

Olađan Genel Kurul Gündemi

İçindekiler

Olağan Genel Kurul Gündemi

YÖNETİM KURULU KARARI

OTURUM NO.	: 1408
TARİH	: 25 Şubat 2015
KATILAN ÜYELER	: Aşağıda imzası bulunan üyelerdir.
KATILMAYAN ÜYELER	: Fahad Abdullah A. ALRAJHI, Üye(Özel mazereti nedeniyle)

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

KARARLAR:

Albaraka Türk Katılım Bankası A.Ş. Olağan Genel Kurulu'nun aşağıdaki gündemi görüşmek üzere Saray Mahallesi, Dr. Adnan Büyükdeniz Caddesi No:6, 34768 Ümraniye, İstanbul, adresindeki Şirket Merkezinde 25.03.2015 Çarşamba günü saat 10:00'da olağan toplantıya çağırılmasına KARAR VERİLDİ.

GÜNDEM:

1. Açılış ve Toplantı Başkanlığı'nın oluşturulması.
2. Genel Kurul toplantı tutanağının imzalanması hususunda Toplantı Başkanlığı'na yetki verilmesi.
3. Yönetim Kurulunca hazırlanan 2014 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. Yönetim Kurulu'nun kârın kullanım şekli, dağıtımı ve kazanç payları oranlarının belirlenmesine ilişkin teklifinin görüşülmesi.
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. Bankamızın kendi paylarını iktisap ve/veya rehin olarak kabul edebilmesi hususunda Yönetim Kurulu'nun yetkilendirilmesine ilişkin Yönetim Kurulu tarafından hazırlanan geri alım programının görüşülerek onaylanması.
13. SPK Kurumsal Yönetim İlkelerine göre Bankamızın Bağış ve Yardım Politikası ile Ücretlendirme Politikasının Genel Kurul'un bilgisine sunulması.
14. Banka tarafından 2014 yılında yapılan bağışlarla ilgili olarak Genel Kurula bilgi verilmesi.
15. Dilek ve temenniler.

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

OTURUM NO.	: 1408
TARİH	: 25 Şubat 2015

İçindekiler

Sunuş

- 1 Olağan Genel Kurul Gündemi
- 2 Vizyonumuz - Misyonumuz - Kalite Politikamız - Temel Kurumsal Değerlerimiz
- 3 Kurumsal Profil
- 6 Finansal Göstergeler
- 8 Albaraka Türk'ün Sektördeki Konumu
- 9 Yönetim Kurulu Kararı - Ana Sözleşmede Yapılan Değişiklikler
- 10 SİMURG Dönüşüm Programı
- 16 Tarihçe
- 18 Yönetim Kurulu Başkanı'nın Değerlendirmesi
- 20 Genel Müdür'ün Mesajı
- 24 Makroekonomik ve Sektörel Görünüm
- 26 2014 Yılı Faaliyetlerinin Değerlendirilmesi
- 46 Yıllık Faaliyet Raporu Uygunluk Görüşü

Yönetim ve Kurumsal Yönetim Uygulamaları

- 48 Yönetim Kurulu
- 50 Üst Yönetim
- 52 Organizasyon Şeması
- 54 Bankamız Komiteleri ve Komite Toplantılarına Katılım
- 60 Özet Yönetim Kurulu Raporu
- 61 Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyetler
- 62 Bankanın Dahil Olduğu Risk Grubu ile Yapmış Olduğu İşlemler
- 63 Kurumsal Yönetim İlkeleri Uyum Raporu (31.12.2014)

Finansal Bilgiler ve Risk Yönetimine İlişkin Değerlendirmeler

- 74 Beş Yıllık Özet Finansal Bilgiler
- 75 Bankanın Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 76 Risk Yönetimi
- 78 İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişlerinin Denetim Komitesi Tarafından Değerlendirilmesi
- 80 Uluslararası Derecelendirme Kuruluşlarının Albaraka Türk'e Verdiği Notlar
- Ek1 31 Aralık 2014 Tarihinde Sona Eren Yıla Ait Konsolide Olmayan ve Konsolide Finansal Tablolar ve Bağımsız Denetim Raporları

Albaraka Türk: Birikim, büyüme, gelecek...

Katılım bankacılığında köklü bir bilgi birikimini temsil eden Albaraka Türk, sahip olduğu engin vizyonu, yenilikçi duruşu ve sorumluluk bilinciyle aynı zamanda katılım bankacılığının geleceğini de işaret ediyor.

Albaraka Türk ileri teknoloji ve yetkin insan kaynağı bileşkesinde, operasyonel mükemmeliyet ve samimi yaklaşımını ürün ve hizmetlerinin detaylarına yansıtarak farklılığını ortaya koyuyor, müşterileriyle birlikte büyüme hedefini ve ekonomik büyümeye verdiği desteği daima ileri taşıyor.

Vizyonumuz - Misyonumuz - Kalite Politikamız - Temel Kurumsal Değerlerimiz

Vizyonumuz

Dünyanın en iyi katılım bankası olmaktır.

Misyonumuz

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

Kalite Politikamız

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 Değerlerimiz

İşbirliği

- Üretilen değerleri ortaklar, çalışanlar, müşteriler ve toplum ile paylaşarak büyümek,
- 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 İlkelerine sıkı sıkıya bağlı 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.

Kurumsal Profil

Albaraka Türk: 1985'ten bu yana öncü, güçlü, geleceğe dönük...

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

Albaraka Türk, katılım bankacılığı prensipleri doğrultusunda üretimin ve ticaretin finansmanı misyonunu en etkin şekilde faaliyetlerine yansıtmaktadır. Banka, her koşulda KOBİ'lerin gelişimine ve ekonomik kalkınmaya desteğini öncelikle kabul etmektedir.

Saygın ve güvenilir kimliğiyle her geçen gün müşteri kitlesini büyüyen Albaraka Türk, özel cari hesaplar ve katılım hesapları aracılığıyla topladığı fonları, bireysel finansman, kurumsal finansman, finansal kiralama ve proje bazında kâr/zarar ortaklığı gibi hizmetlerle reel sektöre yönlendirmektedir.

Bölgesel bir finans gücü olma vizyonu ve grup sinerjisi

Albaraka Türk, ana ortağı Albaraka Bankacılık Grubu'nun (ABG) faaliyet gösterdiği Körfez, Orta Doğu ve Kuzey Afrika coğrafyalarında bölgesel bir finans gücü olma vizyonuyla başlattığı açılımlarını ve grup sinerjisini geliştirme çalışmalarını sürdürmektedir.

Güçlü ortaklık yapısı

Albaraka Bankacılık Grubu, İslam Kalkınma Bankası (IDB) ve Türk ekonomisine yarım yüzyıldan fazla hizmet veren yerli bir sanayi grubunun öncülüğünde kurulan Albaraka Türk güçlü bir sermaye tabanına sahiptir. 31 Aralık 2014 tarihi itibarıyla Banka'nın ortaklık yapısında yabancı ortakların payı %66,10, yerli ortakların payı %9,84, halka açık olan pay ise %24,06'dır.

Albaraka Türk, 2013 ve 2014 yıllarında Financial Times Group'a bağlı The Banker dergisi tarafından Türkiye'nin en iyi katılım bankası olarak seçilmiştir.

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. Albaraka Türk tüm faaliyetlerini ISO 9001:2008 Kalite Belgesi kapsamında sürdürmektedir.

Başarı formülü: Deneyim-performans-güven

"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. Banka, müşterileriyle tesis ettiği uzun vadeli ve verimli işbirliğiyle müşteri tabanını her geçen gün genişletmekte ve güçlendirmektedir.

202 şube ile yaygın hizmet

Albaraka Türk, ülke geneline yayılmış 201 şubesi ve alternatif dağıtım kanallarından oluşan yaygın hizmet ağıyla paydaşlarına ve Türkiye'ye sürekli değer katmaya odaklıdır. Banka'nın Erbil-İrak'ta da bir şubesi bulunmaktadır.

Albaraka Bankacılık Grubu (ABG)

Faizsiz bankacılığın dünyadaki öncülerinden Albaraka Bankacılık Grubu (ABG) katılım bankacılığı prensipleri çerçevesinde bireysel, kurumsal ve yatırım bankacılığı hizmetleri sunmaktadır. Geniş bir coğrafyada iştirak ve temsilcilikleri bulunan ABG, 3 kıtada 15 ülkede, 11 banka, 2 temsilcilik, 1 şube ve 1 yatırım şirketi ile hizmet vermektedir.

ABG'nin Türkiye'nin yanı sıra Bahreyn, Cezayir, Güney Afrika, Lübnan, Mısır, Pakistan, Sudan, Suriye, Tunus, Ürdün'de grup bankaları, Suudi Arabistan'da yatırım şirketi, Irak'ta şubesi ve Endonezya ile Libya'da temsilcilik ofisleri bulunmaktadır.

2014 yıl sonu itibarıyla Albaraka Bankacılık Grubu'nun toplam aktif büyüklüğü 23,46 milyar dolar, toplanan fonları 19,86 milyar dolar ve özkaynak büyüklüğü ise 2,08 milyar dolardır. Grubun toplam kârı 2014 yılında 275 milyon dolar olmuştur. Yıl sonu itibarıyla şube sayısı 549 ve personel sayısı 10.853'dür.

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. ABG'nin temel stratejik hedefi müşterek bir kurumsal değerler sistemi yaratarak "tek misyon, tek vizyon, tek kimlik" ile hizmet vermektir.

Birikim

Albaraka Türk, müşterilerinin birikimlerini en doğru şekilde değerlendiriyor, KOBİ'lerin gelişimini ve yatırımlarını topladığı fonlarla finanse ederek emeğin refaha dönüşmesi için çalışıyor.

Çünkü Albaraka Türk birikim demek...

Finansal Göstergeler

Albaraka Türk, 2014 yılında topladığı fonların %97'sini kullanarak ekonomiye güçlü katkısını devam ettirmiştir.

Temel Finansal Göstergeler (milyon TL)

	2013	2014	Değişim (%)
Toplam Aktifler	17.217	23.046	33,9
Kullandırılan Fonlar*	12.060	16.184	34,2
Toplanan Fonlar	12.526	16.643	32,9
Özkaynaklar	1.497	1.791	19,6
Net Kâr	241	253	4,6
Şube (adet)	167	202	21,0
Personel (adet)	3.057	3.510	14,8

* Finansal kiralama alacakları dahildir.

Başlıca Finansal Oranlar (%)

	2013	2014
Kullandırılan Fonlar*/Toplam Aktifler	70,0	70,2
Kullandırılan Fonlar*/Toplanan Fonlar	96,3	97,2
Toplanan Fonlar/Toplam Aktifler	72,8	72,2
Ortalama Özkaynak Kârlılığı	17,7	15,8
Ortalama Aktif Kârlılığı	1,6	1,2
Takipteki Kredi Oranı	2,3	2,0
Net Takipteki Kredi Oranı	0,2	0,2
Takipteki Kredilere Karşılık Ayırma Oranı	90,6	87,9
Sermaye Yeterlilik Oranı	14,9	14,2

* Finansal kiralama dahildir.

Sermaye ve Ortaklık Yapısı

	TL	%
Yabancı Ortaklık	594.902.934	66,10
Albaraka Bankacılık Grubu	486.523.266	54,06
İslam Kalkınma Bankası	70.573.779	7,84
Alharthy Ailesi	31.106.364	3,46
Diğer	6.699.525	0,74
Yerli Ortaklar	88.594.135	9,84
Halka açık	216.502.931	24,06
Toplam	900.000.000	100,00

Toplam Aktifler (milyon TL)

23.046 milyon TL

Kullandırılan Fonlar (milyon TL)

16.184 milyon TL

Toplanan Fonlar (milyon TL)

16.643 milyon TL

Özkaynaklar (milyon TL)

1.791 milyon TL

Net Kâr (milyon TL)

253 milyon TL

Net Takipteki Kredi Oranı (%)

%0,25

Albaraka Türk'ün Sektördeki Konumu

Albaraka Türk 2014 yılında toplanan fonlarda katılım bankaları ve bankacılık sektörü ortalamasının üzerinde büyüme göstermiştir.

Değişim (%)

	2013			2014		
	Albaraka Türk	Katılım Bankaları	Bankacılık Sektörü	Albaraka Türk	Katılım Bankaları	Bankacılık Sektörü
Aktif Büyüklüğü	39,7	35,7	26,4	33,9	8,5	15,1
Krediler (Kullandırılan Fonlar)*	32,2	35,0	32,1	34,2	3,3	18,5
Mevduat (Toplanan Fonlar)	35,5	27,9	22,5	32,9	27,9	22,5

Pazar Payları (%)

	2013			2014		
	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	17,9	1,0	5,6	22,1	1,2	5,2
Krediler (Kullandırılan Fonlar)*	17,7	1,1	6,3	22,7	1,3	5,6
Mevduat (Toplanan Fonlar)	20,3	1,3	6,5	24,9	1,5	6,2

* Finansal kiralama dahil değildir.

Aktif Büyüklüğü (%)

22,1

■ Albaraka Türk
■ Diğer Katılım Bankaları

Kullandırılan Fonlar (%)

22,7

■ Albaraka Türk
■ Diğer Katılım Bankaları

Toplanan Fonlar (%)

24,9

■ Albaraka Türk
■ Diğer Katılım Bankaları

Yönetim Kurulu Kararı

OTURUM NO. : 1410
TARİH : 25 Şubat 2015
KATILAN ÜYELER : Aşağıda imzası bulunan üyelerdir.
KATILMAYAN ÜYELER : Fahad Abdullah A. ALRAJHI, Üye (Özel mazereti nedeniyle)

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

KARAR:

2014 yılı kârının aşağıda belirtilen şekilde ve Ortaklara ödenecek temettünün 01 Nisan 2015 tarihinden itibaren dağıtılmasının Hissedarlar Genel Kuruluna teklif edilmesine karar verildi.

Dönem Kârı : 252.631.184,85 TL
Geçmiş Yıl Kârı : 7.962.915,03 TL
Bilanço Kârı : 260.594.099,88 TL
I. Tertip Yasal Yedek Akçe (-) : 13.029.704,99 TL
Dağıtılabilir Net Dönem Kârı : 247.564.394,89 TL
Ortaklara I. Temettü (Brüt) : 34.200.000,00 TL
Olağanüstü Yedek Akçeye Aktarılan : 213.364.394,89 TL

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

OTURUM NO. : 1410
TARİH : 25 Şubat 2015

Adnan Ahmed Yusuf ABDULMALEK
Yönetim Kurulu Başkanı
Hamad Abdulla A. EQAB
Yönetim Kurulu Üyesi
Hood Hashem Ahmed HASHEM
Yönetim Kurulu Üyesi
Ibrahim Fayez Humaid ALSHAMSI
Yönetim Kurulu Üyesi
Khalifa Taha Hamood AL-HASHIMI
Yönetim Kurulu Üyesi

Yalçın ÖNER
Yönetim Kurulu İkinci Başkanı
Osman AKYÜZ
Yönetim Kurulu Üyesi
Ekrem PAKDEMİRLİ
Yönetim Kurulu Üyesi
Prof. Dr. Kemal VAROL
Yönetim Kurulu Üyesi
Mitat AKTAŞ
Yönetim Kurulu Üyesi

Dr. Fahrettin YAHŞİ
Yönetim Kurulu Üyesi ve Genel Müdür

Ana Sözleşmede Yapılan Değişiklikler

2014 yılında Ana Sözleşme'de herhangi bir değişiklik yapılmamıştır.

GELECEK BENİM ELİMDE...

Önce KENDİMe bakıyorum...

Çünkü dönüşümün BENimle başlayacağını biliyorum... Gücümü ekibimden alıyorum, ekibime geleceğe olan inancımınla güç ve heyecan katıyorum...

'En İyi Katılım Bankası Olma' yolunda ekibimi harekete geçiriyorum...

Gelecek BENim elimde...
BİZim elimizde!

SİMURG

alBaraka

SİMURG Dönüşüm Programı

“Dünyanın En İyi Katılım Bankası Olmak” için...

SİMURG sürekli değişime açık ve birbiri üzerine inşa edilen uzun vadeli değişimleri içeren bir dönüşüm sürecidir.

2014 yıl sonu itibarıyla programın temel taşlarını oluşturan 49 proje başarıyla tamamlanmış ve devreye alınmıştır.

SİMURG PROGRAMININ
ODAK NOKTASI:
**MÜŞTERİLERE SUNULAN
DEĞER ÖNERİSİNİ
GELİŞTİRMEK**

Albaraka Türk Strateji ve Kurumsal Performans Yönetim Müdürlüğü koordinasyonunda hayat bulan 49 proje

Belli başlı projeler
Müşteri Segmentasyonu
Satış Örgütünün Yapılanması
KOBİ Hizmet Modeli
Bireysel Hizmet Modeli
Satış Performansı Projesi

SİMURG'un hedefleri
Artan ürün çeşitliliğinin desteği ile müşteri sayısı ve hacmini sürekli artırmak
Müşteri deneyiminde iyileşme sağlamak
Segment bazlı bir yaklaşımla, potansiyel müşteri kazanımı, satış ve satış sonrası hizmetlerin yanı sıra müşteri kalıcılığını sağlamak
Ürünlerin müşteriye doğru şekilde ulaştırılması, satış ve dağıtım kanalında etkin modellerin geliştirilmesi,
Uygun fiyatlandırma politikalarının oluşturulması

2012

2015

SİMURG - EFSANEDEN ESİNLENEN GELECEĞE ODAKLI, GERÇEKÇİ BİR PROJE

"Dünyanın En İyi Katılım Bankası Olmak" vizyonunu hayata geçirmek amacıyla 2012 yılında başlayan SİMURG Dönüşüm Programı tüm hızıyla devam etmektedir.

SİMURG projesinin temelinde Albaraka Türk'ün kendi iç dinamiklerini kullanarak kültürel bir dönüşümü içselleştirmesi bağlamında, organizasyon-altyapı-hizmet sunumu ekseninde sürekli gelişme ve kendini yenileyebilme kabiliyetini kazanması yer almaktadır.

2015 yılı sonunda tamamlanması öngörülen bu süreçte, koordinasyon dahilinde birbiri üzerine inşa edilen aşamalarla Albaraka Türk'ün güçlü vizyonuna ulaşmak için çalışmalara aralıksız devam edilmektedir.

Projeye ilham veren efsane: SİMURG

Simurg efsanesinde kuşlar, kendilerine bir lider bulmak için Kaf Dağı'na doğru yola çıkarlar. Engel ve zorluklarla dolu yolculuğun sonunda ayakta kalmayı başaran otuz kuş, aradıkları liderin aslında kendileri olduklarını anlarlar. Efsane o günden itibaren otuz (Si) kuş (Murg) efsanesi olarak anlatılmaya başlar.

Albaraka Türk, vizyonuna uygun olarak;

- Faizsiz prensiplere bağlı kalarak çalışan,
 - En bilinen ve itibarlı,
 - Müşterilerine en iyi hizmeti en hızlı sunan,
 - En seçkin çalışan kadrosuna sahip ve
 - En yenilikçi ürünleri sunan
- banka olmaya karardır.

Müşteri
sayısında artışŞube sayısında
sürdürülebilir
büyümeÇeşitlenen
ürün gamı
Kanal yönetiminin
artan başarı
grafigi**Kazanımlar**Portföy
yönetim
sisteminin
oluşturulmasıADK'nda
çeşitlenmeAna bankacılık
BT alt yapısının
tümüyle
değişmesi

büyü-mek

Albaraka Türk reel sektöre kesintisiz desteğiyle
Türkiye ekonomisine güç katmak için çalışıyor.

Çünkü Albaraka Türk büyüme demek...

Tarihçe

Albaraka'da

30. yılını kutlamaya hazırlanan Albaraka Türk, Türkiye ekonomisinin bu dönem içinde yaşadığı büyük değişimi doğru stratejilerle öngörerek sağlıklı bir büyüme sergilemiş ve katılım bankacılığının öncüsü olmuştur.

2014

35 yeni şube açılımlıyla Banka tarihinde bir rekor kırdı ve şube sayısı 202'ye ulaştı. SİMURG kapsamında önemli kazanımlar elde edilmeye başlandı.

2013

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

2012

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

2011

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

2007

Albaraka Türk'ün halka arzında 170 milyon dolarlık halka arza 24 bin yatırımcıdan 7 milyar doların üzerinde talep geldi.

Türkiye'de

Kronik yüksek enflasyon döngüsünü kıran Türkiye ekonomisi, son dönemde sergilediği güçlü büyüme ile gelişmekte olan ülkeler arasında ön sıralarda yer almayı başarmıştır.

Yönetim Kurulu Başkanı'nın Değerlendirmesi

Değerli hissedarlarımız, müşterilerimiz ve çalışanlarımız,

2014 yılında küresel ekonomideki ayrışma yüksek seviyeye ulaşmıştır. Gelişmekte olan ekonomilerde büyüme yavaşlama eğilimine girmiş, petrol fiyatlarında görülen keskin düşüş dünya ekonomisinin dengeleri açısından yeni dinamikler arz etmiştir.

2014 yılında Amerikan Merkez Bankası'nın (Fed) para politikası kararları ve petrol fiyatlarında yaşanan sert düşüş, dünya ekonomisini etkileyen başlıca gelişmeler olmuştur.

2008 küresel krizinin hemen sonrasında, Fed, Amerikan ekonomisini krizden çıkarmak amacıyla parasal genişleme programını açıklamış; süreç içerisinde piyasalara 3 trilyon dolara yakın likidite sağlamıştır. Fed, 2014 yılına gelindiğinde varlık alım programını sonlandırdığını ve önümüzdeki dönemde ABD ekonomisinin büyüme performansına bağlı olarak faiz artırımına gidebileceğini duyurmuştur. Fed'in bu kararı, 2015 ve sonrasında piyasaya verilen likiditenin kademeli bir şekilde geri çekileceğini işaret etmektedir. Böylesi bir gelişme, sürdürülebilir ekonomik büyümenin finansmanı açısından dış kaynağa ihtiyaç duyan ve Türkiye'nin de aralarında yer aldığı ekonomileri yakından ilgilendirmektedir.

2014 yılının diğer önemli gelişmesi petrol fiyatlarında gözlenmiştir. Dünya genelinde petrol üretiminde ortaya çıkan arz fazlasının yanı sıra ABD'de devreye giren kaya petrolü üretiminin de etkisiyle Brent petrolünün varil fiyatı 2014 yılı Haziran ayındaki 115 dolar seviyesinden Aralık sonu itibarıyla 60 dolar seviyesine kadar gerilemiştir. %50 mertebesindeki bu düşüş, Türkiye gibi net enerji ithalatçısı ülkeler açısından son derece olumlu bir gelişme olurken, petrol üreticisi ekonomiler üzerinde baskı oluşturmuştur. Petrol fiyatının düşmesiyle beraber, Türkiye'nin enerji faturası küçülmüş, cari açık ve bunun finansmanına yönelik riskler de önemli oranda iyileşmiştir. Bu görünümün, 2015 yılının büyük bölümünde devam edeceğini ve Türkiye ekonomisinin büyüme performansı açısından değerli bir kaldıraç sunacağını düşünüyoruz.

2014 yılında Türkiye'yi yakından ilgilendiren diğer gelişmeler çevre coğrafyamızda yaşanan politik ve askeri sorunlar olmuştur. Orta Doğu'da Irak ve Suriye'deki iç karışıklık devam ederken, kuzeyimizde Rusya ve Ukrayna arasındaki gerginlik askeri çatışmaya dönüşmüştür. Türkiye'nin en önemli ticari ortaklarından olan Rusya ekonomisi, Ukrayna krizinin yanı sıra düşen petrol fiyatlarından da etkilenmiş ve durgunluğa girmiştir. Rusya'daki ekonomik daralma, ikili ticari ilişkilerimizi ve turizm sektörümüzü etkilerken, Irak ve Suriye'deki gelişmeler Türkiye ekonomisine dış ticaret kanalıyla baskı yapmıştır.

Küresel boyutta bu gelişmeler yaşanırken, Türkiye ekonomisi, Türkiye Cumhuriyet Merkez Bankası'nın (TCMB) izlediği politikalar ve Bankacılık Düzenleme ve Denetleme Kurumu'nun (BDDK) iç talebi frenlemeye yönelik düzenlemeleri sonucunda, Orta Vadeli Program'da hedeflenen %4'ün altında bir performans göstermiştir. Yılın 9 aylık dönemine ait göstergelerin ışığında Türkiye ekonomisinin yılı %3 mertebelerinde bir büyüme ile tamamladığı düşünülmektedir.

2015 yılında küresel piyasalarda ortaya çıkabilecek oynaklık ve Euro Bölgesinde yaşanacak gelişmeler, Türkiye ekonomisi açısından önem taşıyacaktır. Diğer taraftan, petrol fiyatlarındaki gerileme ve dolayısıyla cari açıktaki azalmanın yanı sıra Avrupa Merkez Bankası'nın Ocak ayında açıkladığı genişlemeci para politikası, 2015 yılında Türkiye ekonomisini olumlu etkileyecek faktörler olacaktır.

2014 yılında Albaraka Türk'ü her yönüyle müşteri odaklı bir platforma dönüştürecek çok sayıda alt ve üst yapı projesi yürütülmüştür.

Albaraka Türk, Türkiye ekonomisine katkısını kararlılıkla sürdürmektedir.

Türkiye katılım bankacılığı sektörünün saygın ve önde gelen bir üyesi olan Albaraka Türk, misyonuna uygun olarak Türkiye ekonomisine katkıda bulunmayı sürdürmektedir.

Farklı sektörlerden müşterilerimizin üretim ve ticaret döngüsündeki faaliyetlerini artıran miktarda fon kullanılmak suretiyle desteklediğimiz 2014 yılında, katılım bankacılığının dünyadaki en başarılı örneği olma vizyonumuz doğrultusunda önemli kazanımlar da elde etmiş bulunuyoruz.

Türkiye saatinde fiziki hizmet ağımız yeni açılan şubelerimizle büyümesini sürdürürken, alternatif dağıtım kanallarındaki etkinliğimizin yanı sıra müşteri sayımız ve işlem hacimlerimiz de sağlıklı artışını devam ettirmiştir. Diğer taraftan yurt dışından sağladığımız kaynaklar çeşitlenip artmış, katılım bankacılığının özünü tam uyumlu uluslararası sukuk ihracımız başta olmak üzere gerçekleştirdiğimiz fonlama faaliyetleri gücümüzü ve saygınlığımızı bir kez daha teyit etmiştir.

2014 yılı, başta Simurg dönüşüm programı olmak üzere, Bankamızı her yönüyle müşteri odaklı bir platforma dönüştürecek çok sayıda alt ve üst yapı projesinin yürütüldüğü bir yıl olmuştur. Memnuniyetle ifade etmek isterim ki, bu alanlarda gerçekleştirmekte olduğumuz yatırımların öncü sonuçlarını operasyonel performansımızda ve müşteri memnuniyetinde görüyoruz.

Pay senetleri, Borsa İstanbul'da işlem gören Bankamız, hesap verabilirliğe ve şeffaflığa büyük önem vermekte ve ülkemizde sermaye piyasalarını düzenleyen mevzuata tam uyumu özenle sürdürmektedir. Borsa İstanbul Kurumsal Yönetim Endeksi'nde yer alan Albaraka Türk açısından 2014 yılının bir diğer önemli gelişmesi kurumsal yönetim alanında kaydedilen ilerlemeler ve bunun kurumsal yönetim derecemize yansımaları olmuştur. Bankamızın kurumsal yönetim notu Temmuz 2014'te 8,44'e yükseltilmiş, bu artışta gerek kurumsal yapılanmamız gerekse risk yönetimi alanında artan etkinliğimiz büyük rol oynamıştır.

Yukarıda özetlemeye çalıştığım tüm bu çalışmalarımızın temel amacı müşterilerimizin ihtiyaçlarını doğru zamanda, doğru ürünle, doğru kanaldan en hızlı ve kaliteli şekilde karşılayabilmek ve paydaşlarımız için değer üretmektir. Bankamız, müşterileri ile karşılıklı güven ve saygı temelinde işbirliği içinde çalışmaya ve en zor ekonomik konjonktürleri başarıyla yöneterek hizmet sunmaya devam edecektir.

Değerli hissedarlarımız, müşterilerimiz ve çalışanlarımız,

Mesajıma son vermeden önce Bankamızın İnsan Kıymetleri ekseninde fark yaratmak ve değer üretmek adına gerçekleştirdiği çalışmalar hakkındaki tespitlerimi de özetle paylaşmak isterim.

Sorumluluk sahibi bir kurumsal vatandaş olarak tüm paydaşlarımıza yükümlülükler taşıyor ve bunlara uygun hareket etmeye özen gösteriyoruz. Bu kapsamda İnsan Kıymetlerimize özel önem veriyoruz ve onları geleceğimizin teminatı olarak görüyoruz.

İnsan Kıymetlerimizin gelişimi önemli olup her bir çalışanımızı bireysel kariyer hedeflerine hizmet eden programlarla destekliyoruz. Diğer taraftan, ülkemizin seçkin üniversiteleri ile yürütmekte olduğumuz işbirlikleri sayesinde genç nesillerin katılım bankacılığının felsefesini anlamaları, benimsemeleri ve aramıza katılmaları yönünde yaptığımız atılımla da fark yaratıyoruz.

Rekabet, yarın çok daha yoğun yaşanacak, yarış küresel ölçekte cereyan edecektir. Albaraka Türk, Orta Doğu coğrafyasının bölgesel liderlerinden Albaraka Bankacılık Grubu'nun güçlü ve büyümeye odaklı bir üyesi olarak, bu yarışta en önde olmaya ve vizyonuna doğru yolculuğuna devam edecektir. Yetkinlikleri yüksek, kurum kültürünü benimsemiş ve katılım bankacılığının özünü gönülden bağlı İnsan Kıymetlerimiz bu süreçte en değerli varlığımız ve enerji kaynağımız olmayı sürdürecektir.

Bu vesileyle, her zaman yanımızda yer alan ve bize güvenen değerli hissedarlarımıza, ekibimize, müşterilerimize ve iş ortaklarımıza Albaraka Türk Yönetim Kurulu ve şahsım adına teşekkürlerimi sunar, saygıyla selamlarım.

Adnan Ahmed Yusuf ABDULMALEK
Yönetim Kurulu Başkanı

Genel Müdür'ün Mesajı

Değerli paydaşlarımız,

Toplam aktiflerini %34, topladığı fonları %33 ve kullandığı fonları %34 artıran Albaraka Türk, 2014 yılını 252,6 milyon TL net kâr elde ederek tamamlamıştır. Albaraka Türk'ün elde ettiği bu başarılar, müşteri odaklı stratejimizin bir sonucudur.

Dünyanın en iyi katılım bankası olma vizyonumuz kapsamında yürüttüğümüz çok boyutlu dönüşüm çalışmalarımız, 2014 yılında önemli aşamalar kaydetmiş, Albaraka Türk'ü rekabette daha da güçlü, hizmet sunumunda daha da iddialı hale getirmiştir.

Albaraka Türk, 2015'e girerken yarınlara kararlılıkla bakmaktadır. Bankamız sürdürülebilir büyüme için gerekli hissedar desteğinin yanı sıra maddi ve entelektüel sermayeye fazlasıyla sahiptir.

2014, Albaraka Türk açısından dönüşümün hızlandığı ve sürdürülebilir büyümenin sağlandığı bir faaliyet yılıdır. 2014, mali gücümüzü ve operasyonel kârlılığımızı daha da geliştirdiğimiz, insan kıymetlerimize yatırımlarımıza devam ettiğimiz ve reel ekonomiye desteğimizi artan miktarda sürdürdüğümüz bir yıl olarak geride kalmıştır.

2014'teki bir diğer temel kazanımımız, müşterilerimiz ile olan işbirliğimizde sağladığımız gelişme ve artan penetrasyon oranlarıdır. Albaraka Türk, başta KOBİ'ler olmak üzere hizmet sunduğu tüm segmentlerde, müşteri sayısını ve işlem hacimlerini artırmıştır, müşterileriyle olan ilişkilerini çeşitlendirerek derinleştirmiştir.

2014 hissedar değerini olduğu kadar, paydaşlarımıza sunduğumuz katma değeri geliştirmemiz açısından da başarılı bir dönem olarak kurumsal tarihimize eklenmiştir.

Performansımızdan satırbaşları...

2014 yılı sonunda toplam aktiflerimiz %34 artışla 23 milyar TL'ye ulaşmıştır. Toplanan fonlar %33 büyüme kaydederek 16,6 milyar TL olurken, toplam fon kullandırımımız %34 oranında artarak 16 milyar TL'yi bulmuştur.

Sektör ortalama büyümesinin üstünde gerçekleşen bu artışlar, müşterilerimizin gerek Bankamıza duydukları güvenin daha da pekiştiğini gerekse ürün ve hizmetlerimize olan yönelimlerinin artmakta olduğunu ortaya koymaktadır.

Kullandığımız fonların aktif toplamımıza oranı ise %70 olarak gerçekleşmiştir. Performansımız genel itibarıyla, dengeli kredilendirme ve likidite politikamızı 2014 yılında da ödünsüz uyguladığımızı işaret etmektedir. Sektörümüzün kredi büyümesinin üstünde gerçekleşen fon kullandırmamız işimizi doğru icra ettiğimizi ve reel sektöre artan miktarda destek verdiğimizden başka bir şey değildir.

Operasyonel gelirlerini %9 artırarak 978 milyon TL'ye yükselten Bankamız, net kâr payı gelirlerini %12 artışla 699 milyon TL'ye yükseltmiştir. Albaraka Türk, 2014 yılını 252,6 milyar TL net kâr ile tamamlamış ve sektörün en kârlı bankalarından biri olmaya devam etmiştir.

Aktif kalitesini korumadaki stratejimiz riskin tabana yayılması ana düşüncesi etrafında sektör ve müşteri risklerinin en aza indirilmesi temeli üzerine kurulmuştur. Kredi sürecinin tahsisten takibe düzenli işleyişi ve risk ölçümünde üstün başarı sağlayan metodolojimiz bu sonuçların sürdürülmesinde kilit rol oynamaktadır. 2014 yıl sonundaki %2,07'lik tahsili gecikmiş alacaklar/kullandırılan fonlar oranımız sektör ortalamasının altındaki seviyesini korumaya devam etmiştir. Bu oran, katılım bankaları arasındaki en iyi performansı da işaret etmektedir.

Özkaynaklarımız, %19,6 oranında artmış ve 1,8 milyar TL olmuştur. Sermaye yeterlilik oranımız ise %14,15 olarak ölçülmüştür.

2014 yılında kaydettiğimiz güçlü bilanço büyümesinin yanı sıra, bankacılık gelirlerimizi artırmada ve giderlerimizi sıkıca kontrol etmede gösterdiğimiz başarı, yukarıda özetlediğimiz performans tablosunun elde edilmesini ve operasyonel kârımızın 2013 yıl sonuna oranla önemli oranda artmasını desteklemiştir.

Türkiye ekonomisinin gelişimini sürdüreceği 2015 yılında, ürün ve hizmetlerimizle müşterilerimizi desteklemeye devam edeceğiz.

Verimliliği ve etkinliği Bankamızın tüm süreç ve birimlerinde en hızlı şekilde geliştirme ve artırma çabalarımızın sonuçlarını mali ve operasyonel göstergelerimizde izlediğimiz 2014 yılında, özkaynak kârlılığımız %15,8, aktif kârlılığımız ise %1,2 olmuştur.

2014 yılı performansımız, öngörü, strateji ve politikalarımızın ne denli doğru olduğunu ortaya koymanın ötesinde, dünyanın en iyi katılım bankası olma vizyonumuza kararlı adımlarla ilerlediğimizi de teyit eder nitelikte olmuştur.

Fonlama kaynaklarımızı çeşitlendirmeye devam ediyoruz...

2014 yılının en önemli kazanımlarından bir diğeri uluslararası fonlama alanında elde ettiğimiz neticeler olmuştur.

Murabaha sendikasyonumuzu %35 oranda artış ve yüksek bir katılımı ile yenilediğimiz 2014 yılında, yurt dışı kaynaklardan 750 milyon dolarlık orta vadeli kaynak sağlamış bulunuyoruz.

İştirakimiz Bereket Varlık Kiralama tarafından ihraç edilen ikinci sukuk işlemimiz, Uzak Doğu, Körfez ve Avrupa piyasalarından 63 nitelikli yatırımcıdan ihraç tutarının iki katı talep görmüş; İrlanda Menkul Kıymetler Borsası'na kote edilerek ikincil piyasada işlem görmeye başlamıştır.

Yurt dışından sağladığımız fonları ağırlıklı olarak KOBİ müşterilerimizin ihtiyaçlarına yönelik kullanılmaya devam ederken, dış ticaret alanındaki hizmetlerimiz de müşterilerimizin yoğun ilgisini çekmeyi sürdürmüştür. Albaraka Türk'ün ihracat işlem hacmi geçen yıla göre %104, ithalat işlem hacmi ise %18 artmıştır. Kambiyo işlemleri hacmimiz %13 artarken, dış ticaret toplam işlem hacmimiz 19 milyar ABD dolarına ulaşmıştır.

SİMURG ile geleceğe

Albaraka Türk'ün büyüme sürecini uçtan uca desteklemek ve müşteri memnuniyetini her cephede daha da güçlendirmek için başlattığımız Simurg Dönüşüm Programı 2014 yılında önemli kazanımlar sağlamıştır.

Yeni büyüme evremizde ihtiyaç duyduğumuz değişim, sistemli ve disiplinli bir yaklaşım kapsamında hayat bulmaktadır. Stratejik hedeflerimize ulaşabilmek için Bankamızca yürütülmekte olan her faaliyeti kapsayacak şekilde tasarlanan ve toplam sayısı 49'a ulaşan proje devreye alınmıştır.

Faizsiz bankacılığın evrensel prensiplerine bağlı kalarak çalışan, en bilinen ve itibarlı, müşterilerine en iyi hizmeti en hızlı şekilde sunan, en seçkin çalışan kadrosuna sahip ve en yenilikçi ürünleri sunan banka olmayı arzuluyoruz. Bankamızın bu amaçlara ulaşması bütün çalışanlarımızın muhatap olacağı bir dönüşümü gerektirmekte; bu dönüşüm tüm çalışanlarımızın katılımı ile aşamalar halinde gerçekleşmektedir.

Bütün çalışanlarımızın "en iyi"yi aramaya odaklandığı Simurg Programı, daha da güçlü, ve sürdürülebilir büyüme odaklı Albaraka Türk'ü inşa etmemize imkan sunmaktadır.

Simurg ile net bir segmentasyona kavuşan Bankamız; odaklanmış, müşterisini yakından ve çok iyi tanıyan satış organizasyonu ve iş kolları bazında tasarlanmış hizmet modelleri ile çağdaş bankacılığın tüm alanlarında faaliyetlerini hızla geliştirmektedir. Programın odağında müşterilerimiz vardır ve temel amacımız müşterilerimizin ihtiyaçlarını doğru zamanda, doğru ürünle, doğru kanaldan en hızlı ve kaliteli şekilde karşılayabilmektir.

Bireysel emeklilik alanında iddialıyız...

Albaraka Türk, 2014 yılında ülkemiz katılım bankacılığı sektöründe bir ilke daha imza atmıştır. Kuveyt Türk ile oluşturduğumuz güçbirliği kapsamında kurduğumuz Katılım Emeklilik ve Hayat A.Ş. 2014'te faaliyete geçmiş ve kısa süre içinde sektörde adından bahsettirmeye başlamıştır. Tasarrufun büyük önem taşıdığı bir ekonomik konjonktürde, BES'i sermaye birikiminin ivmelenmesi açısından son derece önemli bir alan olarak görüyoruz.

BES'te büyük bir potansiyel arz eden ülkemizde, özellikle faizsiz ürünleri tercih eden kitleden aldığımız payı artırmaya odaklıyız. İş ortağımızla birlikte değerlendirildiğinde, yurt dışında 450'yi aşkın noktada hedef kitesine erişen Katılım Emeklilik ve Hayat iştirakimizin, iş planımızda öngördüğümüz hedefleri kısa süre içinde aşacağına inanıyoruz ve bu konuda gerekli olan her türlü desteği vermeye kararlıyız.

2015 yılında...

Albaraka Türk, 2015 yılında kaydetmeyi hedeflediği büyüme hamlesine hazırdır. Türkiye ekonomisinin gelişimini sürdüreceği 2015 yılında, piyasaları ve talep koşullarını doğru okuyarak ürün ve hizmetlerimizle müşterilerimizi desteklemeye devam edeceğiz. KOBİ ve bireysel bankacılık odaklı büyüme planlarımıza sıkıca bağlı kalacak; daha çok müşteriye, yenilikçi ürün ve hizmetlerimizi sunacağız.

Hissedarımız Albaraka Bankacılık Grubu'nun Türkiye pazarına olan inancı son derece güçlüdür ve bu durum bize büyüme için ihtiyaç duyduğumuz kaldıracı ve enerjiyi fazlasıyla sunmaktadır.

Albaraka Türk'ü dünyanın en iyi katılım bankası olarak konumlama hedefimizi gönülden paylaşan başta insan kıymetlerimiz olmak üzere, tüm paydaşlarımıza şükranlarımı sunarım.

Saygılarımla,

Dr. Fahrettin YAŞI
Yönetim Kurulu Üyesi ve Genel Müdür

Gelecek

Albaraka Türk geleceği hazırlamak için güçbirliği yaptığı müşterilerini sektörlerinde zirveye taşımak için çalışıyor.

Çünkü Albaraka Türk gelecek demek...

Makroekonomik ve Sektörel Görünüm

Türkiye ekonomisinin sağlam taraflarından biri düşük bütçe açığı ve güçlü mali yapıdır. Bu, bir çıpa olarak durmakta ve ekonomiye olan güveni artırmaktadır.

Makroekonomik Görünüm

2014 yılı Türkiye ve dünya ekonomisi açısından Amerika Merkez Bankası'nın (Fed) kararları ve petrol fiyatlarında düşüşlerin etkili olduğu bir yıl olmuştur. Önceki yıllarda ABD ekonomisinin krizden çıkması amacıyla Fed, parasal genişleme programları aracılığıyla piyasalara verilen yaklaşık 3 trilyon dolara yakın likidite sağlamıştır. Önümüzdeki dönem ABD ekonomisindeki iyileşme paralelinde bu likiditenin geri çekileceği bir süreç olacaktır. Bu durum gelişmekte olan ülkeler gibi ülkemizi de yakında ilgilendirmektedir. Diğer önemli gelişme ise petrol fiyatlarında olmuştur. Petrol üretimindeki arz fazlası ve ABD'de üretilen kaya petrolünün etkisi ile Brent petrolün varil fiyatı, 2014 Haziran ayındaki 115 dolar seviyesinden 2014 Aralık sonu itibarıyla 60 dolar seviyesine inerek neredeyse %50 oranında gerilemiştir. Bu durum ülkemiz cari açığında en önemli kalem olan enerji faturamızı hafifletmiş, dolayısıyla cari açık ve bunun finansmanına yönelik risklerin azaltmıştır.

Cari açığımızdaki bu iyileşmeye karşın bu durum petrol üreticisi komşu ülkelerin ekonomileri üzerinde baskı yaratmıştır. Bu ülkelerden en önemlisi Rusya'dır. En önemli ticari ortaklarımızdan biri olan Rusya'nın petrol fiyat düşüşünden olumsuz etkilenmesi ve Rusya Merkez Bankası'nın açıkladığı üzere, petrol fiyatının geldiği bu seviyelerde kalması durumunda Rus ekonomisinin belirgin daralma ihtimali, Türkiye'nin dış ticaretini ve turizmını negatif olarak etkileyecektir.

Ayrıca Ukrayna ve Rusya arasındaki siyasi ve askeri çekişmeler nedeniyle Avrupa ekonomilerinin olumsuz etkilenmesinin Türkiye üzerinde dolaylı etkileri de olabilir. Önümüzdeki dönemde ABD Merkez Bankası'nın (Fed) faiz artıracığı bir döneme girerken; bu durum ayrıca gelişmekte olan ülkelerin risk primini arttırıcı bir etki yaratabilir. 2014 yılında ABD'deki güçlü toparlanmaya karşılık; başta Avrupa, Çin ve Japonya olmak üzere küresel düzeyde zayıf büyüme performansı Fed'i daha temkinli bir politika izlemesine neden olabilir. Fed'in bu temkinli duruşu ve enerji maliyetleri 2015 yılında Türkiye Ekonomisini olumlu yönde etkileyecek ana etkenlerdir.

2014 yılında Türkiye ekonomisinin, Türkiye Cumhuriyet Merkez Bankası'nın (TCMB) agresif faiz artışı ve Bankacılık Düzenleme ve Denetleme Kurumu'nun (BDDK) kredi kartları ile tüketici kredilerine yönelik sıkılaştırıcı düzenlemeleri nedeniyle Orta Vadeli Program'da hedeflenen %4 GSYH büyümesinin altında bir performans göstereceği

öngörülmektedir. Euro Bölgesi'nin uzun bir daralma sürecinden sonra özellikle ekonomik olarak lokomotif ülkesi Almanya'nın 2014 yılında %1,5 oranında büyümesi Türkiye ekonomisi açısından önem taşımaktadır. Dış ticaretimizde önemli bir partnerimiz olan Euro Bölgesi ekonomileri, yaşanan ekonomik durgunluktan çıkmaya başlaması ve ABD ekonomisindeki gelişmeler 2015 yılında ülkemiz ekonomisini yakında etkileyecektir.

Ülkemizin enerjiye olan bağımlılığı cari açık üzerinden sermaye hareketlerine olan duyarlılığımızın artmasına neden olmaktadır. Ancak petrol fiyatlarında gerileme 2014 yılında cari işlemler açığımızı olumlu etkilemiştir. Türkiye'nin yıllıklandırılmış cari açığı 2014 yılı Ekim ayında 45 milyar 726 milyon dolarla yaklaşık 4 yılın en düşük seviyesine gerileyerek, Orta Vadeli Program (OVP) 2014 yılı geneli için hedeflenen 46 milyar doların altına inmiştir.

Öte yandan 2014 yılı fiyat ve finansal istikrar açısından zor bir yıl olarak geride kaldı. TCMB'nin uygulamaya başladığı sıkılaştırıcı para politikalarına rağmen, yıl sonunda enflasyon %8,17 olarak gerçekleşti. Bu gelişmede, Türk lirasında yaşanan değer kayıpları ve enflasyon beklentilerindeki bozulmanın fiyatlama davranışları üzerindeki olumsuz etkisi sonrasında çekirdek enflasyonda kaydedilen artışlar belirleyici olmuştur. Bununla birlikte olumsuz hava koşulları nedeniyle belirgin bir şekilde artan gıda fiyatları ve tütün ürünleri fiyatlarındaki artış da 2014 yılı enflasyonunun yüksek gelmesinde etkili olmuştur.

Ülke ekonomisi olarak en sağlam olan taraflarımızdan biri düşük bütçe açığımız ve güçlü mali yapıdır. Bu yönümüz bir çıpa olarak durmakta ve ekonomiye olan güveni artırmaktadır. Avrupa Birliği içerisindeki birçok ülke Maastricht kriteri olan Borç/GSYH oranının %60 olmasını sağlayamazken Türkiye bu rakamın oldukça altındadır. 2014 yılında bütçe açığının 22,7 milyar lira ile hedefin 10,6 milyar TL daha aşağısında gerçekleşmiştir.

Sonuç, olarak dünya ekonomisindeki talep zayıf seviyelerde seyretmekte ve bu durum gelişmekte olan ülkeleri olumsuz olarak etkilemektedir. Ancak ülkemiz ekonomisi açısından petrol fiyatlarındaki gerileme ve dolayısıyla cari açığı azaltma, bütçe disiplinin devam etmesinin yanında Avrupa Merkez Bankası'nın genişlemeci para politikasına başlayacak olması 2015 yılında ülkemiz ekonomisini pozitif olarak etkileyecek faktörlerdir.

Bankacılık Sektörü Temel Finansal Göstergeler (milyon TL)

	2013	2014	Büyüme (%)
Aktifler	1.732.412	1.994.238	15,1
Mevduat	945.770	1.052.693	11,3
Krediler*	1.047.428	1.240.725	18,5
Özkaynaklar	193.818	232.084	19,7
Gayrinakdi Krediler	333.979	383.864	14,9
Net Kâr	24.664	24.665	0,0
Şube (adet)	11.986	12.210	1,9
Personel (adet)	214.263	216.880	1,2

* Krediler ve kullanılan fonlara, finansal kiralama alacakları dahil değildir.

Türkiye, gelişmekte olan ülkeler içinde 2009 yılından bu yana Kredi/GSYİH oranı en çok artan ülkelerden biri durumuna gelmiştir.

Bankacılık Sektörü Görünümü

2014 yıl sonu itibarıyla Türk Bankacılık Sektörü'nde 49 banka, 12.210 adet şube ve 216.880 personel ile faaliyet göstermektedir.

Bankacılık sektörünün aktif toplamı 2014 yılında %15,1 artarak 1.994 milyar TL'ye yükselmiştir. TP varlıklar %19,6, YP varlıklar Dolar bazında %18,5 büyümüştür. 2014 yılının ilk çeyreğinden sonra Türk Bankacılık Sektörü'nde mevduat faiz oranları başta olmak üzere fonlama maliyetlerinde yükselme görülmüştür. Söz konusu gelişmeler nedeniyle sektörün büyüme hızında sınırlı bir yavaşlama olduğu, yılın ilk çeyreğinde %4,2, ikinci çeyreğinde %7, üçüncü çeyreğinde %7,9 büyüyen bankacılık sektörünün büyüme hızının kur artışı etkisine rağmen yılın son çeyreğinde %5,1 düzeyinde olduğu görülmektedir.

2013 yıl sonuna göre %18,5 artan krediler, 2014 yıl sonu itibarıyla 1.241 milyar TL seviyesine ulaşmıştır. Kredilerin toplam aktifler içindeki payı ise 2013 yıl sonuna göre 1,7 puan artarak %62,2'e yükselmiştir. Yılın ikinci yarısında kredilerin artışı hızının önceki iki çeyreğin üzerinde olduğu, son çeyrekteki büyümenin kurumsal ve ticari krediler ağırlıklı olduğu gözlenmektedir.

Sektörün takipteki alacakları 2013 yıl sonuna göre %22,9 artarak 2014 yıl sonu itibarıyla 36,4 milyar TL seviyesine yükselmiştir.

Fed'in varlık alım programını sona erdirmesinin ardından faiz artırımına yönelik açıklamaları sonrasında diğer gelişmekte olan ülkelerle birlikte ülkemiz piyasalarında gözlenen döviz kurları ve faiz artışı ile hızlı kredi büyümesi ve tasarruf oranlarındaki düşüklüğün oluşturacağı uzun vadeli risklerin bertaraf edilmesi amacıyla alınan önlemler, tüm kredi türlerinde büyüme hızlarını yavaşlatmıştır. Çalkantılı dönemlerde fiyatlamalarını dinamik bir şekilde yönetebilen, bilançosunu zaten uluslararası normlara paralel risk parametreleriyle yöneten bankacılık sektörünün 2015 yılında da bu özelliğini korumayı devam ettirerek büyüme stratejisini güvenli bir şekilde uygulaması beklenmektedir.

Sektörün yabancı kaynakları içinde Aralık 2014 itibarıyla %59,7 ile en fazla paya sahip olan mevduat 1052,9 milyar TL düzeyine ulaşmıştır.

Sektörün özkaynakları Aralık 2013 dönemi itibarıyla 224 milyar TL düzeyindedir. Dönem net kârı ise yatay seyir izleyerek 2014 yıl sonunda 24.665 milyon TL olarak gerçekleşmiştir. Sektörün SYR'si Aralık 2014 itibarıyla %16,3 düzeyinde, yasal ve hedef oranın oldukça üzerinde oluşmuştur.

Türkiye, gelişmekte olan ülkeler içinde 2009 yılından bu yana Kredi/GSYİH 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 sağlaması beklenmektedir. Özellikle bireysel ve tüketici kredileri ile ilgili BDDK'nın aldığı önlemler ve TCMB'nin sıkılaştırma politikaları sonucunda Türk bankacılık sektörünün 2014 yılında gerek büyüme, gerekse kârlılık açısından zorlu bir yılı geride bıraktı. Yıl içerisinde bireysel tüketimi sınırlandırmak için yapılan düzenlemeler neticesinde bankacılık sektöründe kredi büyümesi yavaşlarken, 2015 yılında bankacılık sektörü kredi büyümesinin, iç talepteki canlanmayla bir miktar hızlanarak, %15-20 aralığında gerçekleşmesi öngörülmektedir.

2013 yılında Mayıs ayı sonrası süreçte Türk bankaları dış borçlarını uygun maliyetlerle yenileyebilmiştir. 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, 2015 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 2015 yılında güçlü likidite pozisyonlarını zafiyete uğratmayacak şekilde temkinli bir büyüme stratejisi izlemesi beklenmektedir.

Şubeleşme ve istihdam yatırımları konusunda bankacılık sektöründe 2014 yılındaki gibi bir büyüme beklenirken, diğer yandan bankalar için verimlilik ve maliyet yönetiminin 2015 yılında daha da ön plana çıkacağı düşünülmektedir.

2014 yılında genel ekonomik beklentilere bakıldığında siyasi ve ekonomik belirsizliklerin büyümeyi, özel sektör yatırımları ve özel tüketim harcamaları kalemlerindeki gerileme ile olumsuz etkilediği görülmektedir.

Katılım Bankaları Temel Finansal Göstergeler (milyon TL)

	2013	2014	Büyüme (%)
Aktifler	96.086	104.242	8,5
Toplanan Fonlar	61.313	65.230	6,4
Kullandırılan Fonlar*	62.042	64.082	3,3
Özkaynaklar	8.852	9.648	9,0
Gayrinakdi Fonlar	33.097	33.737	1,9
Net Kâr	1.071	89	-91,7
Şube (adet)	965	990	2,6
Personel (adet)	16.800	16.249	-3,3

* Krediler ve kullandırılan fonlara, finansal kiralama alacakları dahil değildir.

2014 Yılı Faaliyetlerinin Değerlendirilmesi

Albaraka Türk, KOBİ'lerin finansal gereksinimlerinin yanı sıra yönetsel ve finansal danışmanlık gereksinimlerinin de karşılanması hedefiyle çalışmaktadır.

Faaliyetlerimizin odağının KOBİ'lere destek oluşturmaktadır.

Albaraka Türk, kaynaklarının önemli bir bölümünü KOBİ'lere aktarma yönündeki kararlılığıyla reel sektöre desteğini artırmaktadır. Banka 2014 yılında topladığı fonların %97'sini kullanarak ekonomiyeye güçlü katkısını devam ettirmiştir.

Katılım bankacılığının temel prensipleri paralelinde ana müşteri segmentini oluşturan KOBİ'lerin büyümesini ve gelişimini hedefleyen Albaraka Türk, 201 yurt içi şubesi ve ADK'lardan oluşan yaygın hizmet platformuyla müşterisine her zaman en yakın banka olmak hedefiyle çalışmaktadır.

Müşterilerin tüm bankacılık işlemlerinden ve nakit akışlarından pay almaya odaklı bir hizmet anlayışını benimseyen Albaraka Türk, yenilikçi ve bire bir çözüm üreten ürün ve hizmet sunumuyla yeni müşteri kazanımının yanı sıra müşterileriyle uzun vadeli, çok yönlü ilişkiler kurarak müşteri bağlılığını artırmaktadır.

Albaraka Türk, KOBİ'lerin finansal gereksinimlerinin yanı sıra yönetsel ve finansal danışmanlık gereksinimlerinin de artması paralelinde büyüme potansiyeline sahip KOBİ'lere danışmanlık ve deneyim aktarmaya yönelik çalışmalarına hız kazandırmaktadır. Banka, aynı zamanda KOSGEB ve Kredi Garanti Fonu gibi destek kuruluşlarıyla olan ilişki ve işbirliğini önümüzdeki dönemde artırarak devam edecektir.

2014 yılında, sorunlu krediler açısından yüksek performansını sürdüren Albaraka Türk'ün takipteki krediler oranı %2,07 olurken, bu oran katılım bankaları ve bankacılık sektörü ortalamalarının altında gerçekleşmiştir.

Kredi portföyümüzde riskin tabana yayılmasını ve dengeli yapıyı korumayı gözetiyoruz.

Albaraka Türk aktif kalitesini yüksek düzeyde tutmak üzere sektör, müşteri ve kredi türleri açısından konsantrasyondan kaçınan dengeli ve yaygın bir müşteri portföyü oluşturmayı benimsemiştir.

Albaraka Türk kredi portföyünde risk dağılımının dengeli olduğu, ilk 100 ve 200 müşteri üzerindeki risk yoğunlaşmasının 2014 yılında da yönetilebilir seviyesini koruduğu gözlemlenmiştir. Banka şubelerinin, bölgelerin ekonomik verileri paralelinde yayılmasının bir sonucu olarak bölgesel risk dağılımının da dengeli olduğu görülmektedir. Nakdi risk itibarıyla Banka'da riski en büyük ilk 100 firmanın toplam riske oranı %36,85 olup, bu oranın önümüzdeki yıllarda %30 seviyesinin altına çekilmesi hedeflenmektedir. Riskin bireysel, ticari ve kurumsal riskler arasında, kredi portföyü dağılımı hedefine uygun olarak dengeli dağıldığı izlenmektedir.

2014 yılında sorunlu krediler açısından yüksek performansını sürdüren Albaraka Türk'ün takipteki krediler oranı (takipteki krediler/ toplam kullanılan fon) %2,07 olurken, bu oran katılım bankaları ve bankacılık sektörü ortalamalarının altında gerçekleşmiştir. Buna karşın ayrılan karşılıklar oranı %88 gibi yüksek bir seviyede seyretmektedir. Sektörün en sağlıklı kredi portföylerinden birine sahip olan Albaraka Türk, kredi portföyünün güçlü yapısını daha da ileriye taşımak amacıyla takip ve tahsilat süreçlerinde hızı ve kaliteyi artırıcı iyileştirme çalışmalarını sürdürmektedir.

Banka'nın kurumsal segment müşterilerinin daha efektif olarak takip ve izlenebilmesi amacıyla faaliyet gösteren Kurumsal Takip Servisi, kurumsal segment müşterileri arasında sorunlu hale gelebilecek olanlardan şube ile işbirliği içinde tahsilat sağlanması, izlenmesi (monitoring), teminat incelemesi güncellenerek risk-teminat dengesinin kontrol edilmesi ve bunun sonucunda harekete geçilmesi görevlerini üstlenmiştir.

Şubelere stratejik destek sağlamak amacıyla, Banka'nın bireysel segment kitle müşterilerinden gecikmiş borcu bulunanlarla telefonla iletişim kurarak tahsilat sağlanması amacıyla da Bireysel Tahsilat Servisi (Collection) faaliyette bulunmaktadır.

Albaraka Türk'ün toplanan fonları 2014 yılında %32,9 oranında artarak 16.643 milyon TL'ye ulaşmıştır.

Toplanan Fonlar

	2013		2014		Değişim (%)	
	TL	US\$ Karşılığı	TL	US\$ Karşılığı	TL	US\$ Karşılığı
Türk Lirası Fonlar	7.518.851	3.513.482	9.782.163	4.189.363	30,1	19,2
Cari Hesaplar	1.442.219	673.934	1.735.837	743.399	20,4	10,3
Katılma Hesapları	6.076.632	2.839.548	8.046.326	3.445.964	32,4	21,4
Yabancı Para Fonlar*	5.007.361	2.339.888	6.861.055	2.938.353	37,0	25,6
Cari Hesaplar	1.125.844	526.095	1.640.098	702.397	45,7	33,5
Katılma Hesapları	3.881.517	1.813.793	5.220.957	2.235.956	34,5	23,3
TOPLAM	12.526.212	5.853.370	16.643.218	7.127.716	32,9	21,8

*Kıymetli maden depo hesapları dahil edilmiştir.

TL Hesapların Payı	%60,02	%58,78
Yabancı Para Hesapların Payı	%39,98	%41,22
Cari Hesaplar	2.568.063	1.200.029
Katılma Hesapları	9.958.149	4.653.341
TOPLAM	12.526.212	5.853.370
Cari Hesapların Payı	%20,50	%20,28
Yabancı Para Hesapların Payı	%79,50	%79,72

Kullandırılan Fonlar

	2013		2014		Değişim (%)	
	TL	US\$ Karşılığı	TL	US\$ Karşılığı	TL	US\$ Karşılığı
Kullandırılan Fonlar**	12.033.661	5.623.206	16.143.978	6.913.909	34,2	23,0
Takipteki Fonlar	279.668	130.686	326.975	140.032	16,9	7,2
Karşılıklar (-)	253.428	118.424	287.261	123.024	13,4	3,9
TOPLAM	12.059.901	5.635.468	16.183.692	6.930.917	34,2	23,0

**Finansal Kiralama dahildir.

USD/TL Kuru	2,140	2,335
-------------	-------	-------

2014 Yılı Faaliyetlerinin Değerlendirilmesi

Albaraka Türk, %70 ile sektörün kredi/aktif oranı en yüksek bankalarından biri konumundadır.

Toplanan fonlarda %33 artış sağladık.

Albaraka Türk 2014 yılında da reel kesime aktarmak üzere katılma hesapları vasıtasıyla fon toplama faaliyetlerine devam ederek sağlıklı büyüme çizgisini daha da yukarı taşımıştır. Banka'nın toplanan fonları 2014 yılında %33 oranında artarak 16.643 milyon TL'ye ulaşmıştır.

Toplanan fonlar içerisinde TL hesaplar %59, döviz hesapları ise %41 pay almaktadır. 2014 yılında katılma hesapları 13.267 milyon TL ve cari hesaplar 3.376 milyon TL olarak gerçekleşmiştir.

Toplam fonların %20'sini cari hesaplar ve %80'ini kâra/zarara katılma hesapları oluşturmaktadır.

Fon kullanımında hedefleri aşan büyüme

Albaraka Türk, 2014 yılında da ekonomik konjonktür, politika yapıcılarının getirdiği kısıtlamalar ve düzenlemelerle mevzuata paralel şekilde fon kullandırma politikasına yön vermiştir.

Albaraka Türk, kurumsal-ticari ve bireysel segmentlerdeki müşterilerine, güçlü fonlama kabiliyetiyle her türlü ekonomik koşulda desteğini sürdürmektedir.

Albaraka Türk'ün, 2014 yılında kullandığı toplam fonlar 2013 yıl sonuna göre %34 oranında bir büyüme sağlamış ve finansal kiralama dahil 16.184 milyon TL'yi bulmuştur.

Albaraka Türk, %70 ile sektörün kredi/aktif oranı en yüksek bankalarından biri konumundadır.

