kocaeli Körfez Şubesi

Kuzey Mah. Cahit Zarifoğlu Cad.  
No: 65 Körfez/Kocaeli  
Tel: (262) 526 62 75  
Faks: (216) 666 18 59

### Konya Şubesi

Mevlana Cad. No: 5  
42030 Karatay/Konya  
Tel: (332) 350 19 77  
Faks: (216) 666 17 06

### Konya Akşehir Şubesi

Selçuk Mah. İnönü Cad. No: 29/A Akşehir/Konya  
Tel: (332) 811 02 47  
Faks: (216) 666 89 02

### Konya Büsan Şubesi

Kosgeb Caddesi No: 1/F  
Büsan Özel Organize Sanayi Bölgesi 42050 Karatay/  
Konya  
Tel: (332) 345 40 40  
Faks: (216) 666 17 51

### Konya Ereğli Şubesi

Namık Kemal Mah. Atatürk Cad. No: 19/A Ereğli/  
Konya  
Tel: (332) 712 00 71  
Faks: (216) 666 18 94

### Konya Kobisan Şubesi

Fevzi Çakmak Mah. Aslım Cad. No: 63E Karatay/  
Konya  
Tel: (0332) 999 14 24  
Faks: (216) 666 89 14

### Konya Mevlana Şubesi

Taşkapı Medrese Cad.  
No: 2/A-2/B-2/202  
Meram/Konya  
Tel: (332) 350 00 42  
Faks: (216) 666 18 02

### Konya Organize Sanayi Şubesi

Konya Org. Sanayi Bölgesi  
Kırım Cad. No: 20 Selçuklu/Konya  
Tel: (332) 239 21 76  
Faks: (216) 666 18 34

### Konya Sanayi Şubesi

Musalla Bağları Mah. Ankara Cad. No: 101 Selçuklu/  
Konya  
Tel: (332) 238 21 25  
Faks: (216) 666 17 29

### Konya Yeni Toptancılar Şubesi

Fevzi Çakmak Mah. Karakayış Cad. No: 289-(1 İşyeri)  
Karatay/Konya  
Tel: (332) 342 00 72  
Faks: (216) 666 18 76

### Konya Zafer Sanayi Şubesi

Horozluhan Mah. Selçuklu Cad. No: 2/B  
Zafer Sanayi Sitesi Selçuklu/Konya  
Tel: (332) 248 84 30  
Faks: (216) 666 89 01

### Kütahya Şubesi

Balıklı Mah. Pekmez Pazarı Cad.  
No: 12/A Merkez/Kütahya  
Tel: (274) 223 75 00  
Faks: (216) 666 18 41

### Kütahya Tavşanlı Şubesi

Yeni Mahalle Ada Caddesi No: 7 Tavşanlı/Kütahya  
Tel: (274) 614 77 61  
Faks: (216) 666 18 65

### Malatya Şubesi

Hamidiye Mah. İnönü Cad. No: 49/A Battalgazi/  
Malatya  
Tel: (422) 326 04 20  
Faks: (216) 666 17 16

### Manisa Şubesi

Mustafa Kemal Paşa Cad. No: 14  
45020 Şehzadeler/Manisa  
Tel: (236) 238 93 00  
Faks: (216) 666 17 67

### Manisa Turgutlu Şubesi

Turan Mah. Atatürk Bulvarı No: 180/A  
Turgutlu/Manisa  
Tel: (236) 312 75 00  
Faks: (216) 666 18 58

### Mardin Şubesi

13 Mart Mah. Vali Ozan Cad. No: 82/1-84/A-B-C-D  
Artuklu/Mardin  
Tel: (482) 213 22 50  
Faks: (216) 666 18 46

### Mersin Şubesi

İstiklal Cad. No: 33  
Akdeniz/Mersin  
Tel: (324) 237 85 60  
Faks: (216) 666 17 70


**Mersin Pozcu Şubesi**

Güvenevler Mah. Gazi Mustafa Kemal Bulvarı No: 368/A Yenişehir/Mersin  
Tel: (324) 326 76 76  
Faks: (216) 666 89 06

**Mersin Tarsus Şubesi**

Şehitmustafa Mah. Atatürk Bulvarı No: 45/A Tarsus/Mersin  
Tel: (324) 613 00 20  
Faks: (216) 666 89 07

**Muş Şubesi**

Kültür Mah. Atatürk Bulvarı No: 46/A/70 Merkez/Muş  
Tel: (436) 212 80 10  
Faks: (216) 666 18 70

**Nevşehir Şubesi**

Kapucubaşı Mah. Atatürk Bulvarı No: 105 Merkez/Nevşehir  
Tel: (384) 212 12 16  
Faks: (216) 666 18 43

**Ordu Şubesi**

Şarkıye Mah. Süleyman Felek Cad. No: 54 Altınordu/Ordu  
Tel: (452) 214 73 51  
Faks: (216) 666 17 88