Kurumsal ve ticari kredilerde başarılı bir yıl

Ticari bankacılık alanında rekabetin en yoğun yaşandığı KOBİ pazarında, farklı sektörlerde farklı finansal çözümler sunan ürünler geliştirilmesi yönündeki çalışmalar 2014 yılında hız kazanmıştır. KOBİ Hizmet Paketleri, Kırtasiye Paketi, Dış Hekimi Paketi, Dış Ticaret Paketi gibi sektörel bazlı paketler pazara sunulmuştur. Doğrudan Borçlandırma Sistemi üzerinde iyileştirmeler yapılmış ve DBS Paketi hazırlanarak ihracatçı olan müşteriler için ilk kez Eximbank kaynaklı nakdi fon kullandırımı yapılmıştır. Ayrıca, KOBİ'lere muhasebe entegrasyonu hizmeti ile yeni iş çözümleri fırsatları sunulmuştur.

2014 yılındaki başarılı performans sonucunda nakdi ve gayri nakdi risk tutarlarında stratejik hedeflerin üzerine çıkmıştır.

2014 yıl sonu itibarıyla, ticari segmentteki müşteri sayısı, %30,4 artarak 47.007'ye ulaşmış ve yıl bazında 10.971 adet müşteri kazanımı sağlanmıştır.

Nakdi krediler %56,1 büyüme göstererek 4.622 milyon TL'lik bir hacme ulaşmıştır. Böylece ticari segment nakdi risk payı %28,3'e çıkmıştır. Gayri nakdi kredilerde ise %40,2 büyüme ile 1.761 milyon TL tutarında teminat mektubu düzenlenmiştir.

Kurumsal-ticari segmentte 2014 yılı finansal kiralama hacmi %1.301 gibi yüksek bir büyüme ile 254 milyon TL'ye ulaşmıştır.

16.184 milyon TL

2014 yılında, Albaraka Türk'ün, kullandığı toplam fonlar, 2013 yıl sonuna göre %34 oranında büyüme sağlamış ve finansal kiralama dahil 16.184 milyon TL'yi bulmuştur.

ALBARAKA İLE LEASING YAPIN, İŞ HAYATINDA ZİRVEYE ÇIKIN!

Faaliyet gösterdiğiniz sektör ne olursa olsun, yatırım projelerinize %100' e kadar finansman desteği, uygun taksitlendirme imkanı ve tsnek geri ödeme planlarıyla Albaraka, en güvenilir iş ortağınız olacak.....

[Facebook.com/albarakacomtr](https://www.facebook.com/albarakacomtr)
twitter.com/albarakacomtr
[LinkedIn.com](https://www.linkedin.com)

Fon tahsis süreci Albaraka Türk'ün sektördeki en önemli rekabet üstünlüklerinden biridir.

47.007 müşteri

2014 yıl sonu itibarıyla, ticari segmentteki müşteri sayısı, %30,4 artarak 47.007'ye ulaşmış ve yıl bazında 10.971 adet müşteri kazanımı sağlanmıştır.

Kredi tahsis süreçlerimiz önemli rekabet üstünlüklerimizdendir.

Fon tahsis süreci Banka'nın sektördeki en önemli rekabet üstünlüklerinden biri olup, Simurg Dönüşüm Projesi kapsamında tahsis süreçleri uçtan uca gözden geçirilmekte ve gerekli iyileştirmeler yapılmaktadır.

2014 yılı içerisinde fon tahsis sürecinde mevcut hız ve kalitenin korunması ve iyileştirilmesi, özellikle sektörlere yönelik kredi tekliflerinde daha detaylı bir analiz yapabilmek ve daha sağlıklı bir karar alma adına yeni organizasyonel yapı konusunda çalışmalar yapılmıştır.

Kurum içi ve kurum dışı eğitimler ile çalışanların kalifikasyonu artırılırken, bilgi işlem alt yapısında da sürekli iyileştirmeler yapılmaktadır. Yeni ana bankacılık sistemine geçiş hazırlıkları 2014 yılı içerisinde sürdürülmüştür. 2015 yılının ilk çeyreğinde yeni sisteme geçiş planlanmaktadır. Yeni sistem ile birlikte Banka, kredi süreçlerini daha verimli yönetme imkanını elde edecektir.

2013 yılında devreye alınan Kredi Teklif Takip Sistemi ile firmalara ilişkin bilgiler daha sağlıklı, daha etkin ve verimli bir şekilde takip edilmeye başlanmıştır. Rating sistemine de entegre olarak çalışan yeni sistem ile kredi talepleri, kredi kararları ve kredibiliteye etki eden faktörler bir bütün olarak takip edilebilmekte ve değerlendirilebilmektedir.

Risklerin ölçülmesi ve yönetilmesi noktasında önemli aşamalardan olan rating sistemlerinde önümüzdeki dönemde istatistiksel modeller kurularak uygulamaların geliştirilmesi hedeflenmektedir.

Kredi tahsis aşamasında Risk Ayarlı Aktif Getiri Oranı (RAROA) hesabının yapılmaya başlanmasıyla Banka kaynaklarının daha verimli alanlara yönlendirilmesinde yol kat edilmesi 2014 yılının kazanımlarından olmuştur.

2015 yılında...

- Müşterilerin kişiselleştirilmiş hizmet taleplerine daha hızlı ve doğru cevap verebilecek şekilde tüm sistemsel altyapı çalışmaları sonuçlandırılacaktır.
- KOBİ'lerin ihtiyaç duyduğu sektörel ve fonksiyonel ürünler ile mikropazarlara yönelik kampanyalar geliştirilip, tabana yayılma politikası daha da aktif olarak uygulanacaktır.
- KOBİ'lerin iş çözümlerine yönelik yazılım ve uygulamaların Albaraka Türk entegrasyonu ile hizmet kalitesi daha yukarı çekilerek Banka'nın rekabetçi yapısı geliştirilecektir.

2014 Yılı Faaliyetlerinin Değerlendirilmesi

Albaraka Türk'te, toplam bireysel finansman risk bakiyesinde bir önceki yıla göre %39'luk artış sağlanmış ve 1.936 milyon TL'ye ulaşılmıştır.

Bireysel Finansman Desteğinde de güçlü büyüme sağlanmıştır.

Albaraka Türk'ün bireysel konut finansmanı hacmi %48'lik artışla 1.699 milyon TL'ye, taşıt finansman hacmi %28'lik artışla 100 milyon TL'ye, ihtiyaç finansmanı hacmi %189 artış ile 18 milyon TL'ye ulaşmıştır.

Albaraka Türk, 2014 yılında bireysel finansman alanında geniş müşteri tabanına yaygın, kârlı ve sağlıklı büyüme hedefine odaklanmıştır. Konut finansmanında kaliteli ve sağlıklı bir portföy büyümesi sağlamak amacıyla yıl boyunca her ilde projeli konut finansmanlarında yer almak amacıyla çalışmalar yürütülmüştür. Albaraka Türk, İstanbul'daki büyük firmaların sunduğu projelerin yanında, Anadolu'daki lokal firmaların sunduğu 214 adet projede yer alarak müşterilerine bu projelerden ev sahibi olma fırsatı sunmuştur.

Konut ve Taşıt Finansmanında sağlıklı Finansman portföy büyümesi hedeflenerek, yıl içerisinde şubelere "Destek Kampanyası", "Yeni Yıl Taşıt Kampanyası", "Hız Kesmeyen Taşıt Kampanyası", "Ramazan Ayı Taşıt Kampanyası", "Babalar Günü Kampanyası", "Anneler Günü Kampanyası", "Öğretmenler Günü Kampanyası" ve yeni açılan şubelere yönelik "Hoşgeldiniz" Kampanyası düzenlenmiştir. Eğitim finansmanı kapsamında İstanbul ve Anadolu bölgelerindeki eğitim kurumları ile yapılan anlaşmalarla veli ve öğrencilere 15 milyon TL eğitim finansmanı desteği sağlanmıştır.

Bireysel finansman kullanımlarında, kullandırım prosedürlerinin ve kullandırım hızının müşteri memnuniyeti açısından çok önemli bir faktör olduğu gerçeğinden hareketle, süreçleri iyileştirmek adına sistemsel geliştirme çalışmaları devam etmektedir. Hızlı finansman süreç yönetimiyle finansman başvuruları; ortalama olarak konut finansmanında bir gün, taşıt finansmanlarında ise yarım gün içinde sonuçlandırılmaktadır. Banka'nın uyguladığı etkin pazarlama faaliyetleri ve kampanya yönetimindeki başarılar sonucunda toplam Bireysel Finansman risk bakiyesinde bir önceki yıla göre %39'luk artış sağlanmış ve 1.936 milyon TL'ye ulaşılmıştır.

Albaraka konut finansmanı ile Mutluluğun kapısını aralayın

Konut finansmanının en konforlu Albaraka'da. Evinizde rahat rahat oturmanız için, uygun ödeme seçenekleri Albaraka Konut Finansmanı'nda.

facebook.com/albarakacentr
twitter.com/albarakacentr
linkedin.com

alBaraka

Bireysel Finansman (Bin TL)

Finansman Türü	2013	2014	Değişim (%)
Konut	1.151.899	1.699.127	48
Taşıt	77.954	100.167	28
İhtiyaç	6.120	17.663	189
Diğer	161.828	119.424	(26)
TOPLAM	1.397.801	1.936.381	39

Katılım Emeklilik ve Hayat, hayat sigortası branşında 3.884 poliçe adedine ulaşmış, prim üretimini bir önceki yıla göre %162 artırmıştır.

Emekliliğinizi bugünden BES'leyin.

Küçük birikimleriniz faizsiz planlarımız ve %25 devlet katkısı ile BES'leysin, kafanız da geleceğiniz de rahat etsin.

100 faizsiz albaraka güvencesi
BES güvencesi
%25 Devlet katkısı

facebook.com/albarakacentr
twitter.com/albarakacentr
linkedin.com

alBaraka

BEREKET ALBARAKA'DA

Altınlarınız Albaraka'da daha hızlı çoğalıyor

berket.com/albarakacentr
twitter.com/albarakacentr
linkedin.com

alBaraka

BES'te sektöre yeni bir soluk

Faize hassas hedef kitleye sunduğu çözümlerle sektöre yeni bir soluk getiren Katılım Emeklilik ve Hayat A.Ş. Eylül 2014 tarihinde ilk BES sözleşmesini düzenlemiştir. Şirketin faaliyete geçmesiyle 2014 yılı son çeyreğinde başlatılan atakla 4 ay gibi kısa bir süre içerisinde %126'lık artış ile 16.925 aktif katılımcı sayısına ve 16 milyon TL fon büyüklüğüne ulaşılmıştır.

2014 yılı son çeyreğinde tüm Albaraka şubelerinde BES Kampanyası gerçekleştirilmiş olup, bir hafta gibi kısa bir sürede 11.000 adet BES Sözleşmesi düzenlenmiştir. Katılım Emeklilik ve Hayat A.Ş.'nin kurulması ile hayat sigortası branşında 3.884 poliçe adedine ulaşılmış ve 5.293 milyon TL tutarındaki prim üretimi ile bir önceki yıla göre %162 artış sağlanmıştır.

2015 yılında...

- Toplam kullanılan fonlar içinde bireysel finansmanın %12 olan payının %16'ya çıkarılması hedeflenmektedir.
- BES, hayat ve ferdi kaza ve diğer branşlarda aktif satış hedeflenmektedir.
- Mevcut 16.925 olan BES katılımcı sayısının 55.000 artırılarak 71.925 adede ulaştırılması beklenmektedir.

Bireysel ürün ve hizmetlerde önemli gelişmeler yaşanmıştır.

- "Fatura Ödeyen Hesap", "Vadesizsiniz" ürünleri uygulamaya alınmıştır.
- Amerikan Doları (USD) ve Euro (EUR) ile altın alış-satış imkanı müşterilere sunulmuştur.
- Altın bankacılığında yaşanan fiyat ve gram sorunlarını ortadan kaldırmayı amaçlayan, altın saflık derecesinin çift kayıt sisteminde gösterilmesine (995/1000 ve 1000/1000 saflık derecelerinde) başlanmıştır.
- Finansman işlemlerindeki vekaletname uygulaması "Vekaletname Formu" şeklinde düzenlenerek kullanıma alınmıştır.
- Yıl içinde yürürlüğe giren "6502 sayılı Tüketicinin Korunması Hakkındaki Kanun" ve kanun kapsamında BDDK tarafından çıkarılan yönetmelik ve yönetmelik tasaklarına uyum sağlanması amacıyla başta sözleşme ve bilgi formları olmak üzere müşteriye dokunan tüm dokümanlar dili ve içeriği itibarıyla revize edilmiştir.
- Sermaye Piyasası Kanunu değişikliklerine uyum çalışmaları yapılmıştır.
- Coface ile acentelik anlaşması yapılmıştır.
- Türkiye Elektronik Fon Dağıtım Platformu (TEFAS) sistemi ile gerekli entegrasyon sağlanmıştır.

2014 Yılı Faaliyetlerinin Değerlendirilmesi

Albaraka Türk, banka kartı adedi önemli bir artışla bir önceki yıla göre %121 artış göstererek 421.310'a yükselmiştir.

2015 yılında...

- Yeni ana bankacılık sistemine geçişin tamamlanması ile ürün geliştirme süreci hızlandırılacaktır.
- Yabancı veya yurt dışı yerleşik müşterilere yönelik ürün çeşitliliği artırılacaktır.
- Sigorta Şirketleri ile Banka arasında avantajlı anlaşma ve kampanyaların sayısı artırılacaktır.

Kartlı işlemler ve üye işyeri işlem hacminde devam eden gelişim

Albaraka Türk Kart Adetlerindeki Gelişim

	2013	2014	Değişim (%)
Kredi Kartı	113.890	108.986	-4,3
Business Kart	41.297	46.495	12,6
Banka Kartı	190.702	421.310	121
TOPLAM	345.889	576.791	67

WorldCard özelliğini taşıyan Albaraka Türk kredi kartları ile kart sahiplerine çeşitli avantajlar sunulmaktadır.

Dual Interface Contactless özelliğine sahip olan Albaraka Türk kredi kartlarının toplam adedi bir önceki yıl ile aynı seviyesini korumuştur. Bireysel kredi kartı adedi 108.986 olarak gerçekleşmiştir. Bireysel kartlardaki görece azalışa karşı business kartta %12,6'lık artışla 46.495 kart adedine ulaşılmıştır. Albaraka Türk banka kartı adedi önemli bir artışla bir önceki yıla göre %121 artış göstererek 421.310'a yükselmiştir.

2014 yılında kartlı ödeme sistemleri uygulamaları kapsamında;

- SGK ödeme geçidi projesiyle kredi kartları ile online SGK prim ödemesi mümkün hale gelmiş,
- Gelir İdaresi Başkanlığı sitesinden kredi kartlarına 3 taksit imkanı sağlanmış,
- Konya'da toplu ulaşım ödemeleri projesi gerçekleştirilmiş,
- BKM Express ile ödeme hizmeti geliştirilmiş,
- Kredi kartı ile fatura ödeme hizmeti başlamış,
- Ücretsiz HGS kampanyası ile müşteri memnuniyeti ve bağlılığı artırılmıştır.

POS ağını geliştirmeye devam eden Albaraka Türk'ün üye işyeri adedi 2014 yılında %15,5 artışla 18.413'e ulaşmıştır.

2014 yılında üye işyerlerine yönelik çalışmalar kapsamında;

- Müşterilere yeni Sanal POS ürünü sunulmuştur.
- Yazarkasa POS ürünü üç farklı markayla devreye alınmıştır.
- Banka, <http://www.albarakapos.com/anasayfa> web sitesi üzerinden üye işyeri kazanımı ve geliştirme faaliyetlerini etkinleştirmekte ve müşterilerle etkileşim kurmaktadır.

18.413 üye işyeri

Albaraka Türk, POS ağını geliştirmeye devam etmiştir. Banka'nın üye işyeri adedi 2014 yılında %15,5 artışla 18.413'e ulaşmıştır.

2015 yılında...

- Albaraka Türk kredi kartı ve POS yazılımı yenilenmekte olup, yeni ana bankacılık sistemi geçişi ile birlikte devreye alınacaktır.
- Müşteri limiti uygulaması sayesinde müşteriler Banka için ortak limit altında istedikleri kredi kartı ürününe sahip olabilecektir.
- Şubelerde anında banka kartı basımı ve kredi kartı yenileme mümkün hale gelecektir.
- Kuzey Irak'ta kredi kartı projesi üzerinde çalışılmaktadır. 2015 yılında bu bölgede Erbil şubesiyle birlikte kredi kartı, POS ve ATM ürünleri hizmete sunulacaktır.
- Hazırlıkları yapılan ve murabahanın kredi kartına uygulanmış versiyonu olan Ticari Kart ürünü sayesinde, kâr oranı ve taksit sayısı banka ve müşteri arasında başvuru esnasında belirlenerek Ticari Kart'a tanımlanan limit dahilinde, müşterinin ihtiyaç duyduğu ticari mal ve hizmet alımları yapılabilecektir.
- Piyasaya yeni sürülecek kartlar, Mastercard ve VISA'nın en yeni çip teknolojileri olan Mchip Advance ve VCPS 2.1.1 özellikli olacaktır.

Çok kanaldan yaygın ve etkin hizmet

2014 yılında yeni açılan şubelerle birlikte alternatif dağıtım kanallarında da büyümeye yönelik altyapı çalışmalarına ağırlık verilmiştir. Müşterilere daha fazla kanaldan mükemmel hizmet verme hedefine yönelik olarak tüm kanallarda geliştirmeler yapılmakla birlikte, özellikle İnternet Bankacılığı, ATM ve Çağrı Merkezi kanallarında kapsamlı çalışmalar yapılmaktadır.

Ana bankacılık sistemi kapsamında Alternatif Dağıtım Kanalları'nın etkinliğini artırmak ve birbirlerine entegre olarak yönetilmesini sağlamak amacıyla başlatılan ADK projesinde yıl boyu süren yoğun çalışmalar başarıya ulaşmıştır.

Bu kapsamda;

- İnternet bankacılığına İngilizce sürüm, kredi kartı ile fatura ödeme ve toplu dekont gibi özellikleri eklenmiş,
- AlbarakaSanat.com hayata geçirilmiş ve AlbarakaHat.com yenilenmiş,
- Müşterilerin internet kanalıyla aldığı hizmetin kalitesini artırmak amacıyla kullanıcı deneyimi projesi gerçekleştirilmiştir.

Albaraka Türk, güçlendirdiği altyapısıyla etkin bir ADK yönetimi gerçekleştirmektedir.

Yeni yapılanma sayesinde 2014 yılında şubelerin, müşterilerin ve muhabir bankaların taleplerinin etkin şekilde yönetilmesi sağlanmıştır.

2015 yılında...

2015 yılı alternatif dağıtım kanalları açısından bir dönüşüm yılı olacaktır. Sistemlerin çoğu yenilenecek ve müşterilere bambaşka bir hizmet deneyimi yaşatılacaktır. Çok sayıda yeni ürün, hizmet ve fonksiyon kanallarına eklenecektir. Bu çerçevede;

- İnternet bankacılığı yenileme ve tasarım çalışmaları tamamlanacaktır.
- Mobil Şube projesi hayata geçirilecektir.
- www.albarakatürk.com.tr kurumsal web sitesi yenileme ve tasarım çalışmaları tamamlanacaktır.
- Albaraka Finans sitesi gibi çeşitli mikro siteler açılacak veya yenilenecektir.
- ATM'lerden kredi kartı borcu ödeme, fatura ödeme ve kartsız işlemler gibi pek çok yeni işlemler yapılabilecek ve gerek fonksiyonellik gerekse kullanım kolaylığı sağlanacaktır.
- Offsite ATM sayısı artırılabilecek ve uzun vadeli hedef kapsamında şube sayısının %30'u kadar offsite ATM kurulacaktır.
- Çağrı merkezinde sesli imza, otomatik yönlendirme ve web chat gibi en son teknoloji sistemler devreye alınacaktır.
- Müşterilerin sesli yanıt sisteminde ve telefon bankacılığında yapabileceği işlem seti artırılabilecektir.

Albaraka Türk uluslararası arenada itibarlı ve kredibilitesi yüksek bir bankadır.

Albaraka Türk, müşterilerinin uluslararası bankacılık ihtiyaçlarının kaliteli ve etkin hizmet yaklaşımıyla karşılanmasına yönelik olarak, yurt içi ve yurt dışı muhabirleriyle mükabilyet ilkesi ve Banka'ya verimlilikleri temelinde yoğun bir çalışma yürütmektedir.

Albaraka Türk'ün orta ve uzun vadeli büyüme stratejileri kapsamında, özellikle Afrika ve Orta Doğu ülkeleri ile mevcut muhabirlik ilişkilerinin güçlendirilmesi ve yeni muhabirlik faaliyetleri içerisine girmek suretiyle muhabir ağını genişletilmesine 2014 yılında devam edilmiştir.

Muhabir Bankalar düzenli olarak ziyaret edilmiş, SIBOS, IMF gibi uluslararası organizasyonlara üst düzey katılım gerçekleştirilmiştir. 2014 yılında Boston, ABD'de organize edilen SIBOS etkinliğine Albaraka'yı temsilen Finansal Kurumlar Müdürlüğü katılmış ve 40'tan fazla banka ile görüşmede bulunulmuştur.

Albaraka Türk, 111 ülkede, 1.000 adet işlem muhabiri ve 15 farklı döviz cinsinden işlem yapma kapasitesi ile müşterilerinin taleplerini etkin şekilde yerine getirmeye devan etmektedir.

Bölge yapılanması ile daha etkin bir ilişki yönetimi

2013 yılı içerisinde Finansal Kurumlar Müdürlüğü bünyesinde bölge yapılanması uygulamasına geçilmiş; Afrika-Amerika, Orta Doğu ve Avrasya olmak üzere 3 bölge temsilciliği oluşturulmuştur. Yeniden yapılanma, birim bünyesinde konsantrasyon alanları oluşturmuş ve coğrafya özelinde ihtisaslaşmayı sağlamıştır. Bu yeni yapılanma sayesinde 2014 yılında şubelerin, müşterilerin ve muhabir bankaların taleplerinin etkin şekilde yönetilmesi sağlanmıştır.

Uluslararası mevzuat ve teamüllere hassasiyet

OFAC, BM Güvenlik Konseyi ve MASAK tarafından uygulamaya alınan kararların tatbiki ve muhabir bankalardan gelen KYC (Müşterini Tanı) taleplerinin yönetilmesi konusunda Mevzuat ve Uyum Başkanlığı ile olan işbirliği çok yönlü olarak artırılmıştır. Bu konuda farkındalığın oluşturulabilmesi adına eğitimler verilmiş, şube ve ilgili Genel Müdürlük birim personeli düzenli olarak bilgilendirilmiştir.

KOBİ'lerin değişmeyen önceliği

Albaraka Türk, gelişmiş muhabir ağı kapsamında sukuk, sendikasyon, SEP, ITFC, ICD ve murabaha kredileri sağlayarak, uzun vadeli fonlarını müşterilerin kullanımına sunmuş ve ağırlıklı olarak KOBİ'lere desteğini sürdürmüştür.

TSKB'nin Dünya Bankası'ndan temin ettiği ve katılım bankaları aracılığı ile KOBİ'lere ve ihracata yönelik işletmelere kullanılabilecek 250 milyon dolar tutarındaki fon ile ilgili olarak TSKB ile 2014 yılında devam eden görüşmeler tamamlanmış ve fon kullanım aşamasına gelinmiştir.

Albaraka Türk, ürünlerinin tanıtılması ve muhabirlik ilişkilerinin geliştirilmesi amacıyla, mevcut ve hedef muhabir bankaların temsilcilerini, Albaraka Türk oryantasyon programı altında Türkiye'ye davet etmektedir. Program, hem bankanın aktif tanıtımının yapılması hem de kendi ülkelerinde İslami bankacılık alanında büyümek isteyen banka temsilcilerine ürün ve hizmetlerin tanıtımının gerçekleştirilmesi açısından önemli fırsatlar sunmaktadır.

2014 Yılı Faaliyetlerinin Değerlendirilmesi

ABC, Hazine ve Finansal Kurumlar Konferansı, 26 Eylül 2014, İstanbul

ABG ile oluşturulan sinerji bölgesel güç oluşturma açısından önemlidir.

Albaraka Türk, her türlü uluslararası bankacılık faaliyetinde gerek ana ortağı konumundaki Albaraka Bankacılık Grubu ve gerekse Albaraka Bankacılık Grubu'nun bünyesinde faaliyet gösteren ve geniş bir coğrafyaya yayılmış bulunan iştirakler açısından yararlanmaktadır. 2014 yılında tüm ABG bankalarının katılımı ile "Intra-Group Treasury&Financial Institutions Conference" düzenlenmiş ve Grup bankaları arasındaki sinerjinin daha da geliştirilmesi sağlanmıştır.

Albaraka Türk'ün dış ticaretten aldığı pay artmıştır.

Albaraka Türk, 2014 yılında dış ticaret işlemlerine hız kesmeden devam etmiştir. Albaraka Türk ihracat işlem hacmi geçen yıla göre %104, ithalat işlem hacmi %18 artmıştır. Albaraka Türk kambiyo işlemleri hacminde ise %13 artış gerçekleştirilmiştir. Albaraka Türk dış ticaret işlem hacmi, bir önceki yıla kıyasla %7 artmış ve 19 milyar dolara ulaşmıştır.

Yeni ufuklara: Afrika

Türkiye'nin Afrika'ya açılım politikası kapsamında 2003 yılında uygulamaya konulan "Afrika ile Ticari ve Ekonomik İlişkilerin Geliştirilmesi Stratejisi" kıta ülkeleri ile ekonomik ilişkilerin geliştirilmesi amacıyla atılmış başarılı bir adım olmuştur. Stratejiyi büyük ölçüde destekleyen unsurlar; yeni açılan büyükelçilikler, ticaret müşavirlikleri ve TİKA ofislerinin yanı sıra THY tarafından başlatılan doğrudan uçuşlar olmuştur.

Albaraka, Afrika pazarındaki payını artırmak için kıtanın öncü bankalarıyla işbirliğinin artırılması için gerekli çalışmaları başlatmıştır. 2014 yıl sonu itibarıyla Afrika'da en yoğun olarak çalışılan ülkeler sırasıyla Libya, Cezayir ve Sudan olmuştur. Yıldızı parlayan Alt Sahara ülkelerinden Nijerya, Kenya, Tanzanya, Kamerun ve Etiyopya gelecek dönemlerde dış ticaret hacmine önemli katkılar sunacaktır.

Orta Doğu'dan fon teminine yönelik çalışmalar devam etmiştir.

Orta Doğu ülkelerinden fon teminine yönelik çalışmalar, 2014 yılında başarıyla devam etmiştir. Gerek vekalet (wakala) anlaşmaları ile gerekse de sukuk ve sendikasyon gibi enstrümanlarla Orta Doğu ülkelerinden fon temini gerçekleştirilmiştir.

2014 yılında vekalet anlaşması imzalanan bankalardan bazıları Abu Dhabi Islamic Bank, BAE; Alizz Islamic Bank, Umman; Bank Nizwa, Umman; BMB Investment Bank, Bahreyn; Jordan Dubai Islamic Bank, Ürdün'dür. 2014 yılında, çoğunluğu Orta Doğu'da faaliyet gösteren bankalardan vakalet anlaşmaları kapsamında toplanan fon hacmi bir önceki yıla oranla %12 artarak 3,1 milyar dolara ulaşmıştır.

2014 yılında Orta Doğu'da birçok ülke ziyaret edilmiş ve Banka'nın bu bölgedeki mevcut ve potansiyel muhabir ilişkisinin geliştirilmesine yönelik tanıtım ve pazarlama çalışmaları gerçekleştirilmiştir. Bu ziyaretler esnasında, World Islamic Banking Conference gibi uluslararası bankacılık organizasyonlarına katılım sağlanmış ve yeni muhabir kazanma çalışmaları desteklenmiştir.

Albaraka Türk Dış Ticaret Hacmi (milyon dolar)

Albaraka Türk, 2013 yılında aldığı murabaha sendikasyon kredisinin 1 yıl vadeli kısmını, %35'lik artış ile 220 milyon dolar tutarında yenilemiştir.

Afrika Dış Ticaret Hacmi (milyon dolar)

2014 yılı içinde aralarında, Cairo Amman Bank, Ürdün; Arab Jordan Investment Bank, Ürdün; Meab Sal, Lübnan; Alizz Islamic Bank, Umman; Masraf Al Rayan, Katar; Icd, Suudi Arabistan; China Construction Bank (Dubai) Ltd, BAE'nin de yer aldığı bankalarla muhabir ilişkisi kurulmuştur.

Albaraka Türk, 2014 yılına sukuk ve murabaha sendikasyon işlemlerinden toplam 750 milyon dolar fon sağlamıştır.

Albaraka Türk, 2014 yılında stratejik planlarına uygun olarak uluslararası fon temini çalışmalarını çeşitlendirmeye ve geliştirmeye devam etmiştir. Yeni murabaha sendikasyonu, sukuk wakala ihracı, Saudi Export Program (SEP) ve Dünya Bankası işlemleri bu alanda kaydedilen önemli gelişmeler arasında yer almaktadır.

Albaraka Türk, 5 yıl vadeli sukuk ihraç etmiştir.

Albaraka Türk 2013 yılında temin ettiği ikincil sermaye benzeri sukuk ihracından sonra ikinci sukuk ihracını 2014 yılında tamamlamıştır. Bereket Varlık Kiralama A.Ş. tarafından 30 Haziran 2014 tarihinde sukuk wakala-murabaha yöntemiyle uluslararası piyasalardan 5 yıl vadeli 350 milyon dolar sağlanmıştır.

İhraç işleminde Emirates NBD Capital, Nomura International, QInvest LLC ve Standard Chartered Bank ortak lider yönetici olarak görev almışlardır. Bereket Varlık Kiralama'nın sukuk işlemine Uzak Doğu, Körfez ve Avrupa ülkelerinden toplam 63 nitelikli yatırımcıdan ihracın iki katı talep gelmiştir. İhraca, Körfez ülkelerinden %61, Avrupa'dan %31 ve Asya'dan %8 oranında katılım sağlanmıştır. İhracın %80'i banka ve finansal kurumlara, %8'i yatırım fonlarına, %6'sı özel yatırım fonlarına ve %6'sı diğer yatırımcı aracı hesaplarına yapılmıştır. Sukuk işlemi, İrlanda Menkul Kıymetler Borsası'na kote edilerek ikincil piyasada işlem görmeye başlaması da sağlanmıştır.

Albaraka Türk'ün murabaha sendikasyonu %35 artış ile yenilenmiştir.

Albaraka Türk, 2013 yılında aldığı murabaha sendikasyon kredisinin 1 yıl vadeli kısmını, %35'lik artış ile ve 12 ülkeden 17 bankanın katılımı ile 220 milyon dolar tutarında yenilemiştir. 2013 yılında sağlanan 2 yıl vadeli murabaha sendikasyon kredisi ile birlikte değerlendirildiğinde, Albaraka Türk'ün toplam murabaha sendikasyon kredisi meblağı, 286 milyon dolar ve 152,4 milyon Euro'ya ulaşmıştır.

Banka, stratejik hedef planlamaları doğrultusunda, 2015 yılının ilk çeyreğinde, 150-200 milyon dolar mertebesinde ve 2 yıl vadeli murabaha sendikasyon kredisinin hazırlık görüşmelerine başlamış olup yıl içinde yeni işlemlere ilişkin çalışmalara devam edilecektir.

Islamic Corporation for the Development of the Private Sector (ICD)

Albaraka Türk, İslam Kalkınma Bankası kuruluşu olan ICD'den uygun maliyetli uzun vadeli işletme kredisi temin ederek müşterilerinin kullanımına sunmuştur.

TSKB Yenilikçi Finansmana Erişim Kredisi

Wakala sözleşmesi kapsamında, KOBİ ve ihracata yönelik işletmelere kullanılmak üzere TSKB'den 42 milyon dolar ve 5 milyon Euro tutarında fon temin edilmesine yönelik çalışmalara 2014 yılında başlanmıştır. Kredi sözleşmesinin 2015 yılının ilk çeyreğinde imzalanması ve kredinin kullanılması planlanmıştır.

BRD KOBİ III Proje Kredisi

Ziraat Bankası tarafından IBRD'den temin edilen kaynağın bir bölümü, Albaraka Türk'e KOBİ faaliyetlerinin leasing yoluyla finansmanı için rotatif tavarruk yapısına göre tahsis edilecektir. Sağlanan fonun vadesi 1 yıl geri ödemesiz dönem dahil toplam 5 yıldır. 10 milyon dolar tutarındaki ilk dilimin 2015 yılı ilk çeyreğinde kullanılması planlanmıştır.

2014 Yılı Faaliyetlerinin Değerlendirilmesi

Bereket Varlık Kiralama, 2014 yılında sukuk wakala-murabaha yöntemiyle uluslararası piyasalardan 5 yıl vadeli 350 milyon dolar sağlamıştır.

Muhabirlerle yürütülen ikili fon temini çalışmaları

Albaraka Türk, diğer taraftan, ticari ve kurumsal müşterilerinin işletme sermayesi ihtiyacına yönelik fon ihtiyaçlarını yurt dışındaki muhabir bankalardan düşük maliyetli finansman (murabaha) temin etmek suretiyle de karşılamaya devam etmektedir.

2015 yılında...

Albaraka Türk, yurt dışı piyasalardan fon temini çalışmalarını 2015 yılında çeşitlendirmeye devam edecek ve müşterilerine en uygun maliyet ve vade bileşkesinde hizmet sunacaktır.

Yenilenen otomasyon sistemi Albaraka Türk'ün teknolojik altyapısını daha da güçlendirmiştir.

Simurg Dönüşüm Projesi'nin kalbinde yer alan Bilgi Teknolojileri, Albaraka Türk'ün rekabet üstünlüklerinden biri olarak konumlanmak üzere yeni projelerle gücünü pekiştirmektedir. 2013 yılı Haziran ayında başlatılan yeni ana bankacılık yazılımı çalışmalarında;

- Mevcut verilerin yeni sisteme aktarılmasına yönelik hazırlıklarda %90 seviyesine gelinmiştir.
- Programın hazır olan modülleri üzerinden Ekim 2014 tarihinde başlatılan son kullanıcı testlerine devam edilmektedir.

Diğer taraftan iş sürekliliği projesinde sona doğru yaklaşılmakta olup, bu kapsamda;

- Tüm iş birimleri ile görüşülerek iş etki analizleri yapılmış, kritik süreçlerin kurtarma planları hazırlanmış ve bu doğrultuda kritik süreçlere ilişkin BT yedekleme çalışmalarına başlanmıştır.
- İş Sürekliliği Yönetimi politikasına ilişkin dokümanlar Yönetim Kuruluna onaylatılmıştır.
- Kritik iş süreçlerinin felaket anında devamlılığını sağlamaya yönelik oluşturulan süreçlerin testi bir senaryo dahilinde bir model şubede test edilmiştir.

Her türlü koşulda, Banka bünyesinde yürütülen işlemlerin düzgün akışının sağlanması ve müşteri menfaatinin korunmasını sağlamak üzere, Olağanüstü Durum Merkezi'nde sunucuların konsolide edilmesi, maliyetlerin minimize edilmesi ve daha esnek bir altyapı oluşturma çalışmalarını da kapsayan iyileştirmeler yapılmış; sistem odasının daha az enerji tüketimine geçmesi sağlanmıştır.

Organizasyonun sürekli değişen iş ihtiyaçlarına hızla cevap verebilecek şekilde, ilgili operasyonel faaliyetlerin etkinliği artırılmıştır. Hyper V teknolojisini kullanarak yeni bir sunucunun kurulumu ve konfigüre edilip kullanıma hazır hale getirilme süresi 30 dakikadan daha kısa bir süreye indirilmiştir.

Albaraka Türk'ün geleceği açısından önemli bir kilometre taşı olan Entegre Bankacılık Otomasyon Sistemi Değişimi (EBOS) çalışmaları 2015 yılında tamamlanacaktır.

Albaraka Türk'te İnsan Kıymetleri

İnsan kaynakları politikasını ortak düşünce paydasında buluşan, değişime ve yeniliğe açık, kurum kültürünü benimsemiş çalışanların oluşturduğu büyük ve mutlu bir aile tablosunu oluşturmak ve korumak temelinde kurgulayan Albaraka Türk, doğru kişileri doğru işe yerleştirmek ve katma değer sağlayacak yüksek potansiyelleri doğru yöntemlerle seçmeye özen göstermektedir.

Rekabet ortamında farkı yaratanın insan olduğuna inanan ve kurum kültürünü sağlam temeller üzerinde geliştiren Albaraka Türk, çalışanlarına kurumu geleceğe taşıyacak çok değerli bir kıymet olarak bakmaktadır.

Coğrafi Dağılım İstatistikleri (%)

61,0

- Orta Doğu
- Avrupa
- Asya

İhraçların Dağılımı (%)

80,0

- Bankalar
- Diğer
- Yatırım Fonları

Albaraka Türk, seçkin çalışan kadrosuyla Dünyanın En İyi Katılım Bankası olmak vizyonu ve Albaraka marka değerine uygun olarak, gelişim çizgisini sürdürmektedir.

Albaraka;
kariyeriniz için en iyi yatırım.

Çünkü Albaraka; Türkiye'de Katılım Bankacılığı'nın okulu olarak görülen, dünyanın 14 ülkesinde faaliyet gösteren bir uluslararası bankacılık grubunun üyesidir.

Emeğe değer veren, değerleri olan bir kuruluş olarak ön plana çıkan Albaraka Türk Katılım Bankası; Bölge müdürlükleri, kurumsal şubeler ve şubelerde görevlendirilmek üzere **Kurumsal/Ticari Pazarlama Yönetmenleri ve Uzmanları** aramaktadır.

444 5 666
albarakaturk.com.tr

alBaraka

Albaraka Türk, bu anlayışın bir gereği olarak hem mevcut çalışanlarının, hem de başvuru yapan tüm adayların saygıdeğer olduğuna inanmaktadır.

Albaraka Türk;

- Tüm çalışanlarını büyük ve mutlu bir ailenin geleceğe umutla bakabilen bireyleri olarak görmektedir.
- Birliktelik duygusunu ve ekip ruhunu oluştururken, kederde ve sevinçte birlikteliği, kutlamayı ve paylaşmayı esas almaktadır.
- Belirlenen hedeflere ulaşırken ilham vermeyi, bilgilendirmeyi ve dinlemeyi benimsemektedir.
- Yüksek motivasyon sağlarken; takdir etmeyi, geliştirmeyi ve önemsemeyi temel kriterler olarak görmektedir.

Albaraka Türk, seçkin çalışan kadrosuyla Dünyanın En İyi Katılım Bankası olmak vizyonu ve Albaraka marka değerine uygun olarak, gelişim çizgisini sürdürmektedir. Albaraka Türk, takım ruhunu ve kaliteyi benimsemiş, kendini yöneten, kurum kültürüne uygun, değişime ve yeniliğe açık çalışanlarıyla sektöründe en çok tercih edilen bankalardan biridir.

2014 yılında da büyüme ve yoğun şubeleşme stratejisine paralel olarak, Banka'ya katma değer sunacak tecrübeli ve kalifiye personel alımlarına önem verilmiştir.

2014 yılı içinde müfettiş ve denetçi yardımcısı, kurumsal ve ticari pazarlama uzman yardımcısı pozisyonları için toplu alım sınavları yapılmıştır. On binin üzerindeki iş başvurusu titizlikle incelendikten sonra uygun adaylar sınavlara alınmıştır. Sınavlar Albaraka Türk personeline de açık yapılmış, kriterlere uygun çalışanlar sınava davet edilmiştir. Sınavda başarılı olan adaylarla yapılan mülakatlar neticesinde uygun bulunan adayların istihdamı gerçekleştirilmiştir.

BIG BANG
HER FİKİR YENİ BİR BAŞLANGIÇ

BigBang
Gün Yüzüne Çıkıyor.
13 Ağustos 2014 Çarşamba 15:00'da
B1 Konferans Salonuna Davetlisiniz!

facebook.com/albarakaturk
twitter.com/albarakaturk
linkedin.com

alBaraka

2014 Yılı Faaliyetlerinin Değerlendirilmesi

Albaraka Türk'ün toplam çalışan personel sayısı yıl sonu itibarıyla 3.510'a ulaşmıştır. Banka çalışanlarının %89'u yüksekokul ve üstü öğrenim diplomasına sahiptir.

2014 yılında İK uygulamaları kapsamında;

- 167'den 202'ye yükselen (35 yeni şube) hizmet ağıнын insan kaynağı ihtiyacı karşılanmıştır.
- "Genç Albaraka Akademisi" stajyeri olarak Banka'da yarı zamanlı çalışan, ülkenin önde gelen üniversitelerinde eğitim gören başarılı stajyerler, tam zamanlı olarak çalışmaya başlamıştır.
- www.gencAlbaraka.com web sitesinden İK çalışmaları ve faaliyetleri duyurulmaya başlanmıştır.
- Yönetici kadrolarındaki pozisyon açığı öncelikle iç kaynaklardan başarılı ve yetkinlikleri uygun personel arasından atama yapılarak doldurulmuştur.
- Ümraniye İşkur ile istihdama yönelik işbaşı eğitim programı başlatılmıştır.
- Üniversitelerle iş birliği çalışmaları devam etmiştir. İstanbul Üniversitesi (KAGEM), Boğaziçi Üniversitesi (BYV, BURU), Bahçeşehir Üniversitesi (CO-OP) ve İstanbul Ticaret Üniversitesi'yle iş birliği yapılmış ve bu üniversitelerin başarılı öğrencilerine staj imkanı sunulmuştur.
- Üniversitelerin kariyer günleri etkinliklerine katılım sağlanmıştır.
- Merkezi operasyon çalışmaları ve norm kadroların daha verimli kullanılması sonucunda; şube başına düşen personel sayısının, toplam personel sayısına oranı 18,3'ten 17,3'e, şube başına düşen, şube personel sayısı oranı ise 11,9'dan 11,6'ya inmiş olup, şubelerde görev yapan pazarlama personeli oranı %57,9'dan %60,2'ye çıkmıştır.
- Genel Müdürlük çalışanlarının sağlık hizmetlerinden hızlı bir şekilde faydalanması için Banka'nın bünyesinde sürekli bir uzman hemşire bulundurulmasına ek olarak, Genel Müdürlük ve İstanbul şubelerini kapsayacak şekilde diyetisyen hizmeti başlatılmıştır.
- İnsan Kıymetleri Müdürlüğü bünyesinde, Banka iç iletişim kalitesini, Banka İK uygulamalarını, üniversite öğrencileri nezdinde Banka'nın bilinirliğini ve çalışan memnuniyetini artırmayı amaçlayan İK İletişim Servisi kurulmuştur.
- 40 tane şube, 14 tane birim, 2 tane bölge müdürlüğüne ziyaret gerçekleştirilmiş olup, ayrıca "İK Sizi Dinliyor" projesi kapsamında; birim, bölge müdürleri ve Genel Müdürlük yönetmenleriyle 15 ayrı toplantı yapılmıştır.
- Albaraka Akademi üzerinde yer alan Kişisel Gelişim ve Öğrenme Platformu'nda düşüncelerin serbestçe paylaşılması için İK İletişim Portalı oluşturulmuştur.
- Çalışan Komitesiyle Banka'da çalışma hayatı ile ilgili politika ve strateji geliştirilmesi için Personel Komitesi'ne önerilerde bulunularak alt ve orta kademe personelin yönetime katılması amaçlanmaktadır.
- 2008 yılı Ekim döneminden bugüne kullanılan İK uygulamaları programı "Genom" yerine SİMURG projesi kapsamında Yeni İK uygulamaları programı "Humanist"e geçiş sağlanmıştır. Söz konusu proje yakın zamanda yeni ana bankacılık sistemiyle de entegre edilerek personel bilgilerinde daha sağlıklı tek elden yönetilen bir veri tabanına kavuşulacaktır.

2014 yılında Banka'nın İnsan Kıymetleri faaliyetleri Kariyer.net İnsana Saygı Ödülü'ne layık görülmüştür.

İnsan 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 Albaraka Türk tarafından üst üste 7. kez alınmıştır.

Albaraka Türk'ün toplam çalışan personel sayısı yıl sonu itibarıyla 3.510'a ulaşmıştır. Banka çalışanlarının %89'u yüksekokul ve üstü öğrenim diplomasına sahiptir.

2014 yılında;

Açılan Şube Sayısı	35
Personel Sayısı Artışı	453
Toplam Personel Sayısı (31/12/2014)	3.510
Toplam Şube Sayısı	202
Toplam Bölge Sayısı	7

2015 yılında...

Albaraka Türk, büyüme stratejisi çerçevesinde, 2015 yılında, Banka'yı geleceğe taşıyacak kıymetli, değişime ve yeniliğe açık çalışanlarıyla sektöründe en çok tercih edilen Banka olmak ve bu konumunu sürekli korumak için çalışma ve projelerine devam edecektir. Bu projeler arasında;

- 2014 yılında Banka'nın büyüme stratejisine paralel olarak açılması planlanan yeni şubelerin insan kaynağı ihtiyacının iç ve dış kaynaklardan nitelikli ve seçkin kadrolarla karşılanması,
 - Seçkin İnsan Kaynağını Banka'ya kazandırmak için önem verilen "Kariyer Günleri" etkinliklerinin sayısını artırarak ülkenin önde gelen üniversitelerinde gençlerle buluşmaya devam edilmesi,
 - Genç Albaraka stajyer sayılarının artırılması,
 - Ümraniye İşkur ile başlatılan istihdama yönelik işbaşı eğitim programına devam edilmesi,
 - Humanist (Bilin) programının daha etkin ve verimli kullanılması,
 - İK İletişim Servisi'nin Banka içi ve dışı faaliyetlerin ve etkinliklerin daha da artırılması
- yer almaktadır.

Albaraka Türk, çalışanlarının bireysel ve mesleki gelişimlerini desteklemek ve geliştirmek amacıyla yoğun bir eğitim programı uygulamaktadır.

İnsan Kıymetleri eğitim çalışmaları

Albaraka Türk, çalışanlarının bireysel ve mesleki gelişimlerini destekleyecek gerekli bilgi ve becerilerin kazandırılması ve geliştirilmesi amacıyla yoğun bir eğitim programı uygulamaktadır. Banka'da görevin gerektirdiği yetkinliklerin çalışanlara kazandırılması amacıyla, işe yeni başlayan yetkili yardımcısı, uzman yardımcısı ve müfettiş yardımcısına yönelik olarak temel düzeyde eğitimler gerçekleştirilmektedir. Söz konusu eğitimlerde katılımcılara, bankacılık alanındaki teknik eğitimlerin yanında müşteri ilişkileri ve kişisel gelişim eğitimleri gibi eğitimler de verilmektedir.

2014 yılında yürütülen eğitim projelerinden satırbaşları...

Bireysel Pazarlama Grubu Eğitim Projesi

Bireysel Pazarlama Müdürlüğü'ne bağlı olarak görev yapan personele yönelik olarak sunulan programa 450 kişi katılmış, 15 grupta toplam 165 gün süreli eğitim verilmiştir.

Ticari Pazarlama Grubu Eğitim Projesi

Ticari Pazarlama Müdürlüğü'ne bağlı olarak görev yapan personele yönelik olarak sunulan programa 450 kişi katılmış, 15 grupta toplam 75 gün süreli eğitim düzenlenmiştir.

Kreditör Simülasyonu Eğitim Projesi

Bankanın Kurumsal, Ticari ve Bireysel Pazarlama Servislerinde görev yapan çalışanların kredibilite analizi ve kredi kültürü yetkinliklerini geliştirmek amacıyla, 3 gruptan oluşan ve yaklaşık 670 kişinin katıldığı eğitim programları düzenlenmiştir.

Entegre Bankacılık Otomasyon Sistemi Değişim Projesi

Entegre Bankacılık Otomasyon Sistemi Değişim Projesi kapsamında, Gişe Operasyon ve Bireysel Pazarlama servislerinde çalışan personeline yönelik eğitimde 843 kişiye, 37 grupta, toplam 95 gün süreyle eğitim verilmiştir.

Yönetici Yetiştirme Eğitim Programı Projesi

Sekizinci kez düzenlenen Yönetici Yetiştirme Programı, yönetici adaylarına gerekli vizyonu ve stratejik düşünebilmeyi sağlamak, değişen ve gelişen yönetim tekniklerini kazandırmak ve bankacılık sektöründe küresel rekabet ortamına hazırlanmayı hedeflemiştir. Uygulama kapsamında toplam 225 kişiye eğitim verilmiş olup, %49'unun ataması bir üst unvana yapılmıştır.

KişiBaşı Eğitim Saati

Toplam Eğitim Saati (bin saat)

Eğitim Alan Toplam Personel Sayısı

Yüksek Lisans Eğitimi Desteği Alan Personel Sayısı

2014 Yılı Faaliyetlerinin Değerlendirilmesi

Albaraka Türk'te 2014'te 197.864 saat eğitim çalışması yapılmıştır. Eğitim çalışmalarına 89.469 kişi katılmış, çalışan başına eğitim süresi ortalama 60 saat olmuştur.

Sertifikalı Temel İş Sağlığı ve Güvenliği Eğitim Programları Projesi

Çalışma ve Sosyal Güvenlik Bakanlığı tarafından yayınlanan 6331 Sayılı İş Sağlığı ve Güvenliği Kanunu çalışmaları kapsamında Genel Müdürlük birimlerinde çalışan personele yönelik eğitime 288 kişi katılmıştır.

Yetkinlik Bazlı Kariyer Eğitim Programları Projesi

Çalışanlar için belirlenmiş olan temel, fonksiyonel ve yönetsel yetkinlikler dikkate alınarak daha etkin ve daha verimli bir şekilde eğitim programları oluşturulması amacıyla düzenlenmiştir.

İngilizce ve Arapça Yabancı Dil Eğitim Projesi

Banka personelinin yabancı dil bilgisi ihtiyaçlarının karşılanması amacıyla, Banka bünyesinde ve iç eğitimlerin görev aldığı dil bilgisi destekli ve konuşma ağırlıklı eğitim programları düzenlenmiştir. 2014 yılında 12 hafta süren programlara 60 personel katılmıştır.

Mesleki Yeterlilik Sertifikasyon Projesi

Albaraka Türk, 2014 yılında bankacılık sektöründeki ulusal ve uluslararası mesleki standartlar kapsamında, mesleki ve teknik eğitim ve öğretim programlarının belirli standartlara göre hazırlandığı, işgücünün mesleki yeterliliğinin akredite olmuş ve yetkilendirilmiş kuruluşlarca ölçme ve değerlendirme merkezlerinde yapılan teorik ve uygulamalı sınavlar sonucunda belgelendirildiği, alınan belgelerin ulusal ve uluslararası düzeyde kıyaslanabilirliğinin sağlandığı, hayat boyu öğrenmenin desteklediği, formal (örgün) eğitim almadan mesleği öğrenen kişilere bilgi ve becerilerini belgelendirme imkanının verildiği, kalite güvencesinin sağlandığı, adil, şeffaf ve güvenilir bir sistem oluşturmak amacıyla Mesleki Yeterlilik Sertifikasyon Projesini başlatmıştır. Bu kapsamda,

- Bireysel Emeklilik Sistemi Lisansı (BES)
- Sigorta Teknik Personel Lisansı (SEGEM)
- Sermaye Piyasası Lisansı (SPL)

lisans programları takip edilmeye başlanmıştır.

Genel Müdürlük birimlerinin ziyaret edilmesi ve eğitim gönüllüsü projeleri

Proje, Eğitim ve Geliştirme Servisi ile Genel Müdürlük birimleri çalışanları arasındaki iletişimin artırılması, karşılıklı görüş ve önerilerin paylaşılması, daha dinamik ve daha sağlıklı iletişimin kurulabilmesi amacıyla başlatılmıştır. Bu kapsamda 36 birim, 180 yönetici ile görüşmeler gerçekleştirilerek karşılıklı görüş alışverişi oluşturulmuş ve 36 kişilik eğitim gönüllüsü belirlenmiştir.

Albaraka Türk'te 2014 yılında toplam 197.864 saat eğitim çalışması yapılmıştır. Eğitim çalışmalarına katılan toplam kişi sayısı 89.469 olurken, çalışan başına eğitim süresi ortalama 60 saat olmuştur.

40.878 saat

Albaraka Akademi, 2014 yılında çalışmalarını tüm hızıyla sürdürmüştür. 2014 yılında toplam 40.878 saat e-öğrenme eğitimi gerçekleştirilmiş; kişi başı 12,31 saat e-öğrenme sunulmuştur.

Yüksek Lisans ve Doktora Eğitim Desteği Projesi

Banka personelinin entelektüel gelişmelerinin desteklenmesi ve "seçkin bir çalışan kadrosu oluşturmak" hedefi doğrultusunda, 2011 yılında başlatılan programa 2014 yılında devam edilmiştir. Uygulama kapsamında toplam 235 personele destek verilirken, 2014 yılında yüksek lisans uygulamasına doktora seçeneği de eklenmiş; destek limiti ise %15 oranında artırılmıştır.

Yüksek Lisans ve Doktora Eğitim Projesi

Albaraka Türk ve İstanbul Sabahattin Zaim Üniversitesi Sosyal Bilimler Enstitüsü arasındaki işbirliğinin bir sonucu olarak 2014-2015 eğitim ve öğretim döneminde "Uluslararası Finans ve Katılım Bankacılığı" konulu yüksek lisans ve "İslam Ekonomisi ve Uluslararası Finans" konulu doktora programı başlatılmıştır. Diğer taraftan, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü ile yürütülen çalışmalar sonucunda "İslam İktisadi ve Finansı" konulu yüksek lisans programı devreye alınmıştır.

Üniversitelerle Yapılan Protokol Anlaşmaları

Çalışanların profesyonel gelişmelerinin mali ve sosyal açıdan desteklenmesi amacıyla 2014-2015 eğitim döneminde Albaraka Türk ile Beykent, Nişantaşı, İstanbul Fatih, İstanbul Sabahattin Zaim, İstanbul Ticaret, İstanbul Bilgi, ve Okan üniversiteleri arasında yüksek lisans eğitimleri ve sertifikasyon programlarında işbirliğini öngören anlaşmalar yapılmıştır. Anlaşmalar, personelin eş ve çocuklarını da kapsamakta; %30 ila %50'ye varan indirim oranları sunmaktadır.

Albaraka Akademi

Sektördeki en iyi eğitim imkanlarının en yeni eğitim teknolojileri kullanılarak tüm personele sunulması ve Banka'nın olduğu kadar çalışanların da ihtiyaçlarını karşılanmasını hedefleyen Albaraka Akademi, 2014 yılında çalışmalarını tüm hızıyla sürdürmüştür. 2014 yılında toplam 40.878 saat e-öğrenme eğitimi gerçekleştirilmiş; kişi başı 12,31 saat e-öğrenme sunulmuştur.

2014 yılında Albaraka Akademi eğitimlerinin %26'sı uzaktan eğitim yöntemi ile yapılırken, tasarruf edilen kaynaklar bazında 25 ağaç kurtarılmıştır.

e.Mobil uygulaması

Albaraka Akademi, mobil cihazlar için özel olarak geliştirilen yeni ara yüzüyle, her zaman her yerde öğrenmeyi olanaklı kılan e.Mobil uygulamasını hayata geçirmiştir. Uygulama, katılımcıların Albaraka Akademi'ye her yerden ulaşabilmesini ve eğitimlerini 7/24 alabilmelerini sağlamıştır. E.Mobil, mobil cihaz erişimini tespit eden ve cihaza uygun bir ara yüz ile eğitim sunabilen bir uygulamadır.

Albaraka Türk, 2014 yılında SGS firması tarafından yapılan denetim sonucunda, ISO 10002:2004 Müşteri Memnuniyeti Yönetim Sistemi Belgesi'ni almıştır.

Online anket ve sınav modülü

2014 yılında Albaraka Akademi üzerinden 17.703 adet anket formu online olarak doldurulmuştur. Sınav modülünde ise toplam 11.735 adet online sınav yapılmıştır. Anket ve sınav modülleri sayesinde zaman ve kağıttan tasarruf sağlanmıştır.

Albaraka Akademi Yayınları

2014 yılda Kurumsal Bankacılık, Krediler, Dış İşlemler, Temel Bankacılık, Bireysel Bankacılık, Bankacılık Hizmetleri, Gişe Operasyon ve Muhasebe olmak üzere 8 adet Albaraka Akademi yayını güncellenerek, Albaraka Akademi'ye yüklenmiş ve tüm personelin kullanımına sunulmuştur.

Kişisel Gelişim ve Öğrenme Platformu

Albaraka Akademi e-öğrenme alanındaki yenilikçi uygulamalarını Albaraka Akademi kişisel öğrenme ve paylaşım özelliklerini devreye alarak sürdürmüştür. Kişisel öğrenme ve paylaşım özellikleri içerisinde yer alan eğitim grupları aracılığı ile personelin kişisel gelişimlerinin desteklenmesi sağlanmıştır. Personelin Albaraka Akademi'ye ve e-öğrenme eğitimlerine olan ilgisi daha da artmıştır.

Ajan 4141: Bilgi Güvenliği Bilinçlendirme Temiz Masa Politikası Projesi Albaraka Türk'te bilgi güvenliği kültürünü oluşturmak ve bilgi güvenliği tehditlerine karşı önleyici bir tutum sergilemek konusunda tüm çalışanlara önemli sorumluluklar düşmektedir. Bu kapsamdaki farkındalığı artırmak adına 2014 yılında Albaraka Akademi üzerinden Ajan 4141 - Bilgi Güvenliği Bilinçlendirme Temiz Masa Politikası e-öğrenme eğitim oyunu sunulmuştur. Bu eğitim oyunu ile Banka çalışanlarının ofis ortamında bulunan önemli bilgiyi korumadaki rolünü tanımları için farkındalık oluşturulmuştur. Eğitim süresi sonunda başarı gösterenler yapılan çekilişle ödüllendirilmiştir.

İşleyen bir organizasyon, verimli ve yüksek kalite odaklı süreçler Albaraka Türk'ün organizasyonu, müşterilerin istek ve beklentilerini karşılamak ve kaliteli ürün/hizmetler sunmak amacıyla müşteri odaklı bir yapıda, çağın gerektirdiği rekabete ayak uydurabilecek ve kendini sürekli olarak yenileyebilecek esneklikte oluşturulmuştur. Banka 2004 yılından beri ISO 9001:2000 Kalite Yönetim Sistemi Belgesi'ne sahiptir. Belge, 2010 yılında ISO 9001:2008 Kalite Yönetim Sistemi Belgesi olarak güncellenmiştir. 2014 yılında SGS tarafından yapılan takip tetkiki, herhangi bir uygunsuzluk tespit edilmeden başarı ile tamamlanmıştır.

Albaraka Türk, 2014 yılında SGS firması tarafından yapılan denetim sonucunda, ISO 10002:2004 Müşteri Memnuniyeti Yönetim Sistemi Belgesi'ni almıştır.

2014 yılında;

- "Forum Albaraka" uygulaması kapsamında kullanıcılar tarafından 6 yeni forum konusu açılmış ve 70 görüş belirtilmiştir.
- Kurumsal Krediler Müdürlüğü'nde iş yükü analizi çalışması yapılarak elde edilen bulgular İnsan Kıymetleri Müdürlüğü ile paylaşılmıştır.
- Tüm birimlerin organizasyon şemaları güncellenmiştir.

- Yetki Talep Programı üzerinden 12.430 adet ekran yetkilendirme talebi cevaplanmıştır.
- Kalite Dokümantasyon Sistemi'nde mevcut olan 1.603 adet dokümandan, 928'i revize edilmiş, 336'sı ise ilk kez oluşturularak sistemde yayınlanmıştır.
- Tüm iş akış şemaları incelenmiş, ihtiyaç duyulan süreçlere 41 adet yeni iş akış şeması oluşturulmuştur. Toplam 51 adet iş akış şeması Kalite Dokümantasyon Sistemi'nde güncellenmiştir.
- Yıllık olarak düzenlenen İç Tetkik Programı kapsamında, örnekleme yöntemiyle birimler ve 26 adet şube tetkik edilmiştir.
- 2014 yılında çalışanların Öneri Sistemi aracılığıyla ulaştırdıkları 618 öneri değerlendirilmiştir. Süreç/Program iyileştirme amacıyla 218 adet DÖF açılmıştır.
- Bankaya yeni katılan personele toplam 22 saatlik 6 adet Kalite Bilincini Geliştirme ve Etik Eğitim Programı yapılmıştır. Program, 2014 Kasım ayında Albaraka Akademi platformuna taşınmış olup, personele 46,6 saat Kalite Bilincini Geliştirme ve Etik Eğitimi verilmiştir.

2014 Yılı Faaliyetlerinin Değerlendirilmesi

Albaraka Türk, sikayetvar.com'da 2014 yılı çeyrek dönemlerinin tamamında, katılım bankaları arasında birinci olmuştur.

Albaraka Türk, 2014 yılı Alfa Awards'ta, tüm katılım bankaları içerisinde şikayet yönetimini en etkin, nitelikli ve çözüm odaklı bir biçimde yürüten banka olarak birinci seçilmiştir.

Alfa Awards

Albaraka Türk, 2014 yılı Alfa Awards'ta, tüm katılım bankaları içerisinde şikayet yönetimini en etkin, nitelikli ve çözüm odaklı bir biçimde yürüten banka olarak birinci seçilmiştir.

Albaraka Türk müşteri şikayet yönetiminde katılım bankaları arasında liderdir.

Albaraka Türk, "Şikâyetlere cevap vermiyoruz, çözüyoruz" sloganında özetlenen müşteri şikayet Yönetimi çalışmalarıyla 2014 yılında da sektörde lider olmuştur.

Banka, bağımsız bir şikayet yönetimi platformu olan www.sikayetvar.com'un yaptığı 2014 yılı çeyrek dönemlerine özgü değerlendirmelerin tamamında, müşteri şikayetlerine hızlı ve etkili şekilde çözüm sunarak katılım bankacılığı sektöründe birinci olmayı başarmıştır.

ISO 10002 Müşteri Memnuniyeti Yönetim Sistemi Belgesi (Müşteri Şikayet Yönetimi Sertifikası)

Albaraka Türk, ISO 10002 Müşteri Memnuniyeti Yönetim Sistemi Belgesi (Müşteri Şikayet Yönetimi Sertifikası) alınmasına yönelik olarak yapılan çalışmalar kapsamında, Müşteri Memnuniyet Politikası'nı yeniden düzenlemiş, Üst Yönetim Taahhüdünü standartlara uygun bir biçimde oluşturmuştur.

25 Ağustos 2014 tarihinde SGS firması tarafından yapılan dış denetim sonrasında Banka, ISO 10002 Müşteri Memnuniyeti Yönetim Sistemi Belgesi (Müşteri Şikayet Yönetimi Sertifikası) almaya hak kazanmıştır.

Albaraka Türk, 2014 yılında müşteri şikayetleri ortalama cevaplama süresini, 2013 yılı ortalamasının altına düşürmüştür. Farklılaştırılan (çoğaltılan) çözüm kanallarına rağmen ortalamamızın bir önceki yıla oranla daha düşük seviyelerde seyretmesi Banka'nın etkin ve nitelikli şikayet yönetimi süreçlerini teyit etmektedir.

Albaraka Türk Hat Koleksiyonu'nda yer alan nadide eserler, farklı programlarda sanatseverlerin beğenisine sunulmuştur.

2015 yılında...

- Müşteri Şikayet Yönetimi Servisi'ni Müşteri Memnuniyeti Müdürlüğü olarak yeniden yapılandırmayı,
- Müşteri Odaklılık Derecesi (MOD) denetimleri sonrası açıklanacak olan finansal tüketici dostu bankalar sıralamasında 1. sırada yer almayı,
- Şikayetvar.com tarafından belirlenen Şikayet Yönetimi Başarı Listesi'nde Türkiye bankacılık sektöründe 1. sırada yer almayı,
- Yeni şikayet yönetimi modülünü uygulamaya koymayı,
- Ortalama cevaplama süresini, 2014 yılı gerçekleştirme rakamlarının altına çekmeyi,
- Tüm banka personeline şikayet yönetimi konusunda eğitimler sunmayı hedeflemektedir.

Albaraka Türk'te sürdürülebilirlik uygulamaları

Kurum kültürü ve vizyonuyla sürdürülebilir geleceği gözeterek Albaraka Türk, 2014 yılında da çevre, sosyal ve kültürel alanlardaki faaliyetleriyle paydaşlarına katkı sağlamaya devam etmiştir.

Çevre ve atık yönetimi

Albaraka Türk, Genel Müdürlük binası akıllı bina özelliklerine sahiptir. Bu özellikler, CO₂ salımını azaltıcı inisiyatiflerin etkin bir şekilde hayata geçmesine olanak sunmaktadır.

Bu kapsamda;

- Bina maruz kaldığı güneş ışığını engellemek amacıyla dış cephe camlarına güneş filmi kaplanmasıyla iklimlerin daha az çalıştırılması sonucunda daha az elektrik tüketimi gerçekleştirilmekte ve küresel ısınmaya sebep olan sera gazının doğaya salımı azaltılmaktadır.
- Şubelerde kullanılan armatür vb. malzemelerin niteliklerinde yapılan değişiklikler ile %65 mertebesinde elektrik tasarrufu sağlanmıştır.
- Genel Müdürlük binası ve şubelere toptan elektrik enerjisi alımı ile tedarikçi firmadan %33 oranında indirim alınmıştır. Bu indirimle birlikte, Banka, aylık enerji ihtiyacı olan yaklaşık 1.000.000 KW enerji kullanımına karşılık aylık yaklaşık 92.000 TL ve yıllık 1.150.000 TL tasarruf sağlamıştır.
- Genel Müdürlük lavabo musluklarına takılan su tasarruf valfleri sayesinde, personel başına su tüketimi yıllık yaklaşık %20 oranında azaltılmıştır.
- Binada bulunan 89 ayrı çeşit toplam 100 adet fotokopi/yazıcı cihazının işlevini yerine getirebilecek daha üstün özellikli toplam 33 adet profesyonel fotokopi cihazı ortak alanlara konumlandırılmıştır. Bu yatırım sonucunda fotokopi cihazlarında bulunan kart okuma sistemi sayesinde gereksiz çıktılarının yanı sıra unutulmuş çıktılarının önüne geçilmiş; kağıt tüketiminde yaklaşık %50 oranında tasarruf sağlanmıştır. 9.000 kg kağıt tasarrufu sağlayan bu yatırım sonucunda 153 ağaç kurtarılmıştır.
- Genel Müdürlük'te atık ve imha edilen yıllık 6.000 kg kağıt belediye geri dönüşüm tesislerine verilerek 102 ağacın kurtarılması sağlanmıştır.
- Her kata yerleştirilen geri dönüşüm ve atık pil kutuları ile kağıt ve doğaya zararlı atıkların geri dönüşümü sağlanmaktadır.

İş Sürekliliği Yönetimi

İş Sürekliliği Yönetimi, potansiyel kayıplar karşısında bu kayıpları engellemenin maliyetini dengeleyen bir süreklilik çözümü üretmeyi ve kesinti sonrasında Banka'nın doğru ve hızlı bir şekilde aksiyon almasını amaçlamaktadır. İş sürekliliği yönetimi ile Banka'nın itibarının korunması, rekabet avantajının sağlanması, çalışanların güveninin kazanılması, kriz anında sorumlulukların dağılımı, güvenli çalışma ortamı oluşturulması, afet sonrası kurumun devamlılığının sağlanması hedeflenmektedir.

Acil Durum Yönetimi

Afetler, terör saldırıları, 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, olağanüstü ve beklenmedik durumlarda oluşabilecek zararlara karşı müşterilerin, çalışanların, belgelerin, bilgisayar sistemlerinin ve verilerinin güvenliğini sağlanmasını hedefleyen Acil Durum Yönetimi yeniden yapılandırılmıştır.

Albaraka Türk'ün toplumsal katkı çalışmaları

Albaraka Türk, katılım bankacılığı sektörünün köklü kurumsal kültüre ve değerlere sahip bir katılımcısı olarak gerek katılım bankacılığının gelişimi ve tanıtımı, gerekse kültür ve sanata katkı projeleriyle 2014 yılında da topluma değer katmak üzere çalışmalar yapmıştır.

Bankanın 2005'ten beri her üç senede bir düzenlediği ve dünyanın önde gelen hat yarışmalarından kabul edilen "Albaraka Uluslararası Hat Yarışması"nın 4.'sü 2014 yılında hayata geçmiştir. Türkiye'nin en önemli hat ustalarının jüri üyesi olarak yer alacağı yarışmanın konusu "İnfak" olarak belirlenmiştir. Başvuruların 2015 yılı Mart ayında sona ereceği yarışmada, sonuçlar da Nisan ayında açıklanacaktır.

Albaraka Türk Hat Koleksiyonu'nda yer alan nadide eserler, farklı programlarda sanatseverlerin beğenisine sunulmuştur. Topkapı Sarayı'nın ardından Washington ve New York'ta düzenlenen Aşk-ı Nebi sergilerinin yanı sıra, Hünkar Kasrı'nda açılan Hüsn-i Hat sergisinde görülmeye çıkan eserler ziyaretçilerden büyük ilgi görmüştür.

Medeniyet tarihi alanında yıllardır yaptığı araştırma ve incelemelerle tanınan Lütfi Şeyban'ın kaleminden okurlara sunulan Endülüs kitabı, Dünya tarihinin örnek medeniyeti Endülüs'ü tüm yönleriyle ele alan bir eser olarak Albaraka Türk Yayınları'ndan çıkmıştır. Kültürel bir yayın olarak meraklıları için önemli bir kaynak olan eser, konuyla ilgili en geniş kapsamlı derleme yayın olma özelliği taşımaktadır.

Albaraka Türk tarafından yerel ekonominin kalkınması adına KOBİ'leri küresel anlamda ticari rekabete sokmak üzere KOBİ'lerle Elele Yerelden Küresele buluşmaları organize edilmiş, 2014 yılında Denizli ve Konya'da yüzlerce işadaminin katılımıyla gerçekleştirilen toplantılarda Türkiye'nin önde gelen akademisyenleri konuşmuştur.

Son yıllarda Albaraka Türk adına adeta geleneksel bir hale gelen kan bağışi kampanyası, 2014'te de çalışanlar tarafından büyük ilgi görmüş, kampanyaya katılanlara Kızılay tarafından teşekkür belgesi takdim edilmiştir.

2014 Yılı Faaliyetlerinin Değerlendirilmesi

1987 yılından bugüne kadar %92'si lisans ve %8'i lisansüstü öğrenim bursu olmak üzere toplam, 16.057 öğrenciye karşılıksız burs verilmiştir.

Albaraka Türk ayrıca;

- Unutulmaya yüz tutan 600 yıllık Mevlid geleneğini tekrar canlandırmak amacıyla yönetmenliğini Murat Pay'ın ve yapımcılığını Semih Kaplanoğlu'nun üstlendiği "Maşuk'un Nefesi" adlı belgesel filmine sponsor olmuştur.
- Yaklaşık 15 bin izleyicinin katılımıyla gerçekleşen İstanbul Şeb-i Arus Töreni'nin ana sponsorluğunu üstlenmiştir.
- Uluslararası İşbirliği Platformu tarafından düzenlenen "Yarının Değişen Senaryoları: Zorlukları Anlamak ve Diyaloglar Geliştirmek" konulu zirveye sponsor olmuştur.
- Boğaziçi Üniversitesi'nde gerçekleşen Islamic Finance News (IFN) Forum Turkey etkinliğine sponsor olmuştur. Etkinlikte öğrencilerin yanı sıra programa katılan 200'den fazla üst düzey sanayici ve işadamaına, faizsiz bankacılıkla ilgili ürün ve hizmetler hakkında bilgi verilmiştir.
- Mayıs ayında İstanbul'da gerçekleşen 9. Türk-Arap Ekonomi Forumu'na sponsor olmuştur.

Bereket Vakfı

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 imkanlar hazırlamak, aynı 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,
- Yine fakir ve muhtaç kimselere aynı ve nakdi yardımlarda bulunmak olarak özetlenebilir.

2.089 öğrenci

2014 yılında burs verilen öğrenci sayısı
2.001 lisans ve 88 doktora olmak üzere
toplam 2.089 olmuştur.

1987 yılından bugüne kadar %92'si lisans ve %8'i lisansüstü öğrenim bursu olmak üzere toplam, 16.057 öğrenciye karşılıksız burs verilmiştir. Burslar, yurt genelinde bütün illeri kapsayacak şekilde ve hiçbir branş ayrımı yapılmaksızın verilmektedir. Yurt dışında ihtisas ve bilimsel araştırma yapılmasını destekleme amaçlı, periyodik olmayan eğitim yardımları da sağlanmaktadır.

2014 yılında burs verilen öğrenci sayısı 2.001 lisans ve 88 doktora olmak üzere toplam 2.089 olmuştur.

Albaraka Türk, 2015 yılında aktif toplamını, toplanan fonları ve kullanılan fonları %20'şer artırmayı hedeflemektedir.

Araştırma ve geliştirme çalışmaları

2014 yılı bireysel bankacılığın, genel olarak tüketici hukuku çerçevesinde yeniden düzenlendiği, özeldede finansal tüketici kavramının bütün yönleriyle ve finansal kurumlara neredeyse yoruma izin vermeyecek sıkı bir şekilde yeniden tanımlandığı ve bu alandaki çeşitli düzenlemelerin uygulamaya alındığı bir yıl olmuştur.

Bu kapsamdaki 6502 sayılı "Tüketicinin Korunması Hakkındaki Kanun" ve kanun kapsamında BDDK tarafından yayınlanan yönetmelik ve yönetmelik tasarılarına uyum çalışmaları Banka gündeminin önemli bir bölümünü oluşturmuştur. Bu düzenlemelerin temelini oluşturan adalet ve şeffaflık ilkelerinin aslında katılım bankacılığının özünü oluşturan prensipler oluşu Banka'nın bu kurallara uyumunu kolaylaştıran ve motivasyonu destekleyen unsurlar olmuştur.

Bu düzenleme ve uygulamaların sahadaki yansımalarını çok boyutlu olarak değerlendirme ve sonuçlarını görmeyi amaçlayan Müşteri Odaklılık Derecelendirme (MOD) denetimi çalışmaları da özellikle yılın son aylarında sadece 2015 için değil bundan sonraki tüm çalışmaların odağını oluşturacak şekilde Albaraka Türk'ün gündeminde yer almıştır.

Bireysel Ürün Yönetimi Müdürlüğü 2014 yılında birçok yeni ürünü müşterilerinin hizmetine sunmuştur. Yeni ürün olarak Vadesizsiniz, Fatura Ödeyen Hesap, 2B finansmanı sayılabilir.

Banka açısından, bilgi teknolojileri altyapısının dönüşmesi ve Albaraka Türk'ün son derece iddialı genişleme planları ile zorlu bir yıl geride kalmıştır. Önümüzdeki dönemde bilgi teknolojisi kaynaklarının ihtiyacı çok hızlı büyüyecek ve BT, iş ekiplerinin yüksek beklentilerini karşılamak zorunda kalacaktır. Aynı zamanda, Albaraka Türk'ün benzersiz bazı girişimlerimiz de devreye alınıyor olacaktır. 2014 yılında BT ortamı şekillenmeye devam etmiş ve birçok proje hayata geçmiştir. Bu projelerden bazıları şunlardır: Temel Bankacılık, EBOS Uygulamasına Geçiş, ANKA ile ilerleyerek CSI (Sürekli hizmet iyileştirme) metodolojisinin uygulanması, altyapı olarak EBOS ihtiyaçlarının karşılanması ve sanallaştırmanın benimsenmesi, MS Exchange ve Lync Geçişi ve Lotus uygulamalarının taşınması.

2015 yılına ilişkin beklenti ve öngörüler

2015 yılında gerek ülkemiz ekonomisi ve gerekse Albaraka Türk olarak geleceğe yönelik beklentilerimiz iyimserdir. Şayet ekonomik ve siyasal istikrar devam ederse önümüzdeki dönemde katılım bankacılığının, toplam bankacılık sektörü içerisindeki payı önemli seviyelere yükselecektir. Türkiye'nin genç nüfusu ve dinamik yapısı dikkate alındığında, etkin bir ekonomik plan çerçevesinde Hükümetin belirlediği hedeflere rahatlıkla ulaşabileceğini öngörüyoruz.

Bankacılık sektörü açısından, kredi faizlerindeki artışlar mevduat tarafındaki rekabet nedeniyle marjlarda gerilemeye neden olacaktır. Bunun sonucu olarak da 2015 yılında, kârlılık tarafında düşüşler devam edebilir. Aktif kalitesi açısından baktığımızda, hem TL'deki değer kaybı hem de ekonomideki yavaşlama nedeniyle takipteki kredilerde artış olacaktır. Fakat sektörün sağlam yapısı ve yerinde yapılan yasal düzenlemeler aktif yapısındaki bozulmanın miktarını etkileyecektir.

2015 yılında

Güçlü finansal yapısı ve aktif kalitesi ile Albaraka Türk, sürdürülebilir büyüme ve kârlılık arasındaki dengeyi bozmadan gösterdiği bilanço büyümesine ve reel sektöre olan katkısına 2015 yılında da devam edecektir.

Albaraka Türk 2014 yılında aktif, kredi ve toplanan fonlar tarafından bankacılık sektörünün üzerinde bir büyüme göstermiştir. Gelecek yıl katılım bankaları için fon kaynaklarını çeşitlendirme açısından sukuk ihracı devam edecektir. Ayrıca, devletin kira sertifikası ihracı 2015 yılında da devam etmesi hem katılım bankalarının aktif tarafını çeşitlendirmelerine hem de ikinci el piyasanın oluşması için uygun miktara ulaşmasını sağlayacaktır.

Albaraka Türk, güçlü finansal yapısı ve aktif kalitesi ile sürdürülebilir büyüme ve kârlılık arasındaki dengeyi bozmadan emin adımlarla zirveye tırmanmaya 2015 yılında da devam edecektir. Albaraka Türk, 2015 yılında aktif toplamını, toplanan fonları ve kullanılan fonları %20'şer artırmayı hedeflemektedir. Ayrıca kaynak tarafını desteklemek amacıyla sukuk ihracı da planlar dahilindedir.

Katılım bankacılığının ülkemizdeki kurucuları arasında yer alan Albaraka Türk, Simurg Dönüşüm Programını uygulamaktadır. Bu bağlamda, Banka içinde 3 yıl önce başlatılan dönüşüm sürecinin önümüzdeki yıl tamamlanması planlanmaktadır. Albaraka Türk müşterilerin beklentilerine uygun olarak teknolojik altyapısını yenilemiş ve daha da geliştirmiştir. Bu süreç sonunda En İyi Katılım Bankası olmak ve istikrarlı büyümeye devam ederek Türk bankacılık sektöründe orta ölçekli bir banka olmak hedeflenmiştir.

Şubeleşme açısından Albaraka Türk, 2014 yılını planlanan hedeflerin önünde tamamlamıştır. 2014 yılı itibarıyla yurt genelinde 202 şubeye ulaşılmıştır. Banka'nın 2015 yılında 10 ila 15 civarında yeni şube açma planı bulunmaktadır.

Kuveyt Türk ile %50'şer pay sahibi olarak kurulan Katılım Emeklilik, Türkiye'deki bireysel emeklilik ve hayat sigortası alanında iki lisans sahibi ilk sigorta şirketi olmuştur. Bireysel emeklilik ve hayat sigortası alanında hedefler; ilk 5 yılda 500 bin katılımçıya ulaşmak ve emeklilik sektöründe ilk 10 olarak belirlenmiştir.

Dünyanın En İyi Katılım Bankası olmak vizyonu ile yola çıkan Albaraka Türk, 2015 yılında önemli adımlar atmaya devam edecektir.

Yıllık Faaliyet Raporu Uygunluk Görüşü

Güney Bağımsız Denetim ve
SMMM AŞ
Eski Büyükdere Cad.
Orjin Maslak No:27
Maslak, Sarıyer 34398
İstanbul - Turkey

Tel : +90 212 315 30 00
Fax: +90 212 230 82 91
ey.com
Ticaret Sicil No: 479920-427502

Yıllık Faaliyet Raporu Uygunluk Görüşü

Albaraka Türk Katılım Bankası Anonim Şirketi Genel Kurulu'na:

Albaraka Türk Katılım Bankası Anonim Şirketi'nin ("Banka") ve konsolidasyona tabi ortaklıklarının 31 Aralık 2014 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin Banka'nın 11 Mart 2015 tarihli bağımsız denetim raporuna konu olan finansal tablolarıyla uyumuna ilişkin olarak denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektedir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları ve 6102 sayılı Türk Ticaret Kanunu'nun 397. Maddesine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlamasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişkideki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Albaraka Türk Katılım Bankası A.Ş.'nin 31 Aralık 2014 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40'inci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak bankanın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet yönetim kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolarda verilen bilgiler ile uyumludur.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

6102 sayılı Türk Ticaret Kanunu'nun 402'nci maddesinin üçüncü fıkrası uyarınca, BSD 570 "İşletmenin Sürekliliği" çerçevesinde, Albaraka Türk Katılım Bankası Anonim Şirketi'nin öngörülebilir gelecekte faaliyetlerini sürdürmeyeceğine ilişkin raporlanması gereken önemli bir belirsizliğe rastlanılmamıştır.

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

Damia Harman, SMMM
Sorumlu Ortak, Başdenetçi

11 Mart 2015
İstanbul, Türkiye

Yönetim ve Kurumsal Yönetim Uygulamaları

- Yönetim Kurulu
- Üst Yönetim
- Banka Yönetim Kurulu ve Üst Yönetime İlişkin Bilgiler
- Organizasyon Şeması
- Bankamız Komiteleri ve Komite Toplantılarına Katılım
- Özet Yönetim Kurulu Raporu
- Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyetler
- Bankanın Dahil Olduğu Risk Grubu ile Yapmış Olduğu İşlemler
- Kurumsal Yönetim İlkeleri Uyum Raporu

Yönetim Kurulu

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. 1975-80 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. Mart 2000'de Albaraka Banking Group (ABG) Genel Müdürü 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 yaptı. 2004 yılının Ağustos ayında 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 2 defa Dünya İslam Bankaları Konferansı'nda "Yılın Bankacısı Ödülü"nü 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 edilmiştir. Nisan 2005'ten bu yana Albaraka Türk'ün Yönetim Kurulu ve Kredi Komitesi ve Ücretlendirme Komitesi Başkanlığı görevini yürütmektedir.

Ibrahim Fayed Humaid Al SHAMSI
Yönetim Kurulu Üyesi

1949 yılında Birleşik Arap Emirlikleri'nin Ajman kentinde doğdu. 1972 yılında Lübnan'daki Arab University of Beirut'tan iktisat diploması olarak 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'taki 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 döneminde, Dubai'deki Emirates Islamic Bank'ta Yönetim Kurulu Başkanı ve CEO olarak görev yaptı. Sonra kendi şirketi olan AlRabiah Trading Co. (Dubai) ile toptan ticaret hayatına döndü. Nisan 2005'ten beri, Albaraka Türk'te Yönetim Kurulu Üyeliği ve halen Kurumsal Yönetim Komitesi ile Sosyal Sorumluluk Komitesi Üyeliği görevlerini de sürdürmektedir.

Yalçın ÖNER
Yönetim Kurulu İkinci Başkanı

1938 yılında Kastamonu'nun Araç ilçesinde 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 yaptı. 1985 yılında, Albaraka Türk'ün ilk Genel Müdürü oldu. Bu görevi 1996 yılına kadar sürdürdü. O yıldan Temmuz 2001'e kadar Yönetim Kurulu Üyesi olarak görevde devam etti. Temmuz 2001'den itibaren İç Denetim ve Risk Yönetimi'nden Sorumlu Yönetim Kurulu Üyeliği, Nisan 2002-Ocak 2007 arasında da Yönetim Kurulu Murahhas Üyeliği yaptı. Aralık 2006-Mart 2008 arasında, Albaraka Türk'ün İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi ve Denetim Komitesi Üyeliği görevlerini sürdürdü. Nisan 2002'den bu yana Yönetim Kurulu İkinci Başkanlığı görevini de yürütmektedir. Ayrıca Saf Gayrimenkul Yatırım Ortaklığı A.Ş.'de Bağımsız Yönetim Kurulu üyesidir.

Prof. Dr. Ekrem PAKDEMİRLİ
Yönetim Kurulu Üyesi

1939 yılında İzmir'de doğdu. ODTÜ Makine Mühendisliği Bölümü'nü bitirdi. Aynı okulda yüksek lisans derecesi aldı. Daha sonra University of London'da doktorasını tamamladı. Devlet Planlama Teşkilatı Müsteşar Yardımcılığı, Dokuz Eylül Üniversitesi Rektör Yardımcılığı, Hazine ve Dış Ticaret Müsteşarlığı, Başbakanlık Baş Danışmanlığı ve Merkez Büyükelçiliği görevlerinde bulundu. XVIII., XIX., XX. ve XXI. dönemlerde Manisa Milletvekili olarak, Ulaştırma Bakanlığı, Maliye ve Gümrük Bakanlığı, Devlet Bakanlığı ve Başbakan Yardımcılığı yaptı. 2003 yılından bu yana, Bilkent, Başkent ve İstanbul Ticaret üniversitelerinde Öğretim Üyesi olarak görev yapmaktadır. Ayrıca Saf Gayrimenkul Yatırım Ortaklığı A.Ş. ve Ülker Bisküvi Sanayi A.Ş.'de Bağımsız Yönetim Kurulu üyeliği bulunmaktadır. Çevresel Kimya San. ve Tic. Ltd. Şti. firmasında Yönetim Kurulu Başkanlığı görevlerinde bulundu. 2007 yılından bu yana da Albaraka Türk Yönetim Kurulu Üyeliği yapmaktadır ve halen Sosyal Sorumluluk Komitesi Başkanlığı, 1989 yılından beri Yeminli Mali Müşavirdir.

Osman AKYÜZ
Yönetim Kurulu Murahhas Üyesi

1954 yılında Trabzon'un Yomra ilçesinde 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, 1991-1994 yılları arasında Fon Kullanma Müdürlüğü, 1994-1995 yıllarında Genel Müdür Yardımcılığı ve 1996-2002 yılları arasında Genel Müdürlük yaptı. Kasım 2001'den bu yana Kredi Komitesi Üyeliği, Nisan 2002'den bu yana da Yönetim Kurulu Murahhas Üyeliği görevi bulunmaktadır. Banka'da Ücretlendirme Komitesi Üyesidir. 2002 yılından beri Türkiye Katılım Bankaları Birliği'nde Genel Sekreter, 2005 yılından bu yana İstanbul Ticaret Odası'nda Meclis Üyesi ve 2012 yılı başından itibaren de Borsa İstanbul (BİST)'da Yönetim Kurulu Başkan Vekili görevlerini sürdürüyor. Ayrıca İstanbul Kalkınma Ajansı Kalkınma Kurulu Başkanı ve Sinpaş Gayrimenkul Yatırım Ortaklığı A.Ş. Bağımsız Yönetim Kurulu Üyesi ve EYG Gayrimenkul Portföy Yön. A.Ş. Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Hamad Abdulla A. EQAB
Yönetim Kurulu Üyesi

1970 yılında Bahreyn'in başkenti Manama'da doğdu. 1993 yılında Bahreyn Üniversitesi'nden muhasebe diploması aldı. Aynı yıl, Bahrain Monetary Agency'de (Bahreyn Merkez Bankası) Banka Müfettişi olarak çalışmaya başladı. 1996 yılında Arthur Andersen Denetimle ve Danışmanlık şirketinin Bahreyn'deki ofisinde Sigorta Denetçisi olarak göreve başladı. 2002-2004 yılları arasında, Shamil Bank of Bahrain BSC'de çeşitli denetim ve işarene projelerinden sorumlu İç Denetim Müdürü olarak çalıştı. 2004-2005 yıllarında ise, aynı şehirdeki Ithmaar Bank'ta İç Denetim Üst Düzey Yöneticiliği yaptı. Şubat 2005'ten bu yana, merkezi Bahreyn'de kayıtlı ABG'de (Albaraka Banking Group) Mali Kontrolde Sorumlu Üst Düzey Başkan Yardımcısı olarak görev yapmaktadır. Bahreyn'de yerleşik AAOIFI teşkilatında Başkan Vekili (İslam Finansal Kurumlarını Denetimle ve Muhasebe Örgütü) ve Jordan Islamic Bank ile Albaraka Algeria'da Yönetim Kurulu Üyeliği ve Denetim Komitesi Üyeliği yapmaktadır. 1996 yılından bu yana CPA sertifikasına sahiptir. Ayrıca Mart 2008'den beri de, Albaraka Türk'te Yönetim Kurulu ve Denetim Komitesi Başkanlığı görevlerini sürdürmektedir.

Mitat AKTAŞ

Yönetim Kurulu Üyesi

1963 yılında Manisa'nın Selendi ilçesinde doğdu. 1984 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun oldu. 1992 yılında, ABD'deki Vanderbilt University'de ekonomi dalında yüksek lisansını tamamladı. 1984 yılında Maliye Bakanlığı'nda Hesap Uzmanı olarak çalışmaya başladı. 1994-1995 yıllarında detache olarak İzmir Büyükşehir Belediyesi Başkan Danışmanlığı yapmıştır. 1996 yılında Albaraka Türk'te Mali İşler Müdürü olarak göreve başladı. 2003-2008 yılları arasında Denetim ve Teftiş Grubu Başkanı olarak çalıştı. Mart 2008'den bu yana ise Albaraka Türk Denetim Komitesi Üyesi ve İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi olarak görev yapmaktadır.

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 analist programcı olarak çalıştı ve 1996 yılında Arabian Insurance Group'ta Baş Sistem Gelişimcisi olarak çalıştı. 1998-1999 yıllarında Bahreyn'de SABRE Group'ta havayolu bilgisayar data merkezi için ve 1999-2000 yıllarında Arthur Anderson için baş danışmanlık görevlerinde bulundu. Bahreyn İslam Bankası'nda 2000-2007 yılları arasında IT yöneticisi olarak görev yapan Hasheem, Uluslararası Proje Yöneticisi Sertifikası (CIPM) ve Bilgi Sistemleri Denetçi Sertifikasına (CISA) sahiptir. 2007 yılı Şubat ayında Albaraka Banking Group (ABG) bünyesine katıldı. 2011 yılında Albaraka Türk Yönetim Kurulu ve Denetim Komitesi Üyeliği'ne atandı. Halen Jordan Islamic Bank (Ürdün) Risk Komitesi ve Yönetim Kurulu Üyesidir.

Fahad Abdullah A. Al RAJHI

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 kurumları ile irtibat 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 ve Kurumsal Yönetim Komitesi Üyesi olarak da görev yapmaktadır.

Prof. Dr. Kemal VAROL

Yönetim Kurulu Üyesi

Kemal Varol 1943 İğdir doğumludur. 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 almıştır. 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 ve Endüstri Mühendisliği Bölüm Başkanlığı görevini sürdürmektedir. 2013 yılında Albaraka Türk Katılım Bankası A.Ş. Yönetim Kurulu Bağımsız Üyeliğine atanan Kemal Varol aynı zamanda Albaraka Türk Kurumsal Yönetim Komitesi'nde Başkan ve Kredi Komitesi'nde üye olarak görev yapmaktadır.

Khalifa Taha Hamood AL-HASHİMİ

Yönetim Kurulu Üyesi

1952 yılında Aden, Yemen'de doğdu. New Castle Upon Tyne Polytechnic Üniversitesi Muhasebe ve Finans Bölümü'nden mezun olan Hamood 1976 ve 1987 yılları arasında Serbest Muhasebeci olarak İngiltere'de çalıştı. 1987-1989 yılları arasında Cidde'de Touche Ross & Co bünyesinde Denetçi olarak görev yaptıktan sonra 1989-1992 yılları süresince Deloitte & Touche firmasının Cidde ve Teksas departmanlarında Baş Denetçi olarak çalıştı. Sonra 1992-1996 yılları arasında Riyad'da Whinney Murray & Co şirketinde Müdür Yardımcısı olarak görev yaptı. 1996'da İslam Kalkınma Bankası'na (Cidde) girdi. Burada iç denetim, kredi tahsis, bütçe ve tahsisatlar ile tasfiye-tazmin müdürlüklerindeki yöneticiliklerinden sonra Direktörlük mertebesine yükseldi. 2011 yılından bu yana Albaraka Türk Yönetim Kurulu Üyeliği yapmaktadır.

Dr. Fahrettin YAŞI

Yönetim Kurulu Üyesi ve Genel Müdür

1965'te Ordu'nun Fatsa ilçesinde doğdu. 1987'de Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden lisans, 2014 yılında da Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Bölümü'nden doktora diploması aldı. 1987'de, Bankalar Yeminli Murakibi olarak çalışmaya başladı. Daha sonra, 1996-1998 yılları arasında Ege Bank'ta Genel Müdür Yardımcısı olarak çalıştı. 1998 yılında Albaraka Türk'te Genel Müdür Yardımcısı olarak göreve başladı. 2005-2009 yılları arasında Albaraka Türk'te Genel Müdür Başyardımcılığı yaptı. Kasım 2009'dan bu yana Albaraka Türk Yönetim Kurulu Üyeliği ve Genel Müdürlük, 2014 yılı itibarıyla Katılım Emeklilik ve Hayat A.Ş.'nde Yönetim Kurulu Başkanı görevlerini sürdürmektedir. Halen Banka'da Kredi Komitesi, Ücretlendirme Komitesi, Sosyal Sorumluluk Komitesi Üyesi olarak görev yapmakta ve aynı zamanda Stratejik Planlama Komitesi Başkanı'dır.

Üst Yönetim

Dr. Fahrettin YAHŞI
Yönetim Kurulu Üyesi ve Genel Müdür
Özgeçmiş bilgileri için lütfen Yönetim Kurulu sayfasına bakınız.

Nihat BOZ
Genel Müdür Yardımcısı
1963 yılında Kars'ta doğdu. 1985'te İstanbul Üniversitesi Hukuk Fakültesi'ni bitirdi. 1985-1987 yılları arasında serbest avukatlık yaptıktan sonra, 1987'de Albaraka Türk'ün Hukuk İşleri Müdürlüğü'ne avukat olarak atandı. 1995 yılında, aynı birimde Müdür Vekili, 1996'da da Hukuk İşleri Müdürü oldu. 2002-2009 yılları arasında, Albaraka Türk'te Hukuk Başmüavirligi yaptı. Aralık 2009'da Genel Müdür Yardımcısı oldu. Hukuk Müşavirliği ve Hukuki Takip Müdürlüklerinden sorumlu Genel Müdür Yardımcılığı görevini sürdürmektedir.

Mehmet Ali VERÇİN
Genel Müdür Yardımcısı
1962 yılında Siirt'in Kurtalan ilçesinde doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun oldu. 1984-1993 yılları arasında çeşitli şirketlerde İhracat ve Pazarlama Müdürlüğü görevlerinde bulundu. 1993 yılında Albaraka Türk'te Proje Pazarlama Uzmanı olarak çalışmaya başladı. 1993-2000 yılları arasında Albaraka Türk Proje ve Pazarlama Müdürlüğü'nde sırasıyla, Uzman Şef, İl Müdür, Müdür Yardımcısı ve Yönetmen olarak görev yaptı. 2003 yılında Pazarlama Müdürü, Eylül 2005'te de Genel Müdür Yardımcısı oldu. Kurumsal Pazarlama, Hazine Pazarlama ve Yatırımcı Projeleri Müdürlüklerinden Sorumlu Genel Müdür Yardımcılığı görevini halen sürdürmektedir.

Temel HAZIROĞLU
Genel Müdür Yardımcısı
1955 yılında Trabzon'da doğdu. 1980'de İstanbul Teknik Üniversitesi Matematik Mühendisliği Bölümü'nden mezun oldu. Türkiye Emlak Bankası'nda, Programcı, Sistem Analisti, Bilgi İşlem Müdür Yardımcısı olarak çalıştı. 1986-1991 yılları arasında Albaraka Türk'te Bilgi İşlem Müdürü olarak görev aldı. 1992-1995 döneminde serbest ticaret ve müşavirlik yaptı. 1996 yılında Albaraka Türk'te tekrar göreve başlayarak, Bilgi İşlem Müdürlüğü ile Personel ve İdari İşler Müdür Vekilliği görevlerinde bulundu. 2003 yılından itibaren başladığı, İnsan Kaynakları, Eğitim ve Organizasyon, Performans ve Kariyer Yönetimi, İdari İşler ile Mali İşler Müdürlüklerinden sorumlu Genel Müdür Yardımcılığı görevini halen sürdürmektedir.

Bülent TABAN
Genel Müdür Yardımcısı
1966 yılında Ordu'da doğdu. 1987'de İstanbul Üniversitesi İşletme Fakültesi'nden mezun oldu. 1990'da, İstanbul Teknik Üniversitesi Sosyal Bilimler Enstitüsü'nden İşletme dalında yüksek lisans derecesi aldı. 1990 yılında Türk Ticaret Bankası'nda müfettiş olarak göreve başladı. 1995'te Kentbank'a geçti ve 1997 yılında bu bankanın Bireysel Bankacılık Müdürü oldu. 2002 yılında Albaraka Türk'te Bireysel Bankacılık Müdürü olarak çalışmaya başladı. 2003 yılından bu yana, Ticari Pazarlama, Ticari Ürün Yönetimi ve Bölge Müdürlüklerinden sorumlu Genel Müdür Yardımcısı olarak Albaraka Türk'te görev yapmaktadır.

Banka Yönetim Kurulu ve Üst Yönetime İlişkin Bilgiler

Görevi	Adı-Soyadı	Öğrenim Durumu	Göreve Başlangıç Tarihi	Bankacılık Tecrübesi	Hisse Oranı (%)
Yönetim Kurulu					
Yönetim Kurulu Başkanı	Adnan Ahmed Yusuf ABDULMALEK	Yüksek Lisans	2005	41	(*) 0,0000
Yönetim Kurulu İl. Başkanı	Yalçın ÖNER	Yüksek Lisans	1985	42	
Yönetim Kurulu Üyesi	İbrahim Fayez Humaid ALSHAMSI	Lisans	2005	44	0,0006
Yönetim Kurulu Üyesi	Osman AKYÜZ	Lisans	1996	28	(*) 0,0000
Yönetim Kurulu Üyesi	Prof.Dr Ekrem PAKDEMİRLİ	Doktora	2007	13	-
Yönetim Kurulu Üyesi	Mitat AKTAŞ	Yüksek Lisans	2008	30	(*) 0,0000
Yönetim Kurulu Üyesi	Hamad Abdulla A. EQAB	Lisans	2008	21	(*) 0,0000
Yönetim Kurulu Üyesi	Fahad Abdullah A. ALRAJHI	Lisans	2008	27	(*) 0,0000
Yönetim Kurulu Üyesi	Hood Hashem Ahmed HASHEM	Yüksek Lisans	2011	14	(*) 0,0000
Yönetim Kurulu Üyesi	Khalifa Taha Hamood AL-HASHİMİ	Lisans	2011	18	(*) 0,0000
Yönetim Kurulu Üyesi	Prof. Dr. Kemal VAROL	Doktora	2013	6	(*) 0,0000
Yönetim Kurulu Üyesi	Dr. Fahrettin YAHŞI	Doktora	2009	26	-

Turgut SİMİTÇİOĞLU

Genel Müdür Yardımcısı

1961'de Erzurum'da doğdu. Suudi Arabistan'da, Kral Suud Üniversitesi Eğitim Fakültesi'ni 1989 yılında bitirdi. Fatih Üniversitesi Sosyal Bilimler Enstitüsü'nden işletme dalında yüksek lisans yaptı. 1990 yılında Albaraka Türk'te çalışmaya başladı. 1990-1995 yılları arasında Fon Kullanma Müdürlüğü'nde, 1995-2001 arasında da Merkez Şubede görev yaptı. 2001 yılından 2003 yılına kadar, önce Merkez Şubede, daha sonra da Kurumsal Bankacılık Müdürlüğü'nde Yönetmen olarak çalıştı. 2003-2009 yılları arasında Merkez Şube Müdürü olarak görev yaptı. Aralık 2009'da Genel Müdür Yardımcılığına atandı. Krediler Operasyon, Dış İşlemler Operasyon, Ödeme Sistemleri Operasyon, Bankacılık Hizmetleri Operasyon ve Risk Takipten sorumlu Genel Müdür Yardımcılığı görevini halen sürdürmektedir.

Mahmut Esfa EMEK

Genel Müdür Yardımcısı

1965 yılında Erzurum'da doğan Mahmut Esfa Emek, 1985 yılında Atatürk Üniversitesi İşletme Bölümü'nden mezun oldu. 1988 yılında İmar Bankasında Müfettiş Yardımcısı olarak göreve başladıktan sonra 1990 yılında Albaraka Türk'e katılan Emek, sırasıyla müfettiş yardımcılığı, müfettişlik, teftiş kurulu başkan yardımcılığı ve teftiş kurulu başkanlığı görevlerinde bulunduğundan sonra 2003 yılında Operasyon Müdürlüğüne birim müdürü olarak atanan Mahmut Esfa Emek, 2010 yılında aynı birimde kıdemli müdürlüğe terfi etmiştir. 01 Mart 2011 tarihinde Genel Müdür Yardımcısı olan Mahmut Esfa Emek, Kurumsal Krediler, Ticari Krediler, Bireysel Krediler ile Kredi Yönetimi ve İzleme Müdürlüklerinden sorumludur.

Melikşah UTKU

Genel Müdür Yardımcısı

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 iktisadi kalkınma üzerine yüksek lisans yaptı. 2004 yılında Albaraka Türk'te Genel Müdür Danışmanı olarak çalışmaya başladı. 2006-2007 yılları arasında, Albaraka Türk'te Baş Ekonomist olarak görev yaptı. 2007-2009 döneminde Yatırımcı İlişkileri Müdürü olarak çalıştı. Aralık 2009'da Genel Müdür Yardımcısı olarak atandı. Mali İşler, Bütçe ve Finansal Raporlama ve Kurumsal İletişimden sorumlu Genel Müdür Yardımcılığı görevini halen sürdürmektedir. Ayrıca 1995 yılından Aralık 2009'a kadar Yeni Şafak Gazetesi'nde ekonomi üzerine köşe yazıları yazdı. 2013 yılından bu yana Borsa İstanbul Yönetim Kurulu Üyeliği bulunmaktadır.

Ali TUĞLU

Genel Müdür Yardımcısı

İstanbul'da 1969 senesinde dünyaya gelen Ali Tuğlu, 1991'de İstanbul Teknik Üniversitesi Bilgisayar Mühendisliği bölümünden mezun oldu. 1993-1995 yılları arasında ABD'de Virginia Tech Üniversitesi'nde Öğretim Görevlisi olarak çalışan Tuğlu, aynı üniversiteden Bilgisayar Bilimi alanında yüksek lisans derecesi ile mezun oldu. 1995 yılında ABD'de CGN&Associates şirketinde Yazılım Mühendisi olarak çalışmaya başlayan Tuğlu, iki sene sonra Minerva şirketine geçerek Yazılım Grup Müdürü olarak görev yaptı. 1998 yılında HP'ye geçen Tuğlu, 10 yıl boyunca bu şirketin Türkiye ve uluslararası birimlerinde Kıdemli Danışman, Kıdemli Proje Yöneticisi, Danışmanlık Bölge Yöneticisi görevlerini yürüttü. 2008-Ağustos 2014 tarihleri arasında Bank Asya Katılım Bankasında Bilgi Teknolojilerinden Sorumlu Genel Müdür Yardımcısı olarak çalışan Ali Tuğlu, Ekim 2014 tarihi itibarıyla Albaraka Türk Bilgi Teknolojileri Genel Müdür Yardımcılığı görevini üstlendi. Ana Bankacılık Uygulama Geliştirme, Bilgi Teknolojileri Sistem Destek, Müşteri, Kanal ve Analitik, Uygulama Geliştirme ve Bilgi Teknolojileri Strateji ve Yönetişimden sorumlu Genel Müdür Yardımcılığı görevini halen sürdürmektedir.

Ayhan KESER

Genel Müdür Yardımcısı

1970 yılında Ankara-Kalecik'te doğan Ayhan Keser, 1991 yılında Orta Doğu Teknik Üniversitesi İktisat Bölümü'nden mezun oldu. T.C. Ziraat Bankası'nda kısa süre çalıştıktan sonra, Başbakanlık Hazine Müsteşarlığı'nda sırasıyla Bankalar Yeminli Murakıp Yardımcısı ve Bankalar Yeminli Murakıpları olarak görev yaptı. Eylül 1997'de Bank Asya bünyesine katılan Keser, Ocak 2011 tarihinde Genel Müdür Yardımcısı iken bu Bankadaki görevinden ayrıldı. Mart 2011'de Genel Müdür Yardımcısı olarak Albaraka Türk'te göreve başlayan Ayhan Keser, Bireysel Pazarlama, Bireysel Ürün Yönetimi, Alternatif Dağıtım Kanalları ve Finansal Kurumlar Müdürlüklerinden sorumludur.

Görevi	Adı-Soyadı	Öğrenim Durumu	Göreve Başlangıç Tarihi	Bankacılık Tecrübesi	Hisse Oranı (%)
Genel Müdür	Dr. Fahrettin YAHŞİ	Doktora	2009	26	-
Genel Müdür Yardımcısı	Mehmet Ali VERÇİN	Lisans	2005	21	-
Genel Müdür Yardımcısı	Nihat BOZ	Lisans	2009	28	0,0048
Genel Müdür Yardımcısı	Temel HAZIROĞLU	Lisans	2003	29	0,0342
Genel Müdür Yardımcısı	Bülent TABAN	Yüksek Lisans	2003	23	-
Genel Müdür Yardımcısı	Turgut SİMİTÇİOĞLU	Yüksek Lisans	2009	25	-
Genel Müdür Yardımcısı	Melikşah UTKU	Yüksek Lisans	2009	11	-
Genel Müdür Yardımcısı	Mahmut Esfa EMEK	Lisans	2011	27	-
Genel Müdür Yardımcısı	Ayhan KESER	Lisans	2011	23	-
Genel Müdür Yardımcısı	Ali TUĞLU	Yüksek Lisans	2014	7	-

Organizasyon Şeması*

Khalifa Taha Hamood Al-Hashimi, Osman Akyüz, Ekrem Pakdemirli, Hamad Abdulla Ali Eqab, Kemal Varol, Mitat Aktaş, Dr. Fahrettin Yahşi

ÜCRETLENDİRME KOMİTESİ
Adnan Ahmed Yusuf Abdulmalek
Osman Akyüz
Dr. Fahrettin Yahşi

KURUMSAL YÖNETİM KOMİTESİ
İbrahim Fayeز Humaid Alshamsi
Fahad Abdullah A Alrajhi
Mustafa Çetin

DENETİM KOMİTESİ
Hamad Abdulla Ali Eqab
Hood Hashem Ahmed Hashem
Mitat Aktaş (İç Sistemler Sorumlusu)

SOSYAL SORUMLULUK KOMİTESİ
Ekrem Pakdemirli
İbrahim Fayeز Humaid Alshamsi
Dr. Fahrettin Yahşi

İLETİŞİM VE SOSYAL
SORUMLULUK KOMİTESİ

KREDİ YÖNETİMİ VE İZLEME
MÜDÜRLÜĞÜ
Ali Kuden

RİSK TAKİP KOMİTESİ

STRATEJİ VE KURUMSAL PERFORMANS
YÖNETİMİ MÜDÜRLÜĞÜ
Hasan Altundağ

GENEL MÜDÜR YRD.
(Operasyon)
Turgut Simitcioğlu

GENEL MÜDÜR YRD.
(Destek Hizmetleri)
Temel Hazıroğlu

GENEL MÜDÜR YRD.
(Mali İşler)
Melikşah Utku

GENEL MÜDÜR YRD.
(Bilgi Teknolojileri)
Ali Tuğlu

GENEL MÜDÜR YRD.
(Hukuk İşleri)
Nihat Boz

KREDİLER
OPERASYON
MÜDÜRLÜĞÜ
Fatih Boz

İNSAN KIYMETLERİ
MÜDÜRLÜĞÜ
Süleyman Çelik

MALİ İŞLER
MÜDÜRLÜĞÜ
Fehmi Göl

ANA BANKACILIK
UYGULAMA GELİŞTİRME
MÜDÜRLÜĞÜ
Selçuk Bilgi

HUKUK MÜŞAVİRLİĞİ
Hasan Avşar

DIŞ İŞLEMLER
OPERASYON
MÜDÜRLÜĞÜ
Ahmet Koç

EĞİTİM VE
ORGANİZASYON
MÜDÜRLÜĞÜ
Ahmet Erkoç

BÜTÇE VE FİNANSAL
RAPORLAMA
MÜDÜRLÜĞÜ
Yunus Ahlatcı (V)

BİLGİ TEKNOLOJİLERİ
SİSTEM DESTEK
MÜDÜRLÜĞÜ
Hasan Abacioğlu

HUKUKİ TAKİP
MÜDÜRLÜĞÜ
Hilmi Karakuş

ÖDEME SİSTEMLERİ
OPERASYON
MÜDÜRLÜĞÜ
Erdem Budur

PERFORMANS VE
KARIYER YÖNETİMİ
MÜDÜRLÜĞÜ
Ercan Albay

KURUMSAL İLETİŞİM
MÜDÜRLÜĞÜ
Ekrem Şahin (V)

MÜŞTERİ, KANAL VE
ANALİTİK UYGULAMA
GELİŞTİRME
MÜDÜRLÜĞÜ
Teoman Tağtekin

TEFTİŞ KURULU
BAŞKANLIĞI
İsmail Küçükeroğan

BANKACILIK HİZMETLERİ
OPERASYON
MÜDÜRLÜĞÜ
Nihat Bulut

İDARİ İŞLER
MÜDÜRLÜĞÜ
Ahmet Güzel

BİLGİ TEKNOLOJİLERİ
STRATEJİ VE
YÖNETİŞİM
MÜDÜRLÜĞÜ
Haluk Öngören

İÇ KONTROL
BAŞKANLIĞI
İlhami Özdemir

RİSK TAKİP
MÜDÜRLÜĞÜ
Kemal Yayla

Personel Komitesi

Bilgi Teknolojileri
Yönlendirme Komitesi

RİSK YÖNETİM
BAŞKANLIĞI
Volkan Evcil

İş Sürekliliği ve Kriz
Yönetim Komitesi

Disiplin Komitesi

Öneri Değerlendirme
Komitesi

Merkez Alım, Satım ve
İhale Komitesi

MEVZUAT VE UYUM
BAŞKANLIĞI
Hakan Kurbetci

Bankamız Komiteleri ve Komite Toplantılarına Katılım

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 dahilinde, Banka öz kaynaklarının %10' una kadar olan tutarlardaki limit tahsis, yenileme, artırım ve / veya teminat değişikliği taleplerini karara bağlayan Komitedir. (Banka öz kaynaklarının %10'unu aşan Kredi kararları Yönetim Kurulu tarafından onaylanır.)

b. Komitenin Teşkili

Yönetim Kurulunun, 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 katılmayacak Kredi Komitesi üyesi yerine görev yapmak üzere süre hariç Genel Müdür'de aranan şartları taşıyan Yönetim Kurulu üyeleri arasından iki yedek üye seçilir.

Kredi Komitesinin Mevcut Üyeleri:

Asil Üye	: Adnan Ahmed Yusuf ABDULMALEK, Yönetim Kurulu Başkanı
Asil Üye	: Osman AKYÜZ, Yönetim Kurulu Üyesi
Asil Üye	: Dr. Fahrettin YAHŞİ, Yönetim Kurulu Üyesi ve Genel Müdür
Asil Üye	: Prof. Dr. Kemal VAROL, Yönetim Kurulu Üyesi
Yedek Üye	: Yağın ÖNER, Ekrem PAKDEMİRLİ

c. Komitenin Görevleri

Komite, Yönetim kuruluna 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 kullandırma koşullarını belirlemek,
- Şubelerin kendi yetkilerinin üzerinde kalan firma limit tahsis ve artırım taleplerini değerlendirmek ve neticelendirmek,
- Düşürülmesi veya iptal edilmesi gereken limitleri karara bağlamak,
- Bankanın 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, Komitenin 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.

Not: Kredi Komitesi 2014 yılında 101 defa toplandı ve üyelerin tamamı bu toplantılara eksiksiz katıldı.

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 ıncı 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 Komitesinin Mevcut Üyeleri:

Başkan	: Hamad Abdulla A. EQAB, Yönetim Kurulu Üyesi
Üye	: Hood Hashem Ahmed HASHEM, Yönetim Kurulu Üyesi
Üye	: Mitat AKTAŞ, Yönetim Kurulu Üyesi ve İç Sistemler Sorumlusu
Gözlemci	: Yalçın ÖNER, Yönetim Kurulu İkinci Başkanı
Gözlemci	: Ibrahim Fayez Humaid AL SHAMSI, Yönetim Kurulu Üyesi
Gözlemci	: Dr. Fahrettin YAHŞİ, Yönetim Kurulu Üyesi ve Genel Müdür

c. Komitenin Görevleri

Denetim Komitesi, Yönetim Kurulu adına bankanın 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 4 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 Defteri'ne ilişkin hükümleri gereğince kayıt altına alınır.

Not: Denetim Komitesi 2014 yılında her seferinde üye tam sayısı ile 6 defa toplanmıştır.

Bankamız Komiteleri ve Komite Toplantılarına Katılım

3. KURUMSAL YÖNETİM KOMİTESİ

a. Amaç

Komite, Banka'nın kurumsal yönetim ilkelerine uyumunu izlemek, değerlendirmek, iyileştirme çalışmalarında bulunmak ve bu konularda Yönetim Kurulu'na öneriler sunmak amacıyla oluşturulmuştur.

b. Komitenin Teşkili

Komite en az iki yönetim kurulu üyesinden oluşur. Komite üyeleri olanaklar dâhilinde, yürütmeye görevli olmayan kişiler arasından seçilir. Gerek duyulduğunda Yönetim Kurulu üyesi olmayan, konusunda uzman kişilere de Komite'de görev verilebilir. Komite üyeleri her yıl olağan genel kurul toplantısından sonra yapılacak ilk Yönetim Kurulu toplantısında tekrar belirlenir. Bağımsız üyeler 7 yıl üst üste görev yapmaları halinde bu husustaki bağımsızlıklarını kaybeder. Ancak 2 yıl aradan sonra tekrar bağımsız üye olarak atanmaları mümkündür.

Kurumsal Yönetim Komitesinin Mevcut Üyeleri:

Başkan	: Prof. Dr. Kemal VAROL, Yönetim Kurulu Üyesi
Üye	: İbrahim Favez Humaid Al SHAMSI, Yönetim Kurulu Üyesi
Üye	: Fahad Abdullah A. Al RAJHI, Yönetim Kurulu Üyesi
Üye	: Mustafa ÇETİN, Yatırımcı İlişkileri Müdür (V)
Gözlemci	: Dr. Fahrettin YAHŞİ, Yönetim Kurulu Üyesi ve Genel Müdür
Gözlemci	: Osman AKYÜZ, Yönetim Kurulu Üyesi

c. Komitenin Görevleri

- Bankada kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyorsa gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit etmek ve Yönetim Kurulu'na uygulamaları iyileştirici önerilerde bulunmak,
- Yatırımcı İlişkileri Müdürlüğü'nün çalışmalarını koordine etmek,
- Yönetim Kurulu'na uygun adayların saptanması, değerlendirilmesi, bilgilendirilmesi ve ödüllendirilmesi konularında şeffaf bir sistemin oluşturulması ve bu hususta politika ve stratejiler belirlenmesi konularında çalışmalar yapmak,
- Yönetim Kurulu üyelerinin ve yöneticilerin sayısı konusunda öneriler geliştirmek,
- Yönetim Kurulu üyelerinin ve yöneticilerin performans değerlendirilmesi, 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. Komitenin sekretarya işlemleri Komite Başkanı'nın belirleyeceği üye tarafından yerine getirilir.

Not: Kurumsal Yönetim Komitesi 2014 yılında 6 kez toplanmış, Kurumsal Yönetim Komitesinin tüm üyeleri 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 Bankanın Yönetim Kurulu Üyeleri, üst düzey yönetim ve banka çalışanlarının bankanın değer sağlama sürecine katkıları çerçevesinde ücretlere ilişkin öneri ve stratejiler geliştirmektir.

b. Komitenin Teşkili

Ödüllendirme Komitesinin Mevcut Üyeleri:

Başkan	: Adnan Ahmed Yusuf ABDULMALEK, Yönetim Kurulu Başkanı
Üye	: Osman AKYÜZ, Yönetim Kurulu Üyesi
Üye	: Dr. Fahrettin YAHŞİ, 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.

Not: Ücretlendirme Komitesi 2014 yılında 3 defa toplanmış, Komite üyelerinin tamamı tüm toplantılara katılmıştır.

5. STRATEJİK PLANLAMA KOMİTESİ

a. Amaç

Komite, Banka'nın mevcut durum, misyon ve temel ilkelerinden hareketle; Banka vizyonunu gerçekleştirecek stratejik amaçlar ile bunlara ulaşmayı mümkün kılacak stratejik hedeflerin belirlenmesi, uygulanması, izlenmesi ve değerlendirilmesi amacıyla oluşturulmuştur.

b. Komitenin Teşkilî

Komite, Genel Müdür başkanlığında, Genel Müdür Yardımcılarından oluşur. Genel Müdür Yardımcısı Melikşah UTKU komitenin sekretarya görevini de yürütür. Komite yapacağı çalışmalarda Banka içinden ve dışından danışman/uzman desteği alabilir; toplantılarına ilgili birimlerden müdür veya müdür yardımcılarını çağırabilir.

Stratejik Planlama Komitesinin Mevcut Üyeleri:

Başkan	: Dr. Fahrettin YAŞI, Yönetim Kurulu Üyesi ve Genel Müdür
Üye	: Mehmet Ali VERÇİN, Genel Müdür Yardımcısı
Üye	: Temel HAZIROĞLU, Genel Müdür Yardımcısı
Üye	: Bülent TABAN, Genel Müdür Yardımcısı
Üye	: Nihat BOZ, Genel Müdür Yardımcısı
Üye	: Turgut SİMİTÇİOĞLU, Genel Müdür Yardımcısı
Üye	: Sekreter: Melikşah UTKU, Genel Müdür Yardımcısı
Üye	: Mahmut Esfa EMEK, Genel Müdür Yardımcısı
Üye	: Ayhan KESER, Genel Müdür Yardımcısı
Üye	: Ali TUĞLU, Genel Müdür Yardımcısı

c. Komitenin Görevleri

- Rekabet koşulları, genel ekonomik konjonktür, ulusal ve uluslararası finans piyasalarındaki genel beklentileri değerlendirerek, Banka misyon ve vizyonu ile uyumlu olacak şekilde kısa ve uzun vadeli stratejik ve bütçe hedeflerini belirlemek,
- Stratejik hedefleri ve bütçe hedeflerini Yönetim Kurulu onayına sunmak,
- Yönetim Kurulu tarafından onaylanan yıllık stratejik hedeflerin Banka çalışanlarına duyurulmasını sağlamak,
- Yıllık stratejik hedeflerin dengeli bir şekilde süreç hedeflerine dönüştürülmesini sağlamak,
- Yıllık stratejik hedeflerin ve bütçe hedeflerinin gerçekleşmelerini ilgili birimler aracılığıyla izlemek, değerlendirmek ve Yönetim Kuruluna gerçekleştirmeler konusunda rapor sunmak,
- Yıl içindeki genel ekonomik konjonktüre bağlı olarak hedeflerin ve bütçenin revizyon ihtiyacını saptamak ve Yönetim Kurulunun onayına sunmak,
- Bütçeleme prosedüründe belirtilen diğer hususlara uygun olarak çalışmak.

d. Komitenin Çalışma Esasları

Komite yılda en az dört defa toplanır. Komite kararları yazılı hale getirilir ve katılanlar tarafından imzalanır. Komite kararları oy çokluğu ile alınır. Oylama eşitliği halinde başkanın katıldığı taraf kazanmış sayılır.

Not: Stratejik Planlama Komitesi 2014 yılında 6 defa toplanmış, Komite üyelerinin tamamı tüm toplantılara katılmıştır.

6. AKTİF / PASİF YÖNETİMİ KOMİTESİ

a. Amaç

Banka bilançosunun aktif-pasif yapısını, kaynaklar ve kullanım alanlarını ve faaliyetleri; vade yapısı, likidite, kur ve fiyat riskleri, aktif kalitesini etkileyecek kredi riskleri, sermaye yeterliliği gibi ölçüler çerçevesinde değerlendirmek, müşterilerimize sunulan ürün ve hizmetler için gerekli olan kaynağın hazır bulundurulmasını sağlamak ve operasyonel riskler de dâhil olmak üzere banka kârlılığını etkileyebilecek unsurları tetkik etmek ve bu değerlendirmeler sonucu gerekli tedbirlerin alınmasını sağlamak amacıyla oluşturulmuştur.

Bankamız Komiteleri ve Komite Toplantılarına Katılım

b. Komitenin Teşkili

Komite, Genel Müdür başkanlığında, genel müdür yardımcıları ve ilgili birim müdürlerinden oluşur.

Aktif/Pasif Yönetimi Komitesinin Mevcut Üyeleri:

- Dr. Fahrettin YAHŞİ (Yönetim Kurulu Üyesi ve Genel Müdür - Başkan)
- M. Ali VERÇİN (Genel Müdür Yardımcısı)
- Nihat BOZ (Genel Müdür Yardımcısı)
- Temel HAZIROĞLU (Genel Müdür Yardımcısı)
- Bülent TABAN (Genel Müdür Yardımcısı)
- Turgut SİMİTÇİOĞLU (Genel Müdür Yardımcısı)
- Melikşah UTKU (Genel Müdür Yardımcısı)
- Mahmut Esfa EMEK (Genel Müdür Yardımcısı)
- Ayhan KESER (Genel Müdür Yardımcısı)
- Ali TUĞLU (Genel Müdür Yardımcısı)
- Yunus AHLATÇI (Bütçe ve Finansal Raporlama Müdür V.)
- Volkan EVCİL (Risk Yönetim Başkanı)
- Hasan ALTUNDAĞ (Strateji ve Kurumsal Performans Yönetimi Müdürü)
- İhsan Fehmi SÖZKESEN (Hazine Müdürü)

c. Komitenin Görevleri

- Bankada büyümeyi sağlamak için, banka kaynaklarının etkin bir şekilde dağıtılmasını ve bu kaynakların verimli olarak kullanılmasını sağlamak,
- Genel ekonomik veriler ile piyasalardaki son gelişmeleri, mevcut ve muhtemel siyasi ve ekonomik gelişmeleri değerlendirmek,
- Banka bilançosunun aktif kalitesini, karlılığını ve etkinliğini etkileyebilecek vade uyumsuzluğu, likidite durumu, kredi, kur, fiyat ve operasyonel riskleri ele alan rapor ve sunumlardan hareketle gerekli değerlendirmelerde bulunmak,
- Banka müşterilerine sunulan ürün ve hizmetler için gerekli olan kaynağın uygun fiyat ve kalitede hazır bulundurulmasını sağlamak,
- Yapılan değerlendirmeler sonucunda; yatırım, fiyatlama ve fonlama stratejileri geliştirmek ve bu doğrultuda gerekli tedbirlerin alınmasını sağlamak,
- Bankanın elindeki kullanılabilir kaynakların şubeler tarafından müşterilere hangi kâr marjlarından kullanılacağını vade ve para cinsi bazında haftalık olarak belirlemek ve ilgili birimlere duyurulmasını sağlamak, fiyatların tespitinde; kaynakların referans maliyetleri, kullanılabilir kaynaklar, atıl fonların miktarı, muhtemel ödemeler ve tahsilatlar, piyasa şartları, rakip kuruluşların fiyatları, Bankanın yeni ürünlerle piyasaya girme ve mevcut ürünlerle yeni piyasalara girme politikaları, ekonomik konjonktür, trendler, piyasa beklentileri, savaş, ekonomik kriz, doğal afet gibi olağanüstü haller ve diğer iç ve dış faktörleri dikkate almak,
- Banka varlık ve yükümlülüklerinin yönetimi ile bu kapsamda fon hareketlerine ilişkin politikaların belirlenmesi, banka bilançosunun yönetilmesi için ilgili birimlerce icra edilecek olan kararların alınmasını sağlamak,
- Yönetim Kurulu'na, bankanın hedeflerine ulaşmasını sağlayacak tüm kanun ve düzenlemelerle uyumlu bir aktif- pasif yönetimi politika ve prosedürlerini teklif etmek ve kabul edilenleri uygulamaya koymak,
- Banka'nın mali yapısı, portföyü, bütçesi, kredi ve mevduat oranları, para ve sermaye piyasalarındaki gelişmeler ile Banka'daki ve diğer bankalardaki gelişmeleri tartışarak değerlendirmek,
- Geçmiş toplantılarda alınan kararları ve uygulamaları gözden geçirmek ve gerektiğinde yeni kararlar almak,
- Banka sermaye yeterliliği, günlük likidite yönetimi ve döviz pozisyonu ile kaynak kullanım etkinliğini değerlendirmek,
- Risk ağırlıklı varlıkların getirilerinin gözetilerek ekonomik karlılığı arttırmak; faiz, kur, likidite, fonlama, kredi, ülke, emtia gibi maruz kalınabilecek tüm riskleri yönetmek,
- Müşteri ve rakiplerin davranışları, piyasa trendleri ve beklentiler gibi dışsal faktörlerin izlenerek, karlılığa olabilecek etkilerini saptamak.

d. Komitenin Çalışma Esasları

- Komite düzenli olarak her haftanın ilk iş günü 11:00-12:00 saatleri arasında toplanır. Birim Müdürleri Toplantısı olduğu hafta toplantı, 12:00-13:00 saatleri arasında yapılır. Ayrıca ihtiyaç duyulması halinde Başkanın belirleyeceği gün ve saatlerde de toplanabilir.
- Komitenin görevleri arasında yer almayan ve Komite üyelerince gündeme alınması istenen konular her hafta Perşembe günü saat 18.00'e kadar toplantı sekretaryasına iletilir. Toplantı sekretaryası gündem taslağını oluşturur ve Genel Müdürün onayına sunar. Son şeklini alan toplantı gündemi Genel Müdürün onayından sonra katılımcılara duyurulur. Oluşturulan bu gündem doğrultusunda toplantı yapılır.
- Komite toplantılarına, komitenin davet edeceği diğer Birim Müdürleri ile yetkililer de bilgi almak ve/veya görüş bildirmek amacıyla katılabilirler. Komite üyelerinin toplantılara hazırlıklı bir şekilde katılmaları gerekir.
- Komitenin sekretarya görevi Bütçe ve Finansal Raporlama Müdürü tarafından yerine getirilir. Komite raporlarının hazırlanması, sunumu ve toplantı tutanaklarının oluşturulmasından sekretarya sorumlu olmakla birlikte, raporların hazırlanmasında ilgili birimler sekretaryaya yardımcı olurlar. Alınan kararlar sekretarya tarafından kaydedilir, ilgililere iletilir ve takibi yapılır.