**Ordu Fatsa Şubesi**

Mustafa Kemal Paşa Mah. Sakarya Cad. No: 13/B Fatsa/Ordu  
Tel: (452) 400 46 46  
Faks: (216) 666 18 90

**Osmaniye Şubesi**

Atatürk Cad. No: 164 Merkez/Osmaniye  
Tel: (328) 813 71 71  
Faks: (216) 666 17 68

**Rize Şubesi**

Yeniköy Mah. Tevfik İleri Cad. No: 22C Merkez/Rize  
Tel: (464) 214 27 67  
Faks: (216) 666 17 77

**Samsun Şubesi**

Kaptanağa Cad. No: 12 55030 İlkadım/SAMSUN  
Tel: (362) 435 10 92  
Faks: (216) 666 17 10

**Samsun Sanayi Şubesi**

Şabanoğlu Mah. Atatürk Bulvarı No: 229/2 Tekkeköy/Samsun  
Tel: (362) 266 62 52  
Faks: (216) 666 18 62

**Siirt Şubesi**

Bahçelievler Mah. Mizbah Çalapçıkay Cad. No: 12C Merkez/Siirt  
Tel: (484) 223 41 40  
Faks: (216) 666 18 80

**Sivas Şubesi**

Eski Kale Mah. 13-2 Sok. No: 4A Merkez/Sivas  
Tel: (346) 224 00 90  
Faks: (216) 666 17 52

**Şanlıurfa Şubesi**

Kamberiye Mah. Kadri Eroğan Cad. No: 10 Haliliye/Şanlıurfa  
Tel: (414) 313 01 58  
Faks: (216) 666 17 46

**Tekirdağ Şubesi**

Yavuz Mah. Hükümet Cad. No: 133 Süleymanpaşa/Tekirdağ  
Tel: (282) 260 16 88  
Faks: (216) 666 18 81

**Tekirdağ Çerkezköy Şubesi**

Gaziosmanpaşa Mah. Atatürk Cad. No: 5-7 B Çerkezköy/Tekirdağ  
Tel: (282) 725 00 22  
Faks: (216) 666 18 60

**Tokat Şubesi**

Gaziosmanpaşa Bulvarı No: 167 Merkez/Tokat  
Tel: (356) 214 69 66  
Faks: (216) 666 17 78

**Trabzon Şubesi**

Kahramanmaraş Cad. No: 35/B Ortahisar/Trabzon  
Tel: (462) 321 66 06  
Faks: (216) 666 17 55

**Trabzon Akçaabat Şubesi**

Orta Mahalle İnönü Cad. No: 145 Akçaabat/Trabzon  
Tel: (462) 228 80 01  
Faks: (216) 666 89 03

**Trabzon Değirmendere Şubesi**

Sanayi Mah. Devlet Karayolu Cad. No: 89 Değirmendere Ortahisar/Trabzon  
Tel: (462) 325 00 23  
Faks: (216) 666 18 48

**Şanlıurfa Emniyet Caddesi Şubesi**

Yeşildirek Mah. Yunus Emre Cad. No: 63/A Haliliye/Şanlıurfa  
Tel: (414) 318 01 80  
Faks: (216) 666 89 04

**Uşak Şubesi**

İslice Mah. İsmetpaşa Cad. No: 45/B Merkez/Uşak  
Tel: (276) 223 30 02  
Faks: (216) 666 89 09

**Van Şubesi**

Cumhuriyet Cad. No: 124 65100 İpekyolu/Van  
Tel: (432) 212 17 12  
Faks: (216) 666 17 65

**Yalova Şubesi**

Yalı Cad. No: 19/A Merkez/Yalova  
Tel: (226) 812 23 80  
Faks: (216) 666 17 69

**Yozgat Şubesi**

Medrese Mah. Şeyhzade Cad. No: 22/A Merkez/Yozgat  
Tel: (354) 217 50 30  
Faks: (216) 666 89 05

**Zonguldak Karadeniz Ereğli Şubesi**

Müftü Mah. Devrim Bulvarı No: 9/A Ereğli/Zonguldak  
Tel: (372) 322 84 14  
Faks: (216) 666 17 76

**Yurt Dışı Şube****Erbil Şubesi**

Hewa Grup Ofisi Karşısı 60. Caddesi İskan/Erbil/Irak  
60Mt. Street. Across to Hewa Group  
Iskan/Arbil/Iraq  
Tel: +964.750.370.98.90  
Mobile: +964.750.163.96.59

**Albaraka Bankacılık Grubu****ÖSOM (Ak Ofis)**

Saray Mah. Dr. Adnan Büyükdeniz Cad. C Blok No: 8/1  
Kat: 4 Ak Ofis, Ümraniye/İstanbul