Not: Komitenin bazı toplantılarına katılmayan üyelerin yerine vekilleri katılmıştır.

7. SOSYAL SORUMLULUK KOMİTESİ

a. Amaç

Sosyal Sorumluluk alanında dünyadaki en iyi uygulamaları göz önüne alarak, Bankamızın temel değerlerine ve Sosyal Sorumluluk ilkesine uygun politikaları Banka nezdinde tesis etmektedir.

b. Komitenin Görevleri

- Bankamız faaliyetlerinin toplumdaki etkilerini değerlendirmek,
- Bankamız faaliyetlerinin toplum üzerindeki etkileri ile bu çerçevede alınan önlemleri denetlemek,
- Bankamızın vizyon ve misyonu ile uyumlu kurum kimliğini ve anlayışını halka, paydaşlarımıza ve iş ortaklarımıza anlatabilecek Kurumsal Sosyal Sorumluluk projelerinin hayata geçirilmesi için Sosyal Sorumluluk İcra Komitesine yönlendirmelerde bulunmak,
- Sosyal Sorumluluk alanında dünyadaki en iyi uygulamaları göz önüne alarak Bankamızın temel değerlerine ve Sosyal Sorumluluk İlkesine uygun bir şekilde hayata geçirilmesini takip etmek,
- Sosyal Sorumluluk İcra Komitesi'nin rapor ettiği konuları görüşerek, sonuçlandırılması için gerekli kararları vermektir.

c. Komitenin Çalışma Esasları

Komite yılda en az iki kez toplanır. Komite toplantılarında kararlar oybirliği ile alınır. Kararlar yazılı hale getirilir ve katılan üyeler tarafından imzalanır.

d. Komitenin Teşkili

Komite, Yönetim Kurulu Üyesi Prof. Dr. Ekrem PAKDEMİRLİ'nin Başkanlığında; Yönetim Kurulu Üyeleri Ibrahim Fayez Humaid ALSHAMSI ve Dr. Fahrettin YAŞŞI (Yönetim Kurulu Üyesi ve Genel Müdür) olmak üzere 3 kişilik Yönetim Kurulu Üyesinden oluşur. Sosyal Sorumluluk Komitesi'nin Raportörlük ve Sekretarya 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 Sekreterin oy kullanma hakkı yoktur.

Not: Sosyal Sorumluluk Komitesi 2014 yılında 3 toplantı yapmıştır.

8. DANIŞMA KOMİTESİ

a. Amaç

Danışma komitesi, Albaraka Türk Katılım Bankası A.Ş.'nin faaliyetlerinin faizsiz bankacılık ilkelerine uygun bir şekilde sürdürmek ve geliştirmek 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 raportör ve iki temsilci üyeden oluşmaktadır.

c. Danışma Komitesinin Mevcut Üyeleri:

Başkan : Abdul Sattar Abu GUDDAH
Üye : Hayrettin KARAMAN
Üye : Ahmed Mohyuddin AHMED
Üye : Hamdi DÖNDÜREN

Not: Danışma Komitesi 2014 yılında 3 toplantı yapmıştır.

Özet Yönetim Kurulu Raporu

Özet Yönetim Kurulu Raporu

Değerli Ortaklarımız,

Bankamızın 30. Olağan Genel Kurul toplantısına hoş geldiniz.

2014 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.

Yılın ikinci yarısından itibaren piyasalarda çok önemli dalgalanmaların yaşandığı fiyat ve finansal istikrar açısından zor bir yılı geride bıraktık. Gelişmekte olan ülkeleri olumsuz etkileyen bu durum, ülkemizde de ciddi bir şekilde hissedilmiştir. Bankamız ise 2014 yılını sürdürülebilir büyüme ve kârlılık anlayışına uygun olarak başarılı olarak geçirmiştir.

31.12.2014 tarihi itibarıyla bir önceki yıl sonuna göre;

- Toplam Aktifler %33,9 oranında artarak 23.046 milyon TL,
- Toplanan Fonlar %32,9 oranında artarak 16.643 milyon TL,
- Kullanılan Fonlar* %34,2 oranında artarak 16.184 milyon TL,
- Özkaynaklar %19,6 oranında artarak 1.791 milyon TL,
- Net Kâr %4,6 oranında artarak 252,6 milyon TL'ye yükselmiştir.

* Finansal kiralama dahildir.

* Cayılabılır taahhütler dahil değildir.

Yönetim Kurulu olarak belirlemiş olduğumuz bütçe hedeflerini, büyük ölçüde başarmış durumdayız. 2015 yılında da siz değerli ortaklarımızın da desteğiyle istikrarlı büyümemize devam edeceğiz.

2014 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

Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyetler

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
Bilişim Bilgisayar Hizmetleri Limited Şirketi (Banksoft)	Operasyonel Hizmetler
Provus Bilişim Hizmetleri A.Ş.	Kredi Kartı ve Debit (ATM) Kart Operasyonel İşlemleri
Yapı ve 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
IBM Global Services İş ve Teknoloji Hizmetleri ve Tic. Ltd. Şti.	Bilgi Sistemleri
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
Sys Telekomünikasyon Bilgisayar Elektronik San. ve Tic. A.Ş.	Otomatik Dış Arama
Sistaş Sayısal İletişim San. ve Tic. A.Ş.	Çağrı Merkezi Sıcak Yedeklilik
Anadolu Bilişim Hizmetleri A.Ş.	Mail Sunucusu Taşıma Hizmeti
Sistaş Sayısal İletişim San. ve Tic. A.Ş.	IP Temelli Santral Sözleşmesi
Bir Gayrimenkul Yatırım Danışmanlık Anonim Şirketi	Bankamız Adına Vekaleten Tapudaki İş ve İşlemler
Kets Bilgisayar Elektronik İletişim Hizmetleri San. ve Tic. Ltd. Şti.	Bilgi Sistemleri
Desmer Güvenlik Hiz. Tic. A.Ş.	Off Site ATM İkmal
32bit Bilgisayar Hizmetleri Ltd. Şti.	Bilgi Sistemleri

Bankanın Dahil Olduğu Risk Grubu ile Yapmış Olduğu İşlemler

31 Aralık 2014 tarihi itibarıyla Banka'nın dahil olduğu risk grubu ile yaptığı yatırıma esas vekale sözleşmeleri çerçevesinde sağladığı 241.859.711 ABD Doları ve 100.017.980 EURO tutarında vekale kredisi (31 Aralık 2013: 214.182.338 ABD Doları ve 96.424.370 EURO) bulunmaktadır. Söz konusu vekale kredilerine ilişkin olarak 1 Ocak 2014-31 Aralık 2014 tarihleri arasında oluşan kar payı gideri 16.656 TL'dir (31 Aralık 2013: 11.582 TL). Banka, Bankanın dahil olduğu risk grubu içerisinde yer alan Bereket Varlık Kiralama Şirketi aracılığıyla 350.000.000 USD tutarında kira sertifikası ihracı gerçekleştirmiştir. 31 Aralık 2014 tarihi itibarıyla söz konusu sukuk ihraç gideri 25.684 TL'dir.

Kurumsal Yönetim İlkeleri Uyum Raporu (31.12.2014)

1. Kurumsal Yönetim İlkelerine Uyum Beyanı

Geçtiğimiz on yılda Dünya ekonomisinin entegre hale gelmesi, sermaye hareketlerinin artması ve küresel şirketlerin ekonomideki ağırlıklarının büyümesi bu şirketlerin şeffaf ve hesap verebilir bir şekilde yönetilme ihtiyacını da doğurmuştur. Küresel şirketlerde yaşanabilecek riskler ülke ekonomilerini ve dolayısıyla topluma maliyetleri önemli boyutlara ulaşmıştır. Bu amaçla OECD 1999 yılında Kurumsal Yönetim İlkeleri'nin yayımlanmış, Ülkemizde de Sermaye Piyasası Kurulu (SPK), bu konuda düzenlemelerde öncü olarak halka açık şirketlere yönelik Kurumsal yönetim ilkelerini Temmuz 2003 yılında yayınlamıştır.

Ekonomide ve sermaye piyasalarındaki gelişmeler paralelinde SPK tarafından sürekli güncellenen Kurumsal Yönetim İlkeleri, son olarak 30 Aralık 2012 tarihinde Resmi Gazete'de yayımlanarak yürürlüğe giren 6362 sayılı Sermaye Piyasası Kanunu'na uyum kapsamında hazırlanan, II-17.1sayılı "Kurumsal Yönetim Tebliği" 3 Ocak 2014 tarihinde Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

Dünyanın En İyi Katılım Bankası olmayı Vizyonu olarak belirleyen Albaraka Türk, Kurumsal Yönetim İlkelerini temel kurumsal değer olarak benimsemiştir. Bu çerçevede SPK tarafından Kurumsal Yönetim Derecelendirme konusunda yetkilendirilen JCR Eurasia Rating, tarafından Bankamızın Kurumsal Yönetim uygulamaları SPK düzenlemeleri kapsamında değerlendirilerek, ilkelere genel uyumun seviyesi 21 Ekim 2010 tarihinde (8.14) olarak belirlenmiş ve İMKB Kurumsal Yönetim Endeksinde yer almaya hak kazanmıştır. 10 Temmuz 2014 tarihinde SPK Kurumsal Yönetim İlkelerine Uyum Notunu (8.44), görünümü ise (Stabil) olarak revize edilmiştir. Bankamızın Dört ana bölümde aldığı uyum notları aşağıdaki tabloda yer almaktadır.

Ana Başlıklar	Yüzde %
1. Pay Sahipleri	8.31
2. Kamuyu Aydınlatma ve Şeffaflık	8.89
3. Menfaat Sahipleri	8.30
4. Yönetim Kurulu	8.28

Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ (Seri:IV, No:56-63) düzenlemeleri çerçevesinde 2012 yılında gerçekleştirilecek 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 geçirilerek 2012 genel kuruluna sunularak onaylanmıştır. Henüz uyum sağlanamayan kurumsal yönetim ilkeleri nedeniyle dönem içinde herhangi bir çıkar çatışması oluşmamıştır.

Adnan Ahmet Yusuf ABDULMALEK
Yönetim Kurulu Başkanı

Dr. Fahrettin YAŞI
Yönetim Kurulu Üyesi ve Genel Müdür

Ayhan KESER
Genel Müdür Yardımcısı

Mustafa ÇETİN
Yatırımcı İlişkileri Müdürü

Kurumsal Yönetim İlkeleri Uyum Raporu (31.12.2014)

BÖLÜM I - PAY SAHIPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

Pay sahiplerinin sorularına doğru ve zamanında cevap verebilmek için 2007 yılında bankamızda Yatırımcı İlişkileri Müdürlüğü kurulmuştur. Kurumsal Yönetim Komitesine bağlı olarak çalışan müdürlük personeli ve personele ait iletişim bilgileri aşağıdaki gibidir;

Adı Soyadı	Unvanı	Telefon No	e-posta adresi
Mustafa ÇETİN	Müdür	0216 666 01 79	mcetin@albarakaturk.com.tr
Mustafa KARAMEHMETOĞLU	Yönetmen	0216 666 09 23	mkaramehmetoglu@albarakaturk.com.tr
İbrahim ÖZ	Yönetmen	0216 666 05 90	ibrahimoz@albarakaturk.com.tr

Ticari sır niteliğinde olmayan tüm sorulara eşitlik ilkesi gözetilerek bu bölüm tarafından cevap verilmekte ve yönetim ile pay sahibinin sürekli iletişim halinde olması sağlanmaktadır.

Mevzuatta belirtilen mali tablolar çeyrek dönemler itibarıyla ilgili birimlerden temin edilerek yasal sürelerinde Kamu Aydınlatma Platformu aracılığıyla kamuya duyurulması sağlanmıştır.

Mali tabloların yayınlandığı çeyrek dönemler itibarıyla yatırımcıları bilgilendirmek için basın bültenleri hazırlanmakta, dönemle ilgili sunumlar hazırlanarak internet sayfamıza konulmaktadır.

Dönem içinde Banka ile ilgili 23 adet özel durum açıklaması Kamuyu Aydınlatma Platformu'nda yayınlanmıştır.

Yatırımcı İlişkileri Müdürlüğü tarafından üst yönetimle beraber 2013 yılı içerisinde dört kez yurtdışı ve bir kez yurtiçi yatırımcı ziyaretleri düzenlenmiştir.

2014 yılı içinde 44 adet ulusal, uluslararası aracı kuruluş ve yatırım fonu ile görüşülmüştür. Faaliyet dönemi içinde bireysel yatırımcılarımız dahil yatırımcı ve analistler tarafından sorulan sorulara telefon ve e-posta yoluyla sorulan 460 soruya titizlikle cevap verilmiştir.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Banka, pay sahiplerinin bilgi alma, inceleme, genel kurula 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 Müdürlüğü'ne telefon ve e-posta yoluyla gelen sorulara ve ayrıca mevcut veya potansiyel yatırımcı ve banka analistleriyle birebir ve/veya grup toplantıları 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 ilişkileri sitesine http://www.albarakaturk.com.tr/yatirimci_iliskileri/anasayfa.aspx?

- İngilizce yatırımcı ilişkileri sitesine http://en.albarakaturk.com.tr/investor_relations/homepage.aspx?

internet adreslerinden ulaşılabilir.

Adı geçen bu sitelerde; hisse senedi bilgileri, tanıtım amaçlı kurumsal bilgiler, dönemsel olarak yayınlanan mali tabloları 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 Kamu 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 Bilgileri

Genel Kurul toplantıları Bankalar Kanunu, Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu çerçevesinde gerçekleştirilmektedir. 24.03.2014 tarihinde Olağan Genel Kurul Toplantısı yapılmıştır. Olağan Genel Kurul toplantı nisabı %73,67 olarak gerçekleşmiş, toplantılara 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 Kamu Aydınlatma Platformu'na özel durum açıklaması gönderilerek haberdar edilmiş, borsada işlem gören pay sahiplerinin genel kurula katılabilmeleri için Merkezi Kayıt Kuruluşu elektronik gelen kurul sistemine bilgi girişi yapılmıştır.

Genel kurul toplantısına ait bilgilendirme dokümanı, genel kurul toplantısına katılım prosedürü ve genel kurula davet duyurusu Bankanın genel ağ (internet) sayfasında yayınlanmakta ayrıca, genel kurul toplantısına ait davetiye, pay defterinde yazılı hissedarlar ile önceden Bankaya hisse veya hissedarlıklarını kanıtlayıcı belge tevdi ederek yerleşme yerlerini bildiren hissedarlara, toplantı günü ile gündem ve ilânın çıktığı veya çıkacağı gazeteler, iadeli taahhütlü mektupla bildirilmektedir.

Genel Kurul'da pay sahipleri soru sorma haklarını kullanmakta ve tüm sorulara cevap verilmektedir. Mal varlığı alımı, satımı, kiralanması gibi kararların Genel Kurul tarafından alınması konusunda ana sözleşmede tahdit yoktur. Banka ana sözleşmesi hükümlerine göre vekâleten oy kullanılması mümkündür. Ana sözleşmemizin 38'inci maddesine göre pay sahipleri genel kurul toplantılarında oy kullanma hakkını bizzat kullanabileceği gibi pay sahibi olan veya olmayan bir şahıs 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 katılabilirler.

Genel kurul kararları Banka internet sitelerinde pay sahiplerine açık tutulmaktadır. Pay sahipliği haklarının kullanılmasında yasal düzenlemelere, esas sözleşmeye ve banka içi düzenlemelere uyulması ve bu hakların kullanılmasını sağlayacak görevler bankamızın Yatırımcı İlişkileri Müdürlüğü tarafından yerine getirilmektedir.

Basın mensupları ve menfaat sahiplerinin de genel kurul toplantılarına iştirak edebilmesi için genel kurul toplantı davetlerinde çağrı yapılmaktadır.

24.03.2014 tarihinde yapılan Olağan Genel Kurul toplantısında pay sahipleri tarafından gündeme madde eklenmesi hakkında herhangi bir talep Bankamıza ulaşmamıştır.

Kurumsal Yönetim İlkeleri Uyum Raporu (31.12.2014)

5. Oy Hakları ve Azınlık Hakları

Banka hisse senetleri imtiyaz taşımamaktadır. Albaraka Türk'ün sermaye dağılımı 31.12.2013 itibarıyla aşağıdaki tabloda yer almaktadır.

31.12.2013 Tarihi İtibarıyla Banka Sermaye Dağılımı

Ortaklık Yapısı	Pay Tutarı (TL)	Oranı (%)
Yabancı Ortaklık	594.902.934	66,10
Albaraka Bankacılık Grubu	486.523.266	54,06
İslam Kalkınma Bankası	70.573.779	7,84
Alharthy Ailesi	31.106.364	3,46
Diğer	6.699.525	0,74
Yerli Ortaklar	88.594.135	9,84
Halka Açık	216.502.931	24,06
TOPLAM	900.000.000	100,00

Sermaye yapısı Bankanın internet sitesinde yayınlanmaktadır. Banka ana sözleşmesinde 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.

Azınlık hakları sermayenin yirmide birine (%5) sahip olan pay sahiplerine tanınmıştır. Bankamızda azınlık haklarının kullanımına azami özen gösterilmektedir. 2014 yılında azınlık pay sahiplerimiz tarafından Bankamıza ulanan herhangi bir eleştiri veya şikâyet olmamıştır.

6. Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı

Bankamızın kâr dağıtım politikası genel kurulun bilgisine sunulmuş olup internet sitemizde yayınlanmaktadır.

Pay sahiplerine kâr dağıtımına ilişkin imtiyaz tanınmamıştır. Her pay sahibi dağıtılan kardan ortaklık payı oranında pay almaktadır. Kâr dağıtımını Türk Ticaret Kanunu, Bankacılık Düzenleme ve Denetleme Kurumu ile Sermaye Piyasası Kurulu'nun ilgili düzenlemeleri uyarınca gerçekleştirilmektedir. Kâr dağıtımları yasal süre içinde gerçekleştirilmektedir.

7. Payların Devri

Banka ana sözleşmesinin 11'nci maddesine göre, nama yazılı olan hisseler yönetim kurulunun 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. Adı geçen Kurul'dan izin alınması gerektiği halde, bu izni almadan pay edinen ortaklar temettü dışındaki ortaklık haklarından faydalanamaz.

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

Bankamızın bilgilendirme politikası genel kurulun bilgisine sunulmuş olup internet sitemizde yayınlanmaktadır.

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, Bankanın 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 Bankanın ve pay sahipleri ile diğer menfaat sahiplerinin zararına neden olabilecek sonuçlar doğuracak bilgi içermemeli ve ticari sır kapsamında olmamalıdır.

Kamuyu bilgilendirme, özel durum açıklamalarının yanı sıra gerekli hallerde basın açıklamaları yolu ile de yapılır. Bunun yanı sıra pay sahipleri ve diğer menfaat sahiplerinden gelen bilgi ve görüşme talepleri Bankanın 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 mevzuatına uygun olarak ilan edilmektedir.

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

9. Özel Durum Açıklamaları

2014 yılında, Sermaye Piyasası Kurulu'nun Tebliği'ne istinaden 23 adet özel durum açıklaması yapılmıştır. Yapılan açıklamalar için Sermaye Piyasası Kurulu ve Borsa İstanbul tarafından ek açıklama istenmemiştir. Özel durum açıklamaları bankamız internet sitesinin Yatırımcı İlişkileri bölümünün özel durum açıklamaları alt başlığında yayınlanmaktadır.

Özel durum açıklamalarının kamuya açıklanmaması veya geç açıklanması nedeniyle Sermaye Piyasası Kurulu tarafından bankamıza herhangi bir yaptırımda bulunulmamıştır.

10. Şirket İnternet Sitesi ve İçeriği

Albaraka Türk'ün Türkçe ve İngilizce dillerinde hazırlanmış iki ayrı internet sitesi bulunmaktadır. Sitelere www.albarakaturk.com.tr adresinden ulaşılabilir.

İnternet sayfasında SPK Kurumsal Yönetim İlkelerinde tanımlanan tüm bilgilere yer verilmiştir.

Kamuyu aydınlatma ve bilgilendirme politikası çerçevesinde Bankanın internet sitesinde Yatırımcı İlişkileri başlığı altında, tüm menfaat sahiplerine kolay erişilebilir bilgiler verilmektedir.

Yatırımcı İlişkileri ana başlığı altında;

Kurumsal Bilgiler (Albaraka'yı tanıyalım, ticaret sicili bilgileri, ortaklık yapısı, ana sözleşme), Kurumsal Yönetim (vizyonumuz ve misyonumuz, temel kurumsal değerlerimiz, yönetim ve denetim kurulumuz, üst yönetimimiz, kurumsal yönetim ilkelerimiz, bankacılık etik ilkelerimiz, bilgilendirme politikamız, kâr dağıtım politikamız, içsel bilgilere erişimi olanlar listesi ve organizasyon şemamız), Genel Kurul (genel kurul bilgilendirme dokümanı, katılım prosedürü, genel kurul toplantı ilanı, genel kurul toplantı tutanakları, hazırlanmış cetvelleri ve vekâletname örneği), Finansal Bilgiler (faaliyet raporları, bağımsız denetim raporları, rating notları ve raporları, IFRS raporları, finansal tablolar ve diğer tabloları), Sunumlar, Hisse Senedi Bilgileri (üst yönetimimizin yaptığı işlemler, temettü dağılımı, sermaye artırımını, analist raporları), Özel Durum Açıklamaları ve Hisse Senedi Performansı, Yatırımcı İlişkileri'ne ulaşın, Finansal Haberler bilgileri yer almaktadır.

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

Kurumsal Yönetim İlkeleri Uyum Raporu (31.12.2014)

11. Gerçek Kişi Nihai Hâkim Pay Sahibi/Sahiplerinin Açıklanması

Bankada gerçek kişi hâkim pay sahibi yoktur. Gerçek kişi ortaklardan %5 oranını geçen herhangi bir ortak bulunmamaktadır. Bankanın ortaklık yapısı yıllık faaliyet raporlarında ve internet sitesinde yayınlanmaktadır.

12. İçsel Bilgilere Erişimi Olan Kişilerin Kamuya Duyurulması

Sermaye Piyasası Kurulu tarafından yayınlanan II-15.1 sayılı Özel Durumlar Tebliği'nin 17'nci maddesi gereği İçsel Bilgilere Erişimi Olanların Listesi tutulmakta ve listenin güncel hali Bankanın internet sitesinde Yatırımcı İlişkileri bölümünde yayınlanmaktadır.

BÖLÜM III - MENFAAT SAHIPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi

Albaraka Türk ile ilgili menfaat sahipleri kendilerini ilgilendiren hususlarda bilgilendirilmektedir. Bilgilendirme; Kamu Aydınlatma Platformunda yapılan özel durum açıklamaları, gazete ilanları, toplantılara katılım, sorulan soruları yanıtlama yoluyla ve Banka'nın internet sitesi aracılığıyla yapılmaktadır.

14. 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 internet sitesi ve Şubelerde bulunan dilek/şikayet kutuları ile Banka Yönetimine düşünce ve fikirlerini iletebilmektedirler.

15. 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 özendirerek ortamlar sağlamak,
- Yönetici ve yetkili kadrolarına Banka içinden personel yetiştirme çabalarını 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 özendirerek, bununla ilgili uygulamalar geliştirmek, üstün başarı gösteren personeli ödüllendirmek.

16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler

Albaraka Türk, sunmakta olduğu tüm hizmet ve ürünlerde müşteri memnuniyetinin sağlanmasını hedeflemektedir. Bu doğrultuda tüm hizmetler de kalitenin sağlanması için iş süreçlerini tanımlayan akış şemaları ve talimatlar hazırlanmış ve Banka intraneti aracılığı ile tüm çalışanların bilgisine sunulmuştur.

Ayrıca Bankanın ürün ve hizmetleriyle ilgili tüm müşteri öneri ve şikayetleri,

- 444 5 666 numaralı çağrı merkezi aranarak,
- www.albarakaturk.com.tr adresinde yer alan Sorun (Çözelim) modülü kullanılarak,
- soruncozelim@albarakaturk.com.tr adresine e-posta gönderilerek,
- Şubelerde yer alan müşteri formları kullanılarak,
- (0216) 666 16 00 numaralı faksa gönderilerek,
- Banka Genel Müdürlüğüne posta yoluyla iletilebilmektedir.

Müşterilerden gelen tüm öneri ve şikayetler müşteri ilişkileri servisi tarafından işleme alınarak müşterilere geri dönüş yapılmaktadır. Ayrıca alınan tüm şikayetler konularına göre kategorize edilerek müşteri şikayetleri komitesine ve üst yönetime periyodik olarak raporlanmaktadır.

Albaraka Türk Katılım Bankası A.Ş.'nin performans kriterleri belirlediği diğer bir menfaat sahibi grup da tedarikçilerdir. Banka tarafından satın alınan ürün ve hizmetlerin temin edileceği tedarikçi firmanın seçimi sırasında aşağıdaki faktörler göz önünde bulundurulur:

- Referanslar
- Yapmış oldukları işlerle ilgili örnekler
- Tedarikçinin teknik yeterlilik durumu ve konuya ilişkin bilgisi
- Maliyet

Banka, karşılıklı anlayışı açıklıkla oluşturmak amacıyla performans kriterlerini tedarikçilerle paylaşmaktadır. Bütün tedarikçilere eşit fırsatlar sunulmakta ve tedarikçilerin sosyal standartlara uyum konusunda performansları takip edilmektedir.

Banka ticari sır kapsamında müşteri ve tedarikçiler ile ilgili bilgilerin gizliliğine azami özen gösterir.

17. Sosyal Sorumluluk

Toplumun daha ileri seviyelere uzanan yolculuğunda bu sürece daima destek verme hedefinde olan Albaraka, sosyal sorumluluk faaliyetlerini 2014 yılında da sürdürmüştür.

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.

Albaraka sosyal medya hesaplarında yayına giren, ürün ve hizmet odaklı dijital pazarlamaya yönelik reklamların sayısı 2014 yılı içerisinde artmıştır. Kurumsal imaj çalışmalarımız çerçevesinde LinkedIn, Facebook, Twitter hesaplarımıza ek olarak Youtube ve Instagram hesapları da açılmıştır.

Bankamız tarafından yerel ekonominin kalkınması adına KOBİ'leri küresel anlamda ticari rekabete sokmak üzere "KOBİ'lerle Elele Yerelden Küreselle" buluşmaları organize edilmiş, 2014 yılında Denizli ve Konya'da yüzlerce işadaminin katılımıyla gerçekleştirilen toplantılar organize edilmiştir.

Bankamızın sponsor olduğu, unutulmaya yüz tutan 600 yıllık Mevlid geleneğini tekrar canlandırmak amacıyla yönetmenliğini Murat Pay'ın ve yapımcılığını Semih Kaplanoğlu'nun üstlendiği "Maşuk'un Nefesi" adlı belgesel filmin galası Bağlarbaşı Kongre ve Kültür Merkezi'nde kalabalık bir seyirci kitlesinin yoğun ilgisiyle gerçekleştirilmiştir.

Son yıllarda Bankamız adına adeta geleneksel bir hale gelen kan bağışi kampanyası, 2014'te de çalışanlarımız tarafından büyük ilgi görmüş, Genel Müdürlük binamızın fuaye alanında ve dış bahçede gerçekleştirilen kampanyaya katılanlara Kızılay tarafından teşekkür belgesi takdim edilmiştir.

Kurumsal Yönetim İlkeleri Uyum Raporu (31.12.2014)

Bankamızın 2005'den beri her üç senede bir düzenlediği ve dünyanın önde gelen hat yarışmalarından kabul edilen "Albaraka Uluslararası Hat Yarışması"nın 4.'sü 2014 yılında hayata geçmiştir. Türkiye'nin en önemli hat ustalarının jüri üyesi olarak yer alacağı yarışmanın konusu 'İnfak' olarak belirlenmiştir. Başvuruların 2015 yılı Mart ayında sona ereceği yarışmanın sonuçları Nisan ayında açıklanacaktır.

Albaraka'nın ana sponsorluğunda Sinan Erdem Spor Salonu'nda yaklaşık 15 bin izleyicinin katılımıyla gerçekleşen İstanbul Şeb-i Arus Töreni'ne, Cumhurbaşkanı Sn. Recep Tayyip Erdoğan başta olmak üzere siyaset, sanat ve kültür camiasından çok sayıda önemli isim teşrif ederek programın anlam ve önemine dair konuşma yapmıştır.

- Uluslararası İşbirliği Platformu tarafından düzenlenen "Yarının Değişen Senaryoları: Zorlukları Anlamak ve Diyaloglar Geliştirmek" konulu zirveye Bankamız sponsor olmuştur. Başbakan Yardımcısı Ali Babacan başta olmak üzere iş, ekonomi ve siyaset dünyasının önemli isimlerinin katıldığı programın açılış konuşmasını Suudi Arabistan Prensi Mohammad Al Faisal Al Saud yapmıştır.
- Boğaziçi Üniversitesi'nde gerçekleşen Islamic Finance News (IFN) Forum Turkey etkinliğine Bankamız sponsor olmuştur. Kampüse kurulan standımızda, öğrencilerin yanı sıra programa katılan 200'den fazla üst düzey sanayici ve işadamına, faizsiz bankacılıkla ilgili ürün ve hizmetler hakkında bilgi verilmiştir.
- Bankamızın sponsorluğunu üstlendiği 9. Türk-Arap Ekonomi Forumu, Mayıs ayında İstanbul'da gerçekleşmiştir. Özellikle bankacılık olmak üzere, ekonomi dünyasının çeşitli sektörlerinden önemli yöneticilerin katıldığı programa Maliye Bakanı Mehmet Şimşek ev sahipliği yapmıştır.
- Hat koleksiyonumuzda yer alan nadide eserler, çeşitli programlar vesilesiyle sanatseverlerin beğenisine sunulmuş, Topkapı Sarayı'nın ardından Washington ve New York'ta düzenlenen Aşk-ı Nebi sergilerinin yanı sıra, Hünkar Kasrı'nda açılan Hüsn-i Hat sergisinde görücüye çıkan eserlerimiz ziyaretçilerden büyük ilgi görmüştür.
- Medeniyet tarihi alanında yıllardır yaptığı araştırma ve incelemelerle tanınan Lütfi Şeyban'ın kaleminden okurlara sunulan "Endülüs" kitabı, Dünya tarihinin örnek medeniyeti Endülüs'ü tüm yönleriyle ele alan bir eser olarak Albaraka Türk Yayınları'ndan çıkmıştır.

BÖLÜM IV - YÖNETİM KURULU

18. Yönetim Kurulu'nun Yapısı, Oluşumu ve Bağımsız Üyeler

Banka Yönetim Kurulu Başkanı Adnan Ahmed Yusuf ABDULMALEK, İkinci Başkan Yalçın ÖNER, Murahhas Üye Osman AKYÜZ, Üye İbrahim Fayez Humaid ALSHAMSI, Üye Hood Hashem Ahmed HASHEM, Üye Khalifa Taha Hamood AL-HASHIMI, Üye Ekrem PAKDEMİRLİ, Üye Mitat AKTAŞ, Üye Hamad Abdulla Ali EQAB, Üye Fahad Abdullah A. ALRAJHİ, Üye Prof. Dr. Kemal VAROL, Yönetim Kurulu Üyesi ve Genel Müdür Dr. Fahrettin YAŞI'den oluşmaktadır.

Yönetim Kurulu üyeleri ana sözleşmenin 14. maddesi uyarınca Hissedarlar Genel Kurulu tarafından en çok üç yıl için seçilirler. Görev süresi biten yönetim kurulu üyeleri yeniden seçilebilir. Banka genel müdürü Yönetim Kurulunun doğal üyesidir. 29 Mart 2013 tarihinden yapılan Bankamız olağan Genel Kurul sonrası "Yönetim Kurulu" başlıklı 14. maddenin tadili ile yönetim kurulu üye sayısı en az 5 en çok 13 üyeden oluşacağı belirlenmiştir.

30 Aralık 2012 tarihinde Resmi Gazete'de yayımlanarak yürürlüğe II-17.1sayılı "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. Ayrıca 29 Mart 2013 tarihinde yapılan olağan genel kurul toplantısından kurumsal yönetim ilkelerine uyum kapsamında Kemal Varol Bağımsız Yönetim Kurulu Üyesi olarak seçilmiştir.

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.

19. Yönetim Kurulu Üyeleri'nin Nitelikleri

Yönetim Kurulu üye seçiminde aranan asgari nitelikler SPK Kurumsal Yönetim İlkelerinin 4.2 Yönetim Kurulunun Faaliyet Esasları başlığı altında yer alan niteliklerle örtüşmekte ve buna ilişkin esaslar Bankanın ana sözleşmesinde yer almaktadır. SPK Kurumsal Yönetim İlkeleri'nde belirtilen nitelikleri taşımayan Yönetim Kurulu üyesi bulunmamaktadır.

20. Banka'nın Misyon ve Vizyonu ile Stratejik Hedefleri

Banka Yönetim Kurulu, faaliyet raporunda yer aldığı şekliyle Albaraka Türk'ün vizyonunu, misyonunu ve 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.

21. 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 sağlamaktan 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.

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

Banka ana sözleşmesinin ikinci bölümünde Bankanın idaresi belirtilmektedir. Bu bölümde Yönetim Kurulu üyeleri ve yöneticilerin görev ve yetkileri yer almaktadır. Buna göre;

Bankayı, bankacılık kanunu, sermaye piyasası kanunu, Türk ticaret kanunu ve ilgili diğer mevzuat hükümleri ile ana sözleşme hükümlerine göre yönetmek ve temsil etmekle görevli ve yetkili olan Yönetim Kurulu, genel kurul kararı gerektirmeyen bütün konularda karar alabilir.

23. 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 dolaştırılmak 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.

Kurumsal Yönetim İlkeleri Uyum Raporu (31.12.2014)

24. Şirketle Muamele Yapma ve Rekabet Yasağı

Bankanın Yönetim Kurulu başkan ve üyeleri için, Bankalar Kanunu ve Türk Ticaret Kanunu'nun yasakladığı hususlar dışında kalmak üzere, Türk Ticaret Kanunu 395. ve 396. maddeleri gereğince işlem yapabilmeleri konusunda Genel Kurul'dan izin alınmaktadır.

25. Etik Kurallar

Türkiye Katılım Bankaları Birliği tarafından benimsenen "Bankacılık Etik İlkeleri" Bankamız Yönetim Kurulunun 693 no'lu kararı ile bankamız faaliyetlerinde gözetilmesine karar verilmiş ve genel kurulun bilgisine sunulmuştur.

Banka, faaliyetlerini belirtilen etik kurallar çerçevesinde yürütür ve tüm menfaat sahipleri ile olan ilişkiler etik değerlerle uyumlu çalışma ilkeleri dikkate alınarak kurulmaya çalışılmaktadır. Banka, kurum kültürünün ve yönetiminin yedi ana ilkesi olan temel prensipler (dürüstlük, tarafsızlık, güvenilirlik, saydamlık, toplumsal yararın gözetilmesi ve çevreye saygı, suçtan kaynaklanan malvarlığı değerlerinin aklanması ile mücadele, içerden öğrenenlerin ticaretinin önlenmesi) çerçevesinde Etik ve Mesleki İlkeleri internet sitesinde yayınlamaktadır.

26. Yönetim Kurulu'nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Albaraka Türk Katılım Bankasında yasal mevzuata uygun olarak, icrai görevi olmayan üç 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 iki Yönetim Kurulu Üyesi ve Genel Müdür'den 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 üyesinden 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.

27. Yönetim Kurulu'na Sağlanan Mali Haklar

Ana Sözleşme 20. maddede "Genel Kurul, Yönetim Kurulu başkanı, ikinci başkan ve üyelerine verilecek huzur hakkı, ücret, ikramiye, prim ve sair ödeme miktarlarını tespit edecektir" denilmektedir.

Ayrıca Genel Kurulca kabul edilen ücretlere ilaveten Yönetim Kurulu üyelerinin her birine iştirak edecekleri her toplantı başına Genel Kurulca tespit edilecek miktarda ödeme yapılacağı ve Bankanın anlaşmalı otellerindeki (tam pansiyon) tüm konaklama giderleri ile seyahat giderlerinin Banka tarafından karşılanacağı kayıt altına alınmıştır.

Banka ana sözleşmesi gereği Yönetim Kurulu tarafından oluşturulacak Denetim Komitesi, Kredi Komitesi gibi komiteler ile belirli konularda görevlendirilecek Yönetim Kurulu üyelerine ayrıca ücret ödenmesi ve bu ücretlerin miktarlarının tespiti amacıyla Genel Kurulca Yönetim Kuruluna yetki verilmiştir.

Finansal Bilgiler ve Risk Yönetimine İlişkin Değerlendirmeler

- Beş Yıllık Özet Finansal Bilgiler
- Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- Risk Yönetimi
- İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişlerinin Denetim Komitesi Tarafından Değerlendirilmesi
- İç Sistemler Kapsamındaki Yöneticiler
- Uluslararası Derecelendirme Kuruluşlarının Albaraka Türk'e Verdiği Notlar
- Ana Sözleşme Tadil Metni Taslağı
- 31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolar ve Bağımsız Denetim Raporu
- 31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolar ve Bağımsız Denetim Raporu

Beş Yıllık Özet Finansal Bilgiler

Başlıca Finansal Göstergeler (Bin TL)

	2010	2011	2012	2013	2014	Yıl Sonu Büyüme (%)
Toplam Aktifler	8.406.301	10.460.885	12.327.654	17.216.553	23.046.424	33,9
Toplanan Fonlar	6.881.590	8.044.747	9.225.018	12.526.212	16.643.218	32,9
Kullandırılan Fonlar*	6.296.815	7.286.960	9.100.063	12.059.901	16.183.692	34,2
Özkaynaklar	852.635	1.004.251	1.218.333	1.497.268	1.790.927	19,6
Net Kâr	134.044	160.155	191.835	241.409	252.631	4,6
Personel Sayısı	2.175	2.601	2.758	3.057	3.510	14,8
Şube Sayısı	109	123	137	167	202	21,0

Başlıca Finansal Oranlar (%)

	2010	2011	2012	2013	2014
Kullandırılan Fonlar / Toplam Aktifler	74,9	69,7	73,8	70,0	70,2
Kullandırılan Fon/Toplanan Fon Oranı	91,5	90,6	98,6	96,3	97,2
Toplanan Fonlar / Toplam Aktifler	81,9	76,9	74,8	72,8	72,2
Ortalama Özkaynak Kârlılığı	17,1	17,1	17,0	17,7	15,4
Ortalama Aktif Kârlılığı	1,8	1,7	1,7	1,6	1,2
Takipteki Kredi Oranı	3,0	2,3	2,4	2,3	2,0
Net Takipteki Kredi Oranı	0,4	0,2	0,3	0,2	0,2
Takipteki Kredilere Karşılık Ayırma Oranı	85,7	92,4	88,8	90,6	87,9
Sermaye Yeterlilik Oranı	14,1	12,5	13,0	14,9	14,2

*Finansal kiralama dahildir.

Bankanın Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

Albaraka Türk, küresel piyasalardaki problemler ve yurtiçindeki ekonomik yavaşlamaya rağmen 2014 yılında aktiflerini bir önceki yıla göre %34 artırarak 23 milyar TL'ye yükseltti.

Reel ekonomiye verdiği desteği 2014 yılında da sürdüren Albaraka Türk kullanılan fonları (krediler) önceki yıl sonuna göre %34 artırarak 16,2 milyar TL'ye yükseltti. Kullanılan fonların toplam aktif içindeki payı %70 olarak gerçekleşti.

Bankanın topladığı fonlar 2014 yılında %33 oranında artarak 16,6 milyar TL'ye yükseldi. Banka 2014 yılında uluslararası piyasalardan sağladığı 221 milyon dolar tutarındaki murabaha sendikasyonu ile kaynak yapısını çeşitlendirdi.

Albaraka Türk öz kaynaklarını bir önceki yıla göre yüzde 20 artışla 1,79 milyar TL'ye çıkararak güçlü özkaynak yapısını korudu.

Banka 2014 yılında 252,6 milyon TL net kâr elde ederek kârını önceki yıl sonuna göre %5 oranında artırdı. Faaliyet gelirlerini %9 artırarak 978 milyon TL'ye yükselten Banka, net kâr payı gelirlerini %12 artışla 699 milyon TL'ye yükseltti.

Bankanın sermaye yeterlilik oranı 2014 yıl sonu itibarıyla yasal yükümlülük seviyesinin üzerinde %14,15 olarak gerçekleşti.

Risk Yönetimi

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 sınıflandırılarak değerlendirilmektedir.

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 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.

Aktif/Pasif Komitesinde, risk yönetim politikaları doğrultusunda fon toplama faaliyetleri ile bankanın fon kullandırmalarına ilişkin yurtiçi ve yurtdışı ekonomik koşullar değerlendirilerek aktif-pasif yapısı yönetilmektedir.

Piyasa Riski

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

Piyasa riski esas olarak, bankanın 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 metot 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 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 karşılamının 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.

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 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.

Albaraka Türk'te 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/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 sistemince 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; 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 zedelenmesinin 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 sağlayanlardan kaynaklanan yoğunlaşma olarak sınıflandırılmaktadır.

İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişlerinin Denetim Komitesi Tarafından Değerlendirilmesi

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 Başkanlığıdır. Bu birimler, iç sistemler sorumlusu ve yönetim kuruluna bağlı olarak faaliyet göstermektedir.

Teftiş Kurulu Başkanlığınca, bankanın 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 bankanın 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, müfettişlere mesleki gelişimleri için banka içi ve banka dışı çeşitli eğitimler aldırılmakta ve faaliyetlerin gerek dış gerekse iç düzenlemelere uygunluğu denetlenmektedir. Denetimler sonucunda sadece bulguların tespiti ile yetinilmemekte, süreçler analiz edilerek, verimliliği artırıcı öneriler getirilmekte ve bunlarla ilgili aksiyonlar da etkin şekilde takip edilmektedir.

2014 yılında yapılan denetimlerde, Bankanın faaliyetlerini olumsuz yönde etkileyecek önemli bir eksiklik tespit edilmemiştir. Banka faaliyetlerinin genel olarak düşük riskli olduğu, muhasebe ve raporlama sistemlerinden sağlanan bilgilerin doğru olduğu belirlenmiştir. İlaveten, bankanın iç kontrol ve risk yönetim sistemlerinin etkin ve yeterli olduğu tespit edilmiştir.

Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayımlanan "Bağımsız Denetim Kuruluşlarınca Gerçekleştirilecek Banka Bilgi Sistemleri ve Bankacılık Süreçlerinin Denetimi Hakkında Yönetmelik" çerçevesinde Bankacılık süreçleri ve bilgi sistemleri her yıl Teftiş Kurulu Başkanlığınca denetlenmektedir.

2014 yılına ilişkin bankacılık süreçleri ve bilgi sistemleri denetim çalışmaları neticesinde; bankanın faaliyetlerinin etkin, güvenilir ve kesintisiz bir şekilde yürütülmesini engelleyecek nitelikte önemli bir kontrol eksikliğinin bulunmadığı sonucuna ulaşılmıştır.

İç Kontrol Başkanlığı; genel müdürlük birimlerini ve şubeleri kapsayan banka faaliyetlerinin düzenli, etkin ve güvenli bir biçimde yürütülmesini sağlayıcı risk odaklı ve interaktif merkezi ve yerinden kontroller yapmaktadır.

İç kontrol faaliyetleri sonucunda belirlenen tespit, görüş ve öneriler, öncelikle faaliyetleri yürütenlerle paylaşarak 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 elemanlarında da sürekli ve yakından takip edilmekte ve değerlendirilmektedir.

Risk Yönetim Başkanlığı, bankamızın 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. Bankamızda piyasa riskinin, yasal mevzuat ile belirlenen limitlere uyum sağlayıp sağlamadığı sürekli olarak izlenmektedir.

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

Banka tarafından içsel sermaye yeterliliği yönetiminin sağlanması ve buna ilişkin uygulamaların düzenlenmesi amacıyla "İçsel Sermaye Yeterliliği Politikası ve Uygulama Usulleri Hakkında Yönetmelik" hazırlanmış ve Yönetim Kurulu tarafından onaylanmıştır.

Bu kapsamda BDDK tarafından yayımlanan "Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik", "İSEDES Raporu Hakkında Rehber" ve "Bankaların Sermaye ve Likidite Planlamasında Kullanacakları Stres Testlerine İlişkin Rehber" uyarınca

Risk Yönetim Başkanlığı koordinasyonunda hazırlanan İSEDES Raporu ile bu rapora ilişkin validasyon ve inceleme raporları Yönetim Kurulu'nun onayını müteakip BDDK'ya sevk edilmiştir.

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

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 2014 yılı faaliyetleri, denetim komitesi ve yönetim kurulu tarafından üç ayı aşmamak üzere dönemsel olarak değerlendirilmiş olup; gerçekleştirilen çalışmaların etkin ve yeterli olduğu belirlenmiştir.

Mitat Aktaş
Denetim Komitesi Üyesi
Hamad Abdulla A. Eşab
Denetim Komitesi Üyesi
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
İsmail KÜÇÜKERDOĞAN	30	19	12	Lisans	Teftiş
Volkan EVCİL	24	22	13	Lisans	Risk Yönetimi
İlhami ÖZDEMİR	18	13	13	Lisans	İç Kontrol
Hakan KURBETCİ	24	20	2 yıl 3 ay	Lisans	Mevzuat ve Uyum

Uluslararası Derecelendirme Kuruluşlarının Albaraka Türk'e Verdiği Notlar

Uluslararası Derecelendirme Kuruluşlarının Albaraka Türk'e Verdiği Notlar

Standard&Poor's Ekim 2014 Tarihli Rating Notları

Uzun Vadeli Kredi Notu	BB
Kısa Vadeli Kredi Notu	B
Görünüm	Negatif

JCR Eurasia Rating Kredi Derecelendirme Notları - Mart 2014

	Yabancı Para Cinsinden	Yerel Para Cinsinden	Görünüm	Destek Notu	Bireysel Notu
	BBB-	BBB-	Durağan	3	AB
Short-Term	A - 3	A - 3	Durağan	-	-

Albaraka Türk'ün SPK Kurumsal Yönetim İlkelerine Uyum Derecelendirmesi Notu

JCR Eurasia Rating Temmuz 2014 Tarihli Rating Sonuçları

Kurumsal Yönetim İlkelerin Uyum	8.44
Pay Sahipleri	8.31
Kamuyu Aydınlatma ve Şeffaflık	8.89
Menfaat Sahipleri	8.30
Yönetim Kurulu ve Yöneticiler	8.28

Albaraka Türk Katılım Bankası Anonim Şirketi
Konsolide Olmayan Finansal Tablolar
ve Bağımsız Denetim Raporu

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolar ve Bağımsız Denetim Raporu

Güney Bağımsız Denetim ve
SMMM A.Ş.

Maslak Mahallesi Eski Büyükdere Caddesi
No: 27 Daire: 54-57-59
Kat: 2-3-4 Sarıyer/İstanbul - Turkey

Tel: +90 212 315 3000

Fax: +90 212 230 8291

ey.com

Ticaret Sicil No: 479920

Mersis No: 0-4350-3032-6000017

Albaraka Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na:

Albaraka Türk Katılım Bankası Anonim Şirketi'nin (Banka) 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren döneme ait konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo, konsolide olmayan nakit akış tablosu ve konsolide olmayan özkaynak değişim tablosunu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiştir.

Banka Yönetim Kurulu'nun sorumluluğuna ilişkin açıklama

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili denetim kuruluşunun sorumluluğuna ilişkin açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin inisiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız denetçi görüşü

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, Albaraka Türk Katılım Bankası Anonim Şirketi'nin 31 Aralık 2014 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

Mevzuattan kaynaklanan diğer yükümlülüklerle ilişkin rapor:

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca Banka'nın 1 Ocak - 31 Aralık 2014 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.

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

Danışman, SMMM
Sorumlu Ortak, Başdenetçi

27 Şubat 2015
İstanbul, Türkiye

Albaraka Türk Katılım Bankası Anonim Şirketi'nin
31 Aralık 2014 Tarihi İtibarıyla Hazırlanan
Yıllık Konsolide Olmayan Finansal Raporu

Bankanın Yönetim Merkezinin Adresi: Saray Mah. Dr. Adnan Büyükdeniz Cad.No:6 34768 Ümraniye/İstanbul
Bankanın Telefon ve Faks Numaraları: 0 216 666 01 01 - 0216 666 16 00
Bankanın İnternet Sayfası Adresi: www.albarakatürk.com.tr
İrtibat İçin Elektronik Posta Adresi: albarakatürk@albarakatürk.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan yıllık 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 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, 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.

27 Şubat 2015

Adnan Ahmed Yusuf ABDULMALEK
Yönetim Kurulu Başkanı

Fahrettin YAHŞI
Genel Müdür

Melikşah UTKU
Genel Müdür Yardımcısı

Yunus AHLATCI
Bütçe ve Finansal Raporlama Müdür V.

Hamad Abdulla A. EQAB
Denetim Komitesi Başkanı

Mitat AKTAŞ
Denetim Komitesi Üyesi

Hood Hashem Ahmed HASHEM
Denetim Komitesi Üyesi

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

Ad-Soyad/Unvan: Bora ŞİMŞEK/Bütçe ve Finansal Raporlama Müdürlüğü/Yönetmen

Tel: 0 (216) 666 05 59

Faks: 0 (216) 666 16 11

İçindekiler

	Sayfa No
Birinci bölüm	
Genel bilgiler	
I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihesi	86
II. Banka'nın sermaye yapısı, yönetimi 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	86
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	87
IV. Banka' da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar	88
V. Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	88
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	88
VII. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	88
İkinci bölüm	
Konsolide olmayan finansal tablolar	
I. Bilanço (Finansal durum tablosu)	90
II. Nazım hesaplar tablosu	92
III. Gelir tablosu	93
IV. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	94
V. Nakit akış tablosu	95
VI. Özkaynak değişim tablosu	96
VII. Kâr Dağıtım Tablosu	100
Üçüncü bölüm	
Muhasebe politikaları	
I. Sunum esaslarına ilişkin açıklamalar	101
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	102
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	102
IV. Kâr payı gelir ve giderine ilişkin açıklamalar	102
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	103
VI. Finansal varlıklara ilişkin açıklamalar	103
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	104
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar	105
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	105
X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	105
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	105
XII. Maddi duran varlıklara ilişkin açıklamalar	106
XIII. Kiralama işlemlerine ilişkin açıklamalar	106
XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	107
XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	107
XVI. Vergi uygulamalarına ilişkin açıklamalar	108
XVII. Borçlanmalara ilişkin ilave açıklamalar	109
XVIII. İhraç edilen hisse senetlerine ilişkin açıklamalar	109
XIX. Aval ve kabullere ilişkin açıklamalar	109
XX. Devlet teşviklerine ilişkin açıklamalar	109
XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	109
XXII. Diğer hususlara ilişkin açıklamalar	109

Sayfa No

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

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	109
II.	Kredi riskine ilişkin açıklamalar	116
III.	Piyasa riskine ilişkin açıklamalar	124
IV.	Operasyonel riske ilişkin açıklamalar	126
V.	Kur riskine ilişkin açıklamalar	126
VI.	Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar	129
VII.	Likidite riskine ilişkin açıklamalar	129
VIII.	Menkul kıymetleştirme pozisyonuna ilişkin açıklamalar	132
IX.	Kredi riski azaltım tekniklerine ilişkin açıklamalar	132
X.	Risk yönetim hedef ve politikalarına ilişkin açıklamalar	133
XI.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	135
XII.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	137
XIII.	Faaliyet bölümlerine ilişkin açıklamalar	137

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

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	138
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	152
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	161
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	163
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	169
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	170
VII.	Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	171
VIII.	Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	172
IX.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	172

Altıncı bölüm**Diğer açıklamalar**

I.	Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar	172
----	---	-----

Yedinci bölüm**Bağımsız denetim raporu**

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	172
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	172

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Birinci 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 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 Banka, 1 Kasım 2005 gün ve 25983 mükerrer sayılı Resmi Gazetede 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 2014 tarihi itibarıyla yurt içinde 201 (31 Aralık 2013: 166), yurt dışında 1 (31 Aralık 2013: 1) şubesi ve 3.510 (31 Aralık 2013: 3.057) 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 2014 tarihi itibarıyla Banka'nın hisselerinin %54,06'sı (31 Aralık 2013: %54,06) Bahreyn'de mukim Albaraka Banking Group'a aittir. Banka hisselerinin %24,06'sı (31 Aralık 2013: %23,08) Borsa İstanbul'a kote, halka açık hisselerden oluşmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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:

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	0,0006
	İbrahim Fayez Humaid ALSHAMSI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Osman AKYÜZ	Yönetim Kurulu Murahhas Üyesi	Lisans	-
	Prof.Dr. Ekrem PAKDEMİRLİ	Yönetim Kurulu Üyesi	Doktora	(*) 0,0000
	Mitat AKTAŞ	Yönetim Kurulu Üyesi	Yüksek Lisans	(*) 0,0000
	Hamad Abdulla A. EQAB	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
	Khalifa Taha HAMOOD AL-HASHIMI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Doç. Dr. Kemal VAROL	Bağımsız Yönetim Kurulu Üyesi	Doktora	-
Genel Müdür:	Dr.Fahrettin YAHŞİ	Yönetim Kurulu Murahhas Üyesi/Genel Müdür	Doktora	-
Genel Müdür Yardımcıları:	Mehmet Ali VERÇİN	Kurumsal Pazarlama, Hazine Pazarlama, Yatırım Projeleri	Lisans	-
	Nihat BOZ	Hukuk Müşavirliği, Hukuki Takip	Lisans	0,0048
	Temel HAZIROĞLU	İnsan Kıymetleri, Eğitim ve Organizasyon, Performans ve Kariyer Yönetimi, İdari İşler	Lisans	0,0342
	Bülent TABAN	Ticari Pazarlama, Ticari Ürün Yönetimi, Bölge Müdürlükleri	Yüksek Lisans	-
	Turgut SİMİTCİOĞLU	Krediler Operasyon, Dış İşlemler Operasyon, Bankacılık Hizmetleri Operasyon, Ödeme Sistemleri Operasyon, Risk Takip	Yüksek Lisans	-
	Melikşah UTKU	Mali İşler, Bütçe ve Finansal Raporlama, Kurumsal İletişim,	Yüksek Lisans	-
	Ali TUĞLU	Ana Bankacılık Uygulama Geliştirme, Bilgi Teknolojileri Sistem Destek, Müşteri, Kanal ve Analitik Uygulama Geliştirme, Bilgi Teknolojileri Strateji ve Yönetişim	Lisans	-
	Mahmut Esfa EMEK	Kurumsal Krediler, Ticari Krediler, Bireysel Krediler	Lisans	-
	Ayhan KESER	Finansal Kurumlar, Bireysel Pazarlama, Alternatif Dağıtım Kanalları, Bireysel Ürün Yönetimi, Yatırımcı İlişkileri	Lisans	-
Denetim Komitesi:	Hamad Abdulla A. EQAB	Denetim Komitesi Başkanı	Lisans	(*) 0,0000
	Hood Hashem Ahmed HASHEM	Denetim Komitesi Üyesi	Yüksek Lisans	(*) 0,0000
	Mitat AKTAŞ	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 %0,0396'dır (31 Aralık 2013: %0,0396).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 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. 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 kullandırmaktadır.

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 kâr payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Banka, katılma hesaplarının işletilmesinden doğacak kâr ve zarara katılma oranlarını; zarara katılma oranı, kâra 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, Işık Sigorta, Anadolu Sigorta, Güneş Sigorta, Allianz, Aviva Sigorta, Neova Sigorta, Zurich Sigorta, Ankara Sigorta, Coface Sigorta, Avivasa Emeklilik ve Hayat, Generali Sigorta adına sigorta acenteliği, Anadolu Hayat Emeklilik ile Avivasa Emeklilik ve 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 kullandırmaktadır.

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.

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 konsolide etmemekte ve söz konusu iştiraki konsolide finansal tablolarda maliyet değeri ile taşımaktadır. Ayrıca Banka'nın bağlı ortaklığı olmamakla birlikte % 100 kontrol gücüne sahip olduğu "Yapılandırılmış İşletme (Structured Entity)" olan Albaraka Türk Sukuk Limited'in finansal tabloları da önemlilik ilkesi dikkate alınarak konsolide edilmemiştir. Banka, birlikte kontrol edilen ortaklığı Katılım Emeklilik ve Hayat A.Ş.'yi konsolide finansal tablolarında özkaynak yöntemi ile bağlı ortaklığı Bereket Varlık Kiralama A.Ş.'nin finansal tablolarını ise tam konsolidasyon yöntemi ile konsolide etmektedir.

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 ortaklığı arasında özkaynakların derhal transferi söz konusu değildir.

Banka ile bağlı ortaklığı arasında borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki bir engel bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

İkinci 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. Nakit akış tablosu
- VI. Özkaynak değişim tablosu
- VII. Kâr dağıtım tablosu

Albaraka Türk Katılım Bankası Anonim Şirketi

Bilanço (Finansal Durum Tablosu)

(Birim - Bin TL)

AKTİF KALEMLER	Dipnot (Beşinci Bölüm-1)	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2014)			ÖNCEKİ DÖNEM (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	352.393	2.776.793	3.129.186	246.414	2.036.267	2.282.681
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(2)	5.611	-	5.611	4.769	22	4.791
2.1 Alım Satım Amaçlı Finansal Varlıklar		5.611	-	5.611	4.769	22	4.791
2.1.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		5.611	-	5.611	4.764	-	4.764
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	-	-	-	-	-
2.1.4 Diğer Menkul Değerler		-	-	-	5	22	27
2.2 Gerçeğe Uygun Değer Farkı Kâr/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		-	-	-	-	-	-
III. BANKALAR	(3)	511.402	1.136.833	1.648.235	625.878	752.830	1.378.708
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	496.367	163.393	659.760	127.575	113.315	240.890
5.1 Sermayede Payı Temsil Eden Menkul Değerler		15	1.660	1.675	15	1.528	1.543
5.2 Devlet Borçlanma Senetleri		465.361	123.254	588.615	117.550	83.973	201.523
5.3 Diğer Menkul Değerler		30.991	38.479	69.470	10.010	27.814	37.824
VI. KREDİLER VE ALACAKLAR	(5)	13.494.112	1.979.934	15.474.046	10.403.976	1.583.604	11.987.580
6.1 Krediler ve Alacaklar		13.454.414	1.979.918	15.434.332	10.377.759	1.583.581	11.961.340
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		50.243	-	50.243	1.504	-	1.504
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		13.404.171	1.979.918	15.384.089	10.376.255	1.583.581	11.959.836
6.2 Takipteki Krediler		326.948	27	326.975	278.968	700	279.668
6.3 Özel Karşılıklar (-)		287.250	11	287.261	252.751	677	253.428
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	783.309	-	783.309	745.390	-	745.390
VIII. İŞTİRAKLER (Net)	(7)	4.211	-	4.211	4.211	-	4.211
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide Edilmeyenler		4.211	-	4.211	4.211	-	4.211
8.2.1 Mali İştirakler		4.211	-	4.211	4.211	-	4.211
8.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
IX. BAĞLI ORTAKLIKLAR (Net)	(8)	250	-	250	250	-	250
9.1 Konsolide Edilmeyen Mali Ortaklıklar		250	-	250	250	-	250
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	10.500	-	10.500	5.500	-	5.500
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide Edilmeyenler		10.500	-	10.500	5.500	-	5.500
10.2.1 Mali Ortaklıklar		10.500	-	10.500	5.500	-	5.500
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	709.646	-	709.646	72.321	-	72.321
11.1 Finansal Kiralama Alacakları		782.612	-	782.612	85.893	-	85.893
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		72.966	-	72.966	13.572	-	13.572
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIII. MADDİ DURAN VARLIKLAR (Net)	(12)	485.461	1.678	487.139	378.689	1.925	380.614
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	26.326	565	26.891	15.335	594	15.929
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		26.326	565	26.891	15.335	594	15.929
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-	-	-	-
XVI. VERGİ VARLIĞI	(15)	3.551	-	3.551	10.914	-	10.914
16.1 Cari vergi varlığı		3.551	-	3.551	2.558	-	2.558
16.2 Ertelenmiş vergi varlığı		-	-	-	8.356	-	8.356
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	27.678	-	27.678	28.253	154	28.407
17.1 Satış Amaçlı		27.678	-	27.678	28.253	154	28.407
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVIII. DİĞER AKTİFLER	(17)	74.852	1.559	76.411	56.113	2.254	58.367
AKTİF TOPLAMI		16.985.669	6.060.755	23.046.424	12.725.588	4.490.965	17.216.553

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Bilanço (Finansal Durum Tablosu)

(Birim - Bin TL)

PASİF KALEMLER	Dipnot (Beşinci Bölüm-II)	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2014)			ÖNCEKİ DÖNEM (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
I. TOPLANAN FONLAR	(1)	9.782.163	6.861.055	16.643.218	7.518.851	5.007.361	12.526.212
1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu		71.453	183.838	255.291	23.152	170.967	194.119
1.2 Diğer		9.710.710	6.677.217	16.387.927	7.495.699	4.836.394	12.332.093
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	-	-	-	2.804	-	2.804
III. ALINAN KREDİLER	(3)	-	3.215.998	3.215.998	-	2.035.816	2.035.816
IV. PARA PİYASALARINA BORÇLAR		116.740	-	116.740	144.775	-	144.775
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
VI. MUHTELİF BORÇLAR		434.001	76.171	510.172	307.767	21.407	329.174
VII. DİĞER YABANCI KAYNAKLAR	(4)	-	-	-	-	-	-
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	-	-	-	-	-	-
8.1 Finansal Kiralama Borçları		-	-	-	-	-	-
8.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
X. KARŞILIKLAR	(7)	180.386	52.438	232.824	146.944	54.519	201.463
10.1 Genel Karşılıklar		128.047	25.863	153.910	89.117	24.591	113.708
10.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.3 Çalışan Hakları Karşılığı		32.529	-	32.529	39.465	-	39.465
10.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.5 Diğer Karşılıklar		19.810	26.575	46.385	18.362	29.928	48.290
XI. VERGİ BORCU	(8)	64.116	3	64.119	46.033	35	46.068
11.1 Cari Vergi Borcu		55.823	3	55.826	46.033	35	46.068
11.2 Ertelemiş Vergi Borcu		8.293	-	8.293	-	-	-
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-	-	-	-
12.1 Satış Amaçlı		-	-	-	-	-	-
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIII. SERMAYE BENZERİ KREDİLER	(10)	-	472.426	472.426	-	432.973	432.973
XIV. ÖZKAYNAKLAR	(11)	1.790.092	835	1.790.927	1.501.799	(4.531)	1.497.268
14.1 Ödenmiş Sermaye		900.000	-	900.000	900.000	-	900.000
14.2 Sermaye Yedekleri		159.361	835	160.196	97.311	(4.531)	92.780
14.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
14.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
14.2.3 Menkul Değerler Değerleme Farkları		9.155	835	9.990	(211)	(4.531)	(4.742)
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		153.179	-	153.179	96.712	-	96.712
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		(2.973)	-	(2.973)	810	-	810
14.3 Kâr Yedekleri		470.137	-	470.137	261.645	-	261.645
14.3.1 Yasal Yedekler		71.744	-	71.744	59.602	-	59.602
14.3.2 Statü Yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü Yedekler		398.393	-	398.393	202.043	-	202.043
14.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
14.4 Kâr Veya Zarar		260.594	-	260.594	242.843	-	242.843
14.4.1 Geçmiş Yıllar Kâr/Zararı		7.963	-	7.963	1.434	-	1.434
14.4.2 Dönem Net Kâr/Zararı		252.631	-	252.631	241.409	-	241.409
14.5 Azınlık Payları		-	-	-	-	-	-
PASİF TOPLAMI		12.367.498	10.678.926	23.046.424	9.668.973	7.547.580	17.216.553

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Nazım Hesaplar Tablosu

(Birim - Bin TL)

NAZIM HESAPLAR TABLOSU	Dipnot (Beşinci Bölüm-III)	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2014)			ÖNCEKİ DÖNEM (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	(1)	5.077.895	3.929.264	9.007.159	4.064.280	3.567.122	7.631.402
I. GARANTİ VE KEFALETLER		4.149.365	3.929.144	8.078.509	2.956.853	3.207.014	6.163.867
1.1 Teminat Mektupları		4.122.802	2.749.839	6.872.641	2.947.334	2.284.564	5.231.898
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		166.552	21.939	188.491	92.207	23.278	115.485
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		597	778.622	779.219	280	814.268	814.548
1.1.3 Diğer Teminat Mektupları		3.955.653	1.949.278	5.904.931	2.854.847	1.447.018	4.301.865
1.2. Banka Kredileri		-	33.055	33.055	-	23.524	23.524
1.2.1. İthalat Kabul Kredileri		-	33.055	33.055	-	23.524	23.524
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		7.997	581.273	589.270	-	482.011	482.011
1.3.1. Belgeli Akreditifler		-	-	-	-	-	-
1.3.2. Diğer Akreditifler		7.997	581.273	589.270	-	482.011	482.011
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		2.551	558.481	561.032	937	355.427	356.364
1.7. Diğer Kefaletlerimizden		16.015	6.496	22.511	8.582	61.488	70.070
II. TAAHHÜTLER	(1)	928.530	120	928.650	813.111	63.108	876.219
2.1. Cayılamaz Taahhütler		928.530	120	928.650	813.111	63.108	876.219
2.1.1. Vadeli Aktif Değerler Alım-Satım Taahhütleri		-	-	-	2.401	62.982	65.383
2.1.2. İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri		-	-	-	5.000	-	5.000
2.1.3. Kul. Gar. Kredi Tahsis Taahhütleri		59.439	-	59.439	45.428	-	45.428
2.1.4. Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.6. Çekler İçin Ödeme Taahhütleri		353.093	-	353.093	297.235	-	297.235
2.1.7. İhracat Taahhütlerinden Kaynaklanan Vergi Ve Fon Yükümlülükleri		1.506	-	1.506	1.445	-	1.445
2.1.8. Kredi Kartı Harcama Limit Taahhütleri		510.257	-	510.257	458.540	-	458.540
2.1.9. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		523	-	523	369	-	369
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		3.712	120	3.832	2.693	126	2.819
2.2. Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	(2)	-	-	-	294.316	297.000	591.316
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		-	-	-	294.316	297.000	591.316
3.2.1. Vadeli Alım-Satım İşlemleri		-	-	-	294.316	297.000	591.316
3.2.1.1. Vadeli Döviz Alım İşlemleri		-	-	-	294.316	-	294.316
3.2.1.2. Vadeli Döviz Satım İşlemleri		-	-	-	-	297.000	297.000
3.2.2. Diğer Vadeli Alım-Satım İşlemleri		-	-	-	-	-	-
3.3. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV + V+VI)		30.389.457	4.509.815	34.899.272	22.641.233	3.855.845	26.497.078
IV. EMANET KIYMETLER		1.353.738	1.454.959	2.808.697	1.660.275	1.293.437	2.953.712
4.1. Müşteri Fon Ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		72	-	72	72	-	72
4.3. Tahsile Alınan Çekler		841.140	105.953	947.093	701.874	89.326	791.200
4.4. Tahsile Alınan Ticari Senetler		488.418	18.801	507.219	235.972	23.262	259.234
4.5. Tahsile Alınan Diğer Kıymetler		103	-	103	104	-	104
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		7.997	986.909	994.906	-	720.711	720.711
4.8. Emanet Kıymet Alanlar		16.008	343.296	359.304	722.253	460.138	1.182.391
V. REHİNLİ KIYMETLER		29.035.719	3.054.856	32.090.575	20.980.958	2.562.408	23.543.366
5.1. Menkul Kıymetler		1.530.006	1.157.125	2.687.131	689.548	714.909	1.404.457
5.2. Teminat Senetleri		1.877.551	204.313	2.081.864	1.415.238	172.025	1.587.263
5.3. Emtia		1.070.691	380.393	1.451.084	762.432	321.208	1.083.640
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		23.266.419	773.474	24.039.893	16.616.802	787.750	17.404.552
5.6. Diğer Rehinli Kıymetler		1.237.960	530.859	1.768.819	1.448.353	542.198	1.990.551
5.7. Rehinli Kıymet Alanlar		53.092	8.692	61.784	48.585	24.318	72.903
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		35.467.352	8.439.079	43.906.431	26.705.513	7.422.967	34.128.480

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Gelir Tablosu

(Birim - Bin TL)

GELİR VE GİDER KALEMLERİ	Dipnot (Beşinci Bölüm-IV)	BİN TÜRK LİRASI	
		CARİ DÖNEM (01/01/2014- 31/12/2014)	ÖNCEKİ DÖNEM (01/01/2013- 31/12/2013)
I. KÂR PAYI GELİRLERİ	(1)	1.502.306	1.153.336
1.1 Kredilerden Alınan Kâr Payları		1.376.418	1.095.102
1.2 Zorunlu Karşılıklardan Alınan Gelirler		492	-
1.3 Bankalardan Alınan Gelirler		1.882	1.680
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		95.136	51.985
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		41.154	10.361
1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan		53.982	41.624
1.6 Finansal Kiralama Gelirleri		28.152	4.569
1.7 Diğer Kâr Payı Gelirleri		226	-
II. KÂR PAYI GİDERLERİ	(2)	803.332	528.160
2.1 Katılma Hesaplarına Verilen Kâr Payları		680.979	464.403
2.2 Kullanılan Kredilere Verilen Kâr Payları		100.036	59.166
2.3 Para Piyasası İşlemlerine Verilen Kâr Payları		22.007	4.591
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları		-	-
2.5 Diğer Kâr Payı Giderleri		310	-
III. NET KÂR PAYI GELİRİ/GİDERİ (I - II)		698.974	625.176
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		128.336	113.197
4.1 Alınan Ücret ve Komisyonlar		161.173	141.295
4.1.1 Gayri Nakdi Kredilerden		81.953	82.354
4.1.2 Diğer	(12)	79.220	58.941
4.2 Verilen Ücret Ve Komisyonlar		32.837	28.098
4.2.1 Gayri Nakdi Kredilere		421	518
4.2.2 Diğer	(12)	32.416	27.580
V. TEMETTÜ GELİRLERİ	(3)	180	459
VI. TİCARİ KÂR/ZARAR (Net)	(4)	53.257	37.181
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		1.474	18
6.2 Türev Finansal İşlemlerden Kâr/Zarar		21.141	(2.804)
6.3 Kambiyo İşlemleri Kârı/Zararı		30.642	39.967
VII. DİĞER FAALİYET GELİRLERİ	(5)	96.819	118.814
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		977.566	894.827
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	149.576	190.883
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	502.438	404.401
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		325.552	299.543
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/(ZARAR)		-	-
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	325.552	299.543
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (-+)	(9)	(72.921)	(58.134)
16.1 Cari Vergi Karşılığı		(73.282)	(67.827)
16.2 Ertelemiş Vergi Karşılığı		361	9.693
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV+-XVI)	(10)	252.631	241.409
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER	(10)	-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
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		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII+...+XIX)		-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (-+)		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelemiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX+-XXI)		-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	252.631	241.409
23.1 Grubun Kârı/Zararı		252.631	241.409
23.2 Azınlık Payları Kârı/Zararı (-)		-	-
Hisse Başına Kâr/Zarar (Tam TL)		0,281	0,268

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo

(Birim - Bin TL)

	BİN TÜRK LİRASI	
	CARİ DÖNEM (01/01/2014- 31/12/2014)	ÖNCEKİ DÖNEM (01/01/2013- 31/12/2013)
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	18.415	(7.419)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	73.598	53.265
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	1.305	502
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	-	11
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR/(GİDER) KALEMLERİ	(6.958)	420
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(17.010)	(9.253)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/(GİDER) (I+II+...+IX)	69.350	37.526
XI. DÖNEM KÂRİ/ZARARI	252.631	241.409
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-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	252.631	241.409
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	321.981	278.935

Albaraka Türk Katılım Bankası Anonim Şirketi

Nakit Akış Tablosu

(Birim - Bin TL)

NAKİT AKIŞ TABLOSU	Dipnot (Beşinci Bölüm-VI)	BİN TÜRK LİRASI	
		CARİ DÖNEM (01/01/2014- 31/12/2014)	ÖNCEKİ DÖNEM (01/01/2013- 31/12/2013)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		620.664	934.859
1.1.1 Alınan Kâr Payları		1.266.709	1.034.359
1.1.2 Ödenen Kâr Payları		(783.408)	(508.675)
1.1.3 Alınan Temettümler		180	459
1.1.4 Alınan Ücret ve Komisyonlar		273.494	232.147
1.1.5 Elde Edilen Diğer Kazançlar		70.248	110.815
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	(V-I-5,h2)	43.332	108.240
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(281.884)	(227.302)
1.1.8 Ödenen Vergiler		(90.842)	(74.955)
1.1.9 Diğer	(V-VI-3)	122.835	259.771
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(789.506)	(520.308)
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış		(820)	1.401
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		(617.796)	(863.125)
1.2.4 Kredilerdeki net (Artış) Azalış		(4.151.863)	(2.739.115)
1.2.5 Diğer Aktiflerde net (Artış) Azalış		(13.757)	39.392
1.2.6 Bankalardan Toplanan Fonlarda net Artış (Azalış)		-	-
1.2.7 Diğer Toplanan Fonlarda net Artış (Azalış)		3.827.989	2.713.238
1.2.8 Alınan Kredilerdeki net Artış (Azalış)		78.000	358.600
1.2.9 Vadesi Gelmiş Borçlarda net artış (Azalış)		-	-
1.2.10 Diğer Borçlarda net Artış (Azalış)	(V-VI-3)	88.741	(30.699)
I. Bankacılık Faaliyetlerinde (Kullanılan)/Kaynaklanan Net Nakit Akımı		(168.842)	414.551
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(409.049)	(513.180)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		(5.000)	(5.700)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	(V-I-12, 13,16)	(72.082)	(131.034)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	(V-I-12, 13,16)	28.893	46.426
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar	(V-I-4)	(376.923)	(118.921)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	(V-I-4)	-	34.000
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	(V-I-6)	(350.000)	(429.378)
2.8 Satılan Yatırım Amaçlı Menkul Değerler	(V-I-6)	366.063	91.427
2.9 Diğer		-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		1.021.532	518.434
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		1.343.198	1.538.137
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(290.166)	(1.019.703)
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		(31.500)	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(V-VI-3)	58.299	100.043
V. Nakit ve Nakde Eşdeğer Varlıklardaki net Artış (Azalış)		501.940	519.848
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(V-VI-i)	1.881.992	1.362.144
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(V-VI-ii)	2.383.932	1.881.992

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Özkaynak Değişim Tablosu

(Birim - Bin TL)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot (Beşinci Bölüm-V)	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
ÖNCEKİ DÖNEM (01/01/2013-31/12/2013)							
I. Önceki Dönem Sonu Bakiyesi	(V)	900.000	-	-	-	49.966	-
Dönem içindeki Değişimler		-	-	-	-	-	-
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
IV. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
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		-	-	-	-	-	-
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 İç Kaynaklardan		-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII. Kâr Dağıtımı		-	-	-	-	9.636	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	9.636	-
18.3 Diğer		-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)		900.000	-	-	-	59.602	-

Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/ (Zararı)	Geçmiş Dönem Kârı/ (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak
18.954	(28)	191.835	891	1.193	55.522	-	-	-	1.218.333
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	(5.935)	-	-	-	-	(5.935)
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	42.841	-	-	-	42.841
-	-	-	-	-	-	-	-	-	-
-	502	-	-	-	-	-	-	-	502
-	-	-	-	-	(286)	-	-	-	(286)
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	336	-	1.433	-	(1.365)	-	-	-	404
-	-	241.409	-	-	-	-	-	-	241.409
183.089	-	(191.835)	(890)	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
183.089	-	-	(192.725)	-	-	-	-	-	-
-	-	(191.835)	191.835	-	-	-	-	-	-
202.043	810	241.409	1.434	(4.742)	96.712	-	-	-	1.497.268

Albaraka Türk Katılım Bankası Anonim Şirketi

Özkaynak Değişim Tablosu

(Birim - Bin TL)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot (Beşinci Bölüm-V)	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
CARİ DÖNEM (01/01/2014-31/12/2014)							
I. Önceki Dönem Sonu Bakiyesi	(V)	900.000	-	-	-	59.602	-
Dönem içindeki Değişimler							
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
IV. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
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		-	-	-	-	-	-
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 İç Kaynaklardan		-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII. Kâr Dağıtımı		-	-	-	-	12.142	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	12.142	-
18.3 Diğer		-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)		900.000	-	-	-	71.744	-

Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/ (Zararı)	Geçmiş Dönem Kârı/ (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak
202.043	810	241.409	1.434	(4.742)	96.712	-	-	-	1.497.268
-	-	-	-	-	-	-	-	-	-
-	-	-	-	14.732	-	-	-	-	14.732
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	58.878	-	-	-	58.878
-	-	-	-	-	-	-	-	-	-
-	1.305	-	-	-	-	-	-	-	1.305
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	(5.088)	-	5.112	-	(2.411)	-	-	-	(2.387)
-	-	252.631	-	-	-	-	-	-	252.631
196.350	-	(241.409)	1.417	-	-	-	-	-	(31.500)
-	-	-	(31.500)	-	-	-	-	-	(31.500)
196.350	-	-	(208.492)	-	-	-	-	-	-
-	-	(241.409)	241.409	-	-	-	-	-	-
398.393	(2.973)	252.631	7.963	9.990	153.179	-	-	-	1.790.927

Albaraka Türk Katılım Bankası Anonim Şirketi

Kâr Dağıtım Tablosu

(Birim - Bin TL)

KÂR DAĞITIM TABLOSU	BİN TÜRK LİRASI	
	CARİ DÖNEM (*) (31/12/2014)	ÖNCEKİ DÖNEM (31/12/2013)
I. DÖNEM KÂRININ DAĞITIMI		
1.1. DÖNEM KÂRI (***)	333.515	300.977
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	72.921	58.134
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	73.282	67.827
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler (**)	(361)	(9.693)
A. NET DÖNEM KÂRI (1.1-1.2)	260.594	242.843
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	12.142
1.5. BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)](4)	260.594	230.701
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	31.500
1.6.1. Hisse Senedi Sahiplerine	-	31.500
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	-	196.350
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
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 (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1. HİSSE SENEDİ SAHİPLERİNE (***)(tam TL)	0,290	0,270
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	29,0	27,0
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1. HİSSE SENEDİ SAHİPLERİNE (tam TL)	-	-
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Cari döneme ait kârın dağıtımını hakkında Banka'nın yetkili organı Genel Kurul'dur. Bu finansal tabloların düzenlendiği tarih itibarıyla Banka'nın yıllık Olağan Genel Kurul toplantısı henüz yapılmamıştır.

(**) Ertelenmiş vergi geliri diğer vergi ve yasal yükümlülükler satırında gösterilmiştir. Kâr dağıtımına konu edilmemesi gerekmekte olup olağanüstü yedekler içerisinde tutulmaktadır.

(***) İlgili dönem sonundaki hisse senedi adedi kullanılarak hesaplanmıştır.

(****) Dönem kârı, geçmiş yıllar kârı ile dönem kârının toplamından oluşmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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:

Banka, muhasebe kayıtlarını Türk parası olarak, 1 Kasım 2005 tarihinde yürürlüğe giren 5411 sayılı Bankacılık Kanunu ("Bankacılık Kanunu"), Türk Ticaret Kanunu ("TTK") ve Türk Vergi Mevzuatına uygun olarak tutmaktadır.

Konsolide olmayan finansal tablolar, bunlara ilişkin açıklama ve dipnotlar Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulan "Türkiye Muhasebe Standartları" ("TMS") ve "Türkiye Finansal Raporlama Standartları" ("TFRS") ile bunlara ilişkin ek ve yorumlara ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide olmayan finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarihli ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ ile bu tebliğ ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır.

b. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Finansal tabloların hazırlanmasına ilişkin izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS ve BDDK'nın ilgili yönetmelik, tebliğ ve kararlarında belirtildiği şekilde uygulanmış olup, 31 Aralık 2013'de 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 2014'ten geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin (TMS 32 Finansal Araçlar: Sunum - Finansal Varlık ve Borçların Netleştirilmesi (Değişiklik), TFRS Yorum 21 Vergi ve Vergi Benzeri Yükümlülükler, TMS 36 Varlıklarda Değer Düşüklüğü - Finansal olmayan varlıklar için geri kazanılabilir değer açıklamaları (Değişiklik), TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme - Türev ürünlerin devri ve riskten korunma muhasebesinin devamlılığı (Değişiklik), TFRS 10 Konsolide Finansal Tablolar (Değişiklik) bankanın 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 standardı hariç tutulmak üzere, bankanın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olmayacaktır. Banka, TFRS 9 Finansal Araçlar standardının etkisini değerlendirmektedir. Söz konusu standardın, temel olarak Banka'nın finansal varlıklarının sınıflanmasında ve değerlendirilmesinde etkisi olacaktır. Bu etkinin uygulamaya geçiş tarihindeki finansal varlık yönetim modeline ve elde tutulan varlıklara göre değişecek olması sebebiyle, etki henüz tam olarak tespit edilmemiştir.

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 (30 Aralık 2012 tarih ve 28513 sayılı Resmi Gazete'de yayımlanan "TFRS 9 Finansal Araçlar" Standardı Hakkında Tebliğ'de Değişiklik Yapılmasına İlişkin Tebliğ ile 1 Ocak 2013 olan yürürlük tarihi 31 Aralık 2014 olarak değiştirilmiştir) 1 Ocak 2015 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 tablolar, rayiç bedelleri ile değerlendirilen gerçeğe uygun değer farkları kâr/zarara yansıtılan finansal varlıklar, satılmaya hazır finansal varlıklar (Sermayede payı temsil eden menkul değerler olarak bilançoda gösterilen borsaya kote olmayan özkaynağa dayalı hisse senetleri hariç) ve gayrimenkuller haricinde tarihi maliyet esasına göre hazırlanmaktadır.

Finansal tabloların TMS'ye 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, 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 Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 düzeltilmesine 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:

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 kârı veya zararı olarak kayıtlara yansıtılmıştır.

Yabancı para katılma hesaplarından kullanılan kredilerden donuk alacak olarak sınıflandırılanların riski katılma hesaplarına ait olan kısmı cari kurlarla değerlendirilir. Yabancı para katılma hesaplarından kullanılan kredilerin riski katılma hesaplarına ait olan kısmı için ayrılan karşılıklar cari kurlarla değerlendirilir.

Banka, takipteki krediler hesaplarında izlenen katılma hesaplarından kullanılan yabancı para kredilerin riskinin Banka'ya ait olan kısmı ile özkaynaklar hesaplarından kullanılan yabancı para krediler ve alacaklarının tamamına özel karşılık ayırdığı için (yurt dışı şube hariç), bu hesapları intikal tarihindeki kurlar üzerinden Türk Lirası'na çevirerek takip etmek yerine cari kurlarla değerlemektedir. Bu uygulamanın Banka'nın net ticari kâr zararı üzerinde negatif ya da pozitif yönde herhangi bir etkisi bulunmamaktadır.

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. Kâr 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) cinsinden varlık ve yükümlülükler dönem sonu Banka gişe altın alış kurlarından değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan değerleme farkları kambiyo işlemleri kârı veya zararı olarak kayıtlara yansıtılmıştır.

Banka'nın aktifleştirdiği kur farkı bulunmamaktadır.

III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar:

Banka'nın türev işlemleri vadeli döviz alım satım sözleşmelerinden oluşmaktadır. Banka valörlü spot döviz alım-satım işlemlerini vadeli aktif değerler alım satım taahhütlerinde muhasebeleştirilmektedir.

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 kâr 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.

IV. Kâr payı gelir ve giderine ilişkin açıklamalar:

Kâr 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. Kâr payı gelirleri tahakkuk esasına göre kayıtlara yansıtılmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Kâr-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 gazetede 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 kâr payı tahakkuk ve reeskontları iptal edilmekte olup, söz konusu tutarlar tahsil edildiğinde kâr payı geliri yazılmaktadır.

Kâr payı giderleri

Banka, kâr payı giderlerini tahakkuk esasına göre muhasebeleşirmektedir. Kâr/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 Kâr 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 kâr/zarara yansıtılan finansal varlıklar", "Satılmaya hazır finansal varlıklar", "Krediler ve alacaklar" veya "Vadeye kadar elde tutulacak finansal varlıklar" olarak sınıflandırmakta ve muhasebeleşirmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması şekli ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıklar; "Alım satım amaçlı finansal varlıklar" ile "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlık" olarak sınıflandırılan finansal varlıklar" olarak iki ana başlık altında toplanmıştır.

Alım satım amaçlı olarak elde tutulan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr 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 kâr/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 2014 tarihi itibarıyla Banka'nın alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar"ı bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 kâr 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 kâr/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 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 kâr payı gelirleri gelir tablosunda yansıtılmaktadır.

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 kâr 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 düşüklüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar özkaynaktan çıkarılarak kâr veya zararda muhasebeleştirilir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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.

Banka'nın bu şekilde netleştirilen finansal varlık ve yükümlülükleri bulunmamaktadır.

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 kâr/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 kâr payları gelir tablosunda "Para piyasası işlemlerine verilen kâr payları" kaleminde izlenmektedir.

Banka'nın ödünce konu edilmiş menkul değeri bulunmamaktadır.

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 amortismanına tabi tutulmakta ve maddi duran varlıklar içerisinde sınıflandırılmaktadır. Banka, sözkonusu duran varlıkları satış amaçlı elde tutulan ve durdurulan faaliyetler kapsamından 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.

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 düzeltmesine tabi 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 düzeltmesine 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.

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 2014 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 TMS 16 kapsamında yeniden değerlendirme farkları hesabından geçmiş dönem kârı/(zararı) hesabına transfer edilmiştir.

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:

	%
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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 rayiç 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

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.

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.

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.

31 Aralık 2014 itibarıyla 6.958 TL tutarında aktüeryal kayıp bulunmaktadır. (31 Aralık 2013: 420 TL aktüeryal kazanç)

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 Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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.

Türkiye’de yerleşik kurumlara ödenen kâr paylarından (temettü) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

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

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75’i, Kurumlar Vergisi Kanunu’nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında tutulması şartı ile kurumlar vergisinden istisnadır.

Bankalara borçları nedeniyle kanunî takibe alınmış kurumlar ile bunların kefillerinin ve ipotek verenlerin sahip oldukları taşınmazlar, iştirak hisseleri, kurucu senetleri ve intifa senetleri ile rüçhan haklarının, bu borçlara karşılık bankalara devrinden sağlanan hasılatın bu borçların tasfiyesinde kullanılan kısmına isabet eden kazançların tamamı ile bankaların bu şekilde elde ettikleri söz konusu kıymetlerin satışından doğan kazançların %75’lik kısmı Kurumlar Vergisi’nden istisnadır.

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

11 Şubat 1986 tarih ve 3259 Sayılı “İslam Kalkınma Bankasına Vergi Muafiyeti Tanınması Hakkında Kanun”un 1. maddesinin son paragrafında; “Bankaya sermayeye iştirak nispetinde ödenecek kâr payları kurumlar vergisinden müstesnadır. Bu kâr payları gelir ve kurumlar vergisi kanunlarına göre vergilendirilmez ve tevkifata tabi tutulmaz.” hükmü yer almaktadır. Bu sebeple, Banka ortaklarından İslam Kalkınma Bankası’na dağıtılan kâr 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.

Ertelenmiş 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 kâr elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşılıkları hariç indirilebilir geçici farklar üzerinden ertelenmiş vergi aktifi, 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.

Transfer Fiyatlandırması

Transfer fiyatlandırması konusu Kurumlar Vergisi Kanunu’nun 13’üncü maddesinin “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı” başlıklı 13. 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 indirime tabi tutulmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

XVII. Borçlanmalara ilişkin ilave açıklamalar:

Banka, 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.

Banka'nın kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır. Bankanın borçlanmayı temsil eden araçları bağlı ortaklığı olan Bereket Varlık Kiralama A.Ş. aracılığı ile ihraç edilmiştir.

Banka, hisse senetlerine dönüştürülebilir tahvil ihraç etmemiştir.

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.

XXI. Raporlamanın bölümlemeye 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 XIII no'lu dipnotta sunulmuştur.

XXII. Diğer hususlara ilişkin açıklamalar:

Bulunmamaktadır.

Dördüncü bölüm

Mali bünyeye ve risk yönetimine ilişkin bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar:

Sermaye yeterliliği standart oranının hesaplanması 28 Haziran 2012 tarih ve 28337 Sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde 1 Temmuz 2012 tarihinden itibaren yapılmaktadır.

Banka'nın "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide olmayan sermaye yeterliliği standart oranı 31 Aralık 2014 tarihi itibarıyla %14,15 (31 Aralık 2013: %14,86) olarak gerçekleşmiştir.

a) Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri:

Sermaye yeterliliği standart oranının hesaplanması, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik", 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete'de yayımlanmış olan "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" ile 5 Eylül 2013 tarih ve 28756 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde yapılmaktadır.

Banka, sermaye yeterlilik oranı hesaplamasında Piyasa Riski ölçümünde Standart Yöntemi, Operasyonel Risk ölçümünde Temel Gösterge Yöntemini ve Kredi Riski ölçümünde Standart Yöntemi kullanmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Bu veriler Yönetmelik kapsamında "Alım Satım Hesapları" ve "Bankacılık Hesapları" olarak ayrıştırılarak kredi riski ve piyasa riski hesaplamasına tabi tutulur.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Alım Satım Hesapları ve Özkaynakların hesaplanmasında sermayeden indirilen değer olarak dikkate alınan tutarlar kredi riski hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan özel karşılıklar düşüldükten sonraki net tutar üzerinden Yönetmelik' in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülüp "Kredi Risk Azaltım Tekniklerine İlişkin Tebliğ" uyarınca risk azaltımına tabi tutularak Yönetmelik'in 6 ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı Yönetmelik'in Ek-1'i uyarınca risk sınıfının ağırlığı ile ağırlıklandırılır.

b) Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Banka									
	%0	%10	%20	%50	%75	%100	%150	%200	%250	
Kredi Riskine Esas Tutar	4.501.147	-	1.978.195	5.922.544	2.698.778	9.100.365	30.455	33.595	-	-
Risk Sınıfları										
Merkezi yönetimlerden veya merkez bankalarından alacaklar	3.678.241	-	-	123.255	-	-	-	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	105.734	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	361	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	1.490.126	143.417	-	143.799	-	-	-	-
Kurumsal alacaklar	517.358	-	337.824	123.763	-	8.389.095	-	-	-	-
Perakende alacaklar	105.626	-	44.318	-	2.698.778	19.707	-	-	-	-
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	5.532.109	-	2.008	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	23.995	3.183	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	905	-	193	-	-	-	27.272	33.595	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	199.017	-	-	-	-	521.400	-	-	-	-

Tabloda teminatlandırılmış kredi tutarları, ilgili risk sınıfları baz alınarak ilgili risk ağırlıklarına dahil edilmiştir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

c) Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari Dönem	Önceki Dönem (*)
Kredi riski için gerekli sermaye yükümlülüğü (Kredi riskine esas tutar*0,08) (KRSY)	1.167.538	911.365
Piyasa riski için gerekli sermaye yükümlülüğü (PRSY)	13.258	11.622
Operasyonel risk için gerekli sermaye yükümlülüğü (ORSY)	95.440	77.228
Özkaynak	2.256.680	1.858.124
Özkaynak/((KRSY+PRSY+ORSY) *12,5)*100	%14,15	%14,86
Ana Sermaye/((KRSY+PRSY+ORSY) *12,5)*100	%10,80	%10,80
Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5)*100	%10,92	-

(*) Özkaynak hesaplaması 1 Ocak 2014 tarihi itibarıyla yürürlüğe giren "Bankaların Özkaynaklarına İlişkin Yönetmelik" ile değişmiş olup, önceki dönem olarak verilen bilgiler mülga yönetmelik çerçevesinde hesaplanmıştır.

ç) Özkaynak kalemlerine ilişkin bilgiler:

Cari dönem özkaynak tutarı 5 Eylül 2013 tarihli ve 28756 sayılı Resmî Gazete'de yayımlanan ve 1 Ocak 2014 tarihi itibarıyla yürürlüğe giren "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde hesaplanmıştır.

	31 Aralık 2014
Çekirdek sermaye	
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	900.000
Hisse senedi ihraç primleri	-
Hisse senedi iptal kârları	-
Yedek akçeler	470.137
Türkiye Muhasebe standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	165.427
Kâr	260.594
Net dönem kârı	252.631
Geçmiş yıllar kârı	7.963
Muhtemel riskler için ayrılan serbest karşılıklar	88
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-
İndirimler öncesi çekirdek sermaye	1.796.246
Çekirdek sermayeden yapılacak indirimler	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçeler ile karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar (-)	5.231
Faaliyet kiralaması geliştirme maliyetleri (-)	43.470
Şerefiye veya diğer maddi olmayan duran varlıklar ile bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	5.081
Net ertelenmiş vergi varlığı/vergi borcu (-)	-
Kanununun 56 ncı maddesinin 4 üncü fıkrasına aykırı olarak edinilen paylar (-)	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip 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 sermaye ara toplamının %10'unu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci 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 haklarının çekirdek sermaye ara toplamının %10'unu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	31 Aralık 2014
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-
Çekirdek sermayeden yapılan indirimler toplamı	53.782
Çekirdek sermaye toplamı	1.742.464
İlave ana sermaye	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye tutarı ile bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 sonrası ihraç edilenler/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 öncesi ihraç edilenler/temin edilenler)	-
İndirimler öncesi ilave ana sermaye	-
İlave ana sermayeden yapılacak indirimler	-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı 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'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-
İlave ana sermayeden yapılan indirimler toplamı	-
İlave ana sermaye toplamı	-
Ana sermayeden yapılacak indirimler	
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 (-)	20.323
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilemeyen kısmı (-)	-
Ana sermaye Toplamı	1.722.141
Katkı sermaye	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilen/temin edilenler)	467.000
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-
Genel karşılıklar	70.947
İndirimler öncesi katkı sermaye	537.947
Katkı sermayeden yapılacak indirimler	-
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 ve 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 doğrudan yada dolaylı olarak katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Kurulca uygun görülen diğer kalemler (-)	-
Katkı sermayeden yapılan indirimler toplamı	-
Katkı sermaye toplamı	537.947
Sermaye	2.260.088

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

31 Aralık 2014

Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler (-)	-
Kanununun 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 (-)	1.408
Yurtdışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullanılan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar (-)	-
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-
Kurulca belirlenecek diğer hesaplar (-)	2.000
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 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 veya 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 (-)	-
Özkaynak	2.256.680
Uygulanacak indirim esaslarında aşım tutarının altında kalan tutarlar	
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	7.375

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	31 Aralık 2013
Ana sermaye	
Ödenmiş sermaye	900.000
Nominal sermaye	900.000
Sermaye taahhütleri (-)	-
Ödenmiş sermaye enflasyon düzeltme farkı	-
Hisse senedi ihraç primleri	-
Hisse senedi iptal kârları	-
Yedek akçeler	262.455
Yedek akçeler enflasyona göre düzeltme farkı	-
Kâr	242.843
Net dönem kârı	241.409
Geçmiş yıllar kârı	1.434
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	72
İştirak ve bağlı ortaklık hisseleri ile gayrimenkul satış kazançları	-
Birincil sermaye benzeri borçlar	-
Zararın yedek akçelerle karşılanamayan kısmı (-)	-
Net dönem zararı	-
Geçmiş yıllar zararı	-
Faaliyet kiralaması geliştirme maliyetleri (-)	38.688
Maddi olmayan duran varlıklar (-)	15.929
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-)	-
Kanununun 56 ncı mad. üçüncü fıkrasındaki aşım tutarı (-)	-
Ana sermaye toplamı	1.350.753
Katkı sermaye	
Genel karşılıklar	47.378
Menkuller yeniden değerlendirme değer artışı tutarının %45'i	-
Gayrimenkuller yeniden değ. Değer artışı tutarının %45'i	43.520
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-
Birincil sermaye benzeri borçların ana sermaye hesaplamasında dikkate alınmayan kısmı	-
İkincil sermaye benzeri borçlar	424.148
Satılmaya hazır menkul değerler ile iştirak ve bağlı ortaklıklara ilişkin değer artışı tutarının %45'i	(4.742)
Sermaye yedeklerinin, kâr yedeklerinin ve geçmiş yıllar k/z'ının enflasyona göre düzeltme farkları (yedek akçelerin enflasyona göre düzeltme farkı hariç)	-
Katkı sermaye toplamı	510.304
Sermaye	1.861.057
Sermayeden indirilen değerler	2.933
Sermayesinin yüzde on ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan (yurtiçi, yurtdışı) konsolide edilmeyenlerdeki ortaklık payları	250
Sermayesinin yüzde onundan azına sahip olunan bankalar ile finansal kuruluşlardaki (yurtiçi, yurtdışı) bankanın ana sermaye ve katkı sermaye toplamının yüzde on ve daha fazlasını aşan tutardaki ortaklık payları toplamı	-
Bankalara, finansal kuruluşlara (yurtiçi, yurtdışı) veya nitelikli pay sahiplerine kullanılan ikincil sermaye benzeri borç niteliğini haiz krediler ile bunlardan satın alınan birincil veya ikincil sermaye benzeri borç niteliğini haiz borçlanma araçları	-
Kanununun 50. ve 51. maddeleri hükümlerine aykırı olarak kullanılan krediler	-
Bankaların, gayrimenkullerinin net defter değerleri toplamının özkaynaklarının yüzde ellisini aşan kısmı ile alacaklarından dolayı edinmek zorunda kaldıkları ve kanununun 57 nci maddesi uyarınca elden çıkarılması gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	1.391
Özkaynaktan düşülmesi tercih edilen menkul kıymetleştirme pozisyonları	-
Diğer	1.292
Toplam özkaynak	1.858.124

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

d) İçsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşımlar:

Banka tarafından içsel sermaye gereksinimi değerlendirme sürecini ve sermaye yeterliliği politikasını tanımlamak amacıyla "İçsel Sermaye Yeterliliği Politikası ve Uygulama Usulleri Hakkında Yönetmelik" hazırlanmış ve 17 Ekim 2012 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Söz konusu sermaye gereksinimi içsel değerlendirme politikasının nihai hedefi, istisnai haller dışında içsel sermaye yeterliliğinin yönetilmesini sağlayan ve uygulamaları düzenleyen temel ilkeleri belirleyerek Banka'nın sermaye yeterliliğinin idamesini sağlamaktır.

Banka, BDDK'nın düzenlemeleri çerçevesinde, en iyi uygulamaları da gözeterek, faaliyetlerinin hacmine, niteliğine ve karmaşıklığına uygun olarak içsel sermaye yeterliliğinin yönetilmesini sağlamaktadır. Sermaye gereksinimi içsel değerlendirme metodolojisi gelişen bir süreç olarak ele alınmakta ve çalışmalar bu yönde planlanmaktadır.

e) Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

İhraççı	ABT Sukuk Ltd.
Borçlanma aracını tanımlayıcı unsurlar (CUSIP, iSIN vb.)	-
Borçlanma aracının tabi olduğu mevzuat	İngiliz hukuku
Özkaynak Hesaplamasında Dikkate Alınma Durumu	
I/II/2015'den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	-
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Konsolide Olmayan/Konsolide
Borçlanma aracının türü	Sukuk Murabaha
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Milyon TL)	467.000.000
Borçlanma aracının nominal değeri (Milyon TL)	467.000.000
Borçlanma aracının muhasebesel olarak takip edildiği hesap	Sermaye Benzeri Borçlar
Borçlanma aracının ihraç tarihi	7 Mayıs 2013
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadeli
Borçlanma aracının vadesi	7 Mayıs 2023
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Evet
	Son Ödeme Tarihi: 07.05.2018
	Kâr Payı Dahil Toplam Geri
	Ödeme Tutarı: USD.77.500.000,-
	Gerçek Ödeme Süresi: 6 aylık
	Anapara ödemesi:
	USD.69.750.000
	-
Gerçek ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	
Mütekip geri ödeme opsiyonu tarihleri	-
Kâr Payı/temettü ödemeleri	
Sabit ya da değişken Kâr Payı/temettü ödemeleri	Sabit
Kâr Payı oranı ve Kâr Payı oranına ilişkin endeks değeri	%7,75
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	-
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	Mecburi
Kâr Payı artırımını gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı	-
Birikimsiz ya da birikimli olma özelliği	Birikimsiz
Hisse senedine dönüştürülebilirlik özelliği	
Hisse senedine dönüştürülebilirlik, dönüştürmeye sebep olacak tetikleyici olay/olaylar	-
Hisse senedine dönüştürülebilirlik, tamamen ya da kısmen dönüştürme özelliği	-
Hisse senedine dönüştürülebilirlik, dönüştürme oranı	-
Hisse senedine dönüştürülebilirlik, mecburi ya da isteğe bağlı dönüştürme özelliği	-
Hisse senedine dönüştürülebilirlik, dönüştürülebilir araç türleri	-
Hisse senedine dönüştürülebilirlik, dönüştürülecek borçlanma aracının ihraççısı	-
Değer azaltma özelliği	
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
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı	alacaklardan sonra
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı	Hayır
	7,2,j

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 sunulmakta ve Kredi Teklif Komitesi üyelerinin imzalarını taşımaktadır.

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 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 Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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
Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar	3.786.127	3.287.547
Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Alacaklar	93.059	108.478
İdari Birimlerden Ve Ticari Olmayan Girişimlerden Alacaklar	361	123
Çok Taraflı Kalkınma Bankalarından Alacaklar	-	-
Uluslararası Teşkilatlardan Alacaklar	-	-
Bankalar Ve Aracı Kurumlardan Alacaklar	1.768.259	1.949.474
Kurumsal Alacaklar	9.386.949	8.157.010
Perakende Alacaklar	2.886.646	2.237.658
Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	5.534.118	4.279.709
Tahsili Gecikmiş Alacaklar	27.178	25.517
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	61.965	38.629
İpotek Teminatlı Menkul Kıymetler	-	-
Menkul Kıymetleştirme Pozisyonları	-	-
Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-
Diğer Alacaklar	720.417	616.457
Toplam	24.265.079	20.700.602

(*) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

(2) Vadeli işlem sözleşmesi ve benzeri diğer sözleşmeler için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

Vadeli işlem ve benzer nitelikli sözleşmelerin riskleri düzenli olarak takip edilmekte ve kredi riskine göre gerekli görüldüğünde risklerin azaltılması yoluna gidilmektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

(3) 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 kâr payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

Banka'nın risk yönetim anlayışı çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere 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.

(4) 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 ölçeği ve muhatap banka ölçeği dikkate alınarak tahsis edilmekte ve risk yoğunlaşmasından kaçınılmaktadır. Bu açıdan ciddi bir risk taşınmamaktadır.

(5) Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan nakdi alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %38 (31 Aralık 2013: %41) ve %47 (31 Aralık 2013: %50)' dir.

Banka'nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan gayrinakdi alacağının toplam gayrinakdi krediler portföyü içindeki payı sırasıyla %47 (31 Aralık 2013: %48) ve %59 (31 Aralık 2013: %60) dır.

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 %35'tir. (31 Aralık 2013: %36) ve %44 (31 Aralık 2013: %47)'dir.

(6) Banka'ca üstlenilen kredi riski için ayrılan genel karşılık tutarı 153.910 TL'dir (31 Aralık 2013 113.708 TL).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

(7) Önemli Bölgelerdeki Önemlilik Arz eden Risklere İlişkin Profil:

	Risk Sınıfları (*)										Toplam	
	1	2	3	4	5	6	7	8	9	10		
Cari Dönem												
Yurtiçi	3.786.127	93.039	361	1.610.643	8.679.252	2.641.431	5.016.639	26.829	61.325	19.070	21.934.716	
Avrupa birliği ülkeleri	-	-	-	-	27.047	7.853	12.327	-	-	5	47.232	
OECD ülkeleri (**)												
Kıyı bankacılığı bölgeleri	-	-	-	117	55.063	4.952	14.397	-	-	-	74.529	
ABD, Kanada					15.661	393	16.252	-	-	-	32.306	
Diğer ülkeler		20		157.499	609.926	232.017	474.503	349	640	701.342	2.176.296	
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar		-	-	-	-	-	-	-	-	-	-	
Dağıtılmamış Varlıklar/ Yükümlülükler (***)		-	-	-	-	-	-	-	-	-	-	
	3.786.127	93.059	361	1.768.259	9.386.949	2.886.646	5.534.118	27.178	61.965	720.417	24.265.079	

(*) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları dikkate alınacaktır.

(**) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

(***) Tutarlı bir esasa göre bölümlere dağıtılamayan 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- Bankalar ve aracı kurumlardan alacaklar
- 5- Kurumsal alacaklar
- 6- Perakende alacaklar
- 7- Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar
- 8- Tahsili Gecikmiş Alacaklar
- 9- Kurulca riski yüksek olarak belirlenen alacaklar
- 10- Diğer Alacaklar

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Sektörlere veya Karşı Taraflara Göre Risk Profili:

Sektörler/Karşı Taraflar	Risk Sınıfları				
	1	2	3	4	5
1 Tarım	-	39	-	-	158.881
1.1 Çiftçilik ve Hayvancılık	-	39	-	-	135.076
1.2 Ormancılık	-	-	-	-	23.705
1.3 Balıkçılık	-	-	-	-	100
2 Sanayi	-	60.219	-	-	4.481.901
2.1 Madencilik ve Taş ocakçılığı	-	1.365	-	-	146.741
2.2 İmalat Sanayi	-	58.338	-	-	3.707.181
2.3 Elektrik, Gaz, Su	-	516	-	-	627.979
3 İnşaat	-	32.717	-	-	2.437.432
4 Hizmetler	3.786.081	39	-	1.768.259	1.867.907
4.1 Toptan ve Perakende Ticaret	-	39	-	-	544.961
4.2 Otel ve Lokanta Hizmetleri	-	-	-	-	14.847
4.3 Ulaştırma Ve Haberleşme	-	-	-	-	142.215
4.4 Mali Kuruluşlar	3.786.081	-	-	1.768.259	874.059
4.5 Gayrimenkul ve Kira. Hizm.	-	-	-	-	145.093
4.6 Serbest Meslek Hizmetleri	-	-	-	-	53.451
4.7 Eğitim Hizmetleri	-	-	-	-	9.945
4.8 Sağlık ve Sosyal Hizmetler	-	-	-	-	83.336
5 Diğer	46	45	361	-	440.828
6 Toplam	3.786.127	93.059	361	1.768.259	9.386.949

1- Merkezi yönetimlerden veya merkez bankalarından alacaklar

2- Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar

3- İdari birimlerden ve ticari olmayan girişimlerden alacaklar

4- Bankalar ve aracı kurumlardan alacaklar

5- Kurumsal alacaklar

6- Perakende alacaklar

7- Gayrimenkul ipotegiyle teminatlandırılmış alacaklar

8- Tahsili gecikmiş alacaklar

9- Kurulca riski yüksek olarak belirlenen alacaklar

10- Diğer Alacaklar

Risk Sınıfları							
6	7	8	9	10	TP	YP	Toplam
55.096	61.045	481	-	16	176.599	98.959	275.558
45.493	52.947	460	-	16	142.572	91.459	234.031
7.051	7.062	21	-	-	32.932	4.907	37.839
2.552	1.036	-	-	-	1.095	2.593	3.688
1.378.074	1.552.422	11.562	-	529	3.120.291	4.364.416	7.484.707
25.767	24.614	141	-	82	37.502	161.208	198.710
1.316.227	1.442.221	11.231	-	47	2.888.737	3.646.508	6.535.245
36.080	85.587	190	-	400	194.052	556.700	750.752
337.171	1.863.053	9.154	-	860	2.708.406	1.971.981	4.680.387
553.733	639.341	5.765	-	17.028	3.379.858	5.258.295	8.638.153
348.130	270.460	5.107	-	20	739.385	429.332	1.168.717
25.386	28.902	10	-	3	5.658	63.490	69.148
39.014	27.911	301	-	3	66.191	143.253	209.444
49.717	141.707	-	-	16.987	2.268.777	4.368.033	6.636.810
35.964	35.117	80	-	9	91.012	125.251	216.263
12.103	109.248	205	-	-	60.246	114.761	175.007
2.997	3.530	-	-	1	16.454	19	16.473
40.422	22.466	62	-	5	132.135	14.156	146.291
562.572	1.418.257	216	61.965	701.984	2.831.273	355.001	3.186.274
2.886.646	5.534.118	27.178	61.965	720.417	12.216.427	12.048.652	24.265.079

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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
Merkezi yönetimlerden veya merkez bankalarından alacaklar	2.461.544	264.378	-	199.000	861.205
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	7.597	12.642	19.447	40.759	12.611
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	361	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	1.728.701	30.618	7.726	57	1.132
Kurumsal alacaklar	2.827.495	881.678	924.283	1.549.579	2.976.844
Perakende alacaklar	374.036	85.370	150.136	198.851	359.751
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	870.225	428.100	597.499	820.801	2.562.500
Tahsili gecikmiş alacaklar	27.178	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	2.394	4.034	6.242	13.280	32.581
İpotek teminatlı menkul kıymetler	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vad.al. ile kısa vadeli kur. alacaklar	-	-	-	-	-
Kolektif Yat. kur. Nit. Yatırımlar	-	-	-	-	-
Diğer alacaklar	34.420	-	-	-	-
Toplam	8.333.951	1.706.820	1.705.333	2.822.327	6.806.624

(8) 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 kredi 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	%50	%75	%100	%150	%200	%250	Özkaynaklardan İndirilenler
1 Kredi Riski Azaltımı										
Öncesi Tutar	3.861.889	-	1.607.625	5.879.553	2.866.423	9.984.441	30.972	34.176	-	3.408
2 Kredi Riski Azaltımı										
Sonrası Tutar	4.501.147	-	1.978.195	5.922.544	2.698.778	9.100.365	30.455	33.595	-	3.408

(9) 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 2014 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 Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Tahsili Gecikmiş Krediler ise 31 Aralık 2014 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	Değer Ayarlamaları	Karşılıklar
1 Tarım	10.446	4.458	118	9.595
1.1 Çiftçilik ve Hayvancılık	5.891	3.897	104	5.146
1.2 Ormancılık	4.523	259	8	4.417
1.3 Balıkçılık	32	302	6	32
2 Sanayi	145.267	236.550	6.041	127.314
2.1 Madencilik ve Taş ocakçılığı	3.542	1.073	51	3.344
2.2 İmalat Sanayi	138.840	159.422	4.432	121.278
2.3 Elektrik, Gaz, Su	2.885	76.055	1.558	2.692
3 İnşaat	89.209	128.816	3.034	77.283
4 Hizmetler	58.749	135.498	3.960	50.667
4.1 Toptan ve Perakende Ticaret	37.487	51.750	1.194	30.782
4.2 Otel ve Lokanta Hizmetleri	401	126	6	391
4.3 Ulaştırma ve Haberleşme	3.998	31.189	1.289	3.479
4.4 Mali Kuruluşlar	269	17.599	748	269
4.5 Gayrimenkul ve Kira. Hizm.	2.379	683	20	1.950
4.6 Serbest Meslek Hizmetleri	13.525	30.661	628	13.195
4.7 Eğitim Hizmetleri	-	121	2	-
4.8 Sağlık ve Sosyal Hizmetler	690	3.369	73	601
5 Diğer	23.304	100.999	2.227	22.402
6 Toplam	326.975	606.321	15.380	287.261

10) 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 Karşılıklar Yönetmeliği'ne uygun olarak; ilgili müşterilerden alınan teminatlar da dikkate alınarak yapılmaktadır.

Banka, değer ayarlamaları kapsamında I. ve II. grup krediler için genel karşılık hesaplamaktadır. Bu hesaplama Karşılıklar Yönetmeliği'ne uygun olarak yapılmaktadır.

Risk Ağırlığı	Açılış Bakiyesi	Dönem İçinde Ayrılan Karşılık Tutarları	Karşılık İptalleri	Diğer Ayarlamalar (*)	Kapanış Bakiyesi
1 Özel Karşılıklar	253.428	91.371 (***)	(58.663) (**)	1.125	287.261
2 Genel Karşılıklar	113.708	45.361	(4.833)	(326)	153.910

(*) Kur farklarına göre belirlenenler.

(**) İlgili bakiye, 19.336 TL tutarında aktiften silinen kredilere ilişkin karşılık iptallerini içermektedir.

(***) İlgili bakiye, 5.109 TL tutarında dönem içerisinde ayrılıp iptal edilen karşılıkları içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari dönem	Önceki dönem
Türkiye Cumhuriyet Merkez Bankası	2.933.726	2.148.514
Alım satım amaçlı finansal varlıklar	-	27
Bankalar	1.648.235	1.378.708
Satılmaya hazır finansal varlıklar	658.085	239.347
Krediler ve alacaklar	15.474.046	11.987.580
Vadeye kadar elde tutulacak yatırımlar	783.309	745.390
Finansal kiralama işlemlerinden alacaklar	709.646	72.321
Diğer aktifler	10.860	10.952
Kredi riskine maruz toplam bilanço kalemleri	22.217.907	16.582.839
Garanti ve kefaletler	8.078.509	6.163.867
Taahhütler	928.650	876.219
Kredi riskine maruz bilanço dışı kalemler	9.007.159	7.040.086
Toplam kredi riski duyarlılığı	31.225.066	23.622.925

Kredi derecelendirme sistemine ilişkin bilgiler:

Banka, kredi ve finansal kiralama müşterileri için oluşturulmuş derecelendirme sistemleri vasıtasıyla müşterilerin kredi kalitesini değerlemeye tabi tutmaktadır. Söz konusu derecelendirme sistemlerinde dikkate alınan başlıca kriterler müşterilerin Banka ile olan işlemlerinin hacmi, ödeme performansları ve Banka'ya kazandırdıkları gelirlerdir.

Aşağıdaki tabloda derecelendirme sistemleri kullanılarak sınıflanmış krediler ve finansal kiralama alacaklarının konsantrasyon bilgisi verilmiştir:

	Cari dönem	Önceki dönem
Ortalama üstü	%16,01	%26,12
Ortalama	%75,26	%67,53
Ortalama altı	%8,73	%6,35

III. Piyasa riskine ilişkin açıklamalar:

(1) Banka, piyasa risklerini, 28 Haziran 2012 tarih ve 28337 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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.

a) Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel piyasa riski için hesaplanan sermaye yükümlülüğü- standart metot	449
(II) Spesifik risk için hesaplanan sermaye yükümlülüğü- standart metot	449
Menkul Kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü- standart metot	-
(III) Kur riski için hesaplanan sermaye yükümlülüğü- standart metot	12.360
(IV) Emtia riski için hesaplanan sermaye yükümlülüğü - standart metot	-
(V) Takas riski için hesaplanan sermaye yükümlülüğü- standart metot	-
Opsiyonlardan kaynaklanan piyasa riski için hesaplanan sermaye yükümlülüğü - standart metot	-
(VI) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü- standart metot	-
(VIII) Risk ölçüm modeli kullanan bankalarda piyasa riski için hesaplanan sermaye	-
(IX) Piyasa riski için hesaplanan toplam sermaye yükümlülüğü (I+II+III+IV+V+VI+VII)	13.258
(X) Piyasa riskine esas tutar (12,5 x VIII) ya da (12,5 x IX)	165.729

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En yüksek	En düşük	Ortalama	En yüksek	En düşük
Faiz oranı riski	-	-	-	-	-	-
Hisse senedi riski	791	898	722	873	1.064	762
Kur riski	10.406	12.360	7.711	7.430	10.625	4.062
Emtia riski	-	-	-	-	-	-
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Karşı Taraf Kredi Riski	172	406	-	40	235	-
Toplam riske maruz değer	11.369	13.664	8.433	8.343	11.924	4.824

(2) Karşı taraf kredi riskine ilişkin aşağıdaki bilgiler:

Karşı taraf kredi riskine ilişkin risk tutarı "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" Ek 2 - Bölüm 3'te belirtilen "Gerçeğe Uygun Değerine Göre Değerleme Yöntemi" ile elde edilmektedir.

Sözleşmelerin gerçeğe uygun değerine göre değerlendirilmesi ile pozitif değere sahip sözleşmelerin yenileme maliyetleri elde edilir. Sözleşme tutarları veya işleme konu olan tutarlar vadeye kalan süreleri ve sözleşme türlerine göre ilgili oranlarla çarpılarak potansiyel kredi risk tutarı elde edilir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	Tutar (*)	
	31 Aralık 2014	31 Aralık 2013
Faiz Oranına Dayalı Sözleşmeler	-	-
Döviz Kuruna Dayalı Sözleşmeler	-	2.943
Emtiaya Dayalı Sözleşmeler	-	-
Hisse Senedine Dayalı Sözleşmeler	-	-
Diğer	-	-
Pozitif Gerçeğe Uygun Brüt Değer	-	-
Netleştirilmenin Faydaları	-	-
Netleştirilmiş Cari Risk Tutarı	-	-
Tutulmuş Teminatlar	-	-
Tüevlere İlişkin Net Pozisyon	-	2.943

(*) Alım Satım Hesaplarına ilişkin karşı taraf kredi riski verilmiştir.

(3) Sermaye gereksinimlerinin Kurum tarafından kullanımına izin verilen bir risk ölçüm modeli ile hesaplanmasına ilişkin bilgiler:

Bulunmamaktadır.

IV. Operasyonel riske ilişkin açıklamalar:

a) Operasyonel riske esas tutar, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik'in 14 üncü maddesi uyarınca temel gösterge yöntemine göre hesaplanmıştır. Yıllık brüt gelir, net kâr payı gelirlerine, net ücret ve komisyon gelirlerinin, bağlı ortaklık ve iştirak hisseleri dışındaki hisse senetlerinden elde edilen temettü gelirlerinin, ticari kâr/zararın (net) ve diğer faaliyet gelirlerinin eklenmesi, alım satım hesabı dışında izlenen aktiflerin satılmasından elde edilen kâr/zarar, olağanüstü gelirler, bankanın ana ortağı, bağlı ortaklıkları veya ana ortağının bağlı ortaklıkları veya destek hizmeti karşılığı yapılan faaliyet giderleri ve bir bankadan alınan destek hizmeti karşılığı yapılan faaliyet giderleri ve sigortadan tazmin edilen tutarların düşülmesi suretiyle hesaplanmaktadır.

b) Temel gösterge yönteminin kullanılması durumunda aşağıdaki tabloda yer alan bilgiler:

	2 ÖD Tutar	1 ÖD Tutar	CD Tutar	Toplam/Pozitif		Toplam
				BG yılı sayısı	Oran (%)	
Brüt gelir	500.700	625.375	782.732	636.269	15	95.440
Operasyonel riske esas tutar (Toplam*12,5)						1.193.004

V. Kur riskine ilişkin açıklamalar:

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir.

a) 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.

b) Banka'nın riskten korunma amaçlı türev finansal aracı bulunmamaktadır.

c) 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

ç) 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 2014 - Bilanço Değerleme Kuru	2,335	2,825
30 Aralık 2014 tarihi itibarıyla	2,303	2,802
29 Aralık 2014 tarihi itibarıyla	2,295	2,796
26 Aralık 2014 tarihi itibarıyla	2,297	2,796
25 Aralık 2014 tarihi itibarıyla	2,298	2,816
24 Aralık 2014 tarihi itibarıyla	2,297	2,800

d) Banka'nın cari döviz alış kurunun mali tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD doları için 2,272 TL (Aralık 2013 - 2,038 TL) ve 1 EURO için 2,794 TL (Aralık 2013 - 2,796 TL) olarak gerçekleşmiştir.

Kur riskine duyarlılık:

Banka'nın kur riskine maruz kaldığı döviz cinsleri ağırlıklı olarak ABD Doları ve EURO' dur.

Aşağıdaki tablo, Banka'nın ABD Doları ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Negatif tutar ABD Doları'nın ve EURO'nun TL karşısında %10'luk değer azalışının/artışının kâr/zararda veya özkaynaklarda oluşan düşüş etkisini ifade eder.

	Döviz kurundaki % değişim	Kâr/zarar üzerindeki etki		Özkaynak üzerindeki etki	
		31 Aralık 2014	31 Aralık 2013	31 Aralık 2014	31 Aralık 2013
ABD Doları	%10 artış	6.037	4.629	84	453
ABD Doları	%10 azalış	(6.037)	(4.629)	(84)	(453)
EURO	%10 artış	(294)	548	-	-
EURO	%10 azalış	294	(548)	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Banka'nın kur riskine ilişkin bilgiler:

	EURO	USD	Diğer YP (*)	Toplam
Cari Dönem				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk. Bankalar	348.736	2.084.816	343.241	2.776.793
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	422.729	654.029	60.075	1.136.833
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	49	163.344	-	163.393
Krediler (**)	1.826.289	4.863.143	11.127	6.700.559
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	1.678	1.678
Maddi Olmayan Duran Varlıklar	-	-	565	565
Diğer Varlıklar (***)	667	1.186	579	2.432
Toplam Varlıklar	2.598.470	7.766.518	417.265	10.782.253
Yükümlülükler				
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	170.280	256.459	3.315	430.054
Diğer Özel Cari Hesap ve Katılma Hesapları	1.652.371	4.414.890	363.740	6.431.001
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	752.035	2.936.389	-	3.688.424
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	6.578	68.423	1.170	76.171
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	20.147	29.990	2.304	52.441
Toplam Yükümlülükler	2.601.411	7.706.151	370.529	10.678.091
Net Bilanço Pozisyonu	(2.941)	60.367	46.736	104.162
Net Nazım Hesap Pozisyonu				
Türev Finansal Araçlardan Alacaklar (****)	-	-	-	-
Türev Finansal Araçlardan Borçlar (****)	-	-	-	-
Gayrinakdi Krediler (*****)	1.130.253	2.775.456	23.435	3.929.144
Önceki Dönem				
Toplam Varlıklar	2.342.048	5.197.465	388.354	7.927.867
Toplam Yükümlülükler	2.300.815	4.894.442	356.854	7.552.111
Net Bilanço Pozisyonu	41.233	303.023	31.500	375.756
Net Nazım Hesap Pozisyonu	(35.754)	(256.730)	(2.620)	(295.104)
Türev Finansal Araçlardan Alacaklar	8.496	21.605	2.338	32.439
Türev Finansal Araçlardan Borçlar	44.250	278.335	4.958	327.543
Gayrinakdi Krediler (*****)	852.441	2.343.620	10.953	3.207.014

(*) Nakit değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C Merkez Bnk. Satırında diğer YP olarak gösterilen bakiyenin 341.330 TL'si, Bankalar satırında diğer YP olarak gösterilen bakiyenin 353 TL'si ve Diğer Özel Cari Hesap ve Katılma Hesapları satırında diğer YP olarak gösterilen bakiyenin 339.115 TL'si kıymetli maden hesaplarından oluşmaktadır.

(**) Bilançoda Türk Lirası olarak gösterilen 4.720.625 TL tutarındaki dövizde endeksli kredi bakiyesi (finansal kiralama alacakları dahil) (31 Aralık 2013: 3.436.101 TL) dahil edilmiştir.

(***) Bilançoda Türk Lirası olarak gösterilen 873 TL (31 Aralık 2013: 801 TL) teminat mektubu masraf ve komisyonlarından dövizde endeksli alacak tutarı dahil edilmiştir.

(****) Cari dönemde türev finansal araçlar ve döviz alım - döviz satım taahhüdü bulunmamaktadır. (31 Aralık 2013:32.439 TL döviz alım taahhüdü, 30.543 TL döviz satım taahhüdü, 297.000 TL Türev Finansal Araçlardan Borçlar)

(*****) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

VI. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar:

Banka'nın Borsa İstanbul'da işlem gören iştirak ve bağlı ortaklıkları bulunmamaktadır.

VII. Likidite riskine ilişkin açıklamalar:

Bankacılık sektöründe likidite riski esas olarak kaynakların ortalama vadesinin kullanımların ortalama vadesinden daha kısa olmasından kaynaklanmaktadır. Likidite yönetiminde ihtiyatlı davranılarak likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi için yeterli rezervler bulundurulmakta, kaynakların bir kısmı kısa vadeli yurtdışı yatırımlarda değerlendirilmekte, kullanılan kredilerden doğan alacaklar genellikle aylık taksitler halinde tahsil edilmektedir.

Banka, hesap sahibine önceden belirlenmiş herhangi bir getiri ödenmeyen ve anaparanın aynen geri ödenmesi garanti edilmeyen fonların oluşturduğu katılma hesapları adı altında fon toplamakta olup bu fonların kullanırılmasından doğacak kâr veya zararın katılma hesapları payı bu hesaplara yansıtılmaktadır. Bu sebeple Banka'nın varlık ve yükümlülükleri ile kâr payı oranları uyumludur.

Banka, TP ve YP likidite ihtiyacının büyük kısmını toplanan fonlardan karşılamakta olup, yurtdışından murabaha sendikasyon kredisi ile vekale kredisi kullanmak suretiyle de likidite sağlamaktadır. Diğer taraftan varlıkların daha kısa vadeli likit varlıklar olmasına dikkat edilmekte, yükümlülüklerin ortalama vadelerinin uzatılmasına çalışılmaktadır.

Banka Yönetim Kurulu likidite riskinin yönetilmesine yönelik olarak BDDK tarafından öngörülen likidite rasyolarının izlenmesinin yanı sıra, hazırlanan likidite acil eylem planı çerçevesinde belirlenen bir takım göstergeleri de günlük olarak takip etmektedir. Olası bir likidite sıkışıklığı anında başvurulabilecek kaynaklar acil eylem planında belirlenmiştir.

"Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif ve pasiflerde en az %80, toplam aktif ve pasiflerde en az %100 olması gerekmektedir. 31 Aralık 2014 ve 31 Aralık 2013 tarihlerinde sona eren dönemler itibarıyla gerçekleşen likidite rasyoları aşağıdaki gibidir:

31 Aralık 2014	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	187,96	170,70	125,76	111,81
En Yüksek (%)	285,03	240,61	146,66	125,63
En Düşük (%)	119,09	134,09	105,54	101,30
31 Aralık 2013	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	166,23	183,59	128,09	131,86
En Yüksek (%)	261,07	286,26	156,72	201,10
En Düşük (%)	105,34	105,74	107,43	100,83

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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
Cari Dönem								
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar	737.549	2.391.637	-	-	-	-	-	3.129.186
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan MD	5.611	-	-	-	-	-	-	5.611
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır MD	1.675	-	42.661	50.984	538.419	26.021	-	659.760
Verilen Krediler (*)	56.693	1.929.040	2.014.090	5.238.633	6.425.888	479.634	-	16.143.978
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	269.905	154.941	358.463	-	-	783.309
Diğer Varlıklar (**)	-	819	915	4.288	4.838	-	665.485	676.345
Toplam Varlıklar	1.959.555	4.760.268	2.379.007	5.448.846	7.327.608	505.655	665.485	23.046.424
Yükümlülükler								
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	116.363	252.262	140.629	63.463	-	-	-	572.717
Diğer Özel Cari Hesap ve Katılma Hesapları	3.259.572	10.102.479	1.623.622	1.074.035	10.793	-	-	16.070.501
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	632.730	328.425	1.408.969	1.014.166	304.134	-	3.688.424
Para Piyasalarına Borç.	-	116.740	-	-	-	-	-	116.740
İhraç Edilen MD	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	141.158	26.676	5.944	-	-	336.394	510.172
Diğer Yükümlülükler (***)	-	31.792	24.034	-	-	-	2.032.044	2.087.870
Toplam Yükümlülükler	3.375.935	11.277.161	2.143.386	2.552.411	1.024.959	304.134	2.368.438	23.046.424
Likidite (Açığı)/Fazlası	(1.416.380)	(6.516.893)	235.621	2.896.435	6.302.649	201.521	(1.702.953)	-
Önceki Dönem								
Toplam Varlıklar	1.517.809	3.190.580	2.091.291	4.909.313	4.683.449	304.631	519.480	17.216.553
Toplam Yükümlülükler	2.568.063	8.616.916	1.544.972	1.491.862	709.310	432.973	1.852.457	17.216.553
Likidite (Açığı)/Fazlası	(1.050.254)	(5.426.336)	546.319	3.417.451	3.974.139	(128.342)	(1.332.977)	-

(*) Finansal kiralama işlemlerinden alacaklar verilen kredilerde izlenmektedir.

(**) Bilançoju oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar 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 vergi borcu bakiyelerinden oluşmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Aşağıdaki tablo, Banka'nın yükümlülükleri iskonto edilmeden ve ödenmesi gereken en erken tarihler esas alınarak hazırlanmıştır. Toplanan fonlar, birim hesap değeri üzerinden katılma hesaplarına ödenecek kâr payı giderleri hesaplanarak aşağıdaki tabloya dahil edilmiştir.

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Toplam
Cari dönem							
Toplanan Fonlar	3.375.935	10.354.741	1.764.251	1.137.498	10.793	-	16.643.218
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	642.931	331.791	1.493.708	1.330.547	430.807	4.229.784
Para Piyasalarına Borçlar	-	116.740	-	-	-	-	116.740
Toplam	3.375.935	11.114.412	2.096.042	2.631.206	1.341.340	430.807	20.989.742

Önceki dönem

Toplanan Fonlar	2.568.063	7.773.719	1.137.226	954.242	92.962	-	12.526.212
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	578.823	322.760	526.652	632.395	444.585	2.505.215
Para Piyasalarına Borçlar	-	144.475	-	-	-	-	144.475
Toplam	2.568.063	8.497.017	1.459.986	1.480.894	725.357	444.585	15.175.902

Garanti ve kefaletlerin vade analizi aşağıdaki gibidir:

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Dağıtılamayan	Toplam
Cari dönem								
Teminat mektupları (*)	3.523.368	174.087	388.300	1.622.644	1.138.964	25.278	-	6.872.641
Banka aval ve kabulleri	33.055	-	-	-	-	-	-	33.055
Akreditifler	537.894	39.456	2.227	4.627	5.066	-	-	589.270
Diğer garanti ve kefaletler	-	583.543	-	-	-	-	-	583.543
Toplam	4.094.317	797.086	390.527	1.627.271	1.144.030	25.278	-	8.078.509

Önceki dönem

Teminat mektupları (*)	2.574.442	295.641	317.747	1.226.349	782.376	35.343	-	5.231.898
Banka aval ve kabulleri	23.524	-	-	-	-	-	-	23.524
Akreditifler	447.522	27.559	2.645	4.285	-	-	-	482.011
Diğer garanti ve kefaletler	-	426.434	-	-	-	-	-	426.434
Toplam	3.045.488	749.634	320.392	1.230.634	782.376	35.343	-	6.163.867

(*) Teminat mektuplarının vadeleri bu mektupların geçerlilik süresini ifade etmektedir. Muhatabın, mektup konusu işlemin gerçekleşmediği andan itibaren tazmin talebinde bulunma hakkı vardır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

VIII. Menkul kıymetleştirme pozisyonuna ilişkin açıklamalar:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

IX. Kredi riski azaltım tekniklerine ilişkin açıklamalar:

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 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.

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 volatiliteler Banka tarafından yakinen takip edilmekte olup, anılan risk sınıfına ilişkin piyasa hareketlerine bağlı olarak oluşabilecek dalgalanmalar kredi çalışmalarında dikkate alınmaktadır.

"Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" kapsamında, risk sınıflarının risk ağırlıklı tutarlarının hesaplamasında kullanılan teminatlar türlerine ve teminat tutarlarına ilişkin bilgiler aşağıdadır.

Risk Sınıfları Bazında Teminatlar:

Risk Sınıfları	Kredi Risk Değeri (*)	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Garantiler ve Kredi Türevleri
Merkezi yönetimlerden veya merkez bankalarından alacaklar	3.801.496	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	105.734	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	361	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	1.777.342	-	-	-
Kurumsal alacaklar	9.368.040	864.650	-	18.909
Perakende alacaklar	2.868.429	149.944	-	18.218
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	5.534.117	-	-	-
Tahsili gecikmiş alacaklar	27.178	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	61.965	1.098	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-
Diğer alacaklar	720.417	-	-	-

(*) Kredi Riski Azaltımı etkileri dikkate alındıktan sonraki toplam tutarları içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

X. Risk yönetim hedef ve politikalarına ilişkin açıklamalar:

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.

Temel olarak piyasa, likidite ve kredi riski ile stratejik risk, itibar riski ve operasyonel riske maruz kalan Banka, maruz kaldığı risklerden sayısalastırılabilenleri 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 dahilinde kalması sağlanmaktadır. Risk yönetimi düzenlemeleri çerçevesinde örgütlenen Risk Yönetim Başkanlığı; risklerin ölçülmesi, izlenmesi, kontrolü ve raporlanması faaliyetlerini yürütmektedir.

Piyasa Riski

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 kalabileceği zarar olasılığını ifade etmektedir.

Piyasa riski esas olarak, bankanın 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.

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

Banka'nın 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 yeterlilik oranları ve geçmiş likidite tecrübelerini dikkate alarak, yeterli oranda ve kalitede likit varlık bulundurma politikası uygulamayı tercih etmektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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/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 sistemince sürekli izlenmekte ve raporlanmaktadır. Böylece kredi riskinin, kredi risk yönetimi politikası ve uygulama usullerine uyumu sağlanmaktadır.

Operasyonel Risk

Operasyonel risk, yetersiz veya başarısız dahili süreçler, insanlar ve sistemlerden veya harici olaylardan kaynaklanan kayıp riski olarak tanımlanmaktadır. Yasal risk ve uyum riski bu risk grubuna dahil edilirken, itibar ve strateji riski (yanlış zamanda yanlış kararlar alınmasından kaynaklanan risk) bu risk grubunun 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, uyum riski, artık risk, 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 zedelenmesinin 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.

Artık risk, kullanılan kredi riski azaltım tekniklerinin beklenildiği kadar etkin olmamasından kaynaklanan riskleri ifade etmektedir. Üst düzey yönetim, yönetim kurulunca onaylanan artık risk yönetimi politikası ile risk azaltım araçlarının etkinliği, kredi ile teminat arasındaki vade uyumu, olumsuz piyasa hareketleri nedeniyle meydana gelebilecek değişiklikler gibi unsurları dikkate alarak artık riskin yönetilmesini sağlamaktadır.

Karşı taraf kredi riski, iki tarafa da yükümlülük getiren bir işlemin muhatabı olan karşı tarafın, bu işlemin nakit akışında yer alan son ödemedenden 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Uyum riski, Banka'nın faaliyetlerinin veya Banka personelinin tutum ve davranışlarının ulusal ve uluslararası mevzuat, düzenleme ve standartlara uygun ve uyumlu olmaması sonucunda Banka'nın maruz kalabileceği yaptırımlar, finansal kayıplar ve/veya itibar kaybı ile ilgili riskleri ifade etmektedir. Yönetim Kurulu tarafından atanan Mevzuat ve Uyum Başkanı, uyum faaliyetlerinin planlanması, düzenlenmesi, yürütülmesi, yönetimi, değerlendirilmesi, takip ve koordine edilmesinden sorumludur.

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 olabileceği 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.

XI. 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 kâr payı reeskontlarının toplamını ifade etmektedir.

Cari ve önceki dönemde finansal varlıkların ve yükümlülüklerini aşağıdaki esaslara göre hesaplanmıştır:

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değeri piyasa fiyatı esas alınarak belirlenmiştir.

Kredilerin gerçeğe uygun değeri, piyasa kâr 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 kâr payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanmıştır.

	Defter değeri		Gerçeğe uygun değer	
	31 Aralık 2014	31 Aralık 2013	31 Aralık 2014	31 Aralık 2013
Finansal varlıklar				
Para piyasalarından alacaklar	-	-	-	-
Bankalar	1.648.235	1.378.708	1.648.235	1.378.708
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	5.611	4.791	5.611	4.791
Satılmaya hazır finansal varlıklar	659.760	240.890	659.760	240.890
Vadeye kadar elde tutulacak yatırımlar	783.309	745.390	794.685	731.303
Verilen krediler ve finansal kiralama alacakları	16.183.692	12.059.901	15.593.643	12.069.915
Finansal yükümlülükler				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	572.717	507.624	572.717	507.624
Diğer özel cari hesap ve katılma hesapları	16.070.501	12.018.588	16.070.501	12.018.588
Diğer mali kuruluşlardan sağlanan fonlar	3.688.424	2.035.816	3.682.518	2.021.228
İhraç edilen menkul kıymetler	-	-	-	-
Muhtelif borçlar	510.172	329.174	510.172	329.174

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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:

a. Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar (1 inci seviye);

b. 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);

c. 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 (**)	1.seviye	2.seviye	3.seviye	Toplam
Finansal varlıklar				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	5.611	-	-	5.611
Devlet borçlanma senetleri	-	-	-	-
Sermayede payı temsil eden menkul değerler	5.611	-	-	5.611
Alım satım amaçlı türev finansal varlıklar	-	-	-	-
Diğer	-	-	-	-
Satılmaya hazır finansal varlıklar	658.085	-	-	658.085
Sermayede payı temsil eden menkul değerler (*)	-	-	-	-
Devlet borçlanma senetleri	588.615	-	-	588.615
Diğer menkul değerler	69.470	-	-	69.470

Finansal yükümlülükler

Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-

Önceki dönem	1.seviye	2.seviye	3.seviye	Toplam
Finansal varlıklar				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	4.764	27	-	4.791
Devlet borçlanma senetleri	-	-	-	-
Sermayede payı temsil eden menkul değerler	4.764	-	-	4.764
Alım satım amaçlı türev finansal varlıklar	-	-	-	-
Diğer	-	27	-	27
Satılmaya hazır finansal varlıklar	239.347	-	-	239.347
Sermayede payı temsil eden menkul değerler (*)	-	-	-	-
Devlet borçlanma senetleri	201.523	-	-	201.523
Diğer menkul değerler	37.824	-	-	37.824

Finansal yükümlülükler

Alım Satım Amaçlı Türev Finansal Borçlar	-	2.804	-	2.804
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-

(*) Bilançoda yer alan bakiyeler, maliyet değerleri ile taşınan kote olmayan özkaynağa dayalı araçları ifade etmekte olup, gerçeğe uygun değeri üzerinden taşınmadığından tabloda yer almamaktadır.

(**) Cari yıl içerisinde birinci ve ikinci seviye arasında yapılmış bir sınıflama bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

31 Aralık 2014 ve 2013 tarihleri itibarıyla Banka bilançosunda maddi duran varlıklar içerisinde sınıflandırılan gayrimenkulleri gerçeğe uygun değeri ile taşımaktadır. Söz konusu gerçeğe uygun değer belirlenmesinde seviye 3 girdileri kullanılmaktadır.

XII. 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.

XIII. Faaliyet bölümlerine ilişkin açıklamalar:

Banka, misyonu gereği bireysel, ticari ve kurumsal bankacılık alanlarında kâr zarara katılım yöntemiyle faaliyet göstermektedir.

Cari Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
Toplam varlıklar	1.935.081	14.168.295	1.844.257	5.098.791	23.046.424
Toplam yükümlülükler	11.475.842	9.106.218	262.573	410.864	21.255.497
Toplam Özkaynaklar	-	-	-	1.790.927	1.790.927
Net kâr payı geliri/(gideri) ^{(*)(**)}	(359.080)	947.417	110.637	-	698.974
Net ücret ve komisyon gelirleri/(giderleri)	8.849	132.867	(8.955)	(4.425)	128.336
Diğer faaliyet gelirleri/(giderleri)	19	(55.334)	2.289	(448.732)	(501.758)
Vergi öncesi kâr/(zarar)	(350.212)	1.024.950	103.971	(453.157)	325.552
Vergi karşılığı	-	-	-	(72.921)	(72.921)
Net dönem kârı/(zararı)	(350.212)	1.024.950	103.971	(526.078)	252.631
Önceki Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
Toplam varlıklar	1.383.561	10.482.611	1.496.617	3.853.764	17.216.553
Toplam yükümlülükler	8.358.926	6.880.760	217.852	261.747	15.719.285
Toplam Özkaynaklar	-	-	-	1.497.268	1.497.268
Net kâr payı geliri/(gideri) ^{(*)(**)}	(196.040)	757.393	63.823	-	625.176
Net ücret ve komisyon gelirleri/(giderleri)	1.455	104.026	(4.030)	11.746	113.197
Diğer faaliyet gelirleri/(giderleri)	(167)	(72.620)	1.879	(367.922)	(438.830)
Vergi öncesi kâr/(zarar)	(194.752)	788.799	61.672	(356.176)	299.543
Vergi karşılığı	-	-	-	(58.134)	(58.134)
Net dönem kârı/(zararı)	(194.752)	788.799	61.672	(414.310)	241.409

^(*) Banka'nın bireysel, ticari ve kurumsal bankacılık bölümlerinde görülen dağılım farklılığı katılım bankalarının fon kullanımı ve fon toplama usullerinden kaynaklanmaktadır.

^(**) Banka, yönetim performans ölçümü olarak brüt gelir ve gideri değil, net kâr payı geliri/(gideri) kullandığı için kâr payı gelirleri net olarak gösterilmiştir.

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Birim - Bin TL)

Beşinci 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	88.803	106.119	65.105	63.244
TCMB	263.590	2.670.136	181.309	1.967.205
Diğer (*)	-	538	-	5.818
Toplam	352.393	2.776.793	246.414	2.036.267

(*) 31 Aralık 2014 tarihi itibarıyla 538 TL (31 Aralık 2013: 5.818 TL) tutarındaki kıymetli maden depo hesabını içermektedir.

b) T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	263.328	278.761	181.309	193.626
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap (*)	262	2.391.375	-	1.773.579
Toplam	263.590	2.670.136	181.309	1.967.205

(*) 31 Aralık 2014 tarihi itibarıyla, standart altın cinsinden tesis edilen zorunlu karşılık tutarı 340.792 TL (31 Aralık 2013: 299.635 TL)'dir.

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 2014 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, mevduatlar ve diğer yükümlülükler için vade yapısına göre %5 ile %11,5 aralığında; yabancı para zorunlu karşılık için geçerli oranlar ise mevduat ve diğer yükümlülüklerde vade yapısına göre %6 ile %13 aralığındadır.

T.C. Merkez Bankası'nın 21 Ekim 2014 tarihli 2014-72 nolu basın duyurusuna istinaden, 2014 yılının Kasım ayı itibarıyla Zorunlu Karşılıkların Türk Lirası olarak tutulan kısmına gelir ödenmeye başlanmıştır.

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 2013: Bulunmamaktadır)

b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır)

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

3. a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	511.402	731.224	625.878	425.117
Yurtdışı	-	405.609	-	327.713
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	511.402	1.136.833	625.878	752.830

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	83.042	-	143.319	-
ABD, Kanada	225.731	-	120.831	-
OECD Ülkeleri (*)	2.696	-	8.068	-
Kıyı Bankacılığı Bölgeleri	758	-	2.941	-
Diğer	93.382	-	52.554	-
Toplam	405.609	-	327.713	-

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

a) Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	658.435	243.121
Borsada İşlem Gören (*)	658.435	243.121
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	1.675	1.543
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen (**)	1.675	1.543
Değer Azalma Karşılığı (-)	350	3.774
Toplam	659.760	240.890

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

(**) Borsaya kote olmayan özkaynağa dayalı hisse senetlerini içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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	8.808	35.469	45.889	31.349
Tüzel Kişi Ortaklara Verilen Krediler	8.663	35.119	45.682	31.349
Gerçek Kişi Ortaklara Verilen Krediler	145	350	207	-
Banka Ortaklarına Verilen Dolaylı Krediler	50.238	69.492	1.476	15.514
Banka Mensuplarına Verilen Krediler	7.742	-	6.179	-
Toplam	66.788	104.961	53.544	46.863

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		
	Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar		Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	
		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar (*)	Diğer
Krediler	14.632.175	768	-	802.157	297.191	22.334
İhracat Kredileri	314.061	-	-	533	533	-
İthalat Kredileri	1.577.617	-	-	86.146	14.325	2.154
İşletme Kredileri	7.600.408	-	-	585.315	247.765	3.266
Tüketici Kredileri	1.850.408	768	-	27.827	14.583	930
Kredi Kartları	157.821	-	-	1.824	-	-
Mali Kesime Verilen Krediler	3.055	-	-	-	-	-
Diğer (**)	3.128.805	-	-	100.512	19.985	15.984
Diğer Alacaklar (*)	-	-	-	-	-	-
Toplam	14.632.175	768	-	802.157	297.191	22.334

(*) 4.544 TL tutarındaki Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılan Yakın İzlemedeki Krediler ve Diğer Alacaklar bakiyesi Finansal kiralama alacaklarından gelmekte olup Dipnot 10-c'de gösterilmiştir.

(**) Diğer kredilerin detayı aşağıdaki gibidir:

Taksitli ticari krediler	1.687.054
Diğer yatırım kredileri	634.380
Yurtdışı krediler	341.030
Kâr Zarar Ortaklığı Yatırımları (***)	316.114
Müşteri adına menkul değer alım kredileri	245.168
Diğer	5.571
Toplam	3.229.317

(***) İlgili bakiye, 31 Aralık 2014 tarihi itibarıyla kâr zarar ortaklığı yatırımları (12 adet) yöntemiyle kullanılan fonlardan oluşmaktadır. Bu projelerin tamamı İstanbul ve Ankara'nın çeşitli bölgelerindeki gayrimenkul geliştirme projeleridir. Kâr zarar ortaklığı yatırımları projelerinin gelir paylaşımı, proje bitimlerinde ya da etap/kısım sonlarında ilgili maliyet hesapları netleştikten ve net kâr hesaplandıktan sonra, taraflar arasında imzalanan kâr zarar ortaklığı yatırım sözleşmesi çerçevesinde yapılmaktadır. Kâr 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 57.388 TL (31 Aralık 2013: 63.175 TL) tutarında gelir yansıtmıştır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	
	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 defa Uzatılanlar	768	301.735
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	-	25.069
6 Ay- 12Ay	768	16.002
1-2 Yıl	-	45.668
2-5 Yıl	-	170.818
5 Yıl ve Üzeri	-	44.178

30 Aralık 2011 tarih ve 28158 sayılı Resmi Gazete'de yayınlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca Libya'da yerleşik gerçek ve tüzel kişiler ile Libya'da ve/veya Libya'ya yönelik faaliyetleri bulunan gerçek ve tüzel kişilere kullanılan kredilere ilişkin açıklama:

31 Aralık 2014 tarihi itibarıyla Banka'nın söz konusu Yönetmelik kapsamında yeni itfa planına bağlanan kredi alacağı bulunmamaktadır.

30 Aralık 2011 tarih ve 28158 sayılı Resmi Gazete'de yayınlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca denizcilik sektöründe kullanılmak üzere kullanılan kredilere ilişkin açıklama:

31 Aralık 2014 tarihi itibarıyla Banka'nın söz konusu Yönetmelik kapsamında yeni itfa planına bağlanan 942 TL tutarında kredi alacağı bulunmaktadır.

c) Vade yapısına göre nakdi kredilerin dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Nakdi krediler				
Kısa vadeli krediler ve diğer alacaklar				
Krediler	6.246.970	-	127.254	36.728
Diğer alacaklar	-	-	-	-
Orta ve uzun vadeli krediler ve diğer alacaklar (*)				
Krediler	8.384.437	768	355.378	282.797
Diğer alacaklar	-	-	-	-
Toplam	14.631.407	768	482.632	319.525

(*) İlk kullanıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler "Orta ve uzun vadeli krediler" olarak sınıflandırılmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

**31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Birim - Bin TL)

ç) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	15.629	1.858.151	1.873.780
Konut Kredisi	2.340	1.696.397	1.698.737
Taşıt Kredisi	3.522	95.273	98.795
İhtiyaç Kredisi	8.799	6.274	15.073
Diğer	968	60.207	61.175
Tüketici Kredileri-Döviz Endeksli	46	19	65
Konut Kredisi	46	19	65
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	54.696	98	54.794
Taksitli	21.593	48	21.641
Taksitsiz	33.103	50	33.153
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	2.270	2.120	4.390
Konut Kredisi	-	325	325
Taşıt Kredisi	102	1.270	1.372
İhtiyaç Kredisi	2.168	422	2.590
Diğer	-	103	103
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	3.343	9	3.352
Taksitli	1.563	7	1.570
Taksitsiz	1.780	2	1.782
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	75.984	1.860.397	1.936.381

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli Ticari Krediler-TP	1.177.399	112.778	1.290.177
İşyeri Kredileri	382.574	70.303	452.877
Taşıt Kredileri	243.752	2.012	245.764
İhtiyaç Kredileri	48	-	48
Diğer	551.025	40.463	591.488
Taksitli Ticari Krediler-Döviz Endeksli	393.144	3.733	396.877
İşyeri Kredileri	139.211	1.705	140.916
Taşıt Kredileri	35.149	123	35.272
İhtiyaç Kredileri	33	-	33
Diğer	218.751	1.905	220.656
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	101.499	-	101.499
Taksitli	11.435	-	11.435
Taksitsiz	90.064	-	90.064
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	1.672.042	116.511	1.788.553

e) Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	106.554	88.391
Özel	15.327.778	11.872.949
Toplam	15.434.332	11.961.340

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	15.093.302	11.549.770
Yurtdışı Krediler	341.030	411.570
Toplam	15.434.332	11.961.340

g) Bağlı ortaklık ve iştiraklere verilen krediler:

Bilanço tarihi itibarıyla bağlı ortaklık ve iştiraklere verilen nakdi kredi bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	23.769	25.660
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	40.451	64.539
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	212.500	154.798
Toplam	276.720	244.997

Kredilere ilişkin olarak ayrılan 276.720 TL (31 Aralık 2013: 244.997 TL) tutarındaki özel karşılıklara ilave olarak tahsili şüpheli ücret, komisyon ve diğer alacaklara ilişkin 10.541 TL (31 Aralık 2013: 8.431 TL) olmak üzere toplam 287.261 TL (31 Aralık 2013: 253.428 TL) tutarında özel karşılık ayrılmıştır. Söz konusu özel karşılıkların 183.120 TL (31 Aralık 2013: 161.892 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
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	62	1.132	19.288
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	62	1.132	19.288
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	19.311
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	19.311
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-

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	31.036	73.087	167.114
Dönem İçinde İntikal (+)	101.417	658	5.489
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	80.516	93.343
Diğer Donuk Alacak Hesaplarına Çıkış (-)	80.516	93.343	-
Standart Nitelikli Kredilere Transfer (-)	-	2.142	1.238
Dönem İçinde Tahsilat (-)	8.510	10.326	20.815
Aktiften Silinen (-)	4.244	-	15.092
Kurumsal ve Ticari Krediler	4.244	-	14.200
Bireysel Krediler	-	-	881
Kredi Kartları	-	-	11
Diğer	-	-	-
Dönem Sonu Bakiyesi	39.183	48.450	228.801
Özel Karşılık (-)	23.769	40.451	212.500
Bilançodaki net bakiyesi	15.414	7.999	16.301

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Donuk alacak olarak sınıflandırılan 316.434 TL (31 Aralık 2013: 271.237 TL) tutarındaki kredilerin, 194.337 TL (31 Aralık 2013: 160.586 TL) tutarındaki kısmı katılma hesaplarından kullanılan kredilerin katılma hesapları payıdır. Yukarıdaki tabloda yer alan donuk alacak tutarlarına ilave olarak 10.541 TL (31 Aralık 2013: 8.431 TL) tutarında tahsili şüpheli ücret, komisyon ve diğer alacak bakiyesi bulunmaktadır. Tahsili şüpheli ücret, komisyon ve diğer alacaklardan dönem içinde 3.681 TL tutarında tahsilat gerçekleştirilmiştir.

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
Cari Dönem:			
Dönem Sonu Bakiyesi	15	12	-
Özel Karşılık (-)	4	7	-
Bilançodaki Net Bakiyesi	11	5	-
Önceki Dönem:			
Dönem Sonu Bakiyesi	-	-	700
Özel Karşılık (-)	-	-	677
Bilançodaki Net Bakiyesi	-	-	23

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
Cari Dönem (Net)	15.414	7.999	16.301
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	39.183	48.450	228.801
Özel Karşılık Tutarı (-)	23.769	40.451	212.500
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	15.414	7.999	16.301
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	5.376	8.548	12.316
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	31.036	73.087	167.114
Özel Karşılık Tutarı (-)	25.660	64.539	154.798
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	5.376	8.548	12.316
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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.

ii) 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 alacaklar Banka üst yönetimi tarafından alınan karar doğrultusunda kayıtlardan terkin edilmektedir. Banka 2014 yılı içerisinde 19.336 TL (31 Aralık 2013: 13.897 TL) tutarındaki alacağını kayıtlarından silmiştir.

iii) Kredi ve alacaklara ilişkin diğer açıklamalar:

Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Krediler ve Alacaklar				
Kurumsal Krediler	422.348	92.033	221.102	735.483
Tüketici Kredileri	79.128	14.155	2.874	96.157
Kredi Kartları	3.708	990	339	5.037
Toplam	505.184	107.178	224.315	836.677
Önceki Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Krediler ve Alacaklar				
Kurumsal Krediler	494.682	69.757	189.749	754.188
Tüketici Kredileri	62.662	9.771	6.715	79.148
Kredi Kartları	5.662	903	451	7.016
Toplam	563.006	80.431	196.915	840.352

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

6.1) Repo işlemlerine konu olanlar, teminata verilen/bloke edilenlere ilişkin bilgiler:

31 Aralık 2014 tarihi itibarıyla vadeye kadar elde tutulan yatırımlar içerisinde teminata verilen/bloke edilenlerin tutarı 30.982 TL'dir. Geri alım vaadi ile satım işlemlerine konu olan vadeye kadar elde tutulan yatırım tutarı 113.775 TL'dir. (31 Aralık 2013: teminata verilen/bloke edilenlerin tutarı 18.228 TL, geri alım vaadiyle satım işlemlerine konu olan vadeye kadar elde tutulan yatırım tutarı 146.794 TL'dir.)

6.2) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	-	-
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri (*)	783.309	730.267
Toplam	783.309	730.267

(*) T.C Başbakanlık Hazine Müsteşarlığı tarafından ihraç edilen kira sertifikalarını içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

6.3) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	783.309	745.390
Borsada İşlem Görenler (*)	783.309	745.390
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	783.309	745.390

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

6.4) Vadeye kadar elde tutulacak yatırımların yıl içerisindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	745.390	365.815
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	350.000	429.378
Satış ve İtfa Yolu ile Elden Çıkarılanlar	(366.063)	(91.427)
Değer Azalışı Karşılığı (-)	-	-
Gelir tahakkuk ve reeskontları	53.982	41.624
Dönem Sonu Toplamı	783.309	745.390

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)	Bankanın Pay Oranı Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
Kredi Garanti Fonu A.Ş.	Ankara/Türkiye	1,75	-

Aşağıdaki tabloda belirtilen değerler, Kredi Garanti Fonu'nun 31 Aralık 2014 tarihli bağımsız denetimden geçmemiş mali tablolarından alınmıştır.

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
292.213	288.535	2.926	-	-	14.745	19.227	-

b) Konsolide edilen iştiraklere ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla konsolide edilen iştiraki bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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:

Unvanı	Adres (Şehir/Ülke)	Bankanın Pay Oranı Farklıya Oy Oranı (%)	Diğer Ortakların Pay Oranı (%)
Bereket Varlık Kiralama A.Ş.	İstanbul/Türkiye	100,00	-

Aşağıdaki tabloda belirtilen değerler, Bereket Varlık Kiralama A.Ş.'nin 31 Aralık 2014 tarihli bağımsız denetimden geçmiş mali tablolarından alınmıştır.

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
812.062	173	4	-	-	(30)	(47)	-

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 2014 tarihi itibarıyla denetlenmiş finansal tablo bilgileri aşağıdaki gibidir:

Birlikte Kontrol Edilen Ortaklıklar	Ana Ortaklık		Dönen Varlık	Uzun Vadeli		Gelir	Gider
	Bankanın Payı (%)	Grubun Payı (%)		Duran Varlık	Borç		
Katılım Emeklilik ve Hayat A.Ş.	50,00	50,00	11.221	3.857	-	-	11.135

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	208.180	173.564	30.318	23.558
1-4 yıl arası	352.652	315.581	51.197	45.648
4 yıldan fazla	221.780	220.501	4.378	3.115
Toplam	782.612	709.646	85.893	72.321

b) Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Finansal kiralama alacakları (brüt)	782.612	85.893
Kazanılmamış finansal kiralama gelirleri (-)	72.966	13.572
Finansal Kiralama Alacakları (net)	709.646	72.321

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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		Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	
		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer
Finansal Kiralama Alacakları (Net)	695.999	-	-	13.647	4.544	-

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

12. Maddi duran varlıklara ilişkin açıklamalar:

Cari dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden çıkarılacak MDV	Toplam
Maliyet						
Dönem başı bakiyesi: 1 Ocak 2014	262.486	-	2.077	155.578	56.224	476.365
İktisap edilenler	2.226	-	14	49.058	218	51.517
Yeniden değerlendirme farkları	73.598	-	-	-	-	73.598
Elden Çıkarılanlar	-	-	(424)	(8.216)	(7.619)	(16.259)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	266	-	-	-	(1.093)	(828)
Transferler	-	-	-	-	23.045	23.045
Dönem sonu bakiyesi: 31 Aralık 2014	338.576	-	1.667	196.420	70.775	607.438
Birikmiş Amortisman (-)						
Dönem başı bakiyesi: 1 Ocak 2014	21.837	-	1.423	71.083	1.408	95.751
Cari dönem amortisman gideri	5.896	-	277	25.653	1.255	33.082
Elden çıkarılanlara ait amortisman iptali	-	-	(422)	(7.909)	(202)	(8.534)
Transferler	-	-	-	-	-	-
Dönem sonu bakiyesi: 31 Aralık 2014	27.733	-	1.278	88.827	2.461	120.299
Dönem sonu maliyet	338.576	-	1.667	196.420	70.775	607.438
Dönem sonu birikmiş amortisman	(27.733)	-	(1.278)	(88.827)	(2.461)	(120.299)
Kapanış net defter değeri	310.843	-	389	107.593	68.314	487.139

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Önceki dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden Çıkarılacak MDV	Toplam
Maliyet						
Dönem başı bakiyesi: 1 Ocak 2013	206.735	-	2.094	125.017	36.855	370.701
İktisap edilenler	4.645	-	91	34.674	35.023	74.433
Yeniden değerlendirme farkları	53.551	-	-	-	-	53.551
Elden Çıkarılanlar	(2.445)	-	(108)	(4.113)	(23.386)	(30.052)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	-	-	-	-	(313)	(313)
Transferler	-	-	-	-	8.045	8.045
Dönem sonu bakiyesi: 31 Aralık 2013	262.486	-	2.077	155.578	56.224	476.365
Birikmiş Amortisman (-)						
Dönem başı bakiyesi: 1 Ocak 2013	17.819	-	1.197	56.336	1.012	76.364
Cari dönem amortisman gideri	4.565	-	334	18.275	669	23.843
Elden çıkarılanlara ait amortisman iptali	(547)	-	(108)	(3.528)	(273)	(4.456)
Transferler	-	-	-	-	-	-
Dönem sonu bakiyesi: 31 Aralık 2013	21.837	-	1.423	71.083	1.408	95.751
Dönem sonu maliyet	262.486	-	2.077	155.578	56.224	476.365
Dönem sonu birikmiş amortisman	(21.837)	-	(1.423)	(71.083)	(1.408)	(95.751)
Kapanış net defter değeri	240.649	-	654	84.495	54.816	380.614

31 Aralık 2014 tarihi itibarıyla Banka gayrimenkullerini yeniden değerlemiş; amortisman gideri ve ertelenmiş vergi sonrası net 153.179 TL (31 Aralık 2013: 96.712 TL) tutarındaki yeniden değerlendirme değer artışını mali tablolara yansıtılmıştır. Söz konusu gayrimenkullerin, yeniden değerlendirme metodu benimsenmemiş olması durumunda, mali tablolarda taşınacak net defter değeri 106.810 TL'dir. (31 Aralık 2013: 107.289 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	50.447	29.865
Birikmiş amortisman (-)	23.556	13.936
Toplam (net)	26.891	15.929

b) Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari Dönem	Önceki Dönem
Açılış bakiyesi	15.929	7.052
İktisap edilenler	20.565	13.973
Elden çıkarılanlar (-) net	-	-
Amortisman bedeli (-)	9.603	5.096
Kapanış net defter değeri	26.891	15.929

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

15. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Bulunmamaktadır. (31 Aralık 2013: 8.356 TL)

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 oluşmakta olup, konsolide olmayan finansal tablolarda "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerince muhasebeleştirilmektedir.

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi	28.407	10.714
Girişler	34.403	42.628
Çıkışlar	(12.634)	(16.374)
Transferler (*)	(23.045)	(8.045)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	547	(516)
Kapanış Bakiyesi	27.678	28.407

(*) İlgili bakiye maddi duran varlıklar kaleminde yer alan elden çıkarılacak kıymetlere taşınmıştır.

2014 tarihi itibarıyla satış amaçlı elde tutulan duran varlıkların 27.575 TL tutarındaki kısmı elde tutulan gayrimenkullerden, 103 TL'si ise diğer duran varlıklardan oluşmaktadır.

Banka'nın durdurulan faaliyetleri ve bunlara ilişkin duran varlıkları bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

17. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka'nın diğer aktifler toplamı 76.411 TL (31 Aralık 2013: 58.367 TL) olup, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	651.085	-	-	-	-	-	-	-	651.085
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	3.221.702	2.450.686	129.932	-	38.739	433.932	-	-	6.274.991
III. Özel Cari Hesap Diğer-TP	1.084.752	-	-	-	-	-	-	-	1.084.752
Resmi Kuruluşlar	27.473	-	-	-	-	-	-	-	27.473
Ticari Kuruluşlar	1.027.822	-	-	-	-	-	-	-	1.027.822
Diğer Kuruluşlar	28.554	-	-	-	-	-	-	-	28.554
Ticari ve Diğer Kur.	49	-	-	-	-	-	-	-	49
Bankalar ve Katılım Bankaları	854	-	-	-	-	-	-	-	854
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	2	-	-	-	-	-	-	-	2
Yurtdışı Bankalar	801	-	-	-	-	-	-	-	801
Katılım Bankası	51	-	-	-	-	-	-	-	51
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	512.441	984.970	123.546	-	30.191	120.187	-	1.771.335
Resmi Kuruluşlar	-	18.575	41	-	-	-	-	-	18.616
Ticari Kuruluşlar	-	446.099	883.116	24.953	-	8.209	115.749	-	1.478.126
Diğer Kuruluşlar	-	35.074	65.275	7.311	-	886	4.438	-	112.984
Ticari ve Diğer Kur.	-	12.693	7.107	-	-	-	-	-	19.800
Bankalar ve Katılım Bankası	-	-	29.431	91.282	-	21.096	-	-	141.809
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-YP	764.756	-	-	-	-	-	-	-	764.756
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan- YP	-	1.711.026	1.199.277	151.563	-	26.657	422.339	-	3.510.862
VII. Özel Cari Hesap Diğer-YP	743.223	-	-	-	-	-	-	-	743.223
Yurtiçinde Yer. Tüz K.	576.703	-	-	-	-	-	-	-	576.703
Yurtdışında Yer. Tüz K.	51.011	-	-	-	-	-	-	-	51.011
Bankalar ve Katılım Bankaları	115.509	-	-	-	-	-	-	-	115.509
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	115.091	-	-	-	-	-	-	-	115.091
Katılım Bankası	418	-	-	-	-	-	-	-	418
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	408.717	922.390	43.286	-	117.148	11.558	-	1.503.099
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	327.919	679.277	5.108	-	92.161	951	-	1.105.416
Diğer Kuruluşlar	-	26.777	7.295	9	-	-	-	-	34.081
Ticari ve Diğer Kur.	-	25.756	10.315	-	-	2.379	10.607	-	49.057
Bankalar ve Katılım Bankaları	-	28.265	225.503	38.169	-	22.608	-	-	314.545
IX. Kıymetli Maden DH	132.119	96.393	102.886	3.586	-	611	3.520	-	339.115
X. Katılma Hesapları Özel Fon Havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	3.375.935	5.950.279	5.660.209	451.913	-	213.346	991.536	-	16.643.218

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	520.107	-	-	-	-	-	-	-	520.107
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	3.366.875	809.658	86.932	-	28.740	420.175	-	4.712.380
III. Özel Cari Hesap Diğer-TP	922.112	-	-	-	-	-	-	-	922.112
Resmi Kuruluşlar	18.029	-	-	-	-	-	-	-	18.029
Ticari Kuruluşlar	873.573	-	-	-	-	-	-	-	873.573
Diğer Kuruluşlar	27.147	-	-	-	-	-	-	-	27.147
Ticari ve Diğer Kur.	2.434	-	-	-	-	-	-	-	2.434
Bankalar ve Katılım Bankaları	929	-	-	-	-	-	-	-	929
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	274	-	-	-	-	-	-	-	274
Katılım Bankası	655	-	-	-	-	-	-	-	655
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	671.069	345.486	109.846	-	101.743	136.108	-	1.364.252
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	629.331	196.949	108.418	-	101.734	122.917	-	1.159.349
Diğer Kuruluşlar	-	39.124	45.944	1.428	-	9	9.389	-	95.894
Ticari ve Diğer Kur.	-	2.614	1.123	-	-	-	-	-	3.737
Bankalar ve Katılım Bankası	-	-	101.470	-	-	-	3.802	-	105.272
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan- YP	464.824	-	-	-	-	-	-	-	464.824
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan- YP	-	1.459.461	438.269	95.481	-	16.377	352.111	-	2.361.699
VII. Özel Cari Hesap Diğer-YP	472.670	-	-	-	-	-	-	-	472.670
Yurtiçinde Yer. Tüz. K	406.538	-	-	-	-	-	-	-	406.538
Yurtdışında Yer. Tüz. K.	25.388	-	-	-	-	-	-	-	25.388
Bankalar ve Katılım Bankaları	40.744	-	-	-	-	-	-	-	40.744
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	36.072	-	-	-	-	-	-	-	36.072
Katılım Bankası	4.672	-	-	-	-	-	-	-	4.672
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	534.021	676.219	69.386	-	25.317	62.298	-	1.367.241
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	395.237	401.721	10.206	-	-	42.916	-	850.080
Diğer Kuruluşlar	-	29.930	2.255	7	-	-	-	-	32.192
Ticari ve Diğer Kur.	-	49.307	64.945	5.851	-	1.102	3.085	-	124.290
Bankalar ve Katılım Bankaları	-	59.547	207.298	53.322	-	24.215	16.297	-	360.679
IX. Kıymetli Maden DH	188.350	-	149.530	1.589	-	712	746	-	340.927
X. Katılma Hesapları Özel Fon Havuzları- TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	2.568.063	6.031.426	2.419.162	363.234	-	172.889	971.438	-	12.526.212

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 katılım 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	3.576.170	2.588.347	3.349.906	2.644.139
Yabancı Para Cinsinden Hesaplar	1.296.029	990.673	3.265.958	2.146.456
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 katılım hesaplarında toplanan fonlar, bir gerçek kişiye ait hesapların anapara ve kâr 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	29.444	9.774
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	7.451	5.640
26/9/2004 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:

Bulunmamaktadır. (31 Aralık 2013: 2.804 TL)

3. Alınan kredilere ilişkin bilgiler:

Banka tarafından uluslararası piyasalardan 151.000.000 ABD Doları ve 54.400.000 Euro tutarındaki kısmı bir yıl vadeli, 135.000.000 ABD Doları ve 98.000.000 Euro tutarındaki kısmı da iki yıl vadeli olmak üzere toplam 286.000.000 ABD Doları ve 152.400.000 Euro tutarında murabaha sendikasyon kredisi sağlanmıştır.

31 Aralık 2014 tarihi itibarıyla Banka'nın yatırıma esas vekale sözleşmeleri çerçevesinde bankalardan sağladığı sırasıyla 359.955.589 ABD Doları ve 113.435.323 Euro tutarında vekale kredisi bulunmaktadır.(31 Aralık 2013: 345.022.089 ABD Doları ve 106.572.443 Euro)

Banka, çeşitli yatırımcılardan fon toplamak amacıyla 30 Haziran 2014 tarihinde 350.000.000 ABD Doları tutarında 5 yıl vadeli yıllık kâr payı oranı %6,25 olan Kira Sertifikası (Sukuk) ihraç etmiştir. Banka bu ihraç işlemini, bu işlem için özel olarak kurmuş olduğu ve bağlı ortaklığı olan Bereket Varlık Kiralama A.Ş. aracılığıyla gerçekleştirmiştir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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	-	884.691	-	47.392
Yurt dışı Banka, Kuruluş ve Fonlardan	-	2.331.307	-	1.988.424
Toplam	-	3.215.998	-	2.035.816

b) Alınan kredilerin vade ayrımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	-	1.746.725	-	1.414.563
Orta ve Uzun Vadeli	-	1.469.273	-	621.253
Toplam	-	3.215.998	-	2.035.816

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 2013: Bulunmamaktadır.)

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	34.737	23.451
1-4 yıl arası	92.312	66.677
4 yıldan fazla	95.845	62.254
Toplam	222.894	152.382

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	153.910	113.708
I. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam)	115.490	86.549
Katılma Hesapları Payı	67.736	55.687
Kurum Payı	47.754	30.862
Diğer	-	-
I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave Olarak Ayrılanlar	49	-
Katılma Hesapları Payı	44	-
Kurum Payı	5	-
Diğer	-	-
II. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam)	23.414	15.598
Katılma Hesapları Payı	15.227	10.643
Kurum Payı	8.187	4.955
Diğer	-	-
II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave Olarak Ayrılanlar	8.743	6.685
Katılma Hesapları Payı	5.694	4.493
Kurum Payı	3.049	2.192
Diğer	-	-
Gayrinakdi Krediler İçin Ayrılanlar	15.006	11.561
Diğer	-	-

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıklarına ilişkin bilgiler:

31 Aralık 2014 itibarıyla, 15.086 TL (31 Aralık 2013: 129 TL) tutarında dövizde endeksli kredilere ait anapara kur azalış farkları bilançonun aktifinde yer alan krediler ile netleştirilmiştir.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıklarına ilişkin bilgiler:

Banka, 31 Aralık 2014 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için 15.328 TL (31 Aralık 2013: 12.629 TL) tutarında özel karşılık ayırmıştır.

ç) Diğer karşılıklar:

ç.1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Muhtemel riskler için ayrılan serbest karşılıklar (*)	88	72
Toplam	88	72

(*) Banka aleyhinde açılan, gerçekleşme olasılığı yüksek ve nakit çıkışı gerektirebilecek davalar için ayrılan karşılık tutarıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 kârlardan ayrılan tutarlar (*)	23.117	33.033
Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler	15.328	12.629
Boş çek yaprağı karşılıkları	2.574	2.256
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uygulamaları karşılıkları	217	230
Muhtemel riskler için ayrılan serbest karşılıklar	88	72
Gerçeğe uygun değer farkı k/z'a yansıtılan menkul değerler	-	70
Diğer (**)	5.061	-
Toplam	46.385	48.290

(*) 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.

(**) Kredi portföyündeki muhtemel riskler için ayrılan diğer karşılığı içermektedir.

d) Çalışan hakları karşılığına ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla 26.201 TL (31 Aralık 2013: 16.526 TL) tutarında kıdem tazminatı karşılığı, 6.328 TL (31 Aralık 2013: 5.939 TL) tutarında izin ücretleri karşılığı olmak üzere toplam 32.529 TL (31 Aralık 2013: 39.465 TL) çalışan hakları karşılığı bulunmaktadır. Cari dönemde performans primi karşılığı ayrılmamıştır. (31 Aralık 2013:17.000 TL). 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 (%)	8,40	10,34
Tahmin edilen maaş tavanı artış oranı (%)	6,00	6,00
Emeklilik ihtimaline ilişkin kullanılan oran (%) ^(*)	73,71	73,01

(*) Çalışanların hizmet yılına bağlı olarak hesaplanmış olup, tablodaki oran ortalama oranı ifade etmektedir.

Kıdem tazminatı yükümlülüğü karşılığının bilançodaki hareketi:

	Cari Dönem	Önceki Dönem
Önceki dönem sonu bakiyesi	16.526	14.850
Dönem içinde ayrılan karşılık toplamı	4.324	3.958
Aktüeryal (kazanç)/kayıp	6.958	(420)
Dönem içinde ödenen	(1.607)	(1.862)
Dönem sonu bakiyesi	26.201	16.526

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

8. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1) Vergi karşılığına ilişkin açıklamalar:

Banka'nın 31 Aralık 2014 itibarıyla kurumlar vergisinden ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 24.034 TL'dir (31 Aralık 2013: 22.749 TL).

a.2) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	24.034	22.749
BSMV	11.050	7.444
Menkul Sermaye İradı Vergisi	9.391	6.777
Ödenecek Katma Değer Vergisi	710	654
Gayrimenkul Sermaye İradı Vergisi	561	440
Kambiyo Muameleleri Vergisi	-	-
Diğer	5.048	4.107
Toplam	50.794	42.171

a.3) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	2.190	1.705
Sosyal Sigorta Primleri-İşveren	2.380	1.832
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	154	120
İşsizlik Sigortası-İşveren	308	240
Diğer	-	-
Toplam	5.032	3.897

b) Banka'nın ertelenmiş vergi borcuna ilişkin açıklamalar:

Banka, 31 Aralık 2014 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 kâr/zararın hesabında dikkate alınacak tutarlar üzerinden hesapladığı 35.388 TL (31 Aralık 2013: 33.398 TL) ertelenmiş vergi varlığı ile 43.681 TL (31 Aralık 2013: 25.042 TL) tutarındaki ertelenmiş vergi yükümlülüğünü netleştirmek suretiyle kayıtlarına yansıtılmıştır.(31 Aralık 2013: 8.356 TL Ertelenmiş Vergi Aktifi)

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	Vergi Matrahı	Ertelenmiş Vergi Tutarı
Kâr Payı Reeskontları ve Peşin Tahsil Edilen Ücret ve Komisyonlar İle Kazanılmamış Gelirler	137.820	27.564
Kıdem Tazminatı ve İzin Ücreti Karşılıkları	32.529	6.506
Maddi Duran Varlıkların Kayıtlı Değeri ile Vergi Değeri Arasındaki Fark	4.105	821
Değer Düşüklüğü Karşılıkları	2.215	443
Diğer	271	54
Ertelenmiş Vergi Varlığı	176.940	35.388
Gayrimenkul Yeniden Değerleme Farkı	191.475	38.295
Satılmaya Hazır Menkul Değerler Değerleme Farkı	12.485	2.497
Alım Satım Amaçlı Menkul Değerler Değerleme Farkı	1.930	386
Kâr Payı Reeskontları	125	25
Peşin Ödenen Giderler	12.390	2.478
Ertelenmiş Vergi Yükümlülüğü	218.405	43.681
Ertelenmiş Vergi Yükümlülüğü (Net)	41.465	8.293

9. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

10. Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz 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	-	472.426	-	432.973
Toplam	-	472.426	-	432.973

Banka, 7 Mayıs 2013 tarihinde Türkiye dışında yerleşik yatırımcılardan yapılandırılmış işletmesi olan Albaraka Türk 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 kâr payı oranı %7,75 olarak belirlenmiştir.

11. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse senedi karşılığı	900.000	900.000
İmtiyazlı hisse senedi karşılığı	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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. Aynı tarihte Sermaye Piyasası Kurulu'na yapılan başvuru 7 Mart 2013 tarihinde onaylanmış ve kayıtlı sermaye tavanı 31 Aralık 2017 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 artırımını 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:

Banka'nın son mali yılın ve onu takip eden ara dönemin sonuna kadar sermaye taahhüdü bulunmamaktadır.

e) Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, Banka'nın özkaynakları üzerindeki tahmini etkileri:

Banka, faaliyetlerini kârlılıkla sürdürmekte ve dönem kârlarının 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 ^(*)	9.155	835	(211)	(4.531)
Kur farkı	-	-	-	-
Toplam	9.155	835	(211)	(4.531)

^(*) İlgili bakiye, değerleme farkına ilişkin ertelenmiş vergi yükümlülüğü düşüldükten sonraki net tutardır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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	510.257	458.540
Çekler İçin Ödeme Taahhütleri	353.093	297.235
Vadeli Aktif Değerler Alım Satım Taahhütleri	-	65.383
Kullanırma Garantili Kredi Tahsis Taahhütleri	59.439	45.428
İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri	-	5.000
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.506	1.445
Kredi Kartı ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	523	369
Diğer Cayılamaz Taahhütler	3.832	2.819
Toplam	928.650	876.219

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
Garantiler	6.872.641	5.231.898
Banka Aval ve Kabulleri	33.055	23.524
Akreditifler	589.270	482.011
Diğer Garanti ve Kefaletler	583.543	426.434
Toplam	8.078.509	6.163.867

b.2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	6.872.641	5.231.898
Kesin teminat mektupları	4.602.603	3.262.242
Geçici teminat mektupları	345.357	475.388
Avans teminat mektupları	289.778	269.201
Gümrüklere verilen teminat mektupları	219.657	219.985
Nakit kredi temini için verilen teminat mektupları	1.415.246	1.005.082
Kefalet ve Benzeri İşlemler	583.543	426.434
Toplam	7.456.184	5.658.332

c) Gayrinakdi Krediler Kapsamında:

c.1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	1.415.246	1.005.082
Bir yıl veya daha az süreli asıl vadeli	903.720	426.048
Bir yıldan daha uzun süreli asıl vadeli	511.526	579.034
Diğer gayrinakdi krediler	6.663.263	5.158.785
Toplam	8.078.509	6.163.867

Albaraka Türk Katılım Bankası Anonim Şirketi

**31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Birim - Bin TL)

c.2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	99.639	2,41	25.056	0,64	76.864	2,60	18.382	0,58
Çiftçilik ve Hayvancılık	54.739	1,32	23.906	0,61	59.391	2,01	9.779	0,30
Ormancılık	44.856	1,08	-	-	17.171	0,58	7.425	0,24
Balıkçılık	44	0,01	1.150	0,03	302	0,01	1.178	0,04
Sanayi	1.119.292	26,98	1.955.461	49,77	907.448	30,69	1.510.004	47,08
Madencilik ve Taş ocakçılığı	33.103	0,80	78.965	2,01	39.757	1,34	47.502	1,48
İmalat Sanayi	772.471	18,62	1.335.795	34,00	605.447	20,48	867.028	27,03
Elektrik, Gaz, Su	313.718	7,56	540.701	13,76	262.244	8,87	595.474	18,57
İnşaat	1.077.293	25,96	606.437	15,43	1.103.995	37,34	552.914	17,24
Hizmetler	1.662.751	40,06	1.076.420	27,40	757.413	25,62	850.419	26,52
Toptan ve Perakende Ticaret	276.452	6,66	97.533	2,48	169.243	5,72	114.228	3,56
Otel ve Lokanta Hizmetleri	8.320	0,20	77.802	1,98	6.174	0,21	49.552	1,55
Ulaştırma ve Haberleşme	50.769	1,22	182.038	4,63	38.593	1,31	33.646	1,05
Mali Kuruluşlar	79.009	1,90	522.572	13,30	62.333	2,11	370.994	11,57
Gayrimenkul ve Kiralama Hizmetleri	134.764	3,25	39.300	1,00	72.623	2,46	34.811	1,09
Serbest Meslek Hizmetleri	15.253	0,37	4.073	0,10	13.372	0,45	109.507	3,40
Eğitim Hizmetleri	21.604	0,52	41	0,01	20.010	0,68	133	0,01
Sağlık ve Sosyal Hizmetler	1.076.580	25,94	153.061	3,90	375.065	12,68	137.548	4,29
Diğer	190.390	4,59	265.770	6,76	111.133	3,75	275.295	8,58
Toplam	4.149.365	100,00	3.929.144	100,00	2.956.853	100,00	3.207.014	100,00

c.3) I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi krediler	4.079.950	3.842.176	69.415	86.968
Teminat mektupları	4.053.476	2.664.249	69.326	85.590
Aval ve kabul kredileri	-	33.055	-	-
Akreditifler	7.997	581.273	-	-
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantileri	-	-	-	-
Faktoring garantileri	-	-	-	-
Diğer garanti ve kefaletler	18.477	563.599	89	1.378

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

2. Türev işlemlere ilişkin açıklamalar:

	Amaçlarına göre türev işlemler	
	31 Aralık 2014	31 Aralık 2013
Alım satım amaçlı işlemlerin türleri		
Döviz ile ilgili türev işlemler (I)	-	591.316
Vadeli döviz alım satım işlemleri	-	591.316
Swap para alım satım işlemleri	-	-
Futures para işlemleri	-	-
Para alım satım opsiyonları	-	-
Faiz ile ilgili türev işlemler (II)	-	-
Vadeli faiz sözleşmesi alım satım işlemleri	-	-
Swap faiz alım satım işlemleri	-	-
Faiz alım satım opsiyonları	-	-
Futures faiz alım satım işlemleri	-	-
Diğer alım-satım amaçlı türev işlemler (III)	-	-
A.Toplam alım satım amaçlı türev işlemler (I + II + III)	-	591.316
Riskten korunma amaçlı türev işlem türleri	-	-
Gerçeğe uygun değer değişikliği riskinden korunma amaçlı	-	-
Nakit akış riskinden korunma amaçlı	-	-
YP üzerinden yapılan iştirak yatırımları riskinden korunma amaçlı	-	-
B. Toplam riskten korunma amaçlı türev işlemler	-	-
Türev işlemler toplamı (A+B)	-	591.316

3. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Banka çeşitli kişi ve kurumlar tarafından aleyhinde açılan, gerçekleşme olasılığı yüksek ve nakit çıkışı gerektirebilecek davaları için 88 TL (31 Aralık 2013: 72 TL) tutarında karşılık ayırmış olup söz konusu karşılık Beşinci bölüm II.7.ç. 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.

4. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka'nın gerçek ve tüzel kişiler, vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmada bulunma gibi faaliyetleri bulunmamaktadır.

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar:

1. Kâr payı gelirlerine ilişkin bilgiler:

a) Kredilerden alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden alınan kâr payları (*)	1.255.868	120.550	979.383	115.719
Kısa Vadeli Kredilerden	552.910	13.494	382.732	17.882
Orta ve Uzun Vadeli Kredilerden	695.778	107.045	586.784	95.919
Takipteki Alacaklardan Alınan Kâr Payları	7.180	11	9.867	1.918

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

b) Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	492	-	-	-
Yurtiçi Bankalardan	-	-	-	-
Yurtdışı Bankalardan	-	1.882	-	1.680
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	492	1.882	-	1.680

c) Menkul değerlerden alınan kâr paylarına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	-	-	-	-
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	36.656	4.498	8.525	1.836
Vadeye kadar elde tutulacak yatırımlar	53.982	-	41.596	28
Toplam	90.638	4.498	50.121	1.864

ç) İştirak ve bağlı ortaklıklardan alınan kâr payı gelirine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirak ve bağlı ortaklıklardan alınan kâr payları	-	920	-	-
Toplam	-	920	-	-

2. Kâr payı giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen kâr payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	-	39.791	-	38.262
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	473	-	246
Yurtdışı Bankalara	-	39.318	-	38.016
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer kuruluşlara	-	60.245	-	20.904
Toplam	-	100.036	-	59.166

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

b) İştirakler ve bağlı ortaklıklara verilen kâr payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirak ve Bağlı Ortaklıklara Verilen Kâr Payları	179	25.684	171	-
Toplam	179	25.684	171	-

c) İhraç edilen menkul kıymetlere verilen kâr payı giderlerine ilişkin bilgiler:

Bulunmamaktadır.

ç) Katılma hesaplarına ödenen kâr paylarının vade yapısına göre gösterimi:

Hesap adı	Katılma hesapları						Birikimli katılma hesabı	Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun		
Türk parası								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	4.526	3.972	-	1.096	236	-	9.830
Gerçek kişilerin ticari olmayan katılma hs.	279.966	115.958	8.282	-	1.963	35.295	-	441.464
Resmi kuruluş katılma hs.	642	2	-	-	-	-	-	644
Ticari kuruluş katılma hs.	47.046	26.857	7.496	-	6.204	10.777	-	98.380
Diğer kuruluş katılma hs.	3.614	4.234	947	-	51	704	-	9.550
Toplam	331.268	151.577	20.697	-	9.314	47.012	-	559.868
Yabancı para								
Bankalar	2.351	8.508	1.327	-	344	162	-	12.692
Gerçek kişilerin ticari olmayan katılma hs.	42.486	19.717	3.016	-	578	10.271	-	76.068
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	10.223	13.456	1.266	-	28	357	-	25.330
Diğer kuruluş katılma hs.	2.478	157	61	-	21	242	-	2.959
Kıymetli maden depo hs.	1.118	2.822	67	-	13	42	-	4.062
Toplam	58.656	44.660	5.737	-	984	11.074	-	121.111
Genel toplam	389.924	196.237	26.434	-	10.298	58.086	-	680.979

3. Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	180	-	459	-
Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	-	-	-	-
Diğer	-	-	-	-
Toplam	180	-	459	-

Albaraka Türk Katılım Bankası Anonim Şirketi

**31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Birim - Bin TL)

4. Ticari kâr/zarara ilişkin açıklamalar (net):

	Cari Dönem	Önceki Dönem
Kâr	3.295.553	2.888.474
Sermaye Piyasası İşlemleri Kârı	1.484	18
Türev Finansal İşlemlerden Kâr	21.681	-
Kambiyo İşlemlerinden Kâr	3.272.388	2.888.456
Zarar (-)	3.242.296	2.851.293
Sermaye Piyasası İşlemleri Zararı	10	-
Türev Finansal İşlemlerden Zarar	540	2.804
Kambiyo İşlemlerinden Zarar	3.241.746	2.848.489
Ticari Kâr/Zarar (net)	53.257	37.181

5. Diğer faaliyet gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Önceki yıllarda ayrılan karşılıklardan gelirler	79.768	96.005
Aktiflerin satışından elde edilen gelirler	9.863	15.562
Haberleşme giderleri karşılığı	3.295	2.738
Ekstre masraf karşılığı	980	1.332
Çek karnesi bedelleri	754	725
Diğer gelirler	2.159	2.452
Toplam	96.819	118.814

6. Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılık giderleri:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	86.262	146.065
III. Grup Kredi ve Alacaklardan	64.093	103.128
IV. Grup Kredi ve Alacaklardan	10.500	27.433
V. Grup Kredi ve Alacaklardan	6.530	11.604
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	5.139	3.900
Genel Karşılık Giderleri	45.361	10.588
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	31	28
Menkul Değerler Değer Düşme Giderleri	26	205
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	26	205
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer (*)	17.896	33.997
Toplam	149.576	190.883

(*) İlgili bakiye, 6.906 TL (31 Aralık 2013: 28.370 TL) tutarında Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılabilecek 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 katılma hesabına dağıtılacak kârlardan ayrılan tutarları içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Kredi ve diğer alacaklara ilişkin 86.262 TL (31 Aralık 2013: 146.065 TL) tutarındaki özel karşılık giderlerinin 59.340 TL (31 Aralık 2013: 90.811 TL) tutarındaki kısmı katılma hesaplarından kullandırılan krediler için ayrılan özel karşılık giderlerinin katılma hesapları payıdır.

Kredi ve diğer alacaklara ilişkin 45.361 TL (31 Aralık 2013: 10.588 TL) tutarındaki genel karşılık giderlerinin 18.515 TL (31 Aralık 2013: 6.044 TL) tutarındaki kısmı katılma hesaplarından kullandırılan krediler için ayrılan genel karşılık giderlerinin katılma hesapları payıdır.

7. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	281.884	227.302
Kıdem Tazminatı Karşılığı	2.717	2.096
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	31.812	23.094
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	9.603	5.096
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1.347	1.058
Elden Çıkarılacak Kıymetler Amortisman Giderleri	1.257	669
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	3	960
Diğer İşletme Giderleri	106.864	76.467
Faaliyet Kiralama Giderleri	41.220	30.432
Bakım ve Onarım Giderleri	6.256	4.207
Reklam ve İlan Giderleri	8.166	5.143
Diğer Giderler	51.222	36.685
Aktiflerin Satışından Doğan Zararlar	351	524
Diğer (*)	66.600	67.135
Toplam	502.438	404.401

(*) Diğer bakiyesinin detayları aşağıdaki tablodaki gibidir:

	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı Sigorta Fonu	27.223	17.321
Vergi, Resim, Harçlar ve Fonlar	19.445	15.923
Ekspertiz ve İstihbarat Giderleri	9.170	6.247
Denetim ve Müşavirlik Ücretleri	7.174	5.942
Diğer	3.588	21.702
Toplam	66.600	67.135

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zararına ilişkin açıklama:

Banka'nın durdurulan faaliyeti bulunmadığı için vergi öncesi kâr/zararına ilişkin açıklaması yoktur.

Banka'nın vergi öncesi kârı bir önceki döneme göre %9 oranında artarak 325.552 TL olarak gerçekleşmiştir. Vergi öncesi kârın 698.974 TL'lik kısmı net kâr payı gelirlerinden, 128.336 TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 502.438 TL'dir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Banka'nın sürdürülen faaliyetlerine ilişkin vergi karşılığı:

	Cari Dönem	Önceki dönem
Vergi öncesi kâr	325.552	299.543
%20 vergi oranı ile hesaplanan vergi	65.110	59.909
Kanunen kabul edilmeyen giderler ve diğer ilaveler	15.939	11.663
İndirimler	(7.767)	(3.745)
Cari Vergi Karşılığı	73.282	67.827
Ertelenmiş Vergi Karşılığı	(361)	(9.693)
Sürdürülen faaliyetler vergi karşılığı	72.921	58.134

Banka'nın durdurulan faaliyeti bulunmadığı için buna ilişkin vergi karşılığı da bulunmamaktadır.

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kâr/zararına ilişkin açıklama:

Banka'nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyet kârı 325.552 TL'den (31 Aralık 2013: 299.543 TL) 72.921 TL (31 Aralık 2013: 58.134TL) tutarındaki dönem vergi karşılık giderinin düşülmesi sonucu net dönem kârı TL 252.631 (31 Aralık 2013: 241.409 TL) olarak gerçekleşmiştir.

11. Net dönem kâr/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.

c. Azınlık haklarına ait kâr/zarar:

Bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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	30.130	24.012
Takas odasından alınan ücret ve komisyonlar	16.039	7.760
Havale komisyonları	8.323	6.938
Ekspertiz ücretleri	7.389	5.332
Sigorta ve aracılık komisyonları	5.109	4.314
Diğer	12.230	10.585
Toplam	79.220	58.941
Diğer Verilen Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kullanılan kredilere verilen ücret ve komisyonlar	11.526	7.051
Kredi kartları için verilen ücret ve komisyonlar	6.092	6.180
Üye işyeri pos. verilen ücret ve komisyonlar	7.469	5.694
Diğer	7.329	8.655
Toplam	32.416	27.580

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar:

a) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı bulunmamaktadır.

Kâr 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 18.414 TL artış bulunmaktadır (31 Aralık 2013: 7.419 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) Banka'nın yurtdışı şubesinin gelir tablosunun Türk Lirası'na çevrilmesinden kaynaklanan kur farkları diğer sermaye yedekleri hesabında 1.305 TL (31 Aralık 2013: 502 TL) muhasebeleştirilmektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar:

a) 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.

(i). Dönem başındaki nakit ve nakde eşdeğer varlıklar

	Cari dönem	Önceki dönem
Nakit	503.284	325.032
Kasa ve efektif deposu	128.349	109.123
Yoldaki paralar	-	-
T.C. Merkez Bankası	374.935	215.909
Nakde eşdeğer varlıklar	1.378.708	1.037.112
Yurtiçi bankalar	1.050.995	790.868
Yurtdışı bankalar	327.713	246.244
Toplam nakit ve nakde eşdeğer varlıklar	1.881.992	1.362.144

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	737.011	503.284
Kasa ve efektif deposu	194.922	128.349
Yoldaki paralar	-	-
T.C. Merkez Bankası	542.089	374.935
Nakde eşdeğer varlıklar	1.646.921	1.378.708
Yurtiçi bankalar	1.242.626	1.050.995
Yurtdışı bankalar	404.295	327.713
Toplam nakit ve nakde eşdeğer varlıklar	2.383.932	1.881.992

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 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

122.835 TL (31 Aralık 2013: 259.771 TL) tutarındaki "Diğer" kalemi, esas olarak personel giderleri hariç diğer işletme giderlerinden oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 88.741 TL (31 Aralık 2013: 30.699 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 2014 tarihi itibarıyla yaklaşık 58.299 TL (31 Aralık 2013: 100.043 TL) olarak tespit edilmiştir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 (*)	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
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	28	-	1.476	15.514
Dönem Sonu Bakiyesi	-	-	5	-	50.238	69.492
Alınan Kâr Payı ve Komisyon Gelirleri	535	-	-	-	437	257

b) Önceki Dönem:

Bankanın Dahil Olduğu Risk Grubu	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
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	9	-	34.253	10.305
Dönem Sonu Bakiyesi	-	-	28	-	1.476	15.514
Alınan Kâr Payı ve Komisyon Gelirleri	-	-	-	-	3.000	27

(*) 5411 Sayılı Bankacılık Kanunu 49. Maddesi ve 1 Kasım 2006 tarihinde yayımlanan "Bankaların Kredi İşlemlerine İlişkin Yönetmelik" in 4. Maddesinde tanımlanmıştır.

c.1.) Banka'nın dahil olduğu risk grubuna ait özel cari ve katılma hesaplarına ilişkin bilgiler:

Bankanın Dahil Olduğu Risk Grubu (*)	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
Özel Cari ve Katılma Hesapları						
Dönem Başı Bakiyesi	5.703	33	3.224	1.647	185.192	229.835
Dönem Sonu Bakiyesi	1.594	5.703	5.354	3.224	248.343	185.192
Katılma Hesabı Kâr Payı Gideri	500	-	152	300	7.368	7.242

(*) 31 Aralık 2014 tarihi itibarıyla Banka'nın dahil olduğu risk grubu ile yaptığı yatırıma esas vekale sözleşmeleri çerçevesinde sağladığı 241.859.711 ABD Doları ve 100.017.980 EURO tutarında vekale kredisi (31 Aralık 2013: 214.182.338 ABD Doları ve 96.424.370 EURO) bulunmaktadır. Söz konusu vekale kredilerine ilişkin olarak 1 Ocak 2014- 31 Aralık 2014 tarihleri arasında oluşan kâr payı gideri 16.656 TL'dir (31 Aralık 2013: 11.582 TL). Banka, Bankanın dahil olduğu risk grubu içerisinde yer alan Bereket Varlık Kiralama Şirketi aracılığıyla 350.000.000 USD tutarında kira sertifikası ihracı gerçekleştirmiştir. 31 Aralık 2014 tarihi itibarıyla söz konusu sukuk ihracı gideri 25.684 TL'dir.

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 2014 tarihi itibarıyla Banka'nın üst düzey yöneticilerine sağlanan ücret ve menfaatlerinin toplam tutarı 10.033 TL'dir (31 Aralık 2013: 9.020 TL).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin 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	201	3.496				
Yurtdışı temsilcilikler	-	-		Bulunduğu ülke		
Yurtdışı şube	1	14		Irak	Aktif toplamı (bin TL)	Yasal sermaye
Kıyı Bnk. Blg. Şubeler	-	-			175.437	7.000.000 ABD Doları
					-	-

2. Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin açıklamalar

Banka, 2014 yılı içerisinde yurtiçinde 35 adet şube açmıştır.

IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar:

T.C. Merkez Bankası'nın 3 Ocak 2015 tarihli 2015-1 nolu basın duyurusuna istinaden, 13 Şubat 2015 tarihli yükümlülük cetvelinden itibaren geçerli olmak üzere Bankalar, T.C. Merkez Bankası hesabında zorunlu karşılık olarak tutmaları gereken yabancı para yükümlülükleri için mevduatların yapısına göre %6 ile %18 aralığında oranlarda zorunlu karşılık tesis edeceklerdir.

Altıncı bölüm

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

Yoktur.

Yedinci bölüm

Bağımsız denetim raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar:

Banka'nın kamuya açıklanan 31 Aralık 2014 tarihi itibarıyla ve aynı tarihte sona eren döneme ilişkin finansal tablo ve dipnotları Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A. Ş. (a Member Firm of Ernst & Young Global Limited) tarafından bağımsız denetime tabi tutulmuş olup, 27 Şubat 2015 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar:

Yoktur.

Albaraka Türk Katılım Bankası Anonim Şirketi
Konsolide Finansal Tablolar
ve Bağımsız Denetim Raporu

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolar ve Bağımsız Denetim Raporu

Güney Bağımsız Denetim ve
SMMM A.Ş.

Maslak Mahallesi Eski Büyükdere Caddesi
No: 27 Daire: 54-57-59
Kat: 2-3-4 Sarıyer/İstanbul - Turkey

Tel: +90 212 315 3000

Fax: +90 212 230 8291

ey.com

Ticaret Sicil No: 479920

Mersis No: 0-4350-3032-6000017

Albaraka Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na:

Albaraka Türk Katılım Bankası Anonim Şirketi'nin (Banka) ve konsolidasyona tabi ortaklığının 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide bilançosu, aynı tarihte sona eren döneme ait konsolide gelir tablosu, özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin konsolide tablosu, konsolide nakit akış tablosu, konsolide özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulu'nun sorumluluğuna ilişkin açıklama

Banka Yönetim Kurulu, rapor konusu konsolide finansal tabloların 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili denetim kuruluşunun sorumluluğuna ilişkin açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin inisiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız denetçi görüşü

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Albaraka Türk Katılım Bankası Anonim Şirketi'nin ve konsolidasyona tabi ortaklığının 31 Aralık 2014 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 ve 38'inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

Mevzuattan kaynaklanan diğer yükümlülüklerle ilişkin rapor:

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca Banka'nın 1 Ocak - 31 Aralık 2014 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.

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

Daniela Hartmann, SMMM
Sorumlu Ortak, Başdenetçi

27 Şubat 2015
İstanbul, Türkiye

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Hazırlanan
Yılsonu Konsolide Finansal Raporu

Banka'nın Yönetim Merkezinin Adresi: Saray Mah. Dr. Adnan Büyükdeniz Cad.No:6 34768 Ümraniye/İstanbul
 Banka'nın Telefon ve Faks Numaraları: 0 216 666 01 01 – 0216 666 16 00
 Banka'nın İnternet Sayfası Adresi: www.albarakaturk.com.tr
 İrtibat için Elektronik Posta Adresi: albarakaturk@albarakaturk.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 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 yıllık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır.

Bağlı Ortaklıklar	İştirakler	Birlikte Kontrol Edilen Ortaklıklar
1. -	-	Katılım Emeklilik ve Hayat A.Ş.
2. Bereket Varlık Kiralama A.Ş.	-	-

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, 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.

11 Mart 2015

Adnan Ahmed Yusuf ABDULMALEK
Yönetim Kurulu Başkanı

Fahrettin YAHŞI
Genel Müdür

Melikşah UTKU
Genel Müdür Yardımcısı

Yunus AHLATCI
Bütçe ve Finansal Raporlama Müdürü V.

Hamad Abdulla A. EQAB
Denetim Komitesi Başkanı

Mitat AKTAŞ
Denetim Komitesi Üyesi

Hood Hashem Ahmed HASHEM
Denetim Komitesi Üyesi

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

Ad-Soyad/Unvan: Bora ŞİMŞEK/Bütçe ve Finansal Raporlama Müdürlüğü/Yönetmen

Tel: 0 (216) 666 05 59

Faks: 0 (216) 666 16 11

İçindekiler

	Sayfa No
Birinci bölüm	
Genel bilgiler	
I. Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	178
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	178
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	179
IV. Ana Ortaklık Banka' da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar	180
V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	180
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	180
VII. Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	180
İkinci bölüm	
Konsolide finansal tablolar	
I. Bilanço (Finansal durum tablosu)	182
II. Nazım hesaplar tablosu	184
III. Gelir tablosu	185
IV. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	186
V. Nakit akış tablosu	187
VI. Özkaynak değişim tablosu	188
VII. Kâr Dağıtım Tablosu	192
Üçüncü bölüm	
Muhasebe politikaları	
I. Sunum esaslarına ilişkin açıklamalar	193
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	194
III. Konsolide edilen ortaklıklara ilişkin bilgiler	194
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	195
V. Kâr payı gelir ve giderine ilişkin açıklamalar	196
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	196
VII. Finansal varlıklara ilişkin açıklamalar	196
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	197
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	198
X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	198
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	198
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	198
XIII. Maddi duran varlıklara ilişkin açıklamalar	199
XIV. Kiralama işlemlerine ilişkin açıklamalar	200
XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	200
XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	200
XVII. Vergi uygulamalarına ilişkin açıklamalar	201
XVIII. Borçlanmalara ilişkin ilave açıklamalar	202
XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar	202
XX. Aval ve kabullere ilişkin açıklamalar	202
XXI. Devlet teşviklerine ilişkin açıklamalar	202
XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	202
XXIII. Diğer hususlara ilişkin açıklamalar	202

Sayfa No

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

I.	Konsolide Sermaye yeterliliği standart oranına ilişkin açıklamalar	202
II.	Konsolide kredi riskine ilişkin açıklamalar	210
III.	Konsolide piyasa riskine ilişkin açıklamalar	218
IV.	Konsolide operasyonel riske ilişkin açıklamalar	220
V.	Konsolide kur riskine ilişkin açıklamalar	221
VI.	Konsolide bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar	223
VII.	Konsolide likidite riskine ilişkin açıklamalar	223
VIII.	Konsolide menkul kıymetleştirme pozisyonuna ilişkin açıklamalar	226
IX.	Konsolide kredi riski azaltım tekniklerine ilişkin açıklamalar	226
X.	Konsolide risk yönetim hedef ve politikalarına ilişkin açıklamalar	227
XI.	Konsolide finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	229
XII.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	231
XIII.	Konsolide faaliyet bölümlerine ilişkin açıklamalar	231

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

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	232
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	246
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	255
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	257
V.	Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	263
VI.	Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	264
VII.	Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	265
VIII.	Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	266
IX.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	266

Altıncı bölüm**Diğer açıklamalar**

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

Yedinci bölüm**Bağımsız denetim raporu**

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	266
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	266

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Birinci 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 yayınlanan 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 yayınlanmıştır.

Genel Müdürlüğü İstanbul'da yerleşik Ana Ortaklık Banka, 31 Aralık 2014 tarihi itibarıyla yurt içinde 201 (31 Aralık 2013: 166), yurt dışında 1 (31 Aralık 2013: 1) şubesi ve 3.510 (31 Aralık 2013: 3.057) personeli ile hizmet vermektedir.

Ana Ortaklık Banka ve Ana Ortaklık Banka ile konsolide edilen ortaklık, bir bütün olarak, "Grup" olarak adlandırılmaktadır.

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 2014 tarihi itibarıyla Ana Ortaklık Banka'nın hisselerinin %54,06'sı (31 Aralık 2013: %54,06) Bahreyn'de mukim Albaraka Banking Group'a aittir. Ana Ortaklık Banka hisselerinin %24,06'sı (31 Aralık 2013: %23,08) Borsa İstanbul'a kote, halka açık hisselerden oluşmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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:	Yaçın ÖNER	Yönetim Kurulu II. Başkanı	Yüksek Lisans	0,0006
	İbrahim Fayez Humaid ALSHAMSI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Osman AKYÜZ	Yönetim Kurulu Murahhas Üyesi	Lisans	-
	Prof.Dr. Ekrem PAKDEMİRLİ	Yönetim Kurulu Üyesi	Doktora	(*) 0,0000
	Mitat AKTAŞ	Yönetim Kurulu Üyesi	Yüksek Lisans	(*) 0,0000
	Hamad Abdulla A. EQAB	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
	Khalifa Taha HAMOOD AL-HASHIMI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Doç. Dr. Kemal VAROL	Bağımsız Yönetim Kurulu Üyesi	Doktora	-
Genel Müdür:	Dr.Fahrettin YAHŞİ	Yönetim Kurulu Murahhas Üyesi/Genel Müdür	Doktora	-
Genel Müdür Yardımcıları:	Mehmet Ali VERÇİN	Kurumsal Pazarlama, Hazine Pazarlama, Yatırım Projeleri	Lisans	-
	Nihat BOZ	Hukuk Müşavirliği, Hukuki Takip	Lisans	0,0048
	Temel HAZIROĞLU	İnsan Kıymetleri, Eğitim ve Organizasyon, Performans ve Kariyer Yönetimi, İdari İşler	Lisans	0,0342
	Bülent TABAN	Ticari Pazarlama, Ticari Ürün Yönetimi, Bölge Müdürlükleri	Yüksek Lisans	-
	Turgut SİMİTCİOĞLU	Krediler Operasyon, Dış İşlemler Operasyon, Bankacılık Hizmetleri Operasyon, Ödeme Sistemleri Operasyon, Risk Takip	Yüksek Lisans	-
	Melikşah UTKU	Mali İşler, Bütçe ve Finansal Raporlama, Kurumsal İletişim,	Yüksek Lisans	-
	Ali TUĞLU	Ana Bankacılık Uygulama Geliştirme, Bilgi Teknolojileri Sistem Destek, Müşteri, Kanal ve Analitik Uygulama Geliştirme, Bilgi Teknolojileri Strateji ve Yönetişim	Lisans	-
	Mahmut Esfa EMEK	Kurumsal Krediler, Ticari Krediler, Bireysel Krediler	Lisans	-
	Ayhan KESER	Finansal Kurumlar, Bireysel Pazarlama, Alternatif Dağıtım Kanalları, Bireysel Ürün Yönetimi, Yatırımcı İlişkileri	Lisans	-
Denetim Komitesi:	Hamad Abdulla A. EQAB	Denetim Komitesi Başkanı	Lisans	(*) 0,0000
	Hood Hashem Ahmed HASHEM	Denetim Komitesi Üyesi	Yüksek Lisans	(*) 0,0000
	Mitat AKTAŞ	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 %0,0396'dır (31 Aralık 2013: %0,0396).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 kullandırmaktadır.

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) ve bir yıl ve daha uzun vadeli (bir aylık, üç aylık, altı aylık ve yıllık kâr payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Ana Ortaklık Banka, katılma hesaplarının işletilmesinden doğacak kâr ve zarara katılma oranlarını; zarara katılma oranı, kâra 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, Işık Sigorta, Anadolu Sigorta, Güneş Sigorta, Allianz, Aviva Sigorta, Neova Sigorta, Zurich Sigorta, Ankara Sigorta, Coface Sigorta, Avivasa Emeklilik ve Hayat, Generali Sigorta adına sigorta acenteliği, Anadolu Hayat Emeklilik, Avivasa Emeklilik ve 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 kullandırmaktadır.

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 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'na 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 konsolide etmemekte ve söz konusu iştiraki konsolide finansal tablolarda maliyet değeri ile taşımaktadır. Ayrıca Ana Ortaklık Banka'nın bağlı ortaklığı olmamakla birlikte %100 kontrol gücüne sahip olduğu "Yapılandırılmış İşletme (Structured Entity)" olan Albaraka Türk Sukuk Limited'in finansal tabloları da önemlilik ilkesi dikkate alınarak konsolide edilmemiştir. Ana Ortaklık Banka, birlikte kontrol edilen ortaklığı Katılım Emeklilik ve Hayat A.Ş.'yi konsolide finansal tablolarında özkaynak yöntemi ile, bağlı ortaklığı Bereket Varlık Kiralama A.Ş.'nin finansal tablolarını ise tam konsolidasyon yöntemi ile konsolide etmektedir.

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 ortaklığı arasında özkaynakların derhal transferi söz konusu değildir.

Ana Ortaklık Banka ile bağlı ortaklığı arasında borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki bir engel bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

İkinci bölüm

Konsolide finansal tablolar

- I. Bilanço (Finansal durum tablosu)
- II. Nazım hesaplar tablosu
- III. Gelir tablosu
- IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo
- V. Nakit akış tablosu
- VI. Özkaynak değişim tablosu
- VII. Kâr dağıtım tablosu

Albaraka Türk Katılım Bankası Anonim Şirketi

Bilanço (Finansal Durum Tablosu)

(Birim - Bin TL)

AKTİF KALEMLER	Dipnot (Beşinci Bölüm-1)	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2014)			ÖNCEKİ DÖNEM (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	352.393	2.776.793	3.129.186	246.414	2.036.267	2.282.681
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(2)	5.611	-	5.611	4.769	22	4.791
2.1 Alım Satım Amaçlı Finansal Varlıklar		5.611	-	5.611	4.769	22	4.791
2.1.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		5.611	-	5.611	4.764	-	4.764
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	-	-	-	-	-
2.1.4 Diğer Menkul Değerler		-	-	-	5	22	27
2.2 Gerçeğe Uygun Değer Farkı Kâr/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		-	-	-	-	-	-
III. BANKALAR	(3)	511.402	1.136.833	1.648.235	625.878	752.830	1.378.708
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	496.367	136.585	632.952	127.575	113.315	240.890
5.1 Sermayede Payı Temsil Eden Menkul Değerler		15	1.660	1.675	15	1.528	1.543
5.2 Devlet Borçlanma Senetleri		465.361	123.254	588.615	117.550	83.973	201.523
5.3 Diğer Menkul Değerler		30.991	11.671	42.662	10.010	27.814	37.824
VI. KREDİLER VE ALACAKLAR	(5)	13.494.112	1.979.934	15.474.046	10.403.976	1.583.604	11.987.580
6.1 Krediler ve Alacaklar		13.454.414	1.979.918	15.434.332	10.377.759	1.583.581	11.961.340
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		50.243	-	50.243	1.504	-	1.504
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		13.404.171	1.979.918	15.384.089	10.376.255	1.583.581	11.959.836
6.2 Takipteki Krediler		326.948	27	326.975	278.968	700	279.668
6.3 Özel Karşılıklar (-)		287.250	11	287.261	252.751	677	253.428
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	783.309	-	783.309	745.390	-	745.390
VIII. İŞTİRAKLER (Net)	(7)	4.211	-	4.211	4.211	-	4.211
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide Edilmeyenler		4.211	-	4.211	4.211	-	4.211
8.2.1 Mali İştirakler		4.211	-	4.211	4.211	-	4.211
8.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
IX. BAĞLI ORTAKLIKLAR (Net)	(8)	-	-	-	250	-	250
9.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	250	-	250
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	5.610	-	5.610	5.064	-	5.064
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		5.610	-	5.610	5.064	-	5.064
10.2 Konsolide Edilmeyenler		-	-	-	-	-	-
10.2.1 Mali Ortaklıklar		-	-	-	-	-	-
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	709.646	-	709.646	72.321	-	72.321
11.1 Finansal Kiralama Alacakları		782.612	-	782.612	85.893	-	85.893
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		72.966	-	72.966	13.572	-	13.572
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIII. MADDİ DURAN VARLIKLAR (Net)	(12)	485.461	1.678	487.139	378.689	1.925	380.614
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	26.330	565	26.895	15.335	594	15.929
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		26.330	565	26.895	15.335	594	15.929
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-	-	-	-
XVI. VERGİ VARLIĞI	(15)	3.556	-	3.556	10.914	-	10.914
16.1 Cari vergi varlığı		3.556	-	3.556	2.558	-	2.558
16.2 Ertelenmiş vergi varlığı		-	-	-	8.356	-	8.356
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	27.678	-	27.678	28.253	154	28.407
17.1 Satış Amaçlı		27.678	-	27.678	28.253	154	28.407
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVIII. DİĞER AKTİFLER	(17)	74.852	1.559	76.411	56.113	2.254	58.367
AKTİF TOPLAMI		16.980.538	6.033.947	23.014.485	12.725.152	4.490.965	17.216.117

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Bilanço (Finansal Durum Tablosu)

(Birim - Bin TL)

PASİF KALEMLER	Dipnot (Beşinci Bölüm-II)	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2014)			ÖNCEKİ DÖNEM (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
I. TOPLANAN FONLAR	(1)	9.781.999	6.861.055	16.643.054	7.518.851	5.007.361	12.526.212
1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu		71.289	183.838	255.127	23.152	170.967	194.119
1.2 Diğer		9.710.710	6.677.217	16.387.927	7.495.699	4.836.394	12.332.093
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	-	-	-	2.804	-	2.804
III. ALINAN KREDİLER	(3)	-	2.398.472	2.398.472	-	2.035.816	2.035.816
IV. PARA PİYASALARINA BORÇLAR		116.740	-	116.740	144.775	-	144.775
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(4)	-	790.662	790.662	-	-	-
VI. MUHTELİF BORÇLAR		434.001	76.171	510.172	307.767	21.407	329.174
VII. DİĞER YABANCI KAYNAKLAR	(5)	-	-	-	-	-	-
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(6)	-	-	-	-	-	-
8.1 Finansal Kiralama Borçları		-	-	-	-	-	-
8.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(7)	-	-	-	-	-	-
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
X. KARŞILIKLAR	(8)	180.386	52.438	232.824	146.944	54.519	201.463
10.1 Genel Karşılıklar		128.047	25.863	153.910	89.117	24.591	113.708
10.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.3 Çalışan Hakları Karşılığı		32.529	-	32.529	39.465	-	39.465
10.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.5 Diğer Karşılıklar		19.810	26.575	46.385	18.362	29.928	48.290
XI. VERGİ BORCU	(9)	64.127	3	64.130	46.033	35	46.068
11.1 Cari Vergi Borcu		55.823	3	55.826	46.033	35	46.068
11.2 Ertelemiş Vergi Borcu		8.304	-	8.304	-	-	-
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(10)	-	-	-	-	-	-
12.1 Satış Amaçlı		-	-	-	-	-	-
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIII. SERMAYE BENZERİ KREDİLER	(11)	-	472.426	472.426	-	432.973	432.973
XIV. ÖZKAYNAKLAR	(12)	1.785.125	880	1.786.005	1.501.363	(4.531)	1.496.832
14.1 Ödenmiş Sermaye		900.000	-	900.000	900.000	-	900.000
14.2 Sermaye Yedekleri		159.361	880	160.241	97.311	(4.531)	92.780
14.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
14.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
14.2.3 Menkul Değerler Değerleme Farkları		9.155	880	10.035	(211)	(4.531)	(4.742)
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		153.179	-	153.179	96.712	-	96.712
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		(2.973)	-	(2.973)	810	-	810
14.3 Kâr Yedekleri		470.137	-	470.137	261.645	-	261.645
14.3.1 Yasal Yedekler		71.744	-	71.744	59.602	-	59.602
14.3.2 Statü Yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü Yedekler		398.393	-	398.393	202.043	-	202.043
14.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
14.4 Kâr Veya Zarar		255.627	-	255.627	242.407	-	242.407
14.4.1 Geçmiş Yıllar Kâr/Zararı		7.480	-	7.480	1.434	-	1.434
14.4.2 Dönem Net Kâr/Zararı		248.147	-	248.147	240.973	-	240.973
14.5 Azınlık Payları		-	-	-	-	-	-
PASİF TOPLAMI		12.362.378	10.652.107	23.014.485	9.668.537	7.547.580	17.216.117

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Nazım Hesaplar Tablosu

(Birim - Bin TL)

NAZIM HESAPLAR TABLOSU	Dipnot (Beşinci Bölüm-III)	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2014)			ÖNCEKİ DÖNEM (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	(1)	5.077.895	3.929.264	9.007.159	4.064.280	3.567.122	7.631.402
I. GARANTİ VE KEFALETLER		4.149.365	3.929.144	8.078.509	2.956.853	3.207.014	6.163.867
1.1 Teminat Mektupları		4.122.802	2.749.839	6.872.641	2.947.334	2.284.564	5.231.898
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		166.552	21.939	188.491	92.207	23.278	115.485
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		597	778.622	779.219	280	814.268	814.548
1.1.3 Diğer Teminat Mektupları		3.955.653	1.949.278	5.904.931	2.854.847	1.447.018	4.301.865
1.2. Banka Kredileri		-	33.055	33.055	-	23.524	23.524
1.2.1 İthalat Kabul Kredileri		-	33.055	33.055	-	23.524	23.524
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		7.997	581.273	589.270	-	482.011	482.011
1.3.1 Belgeli Akreditifler		-	-	-	-	-	-
1.3.2 Diğer Akreditifler		7.997	581.273	589.270	-	482.011	482.011
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		2.551	558.481	561.032	937	355.427	356.364
1.7. Diğer Kefaletlerimizden		16.015	6.496	22.511	8.582	61.488	70.070
II. TAAHHÜTLER	(1)	928.530	120	928.650	813.111	63.108	876.219
2.1. Cayılamaz Taahhütler		928.530	120	928.650	813.111	63.108	876.219
2.1.1. Vadeli Aktif Değerler Alım-Satım Taahhütleri		-	-	-	2.401	62.982	65.383
2.1.2. İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri		-	-	-	5.000	-	5.000
2.1.3. Kul. Gar. Kredi Tahsis Taahhütleri		59.439	-	59.439	45.428	-	45.428
2.1.4. Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.6. Çekler İçin Ödeme Taahhütleri		353.093	-	353.093	297.235	-	297.235
2.1.7. İhracat Taahhütlerinden Kaynaklanan Vergi Ve Fon Yükümlülükleri		1.506	-	1.506	1.445	-	1.445
2.1.8. Kredi Kartı Harcama Limit Taahhütleri		510.257	-	510.257	458.540	-	458.540
2.1.9. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		523	-	523	369	-	369
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		3.712	120	3.832	2.693	126	2.819
2.2. Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	(2)	-	-	-	294.316	297.000	591.316
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		-	-	-	294.316	297.000	591.316
3.2.1. Vadeli Alım-Satım İşlemleri		-	-	-	294.316	297.000	591.316
3.2.1.1. Vadeli Döviz Alım İşlemleri		-	-	-	294.316	-	294.316
3.2.1.2. Vadeli Döviz Satım İşlemleri		-	-	-	-	297.000	297.000
3.2.2. Diğer Vadeli Alım-Satım İşlemleri		-	-	-	-	-	-
3.3. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV + V+VI)		30.389.457	4.509.815	34.899.272	22.641.233	3.855.845	26.497.078
IV. EMANET KIYMETLER		1.353.738	1.454.959	2.808.697	1.660.275	1.293.437	2.953.712
4.1. Müşteri Fon Ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		72	-	72	72	-	72
4.3. Tahsile Alınan Çekler		841.140	105.953	947.093	701.874	89.326	791.200
4.4. Tahsile Alınan Ticari Senetler		488.418	18.801	507.219	235.972	23.262	259.234
4.5. Tahsile Alınan Diğer Kıymetler		103	-	103	104	-	104
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		7.997	986.909	994.906	-	720.711	720.711
4.8. Emanet Kıymet Alanlar		16.008	343.296	359.304	722.253	460.138	1.182.391
V. REHİNLİ KIYMETLER		29.035.719	3.054.856	32.090.575	20.980.958	2.562.408	23.543.366
5.1. Menkul Kıymetler		1.530.006	1.157.125	2.687.131	689.548	714.909	1.404.457
5.2. Teminat Senetleri		1.877.551	204.313	2.081.864	1.415.238	172.025	1.587.263
5.3. Emtia		1.070.691	380.393	1.451.084	762.432	321.208	1.083.640
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		23.266.419	773.474	24.039.893	16.616.802	787.750	17.404.552
5.6. Diğer Rehinli Kıymetler		1.237.960	530.859	1.768.819	1.448.353	542.198	1.990.551
5.7. Rehinli Kıymet Alanlar		53.092	8.692	61.784	48.585	24.318	72.903
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		35.467.352	8.439.079	43.906.431	26.705.513	7.422.967	34.128.480

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Gelir Tablosu

(Birim - Bin TL)

GELİR VE GİDER KALEMLERİ	Dipnot (Beşinci Bölüm-IV)	BİN TÜRK LİRASI	
		CARİ DÖNEM (01/01/2014- 31/12/2014)	ÖNCEKİ DÖNEM (01/01/2013- 31/12/2013)
I. KÂR PAYI GELİRLERİ	(1)	1.501.386	1.153.336
1.1 Kredilerden Alınan Kâr Payları		1.376.418	1.095.102
1.2 Zorunlu Karşılıklardan Alınan Gelirler		492	-
1.3 Bankalardan Alınan Gelirler		1.882	1.680
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		94.216	51.985
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		40.234	10.361
1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan		53.982	41.624
1.6 Finansal Kiralama Gelirleri		28.152	4.569
1.7 Diğer Kâr Payı Gelirleri		226	-
II. KÂR PAYI GİDERLERİ	(2)	802.412	528.160
2.1 Katılma Hesaplarına Verilen Kâr Payları		680.979	464.403
2.2 Kullanılan Kredilere Verilen Kâr Payları		74.352	59.166
2.3 Para Piyasası İşlemlerine Verilen Kâr Payları		22.007	4.591
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları		24.764	-
2.5 Diğer Kâr Payı Giderleri		310	-
III. NET KÂR PAYI GELİRİ/GİDERİ [I- II]		698.974	625.176
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		128.336	113.197
4.1 Alınan Ücret Ve Komisyonlar		161.173	141.295
4.1.1 Gayri Nakdi Kredilerden		81.953	82.354
4.1.2 Diğer	(12)	79.220	58.941
4.2 Verilen Ücret Ve Komisyonlar		32.837	28.098
4.2.1 Gayri Nakdi Kredilere		421	518
4.2.2 Diğer	(12)	32.416	27.580
V. TEMETTÜ GELİRLERİ	(3)	180	459
VI. TİCARİ KÂR/ZARAR (NET)	(4)	53.257	37.181
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		1.474	18
6.2 Türev Finansal İşlemlerden Kâr/Zarar		21.141	(2.804)
6.3 Kambiyo İşlemleri Kârı/Zararı		30.642	39.967
VII. DİĞER FAALİYET GELİRLERİ	(5)	96.819	118.814
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		977.566	894.827
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	149.576	190.883
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	502.468	404.401
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		325.522	299.543
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/(ZARAR)		(4.454)	(436)
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	321.068	299.107
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (-+)	(9)	(72.921)	(58.134)
16.1 Cari Vergi Karşılığı		(73.282)	(67.827)
16.2 Ertelemiş Vergi Karşılığı		361	9.693
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV+-XVI)	(10)	248.147	240.973
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER	(10)	-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık Ve Birlikte Kontrol Edilen Ortaklıklar (iş ort.) Satış Kârları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
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		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII+...+XIX)		-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (-+)		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelemiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX+-XXI)		-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	248.147	240.973
23.1 Grubun Kârı/Zararı		248.147	240.973
23.2 Azınlık Payları Kârı/Zararı (-)		-	-
Hisse Başına Kâr/Zarar (Tam TL)		0,276	0,268

Albaraka Türk Katılım Bankası Anonim Şirketi

Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo

(Birim - Bin TL)

	BİN TÜRK LİRASI	
	CARİ DÖNEM (01/01/2014 - 31/12/2014)	ÖNCEKİ DÖNEM (01/01/2013 - 31/12/2013)
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	18.471	(7.419)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	73.598	53.265
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	1.305	502
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	-	11
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	(6.958)	420
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(17.022)	(9.253)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	69.394	37.526
XI. DÖNEM KÂRİ/ZARARI	248.147	240.973
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-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	248.147	240.973
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	317.541	278.499

Albaraka Türk Katılım Bankası Anonim Şirketi

Nakit Akış Tablosu

(Birim - Bin TL)

KONSOLİDE NAKİT AKIŞ TABLOSU	Dipnot	BİN TÜRK LİRASI	
		CARİ DÖNEM (01/01/2014- 31/12/2014)	ÖNCEKİ DÖNEM (01/01/2013- 31/12/2013)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		610.505	934.859
1.1.1 Alınan Kâr Payları		1.265.744	1.034.359
1.1.2 Ödenen Kâr Payları		(782.212)	(508.675)
1.1.3 Alınan Temettümler		180	459
1.1.4 Alınan Ücret ve Komisyonlar		273.494	232.147
1.1.5 Elde Edilen Diğer Kazançlar		70.248	110.815
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	(V-I-5,h2)	43.332	108.240
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(281.884)	(227.302)
1.1.8 Ödenen Vergiler		(90.842)	(74.955)
1.1.9 Diğer	(V-VI-3)	112.445	259.771
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(783.717)	(520.308)
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış		(820)	1.401
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		(617.796)	(863.125)
1.2.4 Kredilerdeki net (Artış) Azalış		(4.151.863)	(2.739.115)
1.2.5 Diğer Aktiflerde net (Artış) Azalış		(13.762)	39.392
1.2.6 Bankalardan Toplanan Fonlarda net Artış (Azalış)		-	-
1.2.7 Diğer Toplanan Fonlarda net Artış (Azalış)		3.827.825	2.713.238
1.2.8 Alınan Kredilerdeki net Artış (Azalış)		78.000	358.600
1.2.9 Vadesi Gelmiş Borçlarda net artış (Azalış)		-	-
1.2.10 Diğer Borçlarda net Artış (Azalış)	(V-VI-3)	94.699	(30.699)
I. Bankacılık Faaliyetlerinde (Kullanılan)/Kaynaklanan Net Nakit Akımı		(173.212)	414.551
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(377.539)	(513.180)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		(296)	(5.700)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	(V-I-12, 13,16)	(72.082)	(131.034)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	(V-I-12, 13,16)	28.893	46.426
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar	(V-I-4)	(350.070)	(118.921)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	(V-I-4)	-	34.000
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	(V-I-6)	(350.000)	(429.378)
2.8 Satılan Yatırım Amaçlı Menkul Değerler	(V-I-6)	366.063	91.427
2.9 Diğer		(47)	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		994.392	518.434
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		1.316.058	1.538.137
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(290.166)	(1.019.703)
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		(31.500)	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(V-VI-3)	58.299	100.043
V. Nakit ve Nakde Eşdeğer Varlıklardaki net Artış (Azalış)		501.940	519.848
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(V-VI-i)	1.881.992	1.362.144
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(V-VI-ii)	2.383.932	1.881.992

İlişkikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Özkaynak Değişim Tablosu

(Birim - Bin TL)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
ÖNCEKİ DÖNEM (01/01/2013-31/12/2013)							
I. Önceki Dönem Sonu Bakiyesi	(V)	900.000	-	-	-	49.966	-
Dönem içindeki Değişimler		-	-	-	-	-	-
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
IV. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
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		-	-	-	-	-	-
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 İç Kaynaklardan		-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII. Kâr Dağıtımı		-	-	-	-	9.636	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	9.636	-
18.3 Diğer		-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+... +XVI+XVII+XVIII)		900.000	-	-	-	59.602	-

Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/ (Zararı)	Geçmiş Dönem Kârı/ (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak
18.954	(28)	191.835	891	1.193	55.522	-	-	-	1.218.333
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	(5.935)	-	-	-	-	(5.935)
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	42.841	-	-	-	42.841
-	-	-	-	-	-	-	-	-	-
-	502	-	-	-	-	-	-	-	502
-	-	-	-	-	(286)	-	-	-	(286)
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	336	-	1.433	-	(1.365)	-	-	-	404
-	-	240.973	-	-	-	-	-	-	240.973
183.089	-	(191.835)	(890)	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
183.089	-	-	(192.725)	-	-	-	-	-	-
-	-	(191.835)	191.835	-	-	-	-	-	-
202.043	810	240.973	1.434	(4.742)	96.712	-	-	-	1.496.832

Albaraka Türk Katılım Bankası Anonim Şirketi

Özkaynak Değişim Tablosu

(Birim - Bin TL)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
CARİ DÖNEM (01/01/2014-31/12/2014)							
I. Önceki Dönem Sonu Bakiyesi	(V)	900.000	-	-	-	59.602	-
Dönem İçindeki Değişimler							
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
IV. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
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		-	-	-	-	-	-
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 İç Kaynaklardan		-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII. Kâr Dağıtımı		-	-	-	-	12.142	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	12.142	-
18.3 Diğer		-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+... +XVI+XVII+XVIII)		900.000	-	-	-	71.744	-

Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/ (Zararı)	Geçmiş Dönem Kârı/ (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak
202.043	810	240.973	1.434	(4.742)	96.712	-	-	-	1.496.832
-	-	-	-	-	-	-	-	-	-
-	-	-	-	14.777	-	-	-	-	14.777
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	58.878	-	-	-	58.878
-	-	-	-	-	-	-	-	-	-
-	1.305	-	-	-	-	-	-	-	1.305
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	(5.088)	-	5.065	-	(2.411)	-	-	-	(2.434)
-	-	248.147	-	-	-	-	-	-	248.147
196.350	-	(240.973)	981	-	-	-	-	-	(31.500)
-	-	-	(31.500)	-	-	-	-	-	(31.500)
196.350	-	-	(208.492)	-	-	-	-	-	-
-	-	(240.973)	240.973	-	-	-	-	-	-
398.393	(2.973)	248.147	7.480	10.035	153.179	-	-	-	1.786.005

Albaraka Türk Katılım Bankası Anonim Şirketi

Kâr Dağıtım Tablosu

(Birim - Bin TL)

KÂR DAĞITIM TABLOSU (****)	BİN TÜRK LİRASI	
	CARİ DÖNEM (*) (31/12/2014)	ÖNCEKİ DÖNEM (31/12/2013)
I. DÖNEM KÂRININ DAĞITIMI		
1.1. DÖNEM KÂRI (****)	333.515	300.977
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	72.921	58.134
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	73.282	67.827
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler (**)	(361)	(9.693)
A. NET DÖNEM KÂRI (1.1-1.2)	260.594	242.843
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	12.142
1.5. BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5))^(*)]	260.594	230.701
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	31.500
1.6.1. Hisse Senedi Sahiplerine	-	31.500
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	-	196.350
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
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 (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1. HİSSE SENEDİ SAHİPLERİNE (****)(tam TL)	0,290	0,270
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	29,0	27,0
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1. HİSSE SENEDİ SAHİPLERİNE (tam TL)	-	-
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Cari döneme ait kârın 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.

(**) Ertelenmiş vergi geliri diğer vergi ve yasal yükümlülükler satırında gösterilmiştir. Kâr dağıtımına konu edilmemesi gerekmekte olup olağanüstü yedekler içerisinde tutulmaktadır.

(****) İlgili dönem sonundaki hisse senedi adedi kullanılarak hesaplanmıştır.

(*****) Dönem kârı, geçmiş yıllar kârı ile dönem kârının toplamından oluşmaktadır.

(*****) Kâr Dağıtım Tablosu, Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarına göre hazırlanmıştır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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:

Ana Ortaklık Banka, muhasebe kayıtlarını Türk parası olarak, 1 Kasım 2005 tarihinde yürürlüğe giren 5411 sayılı Bankacılık Kanunu ("Bankacılık Kanunu"), Türk Ticaret Kanunu ("TTK") ve Türk Vergi Mevzuatına uygun olarak tutmaktadır.

Konsolide finansal tablolar, bunlara ilişkin açıklama ve dipnotlar Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KKGK") tarafından yürürlüğe konulan "Türkiye Muhasebe Standartları" ("TMS") ve "Türkiye Finansal Raporlama Standartları" ("TFRS") ile bunlara ilişkin ek ve yorumlara ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarihli ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğ ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır.

b) Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Konsolide finansal tabloların hazırlanmasına ilişkin izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS ve BDDK'nın ilgili yönetmelik, tebliğ ve kararlarında belirtildiği şekilde uygulanmış olup, 31 Aralık 2013'de sona eren yıla ilişkin olarak hazırlanan yıllık finansal tablolarda uygulanan muhasebe politikaları ile tutarlıdır. 31 Aralık 2014 itibarıyla konsolide finansal tablolar, Katılım Emeklilik ve Hayat A.Ş.'nin özkaynaktan pay alma yöntemiyle ve Bereket Varlık Kiralama A.Ş.'nin tam konsolidasyon yöntemiyle muhasebeleştirilmesiyle hazırlanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXIII nolu dipnotlar arasında açıklanmaktadır.

1 Ocak 2014'den geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin (TMS 32 Finansal Araçlar: Sunum - Finansal Varlık ve Borçların Netleştirilmesi (Değişiklik), TFRS Yorum 21 Vergi ve Vergi Benzeri Yükümlülükler, TMS 36 Varlıklarda Değer Düşüklüğü - Finansal olmayan varlıklar için geri kazanılabilir değer açıklamaları (Değişiklik), TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme - Türev ürünlerin devri ve riskten korunma muhasebesinin devamlılığı (Değişiklik), TFRS 10 Konsolide Finansal Tablolar (Değişiklik) Grubunun 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 standardı hariç tutulmak üzere, Grubun muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olmayacaktır. Grup, TFRS 9 Finansal Araçlar standardının etkisini değerlendirmektedir. Söz konusu standardın, temel olarak Grubun finansal varlıklarının sınıflanmasında ve değerlendirilmesinde etkili olacaktır. Bu etkinin uygulamaya geçiş tarihindeki finansal varlık yönetim modeline ve elde tutulan varlıklara göre değişecek olması sebebiyle, etki henüz tam olarak tespit edilmemiştir.

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 (30 Aralık 2012 tarih ve 28513 sayılı Resmi Gazete'de yayımlanan "TFRS 9 Finansal Araçlar" Standardı Hakkında Tebliğ'de Değişiklik Yapılmasına İlişkin Tebliğ" ile 1 Ocak 2013 olan yürürlük tarihi 31 Aralık 2014 olarak değiştirilmiştir) 1 Ocak 2015 tarihi öncesi hesap dönemlerine ilişkin finansal tablolarında uygulamak isteyen bankalar için finansal tablo formatları belirlenmiştir. Ana Ortaklık Banka, TFRS 9'u erken uygulama yöntemini seçmediğinden ilişkitedeki konsolide 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.

Konsolide finansal tablolar, rayiç bedelleri ile değerlendirilen gerçeğe uygun değer farkları kâr/zarara yansıtılan finansal varlıklar, satılmaya hazır finansal varlıklar (Sermayede payı temsil eden menkul değerler olarak bilançoda gösterilen borsaya kote olmayan özkaynağa dayalı hisse senetleri hariç) ve gayrimenkuller haricinde tarihi maliyet esasına göre hazırlanmaktadır.

Konsolide finansal tabloların TMS'ye 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, dava karşılıklarını, finansal varlıkların değer düşüklüğü ile gayrimenkullerin değerlendirilmesini 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 Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 düzeltilmesine 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 kârı veya zararı olarak kayıtlara yansıtılmıştır.

Yabancı para katılma hesaplarından kullanılan kredilerden donuk alacak olarak sınıflandırılanların riski katılma hesaplarına ait olan kısmı cari kurlarla değerlendirilir. Yabancı para katılma hesaplarından kullanılan kredilerin riski katılma hesaplarına ait olan kısmı için ayrılan karşılıklar cari kurlarla değerlendirilir.

Ana Ortaklık Banka, takipteki krediler hesaplarında izlenen katılma hesaplarından kullanılan yabancı para kredilerin riskinin Ana Ortaklık Banka'ya ait olan kısmı ile özkaynaklar hesaplarından kullanılan yabancı para krediler ve alacaklarının tamamına özel karşılık ayırdığı için (yurtdışı şube hariç), bu hesapları intikal tarihindeki kurlar üzerinden Türk Lirası'na çevirerek takip etmek yerine cari kurlarla değerlemektedir. Bu uygulamanın Grubun net ticari kâr zararı üzerinde negatif ya da pozitif yönde herhangi bir etkisi bulunmamaktadır.

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. Kâr 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) 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 kârı 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 Resmi Gazete'de yayınlanan "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.

a) Birlikte kontrol edilen ortaklıkların konsolide edilme esasları:

Birlikte kontrol edilen ortaklık, Ana Ortaklık Banka'nın sermayesine katıldığı, bir ortaklık sözleşmesi çerçevesinde başka bir grupla 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 Banka tarafından kontrol edilen ortaklıklardır. Bağlı ortaklıklar, faaliyet sonuçları, aktif ve özkaynak büyüklükleri bazında önemlilik ilkesi çerçevesinde, 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 Katılım Bankası'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 etkileyebilme 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 kârlar 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 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 (%)
Bereket Varlık Kiralama A.Ş.	İstanbul/Türkiye	Kira sertifikası ihracı	100,00	100,00

c) Konsolidasyon kapsamında bulunmayan iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıkların konsolide finansal tablolarda gösterimi:

Konsolidasyon kapsamında bulunmayan Türk parası cinsinden iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen 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 gerçekleştirilebilir değerin üzerinde olması durumunda, değer düşüklüğünün kalıcı veya geçici olması, değer düşüklüğünün oranı gibi kriterler de dikkate alınarak, ilgili iştirak, bağlı ortaklıklar veya birlikte kontrol edilen ortaklıkların değeri net gerçekleştirilebilir değere veya varsa rayiç değere indirilmiştir.

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

Grubun türev işlemleri vadeli döviz alım satım sözleşmelerinden oluşmaktadır. 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 kâr 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 Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

V. Kâr payı gelir ve giderine ilişkin açıklamalar:

Kâr 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. Kâr payı gelirleri tahakkuk esasına göre kayıtlara yansıtılmaktadır.

Kâr-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 gazetede 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 kâr payı tahakkuk ve reeskontları iptal edilmekte olup, söz konusu tutarlar tahsil edildiğinde kâr payı geliri yazılmaktadır.

Kâr payı giderleri

Ana Ortaklık Banka, kâr payı giderlerini tahakkuk esasına göre muhasebeleştirilmektedir. Kâr/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 Kâr 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 kâr/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 sınıflandırılması şekli ilgili varlıkların Grup yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

Gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıklar:

Gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıklar; "Alım satım amaçlı finansal varlıklar" ile "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlık olarak sınıflandırılan finansal varlıklar" olarak iki ana başlık altında toplanmıştır.

Alım satım amaçlı olarak elde tutulan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr 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 kâr/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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

31 Aralık 2014 tarihi itibarıyla Ana Ortaklık Banka'nın alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar"ı bulunmamaktadır. (31 Aralık 2013: 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 kâr 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 kâr/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.

Kullandırılan nakdi krediler 26 Ocak 2007 tarihli ve 26415 sayılı resmi gazetede yayınlanan "Katılım Bankalarında 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 kâr 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.

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, kullandırılan 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 kullandırılan 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 kâr 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 kâr 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 bu şekilde netleştirilen finansal varlık ve yükümlülükleri bulunmamaktadır.

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 tutuluş amaçlarına göre "Gerçeğe uygun değer farkı kâr/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 kâr payları gelir tablosunda "Para piyasası işlemlerine verilen kâr payları" kaleminde izlenmektedir.

Grubun ödünce konu edilmiş menkul değeri bulunmamaktadır.

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 1 yıl süre içerisinde elden çıkarılamamış 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. Grup, sözkonusu 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 bölümdür. 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 gayrimaddi haklardan oluşmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 düzeltmesine tabi 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 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 düzeltmesine 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 2014 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 TMS 16 kapsamında yeniden değerlendirme farkları hesabından geçmiş dönem kârı/(zararı) hesabına transfer edilmiştir.

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:

	%
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 değerleriyle 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 aktiveleştirilmekte, diğer bakım ve onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

XIV. 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 rayiç 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.

XV. 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.

XVI. 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.

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.

Grup, çalışanlarının kullanmadığı izin günlerine ilişkin TMS 19 standardı uyarınca karşılık ayırmış ve finansal tablolarına yansıtmıştır.

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

31 Aralık 2014 itibarıyla 6.958 TL tutarında aktüeryal kayıp bulunmaktadır. (31 Aralık 2013: 420 TL aktüeryal kazanç)

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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

XVII. 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.

Türkiye’de yerleşik kurumlara ödenen kâr paylarından (temettüleri) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

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

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75’i, Kurumlar Vergisi Kanunu’nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında tutulması şartı ile kurumlar vergisinden istisnadır.

Bankalara borçları nedeniyle kanunî takibe alınmış kurumlar ile bunların kefillerinin ve ipotek verenlerin sahip oldukları taşınmazlar, iştirak hisseleri, kurucu senetleri ve intifa senetleri ile rüçhan haklarının, bu borçlara karşılık bankalara devrinden sağlanan hasılatın bu borçların tasfiyesinde kullanılan kısmına isabet eden kazançların tamamı ile bankaların bu şekilde elde ettikleri söz konusu kıymetlerin satışından doğan kazançların %75’lik kısmı Kurumlar Vergisi’nden istisnadır.

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

11 Şubat 1986 tarih ve 3259 Sayılı “İslam Kalkınma Bankasına Vergi Muafiyeti Tanınması Hakkında Kanun”un 1. maddesinin son paragrafında; “Bankaya sermayeye iştirak nispetinde ödenecek kâr payları kurumlar vergisinden müstesnadır. Bu kâr 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 kâr 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.

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 kâr elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşılıkları hariç 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.

Transfer Fiyatlandırması

Transfer fiyatlandırması konusu Kurumlar Vergisi Kanunu’nun 13’üncü maddesinin “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı” başlıklı 13. 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

XVIII. Borçlanmalara ilişkin ilave açıklamalar:

Grup, borçlanmalarını "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39")'nda belirtildiği şekilde muhasebeleştirilmektedir. Toplanan fonlar dışında kalan borçlanmayı temsil eden araçlar kayda alınmalarını izleyen dönemde iç verim oranı yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir.

Grubun kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır. Grup, borçlanmayı temsil eden araçları bağlı ortaklığı olan Bereket Varlık Kiralama A.Ş. aracılığı ile ihraç edilmiştir.

Grup, hisse senetlerine dönüştürülebilir tahvil ihraç etmemiştir.

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar:

Bulunmamaktadır.

XX. 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.

XXI. Devlet teşviklerine ilişkin açıklamalar:

Grubun bilanço tarihi itibarıyla yararlanmış olduğu devlet teşviki bulunmamaktadır.

XXII. 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 XIII no'lu dipnotta sunulmuştur.

XXIII. Diğer hususlara ilişkin açıklamalar:

Bulunmamaktadır.

Dördüncü bölüm

Grubun Mali bünyesine ve risk yönetimine ilişkin bilgiler

I. Konsolide Sermaye yeterliliği standart oranına ilişkin açıklamalar:

Sermaye yeterliliği standart oranının hesaplanması 28 Haziran 2012 tarih ve 28337 Sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde 1 Temmuz 2012 tarihinden itibaren yapılmaktadır. Grubun "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide sermaye yeterliliği standart oranı 31 Aralık 2014 tarihi itibarıyla %13,89 (Ana Ortaklık Banka: %14,15) (31 Aralık 2013: %14,86 Ana Ortaklık Banka, 31 Aralık 2013 : %14,82 Konsolide) olarak gerçekleşmiştir.

a) Konsolide Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri:

Sermaye yeterliliği standart oranının hesaplanması, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik", 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete'de yayımlanmış olan "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" ile 5 Eylül 2013 tarih ve 28756 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde yapılmaktadır.

Grup, sermaye yeterlilik oranı hesaplamasında Piyasa Riski ölçümünde Standart Yöntemi, Operasyonel Risk ölçümünde Temel Gösterge Yöntemini ve Kredi Riski ölçümünde Standart Yöntemi kullanmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Bu veriler Yönetmelik kapsamında "Alım Satım Hesapları" ve "Bankacılık Hesapları" olarak ayrıştırılarak kredi riski ve piyasa riski hesaplamasına tabi tutulur.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Alım Satım Hesapları ve Özkaynakların hesaplanmasında sermayeden indirilen değer olarak dikkate alınan tutarlar kredi riski hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan özel karşılıklar düşüldükten sonraki net tutar üzerinden Yönetmelik'in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülüp "Kredi Risk Azaltım Tekniklerine İlişkin Tebliğ" uyarınca risk azaltımına tabi tutularak Yönetmelik'in 6 ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı Yönetmelik'in Ek-1 i uyarınca risk sınıfının ağırlığı ile ağırlıklandırılır.

b) Konsolide Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Ana Ortaklık Banka								
	%0	%10	%20	%50	%75	%100	%150	%200	%250
Kredi Riskine Esas Tutar	4.501.147	-	1.978.195	5.922.544	2.698.778	9.100.365	30.455	33.595	-
Risk Sınıfları									
Merkezi yönetimlerden veya merkez bankalarından alacaklar	3.678.241	-	-	123.255	-	-	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	105.734	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	361	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	1.490.126	143.417	-	143.799	-	-	-
Kurumsal alacaklar	517.358	-	337.824	123.763	-	8.389.095	-	-	-
Perakende alacaklar	105.626	-	44.318	-	2.698.778	19.707	-	-	-
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	5.532.109	-	2.008	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	23.995	3.183	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	905	-	193	-	-	-	27.272	33.595	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
Diğer alacaklar	199.017	-	-	-	-	521.400	-	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Tabloda teminatlandırılmış kredi tutarları, ilgili risk sınıfları baz alınarak ilgili risk ağırlıklarına dahil edilmiştir.

	Konsolide									
	%0	%10	%20	%50	%75	%100	%150	%200	%250	
Kredi Riskine Esas Tutar	4.501.152	-	1.978.195	5.895.736	2.698.778	9.095.225	30.455	33.595	-	-
Risk Sınıfları										
Merkezi yönetimlerden veya merkez bankalarından alacaklar	3.678.241	-	-	123.255	-	-	-	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	105.734	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	361	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	1.490.126	143.417	-	143.799	-	-	-	-
Kurumsal alacaklar	517.358	-	337.824	96.955	-	8.389.095	-	-	-	-
Perakende alacaklar	105.626	-	44.318	-	2.698.778	19.707	-	-	-	-
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	5.532.109	-	2.008	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	23.995	3.183	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	905	-	193	-	-	-	27.272	33.595	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	199.022	-	-	-	-	516.260	-	-	-	-

c) Konsolide sermaye yeterliliği standart oranına ilişkin özet bilgi:

	KONSOLİDE		ANA ORTAKLIK BANKA	
	Cari Dönem	Önceki Dönem (*)	Cari Dönem	Önceki Dönem (*)
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY)	1.166.055	910.925	1.167.538	911.365
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY)	13.258	11.622	13.258	11.622
Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY)	117.410	77.228	95.440	77.228
Özkaynak	2.251.754	1.852.624	2.256.680	1.858.124
Özkaynak/((KRSY+PRSY+ORSY)*12,5*100)	%13,89	%14,82	%14,15	%14,86
Ana Sermaye/((KRSY+PRSY+ORSY) *12,5*100)	%10,59	%10,80	%10,80	%10,80
Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5*100)	%10,72	-	%10,92	-

(*) Özkaynak hesaplaması 1 Ocak 2014 tarihi itibarıyla yürürlüğe giren "Bankaların Özkaynaklarına İlişkin Yönetmelik" ile değişmiş olup, önceki dönem olarak verilen bilgiler mülga yönetmelik çerçevesinde hesaplanmıştır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

ç) Konsolide özkaynak kalemlerine ilişkin bilgiler:

Cari dönem özkaynak tutarı 5 Eylül 2013 tarihli ve 28756 sayılı Resmi Gazete’de yayımlanan ve 1 Ocak 2014 tarihi itibarıyla yürürlüğe giren “Bankaların Özkaynaklarına İlişkin Yönetmelik” çerçevesinde hesaplanmıştır.

	31 Aralık 2014
Çekirdek sermaye	
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	900.000
Hisse senedi ihraç primleri	-
Hisse senedi iptal kârları	-
Yedek akçeler	470.137
Türkiye Muhasebe standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	165.472
Kâr	255.627
Net dönem kârı	248.147
Geçmiş yıllar kârı	7.480
Muhtemel riskler için ayrılan serbest karşılıklar	88
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-
Azınlık Payları	-
İndirimler öncesi çekirdek sermaye	1.791.324
Çekirdek sermayeden yapılacak indirimler	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçeler ile karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar (-)	5.231
Faaliyet kiralaması geliştirme maliyetleri (-)	43.470
Şerefiye veya diğer maddi olmayan duran varlıklar ile bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	5.082
Net ertelenmiş vergi varlığı/vergi borcu (-)	-
Kanununun 56 ncı maddesinin 4 üncü fıkrasına aykırı olarak edinilen paylar (-)	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip 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 sermaye ara toplamının %10’unu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’unu aşan kısmı (-)	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci 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 haklarının çekirdek sermaye ara toplamının %10’unu aşan kısmı (-)	-
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 (-)	-
Çekirdek sermayeden yapılan indirimler toplamı	53.783
Çekirdek sermaye toplamı	1.737.541
İlave ana sermaye	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye tutarı ile bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 sonrası ihraç edilenler/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 öncesi ihraç edilenler/temin edilenler)	-
Üçüncü kişilerin ilave ana sermayedeki payları	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	31 Aralık 2014
İndirimler öncesi ilave ana sermaye	-
İlave ana sermayeden yapılacak indirimler	-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı 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'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-
İlave ana sermayeden yapılan indirimler toplamı	-
İlave ana sermaye toplamı	-
Ana sermayeden yapılacak indirimler	
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 (-)	20.326
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilemeyen kısmı (-)	-
Ana sermaye Toplamı	1.717.215
Katkı sermaye	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilen/temin edilenler)	467.000
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-
Genel karşılıklar	70.947
Üçüncü Kişilerin Katkı Sermayedeki Payları	-
İndirimler öncesi katkı sermaye	537.947
Katkı sermayeden yapılacak indirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 ve 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 doğrudan yada dolaylı olarak katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Kurulca uygun görülen diğer kalemler (-)	-
Katkı sermayeden yapılan indirimler toplamı	-
Katkı sermaye toplamı	537.947
Sermaye	2.255.162
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 (-)	1.408
Yurtdışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullanılan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar (-)	-
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-
Kurulca belirlenecek diğer hesaplar (-)	2.000

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	31 Aralık 2014
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 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 veya 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 (-)	-
Özkaynak	2.251.754
Uygulanacak indirim esaslarında aşım tutarının altında kalan tutarlar	
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	7.375
	31 Aralık 2013
Ana sermaye	
Ödenmiş sermaye	900.000
Nominal sermaye	900.000
Sermaye taahhütleri (-)	-
Ödenmiş sermaye enflasyon düzeltme farkı	-
Hisse senedi ihraç primleri	-
Hisse senedi iptal kârları	-
Yedek akçeler	262.455
Yedek akçeler enflasyona göre düzeltme farkı	-
Kâr	242.407
Net dönem kârı	240.973
Geçmiş yıllar kârı	1.434
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	72
İştirak ve bağlı ortaklık hisseleri ile gayrimenkul satış kazançları	-
Birincil sermaye benzeri borçlar	-
Zararın yedek akçelerle karşılanamayan kısmı (-)	-
Net dönem zararı	-
Geçmiş yıllar zararı	-
Faaliyet kiralaması geliştirme maliyetleri (-)	38.688
Maddi olmayan duran varlıklar (-)	15.929
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-)	-
Kanununun 56 ncı mad. üçüncü fıkrasındaki aşım tutarı (-)	-
Ana sermaye toplamı	1.350.317
Katkı sermaye	
Genel karşılıklar	47.378
Menkuller yeniden değerlendirme değer artışı tutarının %45'i	-
Gayrimenkuller yeniden değ. Değer artışı tutarının %45'i	43.520

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	31 Aralık 2014
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-
Birincil sermaye benzeri borçların ana sermaye hesaplamasında dikkate alınmayan kısmı	-
İkincil sermaye benzeri borçlar	424.148
Satılmaya hazır menkul değerler ile iştirak ve bağlı ortaklıklara ilişkin değer artışı tutarının %45'i	(4.742)
Sermaye yedeklerinin, kâr yedeklerinin ve geçmiş yıllar k/z'ının enflasyona göre düzeltme farkları (yedek akçelerin enflasyona göre düzeltme farkı hariç)	-
Katkı sermaye toplamı	510.304
Sermaye	1.860.621
Sermayeden indirilen değerler	7.997
Sermayesinin yüzde on ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan (yurtiçi, yurtdışı) konsolide edilmeyenlerdeki ortaklık payları	5.314
Sermayesinin yüzde onundan azına sahip olunan bankalar ile finansal kuruluşlardaki (yurtiçi, yurtdışı) bankanın ana sermaye ve katkı sermaye toplamının yüzde on ve daha fazlasını aşan tutardaki ortaklık payları toplamı	-
Bankalara, finansal kuruluşlara (yurtiçi, yurtdışı) veya nitelikli pay sahiplerine kullanılan ikincil sermaye benzeri borç niteliğini haiz krediler ile bunlardan satın alınan birincil veya ikincil sermaye benzeri borç niteliğini haiz borçlanma araçları	-
Kanununun 50. ve 51. maddeleri hükümlerine aykırı olarak kullanılan krediler	-
Bankaların, gayrimenkullerinin net defter değerleri toplamının özkaynaklarının yüzde ellisini aşan kısmı ile alacaklarından dolayı edinmek zorunda kaldıkları ve kanununun 57 nci maddesi uyarınca elden çıkarılması gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	1.391
Özkaynaktan düşülmesi tercih edilen menkul kıymetleştirme pozisyonları	-
Diğer	1.292
Toplam özkaynak	1.852.624

d) İçsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşımlar:

Ana Ortaklık Banka tarafından içsel sermaye gereksinimi değerlendirme sürecini ve sermaye yeterliliği politikasını tanımlamak amacıyla "İçsel Sermaye Yeterliliği Politikası ve Uygulama Usulleri Hakkında Yönetmelik" hazırlanmış ve 17 Ekim 2012 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Söz konusu sermaye gereksinimi içsel değerlendirme politikasının nihai hedefi, istisnai haller dışında içsel sermaye yeterliliğinin yönetilmesini sağlayan ve uygulamaları düzenleyen temel ilkeleri belirleyerek Ana Ortaklık Banka'nın sermaye yeterliliğinin idamesini sağlamaktır.

Ana Ortaklık Banka, BDDK'nın düzenlemeleri çerçevesinde, en iyi uygulamaları da gözeterek, faaliyetlerinin hacmine, niteliğine ve karmaşıklığına uygun olarak içsel sermaye yeterliliğinin yönetilmesini sağlamaktadır. Sermaye gereksinimi içsel değerlendirme metodolojisi gelişen bir süreç olarak ele alınmakta ve çalışmalar bu yönde planlanmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

e) Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

İhraççı	ABT Sukuk Ltd.
Borçlanma aracını tanımlayıcı unsurlar (CUSIP, iSiN vb.)	-
Borçlanma aracının tabi olduğu mevzuat	İngiliz hukuku
Özkaynak Hesaplamasında Dikkate Alınma Durumu	
1/1/2015'den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	-
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Konsolide Olmayan/Konsolide
Borçlanma aracının türü	Sukuk Murabaha
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Milyon TL)	467.000.000
Borçlanma aracının nominal değeri (Milyon TL)	467.000.000
Borçlanma aracının muhasebesel olarak takip edildiği hesap	Sermaye Benzeri Borçlar
Borçlanma aracının ihraç tarihi	7 Mayıs 2013
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadeli
Borçlanma aracının vadesi	7 Mayıs 2023
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Evet
Geri ödeme opsiyonu tarihi, şartla bağlı geri ödeme opsiyonları ve geri ödenecek tutar	Son Ödeme Tarihi : 07.05.2018 Kâr Payı Dahil Toplam Geri Ödeme Tutarı: USD.77.500.000,- Geri Ödeme Süresi : 6 aylık Anapara ödemesi: USD.69.750.000
Müteakip geri ödeme opsiyonu tarihleri	-
Kâr Payı/temettü ödemeleri	
Sabit ya da değişken Kâr Payı/temettü ödemeleri	Sabit
Kâr Payı oranı ve Kâr Payı oranına ilişkin endeks değeri	%7,75
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	-
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	Mecburi
Kâr Payı artırımını gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı	-
Birikimsiz ya da birikimli olma özelliği	Birikimsiz
Hisse senedine dönüştürülebilme özelliği	
Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar	-
Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği	-
Hisse senedine dönüştürülebilirse, dönüştürme oranı	-
Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği	-
Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri	-
Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı	-
Değer azaltma özelliği	
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
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı	Hayır
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olmadığı	7,2,j

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 yetkinin bir kısmını veya tamamını, birimler veya şubeler aracılığı ile kullanabilmektedir. Kredi Komitesi'ne ve Yönetim Kurulu'na kredi teklifleri yazılı olarak sunulmakta ve Kredi Teklif Komitesi üyelerinin imzalarını taşımaktadır.

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 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.

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:

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Risk Sınıfları:	Cari Dönem Risk Tutarı (*)	Ortalama Risk Tutarı
Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar	3.786.127	3.287.547
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar	93.059	108.478
İdari Birimlerden Ve Ticari Olmayan Girişimlerden Alacaklar	361	123
Çok Taraflı Kalkınma Bankalarından Alacaklar	-	-
Uluslararası Teşkilatlardan Alacaklar	-	-
Bankalar Ve Aracı Kurumlardan Alacaklar	1.768.259	1.945.372
Kurumsal Alacaklar	9.360.141	8.154.776
Perakende Alacaklar	2.886.646	2.237.658
Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	5.534.118	4.279.709
Tahsili Gecikmiş Alacaklar	27.178	25.517
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	61.965	38.629
İpotek Teminatlı Menkul Kıymetler	-	-
Menkul Kıymetleştirme Pozisyonları	-	-
Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-
Diğer Alacaklar	715.282	614.304
Toplam	24.233.136	20.692.113

(*) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

(2) Vadeli işlem sözleşmesi ve benzeri diğer sözleşmeler için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

Vadeli işlem ve benzer nitelikli sözleşmelerin riskleri düzenli olarak takip edilmekte ve kredi riskine göre gerekli görüldüğünde risklerin azaltılması yoluna gidilmektedir.

(3) 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 kâr payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

Ana Ortaklık Banka'nın risk yönetim anlayışı çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

(4) 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.

(5) Ana Ortaklık Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan nakdi alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %38 (31 Aralık 2013: %41) ve %47 (31 Aralık 2013: %50)'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 2013: %48) ve %59 (31 Aralık 2013: %60)'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 %35'tir. (31 Aralık 2013: %36) ve %44 (31 Aralık 2013: %47)'dir.

(6) Ana Ortaklık Banka'ca üstlenilen kredi riski için ayrılan genel karşılık tutarı 153.910 TL'dir (31 Aralık 2013 - 113.708 TL).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

(7) Önemli Bölgelerdeki Önemlilik Arz eden Risklere İlişkin Profil:

	Risk Sınıfları (*)										Toplam	
	1	2	3	4	5	6	7	8	9	10		
Cari Dönem												
Yurtiçi	3.786.127	93.039	361	1.610.643	8.652.444	2.641.431	5.016.639	26.829	61.325	13.935	21.902.773	
Avrupa birliği ülkeleri	-	-	-	-	27.047	7.853	12.327	-	-	5	47.232	
OECD ülkeleri (**)	-	-	-	-	-	-	-	-	-	-	-	
Kıyı bankacılığı bölgeleri	-	-	-	117	55.063	4.952	14.397	-	-	-	74.529	
ABD, Kanada	-	-	-	-	15.661	393	16.252	-	-	-	32.306	
Diğer ülkeler	-	20	-	157.499	609.926	232.017	474.503	349	640	701.342	2.176.296	
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	-	
Dağıtılmamış Varlıklar/ Yükümlülükler (***)	-	-	-	-	-	-	-	-	-	-	-	
	3.786.127	93.059	361	1.768.259	9.360.141	2.886.646	5.534.118	27.178	61.965	715.282	24.233.136	

(*) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları dikkate alınacaktır.

(**) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

(***) Tutarlı bir esasa göre bölümlere dağıtılamayan 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- Bankalar ve aracı kurumlardan alacaklar
- 5- Kurumsal alacaklar
- 6- Perakende alacaklar
- 7- Gayrimenkul ipoteliyle teminatlandırılmış alacaklar
- 8- Tahsili Gecikmiş Alacaklar
- 9- Kurulca riski yüksek olarak belirlenen alacaklar
- 10- Diğer Alacaklar

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Sektörlere veya Karşı Taraflara Göre Risk Profili:

Sektörler/Karşı Taraflar	Risk Sınıfları				
	1	2	3	4	5
1 Tarım	-	39	-	-	158.881
1.1 Çiftçilik ve Hayvancılık	-	39	-	-	135.076
1.2 Ormancılık	-	-	-	-	23.705
1.3 Balıkçılık	-	-	-	-	100
2 Sanayi	-	60.219	-	-	4.481.901
2.1 Madencilik ve Taşocakçılığı	-	1.365	-	-	146.741
2.2 İmalat Sanayi	-	58.338	-	-	3.707.181
2.3 Elektrik, Gaz, Su	-	516	-	-	627.979
3 İnşaat	-	32.717	-	-	2.437.432
4 Hizmetler	3.786.081	39	-	1.768.259	1.841.099
4.1 Toptan ve Perakende Ticaret	-	39	-	-	544.961
4.2 Otel ve Lokanta Hizmetleri	-	-	-	-	14.847
4.3 Ulaştırma Ve Haberleşme	-	-	-	-	142.215
4.4 Mali Kuruluşlar	3.786.081	-	-	1.768.259	847.251
4.5 Gayrimenkul ve Kira. Hizm.	-	-	-	-	145.093
4.6 Serbest Meslek Hizmetleri	-	-	-	-	53.451
4.7 Eğitim Hizmetleri	-	-	-	-	9.945
4.8 Sağlık ve Sosyal Hizmetler	-	-	-	-	83.336
5 Diğer	46	45	361	-	440.828
6 Toplam	3.786.127	93.059	361	1.768.259	9.360.141

1- Merkezi yönetimlerden veya merkez bankalarından alacaklar

2- Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar

3- İdari birimlerden ve ticari olmayan girişimlerden alacaklar

4- Bankalar ve aracı kurumlardan alacaklar

5- Kurumsal alacaklar

6- Perakende alacaklar

7- Gayrimenkul ipotegiyle teminatlandırılmış alacaklar

8- Tahsili gecikmiş alacaklar

9- Kurulca riski yüksek olarak belirlenen alacaklar

10- Diğer Alacaklar

Risk Sınıfları							
6	7	8	9	10	TP	YP	Toplam
55.096	61.045	481	-	16	176.599	98.959	275.558
45.493	52.947	460	-	16	142.572	91.459	234.031
7.051	7.062	21	-	-	32.932	4.907	37.839
2.552	1.036	-	-	-	1.095	2.593	3.688
1.378.074	1.552.422	11.562	-	529	3.120.291	4.364.416	7.484.707
25.767	24.614	141	-	82	37.502	161.208	198.710
1.316.227	1.442.221	11.231	-	47	2.888.737	3.646.508	6.535.245
36.080	85.587	190	-	400	194.052	556.700	750.752
337.171	1.863.053	9.154	-	860	2.708.406	1.971.981	4.680.387
553.733	639.341	5.765	-	11.893	3.374.723	5.231.487	8.606.210
348.130	270.460	5.107	-	20	739.385	429.332	1.168.717
25.386	28.902	10	-	3	5.658	63.490	69.148
39.014	27.911	301	-	3	66.191	143.253	209.444
49.717	141.707	-	-	11.852	2.263.642	4.341.225	6.604.867
35.964	35.117	80	-	9	91.012	125.251	216.263
12.103	109.248	205	-	-	60.246	114.761	175.007
2.997	3.530	-	-	1	16.454	19	16.473
40.422	22.466	62	-	5	132.135	14.156	146.291
562.572	1.418.257	216	61.965	701.984	2.831.273	355.001	3.186.274
2.886.646	5.534.118	27.178	61.965	715.282	12.211.292	12.021.844	24.233.136

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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
Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar	2.461.544	264.378	-	199.000	861.205
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar	7.597	12.642	19.447	40.759	12.611
İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar	361	-	-	-	-
Çok Taraflı Kalkınma Bankalarından Alacaklar	-	-	-	-	-
Uluslararası Teşkilatlardan Alacaklar	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Alacaklar	1.728.701	30.618	7.726	57	1.132
Kurumsal Alacaklar	2.827.495	881.678	924.283	1.549.579	2.950.036
Perakende Alacaklar	374.036	85.370	150.136	198.851	359.751
Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	870.225	428.100	597.499	820.801	2.562.500
Tahsili Gecikmiş Alacaklar	27.178	-	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	2.394	4.034	6.242	13.280	32.581
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar	-	-	-	-	-
İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-
Diğer Alacaklar	34.425	-	-	-	-
Toplam	8.333.956	1.706.820	1.705.333	2.822.327	6.779.816

(8) 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 kredi 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	%50	%75	%100	%150	%200	%250	Özkaynaklardan
										İndirilenler
1 Kredi Riski Azaltımı										
Öncesi Tutar	3.861.894	-	1.607.625	5.852.745	2.866.423	9.979.301	30.972	34.176	-	3.408
2 Kredi Riski Azaltımı										
Sonrası Tutar	4.501.152	-	1.978.195	5.895.736	2.698.778	9.095.225	30.455	33.595	-	3.408

(9) 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 2014 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 Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Birim - Bin TL)

Tahsili Gecikmiş Krediler ise 31 Aralık 2014 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	Değer Ayarlamaları	Karşılıklar
1 Tarım	10.446	4.458	118	9.595
1.1 Çiftçilik ve Hayvancılık	5.891	3.897	104	5.146
1.2 Ormancılık	4.523	259	8	4.417
1.3 Balıkçılık	32	302	6	32
2 Sanayi	145.267	236.550	6.041	127.314
2.1 Madencilik ve Taş ocakçılığı	3.542	1.073	51	3.344
2.2 İmalat Sanayi	138.840	159.422	4.432	121.278
2.3 Elektrik, Gaz, Su	2.885	76.055	1.558	2.692
3 İnşaat	89.209	128.816	3.034	77.283
4 Hizmetler	58.749	135.498	3.960	50.667
4.1 Toptan ve Perakende Ticaret	37.487	51.750	1.194	30.782
4.2 Otel ve Lokanta Hizmetleri	401	126	6	391
4.3 Ulaştırma ve Haberleşme	3.998	31.189	1.289	3.479
4.4 Mali Kuruluşlar	269	17.599	748	269
4.5 Gayrimenkul ve Kira. Hizm.	2.379	683	20	1.950
4.6 Serbest Meslek Hizmetleri	13.525	30.661	628	13.195
4.7 Eğitim Hizmetleri	-	121	2	-
4.8 Sağlık ve Sosyal Hizmetler	690	3.369	73	601
5 Diğer	23.304	100.999	2.227	22.402
6 Toplam	326.975	606.321	15.380	287.261

10) Değer Ayarlamaları ve Kredi karşılıkları Değişimine İlişkin Bilgiler:

Ana Ortaklık Banka, 90 günün üzerinde gecikmeli olan takipteki krediler hesaplarında izlenen krediler için özel karşılık ayırmaktadır. Özel karşılık hesaplaması Karşılıklar 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. Bu hesaplama Karşılıklar Yönetmeliği'ne uygun olarak yapılmaktadır.

Risk Ağırlığı	Açılış Bakiyesi	Dönem İçinde Ayrılan Karşılık Tutarları	Karşılık İptalleri	Diğer Ayarlamalar (*)	Kapanış Bakiyesi
1 Özel Karşılıklar	253.428	91.371 (***)	(58.663)**	1.125	287.261
2 Genel Karşılıklar	113.708	45.361	(4.833)	(326)	153.910

(*) Kur farklarına göre belirlenenler.

(**) İlgili bakiye, 19.336 TL tutarında aktiften silinen kredilere ilişkin karşılık iptallerini içermektedir.

(***) İlgili bakiye, 5.109 TL tutarında dönem içerisinde ayrılıp iptal edilen karşılıkları içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari dönem	Önceki dönem
Türkiye Cumhuriyet Merkez Bankası	2.933.726	2.148.514
Alım satım amaçlı finansal varlıklar	-	27
Bankalar	1.648.235	1.378.708
Satılmaya hazır finansal varlıklar	631.277	239.347
Krediler ve Alacaklar	15.474.046	11.987.580
Vadeye kadar elde tutulacak yatırımlar	783.309	745.390
Finansal kiralama işlemlerinden alacaklar	709.646	72.321
Diğer aktifler	10.860	10.952
Kredi riskine maruz toplam bilanço kalemleri	22.191.099	16.582.839
Garanti ve kefaletler	8.078.509	6.163.867
Taahhütler	928.650	876.219
Kredi riskine maruz bilanço dışı kalemler	9.007.159	7.040.086
Toplam kredi riski duyarlılığı	31.198.258	23.622.925

Kredi derecelendirme sistemine ilişkin bilgiler:

Ana Ortaklık Banka, kredi ve finansal kiralama müşterileri için oluşturulmuş derecelendirme sistemleri vasıtasıyla müşterilerin kredi kalitesini değerlemeye tabi tutmaktadır. Söz konusu derecelendirme sistemlerinde dikkate alınan başlıca kriterler müşterilerin Ana Ortaklık Banka ile olan işlemlerinin hacmi, ödeme performansları ve Banka'ya kazandırdıkları gelirlerdir.

Aşağıdaki tabloda derecelendirme sistemleri kullanılarak sınıflanmış krediler ve finansal kiralama alacaklarının konsantrasyon bilgisi verilmiştir:

	Cari dönem	Önceki dönem
Ortalama üstü	%16,01	%26,12
Ortalama	%75,26	%67,53
Ortalama altı	%8,73	%6,35

III. Konsolide piyasa riskine ilişkin açıklamalar:

Ana Ortaklık Banka, piyasa risklerini, 28 Haziran 2012 tarih ve 28337 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 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 Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

a) Konsolide piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel piyasa riski için hesaplanan sermaye yükümlülüğü- standart metot	449
(II) Spesifik risk için hesaplanan sermaye yükümlülüğü- standart metot	449
Menkul Kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü- standart metot	-
(III) Kur riski için hesaplanan sermaye yükümlülüğü- standart metot	12.360
(IV) Emtia riski için hesaplanan sermaye yükümlülüğü – standart metot	-
(V) Takas riski için hesaplanan sermaye yükümlülüğü- standart metot	-
(VI) Opsiyonlardan kaynaklanan piyasa riski için hesaplanan sermaye yükümlülüğü – standart metot	-
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü- standart metot	-
(VIII) Risk ölçüm modeli kullanan bankalarda piyasa riski için hesaplanan sermaye	-
(IX) Piyasa riski için hesaplanan toplam sermaye yükümlülüğü (I+II+III+IV+V+VI+VII)	13.258
(X) Piyasa riskine esas tutar (12,5 x VIII) ya da (12,5 x IX)	165.729

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En yüksek	En düşük	Ortalama	En yüksek	En düşük
Faiz oranı riski	-	-	-	-	-	-
Hisse senedi riski	791	898	722	873	1.064	762
Kur riski	10.406	12.360	7.711	7.430	10.625	4.062
Emtia riski	-	-	-	-	-	-
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Karşı Taraf Kredi Riski	172	406	-	40	235	-
Toplam riske maruz değer	11.369	13.664	8.433	8.343	11.924	4.824

(2) Karşı taraf kredi riskine ilişkin aşağıdaki bilgiler:

Karşı taraf kredi riskine ilişkin risk tutarı "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" Ek 2 - Bölüm 3'te belirtilen "Gerçeğe Uygun Değerine Göre Değerleme Yöntemi" ile elde edilmektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Sözleşmelerin gerçeğe uygun değerine göre değerlendirilmesi ile pozitif değere sahip sözleşmelerin yenileme maliyetleri elde edilir. Sözleşme tutarları veya işleme konu olan tutarlar vadeye kalan süreleri ve sözleşme türlerine göre ilgili oranlarla çarpılarak potansiyel kredi risk tutarı elde edilir.

	Tutar (*)	
	31 Aralık 2014	31 Aralık 2013
Faiz Oranına Dayalı Sözleşmeler	-	-
Döviz Kuruna Dayalı Sözleşmeler	-	2.943
Emtiyaya Dayalı Sözleşmeler	-	-
Hisse Senedine Dayalı Sözleşmeler	-	-
Diğer	-	-
Pozitif Gerçeğe Uygun Brüt Değer	-	-
Netleştirilmenin Faydaları	-	-
Netleştirilmiş Cari Risk Tutarı	-	-
Tutulmuş Teminatlar	-	-
Türevlere İlişkin Net Pozisyon	-	2.943

(*) Alım Satım Hesaplarına ilişkin karşı taraf kredi riski verilmiştir.

(3) Sermaye gereksinimlerini Kurum tarafından kullanımına izin verilen bir risk ölçüm modeli ile hesaplanmasına ilişkin bilgiler;

Bulunmamaktadır.

IV. Konsolide operasyonel riske ilişkin açıklamalar:

a) Operasyonel riske esas tutar, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik'in 14 üncü maddesi uyarınca temel gösterge yöntemine göre hesaplanmıştır. Yıllık brüt gelir, net kâr payı gelirlerine, net ücret ve komisyon gelirlerinin, bağlı ortaklık ve iştirak hisseleri dışındaki hisse senetlerinden elde edilen temettü gelirlerinin, ticari kâr/zararın (net) ve diğer faaliyet gelirlerinin eklenmesi, alım satım hesabı dışında izlenen aktiflerin satılmasından elde edilen kâr/zarar, olağanüstü gelirler, bankanın ana ortağı, bağlı ortaklıkları veya ana ortağının bağlı ortaklıkları veya destek hizmeti karşılığı yapılan faaliyet giderleri ve bir bankadan alınan destek hizmeti karşılığı yapılan faaliyet giderleri ve sigortadan tazmin edilen tutarların düşülmesi suretiyle hesaplanmaktadır.

b) Temel gösterge yönteminin kullanılması durumunda aşağıdaki tabloda yer alan bilgiler:

	2 ÖD Tutar	1 ÖD Tutar	CD Tutar	Toplam/Pozitif		
				BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	-	-	782.732	782.732	15	117.410
Operasyonel riske esas tutar (Toplam*12,5)						1.467.622

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

V. 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 2014 - Bilanço Değerleme Kuru	2,335	2,825
30 Aralık 2014 tarihi itibarıyla	2,303	2,802
29 Aralık 2014 tarihi itibarıyla	2,295	2,796
26 Aralık 2014 tarihi itibarıyla	2,297	2,796
25 Aralık 2014 tarihi itibarıyla	2,298	2,816
24 Aralık 2014 tarihi itibarıyla	2,297	2,800

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 2,272 TL (Aralık 2013 – 2,038 TL) ve 1 EURO için 2,794 TL (Aralık 2013 – 2,796 TL) olarak gerçekleşmiştir

Kur riskine duyarlılık:

Grubun kur riskine maruz kaldığı döviz cinsleri ağırlıklı olarak ABD Doları ve EURO' dur.

Aşağıdaki tablo, Grubun ABD Doları ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Negatif tutar ABD Doları'nın ve EURO'nun TL karşısında %10'luk değer azalışının/artışının kâr/zararda veya özkaynaklarda oluşan düşüş etkisini ifade eder.

	Döviz kurundaki % değişim	Kâr/zarar üzerindeki etki		Özkaynak üzerindeki etki	
		31 Aralık 2014	31 Aralık 2013	31 Aralık 2014	31 Aralık 2013
ABD Doları	%10 artış	6.042	4.629	88	453
ABD Doları	%10 azalış	(6.042)	(4.629)	(88)	(453)
EURO	%10 artış	(294)	548	-	-
EURO	%10 azalış	294	(548)	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Grubun kur riskine ilişkin bilgiler:

	EURO	USD	Diğer YP (*)	Toplam
Cari Dönem				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	348.736	2.084.816	343.241	2.776.793
Bankalar	422.729	654.029	60.075	1.136.833
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	49	136.536	-	136.585
Krediler (**)	1.826.289	4.863.143	11.127	6.700.559
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	1.678	1.678
Maddi Olmayan Duran Varlıklar	-	-	565	565
Diğer Varlıklar (***)	667	1.186	579	2.432
Toplam Varlıklar	2.598.470	7.739.710	417.265	10.755.445
Yükümlülükler				
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	170.280	256.459	3.315	430.054
Diğer Özel Cari Hesap ve Katılma Hesapları	1.652.371	4.414.890	363.740	6.431.001
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	752.035	2.118.863	-	2.870.898
İhraç Edilen Menkul Değerler	-	790.662	-	790.662
Muhtelif Borçlar	6.578	68.423	1.170	76.171
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	20.147	29.990	2.304	52.441
Toplam Yükümlülükler	2.601.411	7.679.287	370.529	10.651.227
Net Bilanço Pozisyonu	(2.941)	60.423	46.736	104.218
Net Nazım Hesap Pozisyonu	-	-	-	-
Türev Finansal Araçlardan Alacaklar (****)	-	-	-	-
Türev Finansal Araçlardan Borçlar (****)	-	-	-	-
Gayrinakdi Krediler (*****)	1.130.253	2.775.456	23.435	3.929.144
Önceki Dönem				
Toplam Varlıklar	2.342.048	5.197.465	388.354	7.927.867
Toplam Yükümlülükler	2.300.815	4.894.442	356.854	7.552.111
Net Bilanço Pozisyonu	41.233	303.023	31.500	375.756
Net Nazım Hesap Pozisyonu	(35.754)	(256.730)	(2.620)	(295.104)
Türev Finansal Araçlardan Alacaklar	8.496	21.605	2.338	32.439
Türev Finansal Araçlardan Borçlar	44.250	278.335	4.958	327.543
Gayrinakdi Krediler (*****)	852.441	2.343.620	10.953	3.207.014

(*) Nakit değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C Merkez Bnk. Satırında diğer YP olarak gösterilen bakiyenin 341.330TL'si, Bankalar satırında diğer YP olarak gösterilen bakiyenin 353 TL'si ve Diğer Özel Cari Hesap ve Katılma Hesapları satırında diğer YP olarak gösterilen bakiyenin 339.115 TL'si kıymetli maden hesaplarından oluşmaktadır.

(**) Bilançoda Türk Lirası olarak gösterilen 4.720.625 TL tutarındaki dövizde endeksli kredi bakiyesi (finansal kiralama alacakları dahil) (31 Aralık 2013: 3.436.101 TL) dahil edilmiştir.

(***) Bilançoda Türk Lirası olarak gösterilen 873 TL (31 Aralık 2013: 801 TL) teminat mektubu masraf ve komisyonlarından dövizde endeksli alacak tutarı dahil edilmiştir.

(****) Cari dönemde türev finansal araçlar ve döviz alım - döviz satım taahhüdü bulunmamaktadır. (31 Aralık 2013: 32.439 TL döviz alım taahhüdü, 30.543 TL döviz satım taahhüdü, 297.000 TL Türev Finansal Araçlardan Borçlar)

(*****) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

VI. Konsolide bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar:

Ana Ortaklık Banka'nın Borsa İstanbul'da işlem gören iştirak ve bağlı ortaklıkları bulunmamaktadır.

VII. Konsolide likidite riskine ilişkin açıklamalar:

Bankacılık sektöründe likidite riski esas olarak kaynakların ortalama vadesinin kullanımların ortalama vadesinden daha kısa olmasından kaynaklanmaktadır. Likidite yönetiminde ihtiyatlı davranılarak likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi için yeterli rezervler bulundurulmakta, kaynakların bir kısmı kısa vadeli yurtdışı yatırımlarda değerlendirilmekte, kullanılan kredilerden doğan alacaklar genellikle aylık taksitler halinde tahsil edilmektedir.

Ana Ortaklık Banka, hesap sahibine önceden belirlenmiş herhangi bir getiri ödenmeyen ve anaparanın aynen geri ödenmesi garanti edilmeyen fonların oluşturduğu katılma hesapları adı altında fon toplamakta olup bu fonların kullanılmasından doğacak kâr veya zararın katılma hesapları payı bu hesaplara yansıtılmaktadır. Bu sebeple Ana Ortaklık Banka'nın varlık ve yükümlülükleri ile kâr payı oranları uyumludur.

Ana Ortaklık Banka, TP ve YP likidite ihtiyacının büyük kısmını toplanan fonlardan karşılamakta olup, yurtdışından murabaha sendikasyon kredisi ile vekale kredisi kullanmak suretiyle de likidite sağlamaktadır. Diğer taraftan varlıkların daha kısa vadeli likit varlıklar olmasına dikkat edilmekte, yükümlülüklerin ortalama vadelerinin uzatılmasına çalışılmaktadır.

Ana Ortaklık Banka Yönetim Kurulu likidite riskinin yönetilmesine yönelik olarak BDDK tarafından öngörülen likidite rasyolarının izlenmesinin yanı sıra, hazırlanan likidite acil eylem planı çerçevesinde belirlenen bir takım göstergeleri de günlük olarak takip etmektedir. Olası bir likidite sıkışıklığı anında başvurulabilecek kaynaklar acil eylem planında belirlenmiştir.

"Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif ve pasiflerde en az %80, toplam aktif ve pasiflerde en az %100 olması gerekmektedir. 31 Aralık 2014 ve 31 Aralık 2013 tarihlerinde sona eren dönemler itibarıyla gerçekleşen likidite rasyoları aşağıdaki gibidir:

31 Aralık 2014	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	187,96	170,70	125,76	111,81
En Yüksek (%)	285,03	240,61	146,66	125,63
En Düşük (%)	119,09	134,09	105,54	101,30
31 Aralık 2013	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	166,23	183,59	128,09	131,86
En Yüksek (%)	261,07	286,26	156,72	201,10
En Düşük (%)	105,34	105,74	107,43	100,83

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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
Cari Dönem								
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar	737.549	2.391.637	-	-	-	-	-	3.129.186
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan MD	5.611	-	-	-	-	-	-	5.611
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır MD	1.675	-	42.661	50.984	511.611	26.021	-	632.952
Verilen Krediler (*)	56.693	1.929.040	2.014.090	5.238.633	6.425.888	479.634	-	16.143.978
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	269.905	154.941	358.463	-	-	783.309
Diğer Varlıklar (**)	-	819	915	4.288	4.838	-	660.354	671.214
Toplam Varlıklar	1.959.555	4.760.268	2.379.007	5.448.846	7.300.800	505.655	660.354	23.014.485
Yükümlülükler								
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	116.363	252.262	140.629	63.463	-	-	-	572.717
Diğer Özel Cari Hesap ve Katılma Hesapları	3.259.408	10.102.479	1.623.622	1.074.035	10.793	-	-	16.070.337
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	632.730	328.425	1.408.969	196.640	304.134	-	2.870.898
Para Piyasalarına Borç.	-	116.740	-	-	-	-	-	116.740
İhraç Edilen MD	-	-	-	-	790.662	-	-	790.662
Muhtelif Borçlar	-	141.158	26.676	5.944	-	-	336.394	510.172
Diğer Yükümlülükler (***)	-	31.792	24.034	-	-	-	2.027.133	2.082.959
Toplam Yükümlülükler	3.375.771	11.277.161	2.143.386	2.552.411	998.095	304.134	2.363.527	23.014.485
Likidite (Açığı)/Fazlası	(1.416.216)	(6.516.893)	235.621	2.896.435	6.302.705	201.521	(1.703.173)	-
Önceki Dönem								
Toplam Varlıklar	1.517.809	3.190.580	2.091.291	4.909.313	4.683.449	304.631	519.044	17.216.117
Toplam Yükümlülükler	2.568.063	8.616.916	1.544.972	1.491.862	709.310	432.973	1.852.021	17.216.117
Likidite (Açığı)/Fazlası	(1.050.254)	(5.426.336)	546.319	3.417.451	3.974.139	(128.342)	(1.332.977)	-

(*) Finansal kiralama işlemlerinden alacaklar verilen kredilerde izlenmektedir.

(**) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar 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 vergi borcu bakiyelerinden oluşmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Aşağıdaki tablo, Grubun yükümlülükleri iskonto edilmeden ve ödenmesi gereken en erken tarihler esas alınarak hazırlanmıştır. Toplanan fonlar, birim hesap değeri üzerinden katılma hesaplarına ödenecek kâr payı giderleri hesaplanarak aşağıdaki tabloya dahil edilmiştir.

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Toplam
Cari dönem							
Toplanan Fonlar	3.375.771	10.354.741	1.764.251	1.137.498	10.793	-	16.643.054
Diğer Mali Kuruluşlardan							
Sağlanan Fonlar	-	642.655	331.791	1.443.956	336.677	430.807	3.185.886
İhraç Edilen Menkul Değerler	-	276	-	49.752	993.870	-	1.043.898
Para Piyasalarına Borçlar	-	116.740	-	-	-	-	116.740
Toplam	3.375.771	11.114.412	2.096.042	2.631.206	1.341.340	430.807	20.989.578

Önceki dönem

Toplanan Fonlar	2.568.063	7.773.719	1.137.226	954.242	92.962	-	12.526.212
Diğer Mali Kuruluşlardan							
Sağlanan Fonlar	-	578.823	322.760	526.652	632.395	444.585	2.505.215
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	-	144.475	-	-	-	-	144.475
Toplam	2.568.063	8.497.017	1.459.986	1.480.894	725.357	444.585	15.175.902

Garanti ve kefaletlerin vade analizi aşağıdaki gibidir:

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Dağıtılamayan	Toplam
Cari dönem								
Teminat mektupları (*)	3.523.368	174.087	388.300	1.622.644	1.138.964	25.278	-	6.872.641
Banka aval ve kabulleri	33.055	-	-	-	-	-	-	33.055
Akreditifler	537.894	39.456	2.227	4.627	5.066	-	-	589.270
Diğer garanti ve kefaletler	-	583.543	-	-	-	-	-	583.543
Toplam	4.094.317	797.086	390.527	1.627.271	1.144.030	25.278	-	8.078.509

Önceki dönem

Teminat mektupları (*)	2.574.442	295.641	317.747	1.226.349	782.376	35.343	-	5.231.898
Banka aval ve kabulleri	23.524	-	-	-	-	-	-	23.524
Akreditifler	447.522	27.559	2.645	4.285	-	-	-	482.011
Diğer garanti ve kefaletler	-	426.434	-	-	-	-	-	426.434
Toplam	3.045.488	749.634	320.392	1.230.634	782.376	35.343	-	6.163.867

(*) Teminat mektuplarının vadeleri bu mektupların geçerlilik süresini ifade etmektedir. Muhatabın, mektup konusu işlemin gerçekleşmediği andan itibaren tazmin talebinde bulunma hakkı vardır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

VIII. Konsolide menkul kıymetleştirme pozisyonuna ilişkin açıklamalar:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

IX. Konsolide kredi riski azaltım tekniklerine ilişkin açıklamalar:

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.

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 Banka tarafından yakinen takip edilmekte olup, anılan risk sınıfına ilişkin piyasa hareketlerine bağlı olarak oluşabilecek dalgalanmalar kredi çalışmalarında dikkate alınmaktadır.

"Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" kapsamında, risk sınıflarının risk ağırlıklı tutarlarının hesaplamasında kullanılan teminatlar türlerine ve teminat tutarlarına ilişkin bilgiler aşağıdadır.

Risk Sınıfları Bazında Teminatlar:

Risk Sınıfları	Kredi Risk Değeri (*)	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Garantiler ve Kredi Türevleri
Merkezi yönetimlerden veya merkez bankalarından alacaklar	3.801.496	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	105.734	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	361	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	1.777.342	-	-	-
Kurumsal alacaklar	9.341.232	864.650	-	18.909
Perakende alacaklar	2.868.429	149.944	-	18.218
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	5.534.117	-	-	-
Tahsili gecikmiş alacaklar	27.178	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	61.965	1.098	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-
Diğer alacaklar	715.282	-	-	-

(*) Kredi Riski Azaltımı etkileri dikkate alındıktan sonraki toplam tutarları içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

X. Konsolide risk yönetim hedef ve politikalarına ilişkin açıklamalar:

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.

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 Kurulu tarafından 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 dahilinde kalması sağlanmaktadır. Risk yönetimi düzenlemeleri çerçevesinde örgütlenen Risk Yönetim Başkanlığı; risklerin ölçülmesi, izlenmesi, kontrolü ve raporlanması faaliyetlerini yürütmektedir.

Piyasa Riski

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

Piyasa riski esas olarak, bankanın 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.

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 Bankanın 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 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.

Ana Ortaklık Banka 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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/birimleri veya şubeleri 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 risk yönetimi politikası ve uygulama usullerine uyumu sağlanmaktadır.

Operasyonel Risk

Operasyonel risk, yetersiz veya başarısız dahili süreçler, insanlar ve sistemlerden veya harici olaylardan kaynaklanan kayıp riski olarak tanımlanmaktadır. Yasal risk ve uyum riski bu risk grubuna dahil edilirken, itibar ve strateji riski (yanlış zamanda yanlış kararlar alınmasından kaynaklanan risk) bu risk grubunun 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, uyum riski, artık risk, 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.

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 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. Ana Ortaklık Bankanın risk yönetim sistemi, itibar riskini önleyebilmek ve/veya kontrol altına tutabilmek için banka itibarının veya imajının zedelenmesinin 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.

Artık risk, kullanılan kredi riski azaltım tekniklerinin beklenildiği kadar etkin olmamasından kaynaklanan riskleri ifade etmektedir. Üst düzey yönetim, yönetim kurulunca onaylanan artık risk yönetimi politikası ile risk azaltım araçlarının etkinliği, kredi ile teminat arasındaki vade uyumu, olumsuz piyasa hareketleri nedeniyle meydana gelebilecek değişiklikler gibi unsurları dikkate alarak artık riskin yönetilmesini sağlamaktadır.

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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Uyum riski, Ana Ortaklık Banka'nın faaliyetlerinin veya Ana Ortaklık Banka personelinin tutum ve davranışlarının ulusal ve uluslararası mevzuat, düzenleme ve standartlara uygun ve uyumlu olmaması sonucunda Ana Ortaklık Banka'nın maruz kalabileceği yaptırımlar, finansal kayıplar ve/veya itibar kaybı ile ilgili riskleri ifade etmektedir. Yönetim Kurulu tarafından atanan Mevzuat ve Uyum Başkanı, uyum faaliyetlerinin planlanması, düzenlenmesi, yürütülmesi, yönetimi, değerlendirilmesi, takip ve koordine edilmesinden sorumludur.

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 gözetererek, 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 olabileceği 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.

XI. Konsolide finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar:

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 kâr payı reeskontlarının toplamını ifade etmektedir.

Cari ve önceki dönemde finansal varlıkların ve yükümlülüklerini aşağıdaki esaslara göre hesaplanmıştır:

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değeri piyasa fiyatı esas alınarak belirlenmiştir.

Kredilerin gerçeğe uygun değeri, piyasa kâr 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 kâr payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanmıştır.

	Defter değeri		Gerçeğe uygun değer	
	31 Aralık 2014	31 Aralık 2013	31 Aralık 2014	31 Aralık 2013
Finansal varlıklar				
Para piyasalarından alacaklar	-	-	-	-
Bankalar	1.648.235	1.378.708	1.648.235	1.378.708
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	5.611	4.791	5.611	4.791
Satılmaya hazır finansal varlıklar	632.952	240.890	632.952	240.890
Vadeye kadar elde tutulacak yatırımlar	783.309	745.390	794.685	731.303
Verilen krediler ve finansal kiralama alacakları	16.183.692	12.059.901	15.593.643	12.069.915
Finansal yükümlülükler				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	572.717	507.624	572.717	507.624
Diğer özel cari hesap ve katılma hesapları	16.070.337	12.018.588	16.070.337	12.018.588
Diğer mali kuruluşlardan sağlanan fonlar	2.870.898	2.035.816	2.864.992	2.021.228
İhraç edilen menkul kıymetler	790.662	-	790.662	-
Muhtelif borçlar	510.172	329.174	510.172	329.174

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

a. 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:

a. Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar (1 inci seviye);

b. 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);

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
Finansal varlıklar				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	5.611	-	-	5.611
Devlet borçlanma senetleri	-	-	-	-
Sermayede payı temsil eden menkul değerler	5.611	-	-	5.611
Alım satım amaçlı türev finansal varlıklar	-	-	-	-
Diğer	-	-	-	-
Satılmaya hazır finansal varlıklar	631.277	-	-	631.277
Sermayede payı temsil eden menkul değerler (*)	-	-	-	-
Devlet borçlanma senetleri	588.615	-	-	588.615
Diğer menkul değerler	42.662	-	-	42.662
Finansal yükümlülükler				
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Önceki dönem	1.seviye	2.seviye	3.seviye	Toplam
Finansal varlıklar				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	4.764	27	-	4.791
Devlet borçlanma senetleri	-	-	-	-
Sermayede payı temsil eden menkul değerler	4.764	-	-	4.764
Alım satım amaçlı türev finansal varlıklar	-	-	-	-
Diğer	-	27	-	27
Satılmaya hazır finansal varlıklar	239.347	-	-	239.347
Sermayede payı temsil eden menkul değerler (*)	-	-	-	-
Devlet borçlanma senetleri	201.523	-	-	201.523
Diğer menkul değerler	37.824	-	-	37.824
Finansal yükümlülükler				
Alım Satım Amaçlı Türev Finansal Borçlar	-	2.804	-	2.804
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-

(*) Bilançoda yer alan bakiyeler, maliyet değerleri ile taşınan kote olmayan özkaynağa dayalı araçları ifade etmekte olup, gerçeğe uygun değeri üzerinden taşınmadığından tabloda yer almamaktadır.

(**) Cari yıl içerisinde birinci ve ikinci seviye arasında yapılmış bir sınıflama bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

31 Aralık 2014 ve 2013 tarihleri itibarıyla Ana Ortaklık Banka bilançosunda maddi duran varlıklar içerisinde sınıflandırılan gayrimenkulleri gerçeğe uygun değeri ile taşımaktadır. Söz konusu gerçeğe uygun değer belirlenmesinde seviye 3 girdileri kullanılmaktadır.

XII. 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.

XIII. Konsolide faaliyet bölümlerine ilişkin açıklamalar:

Ana Ortaklık Banka, misyonu gereği bireysel, ticari ve kurumsal bankacılık alanlarında kâr zarara katılım yöntemiyle faaliyet göstermektedir.

Cari Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
Toplam Varlıklar	1.935.081	14.168.295	1.844.257	5.066.852	23.014.485
Toplam Yükümlülükler	11.475.842	9.106.218	262.573	383.847	21.228.480
Toplam Özkaynaklar	-	-	-	1.786.005	1.786.005
Net kâr payı geliri/(gideri) ^{(*)(**)}	(359.080)	947.417	110.637	-	698.974
Net ücret ve komisyon gelirleri/(giderleri)	8.849	132.867	(8.955)	(4.425)	128.336
Diğer faaliyet gelirleri/(giderleri)	19	(55.334)	2.289	(453.216)	(506.242)
Vergi öncesi kâr/(zarar)	(350.212)	1.024.950	103.971	(457.641)	321.068
Vergi karşılığı	-	-	-	(72.921)	(72.921)
Net dönem kârı/(zararı)	(350.212)	1.024.950	103.971	(530.562)	248.147
Önceki Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
Toplam Varlıklar	1.383.561	10.482.611	1.496.617	3.853.328	17.216.117
Toplam Yükümlülükler	8.358.926	6.880.760	217.852	261.747	15.719.285
Toplam Özkaynaklar	-	-	-	1.496.832	1.496.832
Net kâr payı geliri/(gideri) ^{(*)(**)}	(196.040)	757.393	63.823	-	625.176
Net ücret ve komisyon gelirleri/(giderleri)	1.455	104.026	(4.030)	11.746	113.197
Diğer faaliyet gelirleri/(giderleri)	(167)	(72.620)	1.879	(368.358)	(439.266)
Vergi öncesi kâr/(zarar)	(194.752)	788.799	61.672	(356.612)	299.107
Vergi karşılığı	-	-	-	(58.134)	(58.134)
Net dönem kârı/(zararı)	(194.752)	788.799	61.672	(414.746)	240.973

^(*) 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 kâr payı geliri/(gideri) kullandığı için kâr payı gelirleri net olarak gösterilmiştir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Beşinci bölüm

Konsolide finansal tablolara ilişkin 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	88.803	106.119	65.105	63.244
TCMB	263.590	2.670.136	181.309	1.967.205
Diğer (*)	-	538	-	5.818
Toplam	352.393	2.776.793	246.414	2.036.267

(*) 31 Aralık 2014 tarihi itibarıyla 538 TL (31 Aralık 2013: 5.818 TL) tutarındaki kıymetli maden depo hesabını içermektedir.

b) T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	263.328	278.761	181.309	193.626
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap (*)	262	2.391.375	-	1.773.579
Toplam	263.590	2.670.136	181.309	1.967.205

(*) 31 Aralık 2014 tarihi itibarıyla, standart altın cinsinden tesis edilen zorunlu karşılık tutarı 340.792 TL (31 Aralık 2013: 299.635 TL)'dir.

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 2014 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, mevduatlar ve diğer yükümlülükler için vade yapısına göre %5 ile %11,5 aralığında; yabancı para zorunlu karşılık için geçerli oranlar ise mevduat ve diğer yükümlülüklerde vade yapısına göre %6 ile %13 aralığındadır.

T.C. Merkez Bankası'nın 21 Ekim 2014 tarihli 2014-72 nolu basın duyurusuna istinaden, 2014 yılının Kasım ayı itibarıyla Zorunlu Karşılıkların Türk Lirası olarak tutulan kısmına gelir ödenmeye başlanmıştır.

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 2013: Bulunmamaktadır)

b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

3. a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	511.402	731.224	625.878	425.117
Yurtdışı	-	405.609	-	327.713
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	511.402	1.136.833	625.878	752.830

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	83.042	-	143.319	-
ABD, Kanada	225.731	-	120.831	-
OECD Ülkeleri (*)	2.696	-	8.068	-
Kıyı Bankacılığı Bölgeleri	758	-	2.941	-
Diğer	93.382	-	52.554	-
Toplam	405.609	-	327.713	-

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

a) Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

Bulunmamaktadır.(31 Aralık 2013: Bulunmamaktadır.)

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	631.582	243.121
Borsada İşlem Gören (*)	631.582	243.121
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	1.675	1.543
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen (**)	1.675	1.543
Değer Azalma Karşılığı (-)	305	3.774
Toplam	632.952	240.890

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

(**) Borsaya kote olmayan özkaynağa dayalı hisse senetlerini içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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	8.808	35.469	45.889	31.349
Tüzel Kişi Ortaklara Verilen Krediler	8.663	35.119	45.682	31.349
Gerçek Kişi Ortaklara Verilen Krediler	145	350	207	-
Banka Ortaklarına Verilen Dolaylı Krediler	50.238	69.492	1.476	15.514
Banka Mensuplarına Verilen Krediler	7.742	-	6.179	-
Toplam	66.788	104.961	53.544	46.863

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		
	Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar (*)
Krediler	14.632.175	768	-	802.157	297.191	22.334
İhracat Kredileri	314.061	-	-	533	533	-
İthalat Kredileri	1.577.617	-	-	86.146	14.325	2.154
İşletme Kredileri	7.600.408	-	-	585.315	247.765	3.266
Tüketici Kredileri	1.850.408	768	-	27.827	14.583	930
Kredi Kartları	157.821	-	-	1.824	-	-
Mali Kesime Verilen Krediler	3.055	-	-	-	-	-
Diğer (**)	3.128.805	-	-	100.512	19.985	15.984
Diğer Alacaklar (*)	-	-	-	-	-	-
Toplam	14.632.175	768	-	802.157	297.191	22.334

(*) 4.544 TL tutarındaki Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılan Yakın İzlemedeki Krediler ve Diğer Alacaklar bakiyesi Finansal kiralama alacaklarından gelmekte olup Dipnot 10-c'de gösterilmiştir.

(**) Diğer kredilerin detayı aşağıdaki gibidir:

Taksitli ticari krediler	1.687.054
Diğer yatırım kredileri	634.380
Yurtdışı krediler	341.030
Kâr Zarar Ortaklığı Yatırımları (***)	316.114
Müşteri adına menkul değer alım kredileri	245.168
Diğer	5.571
Toplam	3.229.317

(***) İlgili bakiye, 31 Aralık 2014 tarihi itibarıyla kâr zarar ortaklığı yatırımları (12 adet) yöntemiyle kullanılan fonlardan oluşmaktadır. Bu projelerin tamamı İstanbul ve Ankara'nın çeşitli bölgelerindeki gayrimenkul geliştirme projeleridir. Kâr zarar ortaklığı yatırımları projelerinin gelir paylaşımı, proje bitimlerinde ya da etap/kısım sonlarında ilgili maliyet hesapları netleştirilmeden ve net kâr hesaplandıktan sonra, taraflar arasında imzalanan kâr zarar ortaklığı yatırım sözleşmesi çerçevesinde yapılmaktadır. Kâr zarar ortaklığı yatırım 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 57.388 TL (31 Aralık 2013: 63.175 TL) tutarında gelir yansıtılmıştır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	
	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 defa Uzatılanlar	768	301.735
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	-	25.069
6 Ay- 12Ay	768	16.002
1-2 Yıl	-	45.668
2-5 Yıl	-	170.818
5 Yıl ve Üzeri	-	44.178

30 Aralık 2011 tarih ve 28158 sayılı Resmi Gazete’de yayınlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca Libya’da yerleşik gerçek ve tüzel kişiler ile Libya’da ve/veya Libya’ya yönelik faaliyetleri bulunan gerçek ve tüzel kişilere kullanılan kredilere ilişkin açıklama:

31 Aralık 2014 tarihi itibarıyla Ana Ortaklık Banka’nın söz konusu Yönetmelik kapsamında yeni itfa planına bağlanan kredi alacağı bulunmamaktadır.

30 Aralık 2011 tarih ve 28158 sayılı Resmi Gazete’de yayınlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca denizcilik sektöründe kullanılmak üzere kullanılan kredilere ilişkin açıklama:

31 Aralık 2014 tarihi itibarıyla Ana Ortaklık Banka’nın söz konusu Yönetmelik kapsamında yeni itfa planına bağlanan 942 TL tutarında kredi alacağı bulunmamaktadır.

c) Vade yapısına göre nakdi kredilerin dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve diğer alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve diğer alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Nakdi krediler				
Kısa vadeli krediler ve diğer alacaklar				
Krediler	6.246.970	-	127.254	36.728
Diğer alacaklar	-	-	-	-
Orta ve uzun vadeli krediler ve diğer alacaklar (*)				
Krediler	8.384.437	768	355.378	282.797
Diğer alacaklar	-	-	-	-
Toplam	14.631.407	768	482.632	319.525

(*) İlk kullanıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler “Orta ve uzun vadeli krediler” olarak sınıflandırılmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

ç) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	15.629	1.858.151	1.873.780
Konut Kredisi	2.340	1.696.397	1.698.737
Taşıt Kredisi	3.522	95.273	98.795
İhtiyaç Kredisi	8.799	6.274	15.073
Diğer	968	60.207	61.175
Tüketici Kredileri-Döviz Endeksli	46	19	65
Konut Kredisi	46	19	65
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	54.696	98	54.794
Taksitli	21.593	48	21.641
Taksitsiz	33.103	50	33.153
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	2.270	2.120	4.390
Konut Kredisi	-	325	325
Taşıt Kredisi	102	1.270	1.372
İhtiyaç Kredisi	2.168	422	2.590
Diğer	-	103	103
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	3.343	9	3.352
Taksitli	1.563	7	1.570
Taksitsiz	1.780	2	1.782
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	75.984	1.860.397	1.936.381

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli Ticari Krediler-TP	1.177.399	112.778	1.290.177
İşyeri Kredileri	382.574	70.303	452.877
Taşıt Kredileri	243.752	2.012	245.764
İhtiyaç Kredileri	48	-	48
Diğer	551.025	40.463	591.488
Taksitli Ticari Krediler-Döviz Endeksli	393.144	3.733	396.877
İşyeri Kredileri	139.211	1.705	140.916
Taşıt Kredileri	35.149	123	35.272
İhtiyaç Kredileri	33	-	33
Diğer	218.751	1.905	220.656
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	101.499	-	101.499
Taksitli	11.435	-	11.435
Taksitsiz	90.064	-	90.064
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	1.672.042	116.511	1.788.553

e) Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	106.554	88.391
Özel	15.327.778	11.872.949
Toplam	15.434.332	11.961.340

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	15.093.302	11.549.770
Yurtdışı Krediler	341.030	411.570
Toplam	15.434.332	11.961.340

g) Bağlı ortaklık ve iştiraklere verilen krediler:

Bilanço tarihi itibarıyla bağlı ortaklık ve iştiraklere verilen nakdi kredi bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	23.769	25.660
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	40.451	64.539
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	212.500	154.798
Toplam	276.720	244.997

Kredilere ilişkin olarak ayrılan 276.720 TL (31 Aralık 2013: 244.997 TL) tutarındaki özel karşılıklara ilave olarak tahsili şüpheli ücret, komisyon ve diğer alacaklara ilişkin 10.541 TL (31 Aralık 2013: 8.431 TL) olmak üzere toplam 287.261 TL (31 Aralık 2013: 253.428 TL) tutarında özel karşılık ayrılmıştır. Söz konusu özel karşılıkların 183.120 TL (31 Aralık 2013: 161.892 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
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	62	1.132	19.288
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	62	1.132	19.288
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	19.311
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	19.311
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-

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	31.036	73.087	167.114
Dönem İçinde İntikal (+)	101.417	658	5.489
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	80.516	93.343
Diğer Donuk Alacak Hesaplarına Çıkış (-)	80.516	93.343	-
Standart Nitelikli Kredilere Transfer (-)	-	2.142	1.238
Dönem İçinde Tahsilat (-)	8.510	10.326	20.815
Aktiften Silinen (-)	4.244	-	15.092
Kurumsal ve Ticari Krediler	4.244	-	14.200
Bireysel Krediler	-	-	881
Kredi Kartları	-	-	11
Diğer	-	-	-
Dönem Sonu Bakiyesi	39.183	48.450	228.801
Özel Karşılık (-)	23.769	40.451	212.500
Bilançodaki net bakiyesi	15.414	7.999	16.301

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Donuk alacak olarak sınıflandırılan 316.434 TL (31 Aralık 2013: 271.237 TL) tutarındaki kredilerin, 194.337 TL (31 Aralık 2013: 160.586 TL) tutarındaki kısmı katılma hesaplarından kullanılan kredilerin katılma hesapları payıdır. Yukarıdaki tabloda yer alan donuk alacak tutarlarına ilave olarak 10.541 TL (31 Aralık 2013: 8.431 TL) tutarında tahsili şüpheli ücret, komisyon ve diğer alacak bakiyesi bulunmaktadır. Tahsili şüpheli ücret, komisyon ve diğer alacaklardan dönem içinde 3.681 TL tutarında tahsilat gerçekleştirilmiştir.

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
Cari Dönem:			
Dönem Sonu Bakiyesi	15	12	-
Özel Karşılık (-)	4	7	-
Bilançodaki Net Bakiyesi	11	5	-
Önceki Dönem:			
Dönem Sonu Bakiyesi	-	-	700
Özel Karşılık (-)	-	-	677
Bilançodaki Net Bakiyesi	-	-	23

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
Cari Dönem (Net)	15.414	7.999	16.301
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	39.183	48.450	228.801
Özel Karşılık Tutarı (-)	23.769	40.451	212.500
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	15.414	7.999	16.301
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	5.376	8.548	12.316
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	31.036	73.087	167.114
Özel Karşılık Tutarı (-)	25.660	64.539	154.798
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	5.376	8.548	12.316
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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.

ii) 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 alacaklar Ana Ortaklık Banka üst yönetimi tarafından alınan karar doğrultusunda kayıtlardan terkin edilmektedir. Ana Ortaklık Banka 2014 yılı içerisinde 19.336 TL (31 Aralık 2013: 13.897 TL) tutarındaki alacağını kayıtlarından silmiştir.

jj) Kredi ve alacaklara ilişkin diğer açıklamalar:

Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Krediler ve Alacaklar				
Kurumsal Krediler	422.348	92.033	221.102	735.483
Tüketici Kredileri	79.128	14.155	2.874	96.157
Kredi Kartları	3.708	990	339	5.037
Toplam	505.184	107.178	224.315	836.677
Önceki Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Krediler ve Alacaklar				
Kurumsal Krediler	494.682	69.757	189.749	754.188
Tüketici Kredileri	62.662	9.771	6.715	79.148
Kredi Kartları	5.662	903	451	7.016
Toplam	563.006	80.431	196.915	840.352

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

6.1) Repo işlemlerine konu olanlar, teminata verilen/bloke edilenlere ilişkin bilgiler:

31 Aralık 2014 tarihi itibarıyla vadeye kadar elde tutulan yatırımlar içerisinde teminata verilen/bloke edilenlerin tutarı 30.982 TL'dir. Geri alım vaadi ile satım işlemlerine konu olan vadeye kadar elde tutulan yatırım tutarı 113.775 TL'dir. (31 Aralık 2013: teminata verilen/bloke edilenlerin tutarı 18.228 TL, geri alım vaadiyle satım işlemlerine konu olan vadeye kadar elde tutulan yatırım tutarı 146.794 TL'dir.)

6.2) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	-	-
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri (*)	783.309	730.267
Toplam	783.309	730.267

(*) T.C Başbakanlık Hazine Müsteşarlığı tarafından ihraç edilen kira sertifikalarını içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

6.3) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	783.309	745.390
Borsada İşlem Görenler (*)	783.309	745.390
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	783.309	745.390

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

6.4) Vadeye kadar elde tutulacak yatırımların yıl içerisindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	745.390	365.815
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	350.000	429.378
Satış ve İtfa Yolu ile Elden Çıkarılanlar	(366.063)	(91.427)
Değer Azalışı Karşılığı (-)	-	-
Gelir tahakkuk ve reeskontları	53.982	41.624
Dönem Sonu Toplamı	783.309	745.390

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)	Bankanın Pay Oranı - Farklıya Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
Kredi Garanti Fonu A.Ş.	Ankara/Türkiye	1,75	-

Aşağıdaki tabloda belirtilen değerler, Kredi Garanti Fonu'nun 31 Aralık 2014 tarihli bağımsız denetimden geçmemiş mali tablolarından alınmıştır.

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
292.213	288.535	2.926	-	-	14.745	19.227	-

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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

b) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

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 yayınlanan 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.0.13.00.0-91.11-20564 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 kuruluşa kiralamak suretiyle kira geliri elde etmek, söz konusu kira gelirlerine dayalı olarak kira sertifikası ihraç etmek ve kira süresi sonunda ilgili varlıkları kaynak kuruluşa devretmek amacıyla 50 TL sermaye ile kurulmuştur. Şirket sermayesi 31 Aralık 2014 tarihi itibarıyla 250 TL'dir. Bereket Varlık Kiralama A.Ş. 31 Aralık 2014 tarihi itibarıyla Ana Ortaklık Banka ile tam konsolidasyon yöntemine göre konsolide edilmiştir.

Unvanı	Adres (Şehir/Ülke)	Bankanın Pay Oranı- Farklıysa Oy Oranı (%)		Diğer Ortakların Pay Oranı (%)			
Bereket Varlık Kiralama A.Ş.	İstanbul/Türkiye	100,00		-			
Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
812.062	173	4	-	-	(30)	(47)	-

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 2014 tarihi itibarıyla Ana Ortaklık Banka ile konsolide edilmiştir.

Birlikte Kontrol Edilen Ortaklıklar	Ana Ortaklık		Uzun Vadeli		Gelir	Gider
	Bankanın Payı (%)	Grubun Payı (%)	Dönen Varlık	Duran Varlık		
Katılım Emeklilik ve Hayat A.Ş.	50,00	50,00	11.221	3.857	-	11.135 (*)

(*) Özkaynaktan pay alma yöntemi uygulanırken, söz konusu bakiye üzerinden hesaplanan ertelenmiş vergi aktifi de dikkate alınmıştır.

Yukarıdaki denetimden geçmiş finansal tablo bilgileri 31 Aralık 2014 tarihi itibarıyadır.

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	208.180	173.564	30.318	23.558
1-4 yıl arası	352.652	315.581	51.197	45.648
4 yıldan fazla	221.780	220.501	4.378	3.115
Toplam	782.612	709.646	85.893	72.321

b) Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Finansal kiralama alacakları (brüt)	782.612	85.893
Kazanılmamış finansal kiralama gelirleri (-)	72.966	13.572
Finansal Kiralama Alacakları (net)	709.646	72.321

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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		
	Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar
Finansal Kiralama Alacakları (Net)	695.999	-	-	13.647	4.544	-

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

12. Maddi duran varlıklara ilişkin açıklamalar:

Cari dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden çıkarılacak MDV	Toplam
Maliyet						
Dönem başı bakiyesi: 1 Ocak 2014	262.486	-	2.077	155.578	56.224	476.365
İktisap edilenler	2.226	-	14	49.058	218	51.517
Yeniden değerlendirme farkları	73.598	-	-	-	-	73.598
Elden Çıkarılanlar	-	-	(424)	(8.216)	(7.619)	(16.259)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	266	-	-	-	(1.093)	(828)
Transferler	-	-	-	-	23.045	23.045
Dönem sonu bakiyesi: 31 Aralık 2014	338.576	-	1.667	196.420	70.775	607.438
Birikmiş Amortisman (-)						
Dönem başı bakiyesi: 1 Ocak 2014	21.837	-	1.423	71.083	1.408	95.751
Cari dönem amortisman gideri	5.896	-	277	25.653	1.255	33.082
Elden çıkarılanlara ait amortisman iptali	-	-	(422)	(7.909)	(202)	(8.534)
Transferler	-	-	-	-	-	-
Dönem sonu bakiyesi: 31 Aralık 2014	27.733	-	1.278	88.827	2.461	120.299
Dönem sonu maliyet	338.576	-	1.667	196.420	70.775	607.438
Dönem sonu birikmiş amortisman	(27.733)	-	(1.278)	(88.827)	(2.461)	(120.299)
Kapanış net defter değeri	310.843	-	389	107.593	68.314	487.139

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Önceki dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden Çıkarılacak MDV	Toplam
Maliyet						
Dönem başı bakiyesi: 1 Ocak 2013	206.735	-	2.094	125.017	36.855	370.701
İktisap edilenler	4.645	-	91	34.674	35.023	74.433
Yeniden değerlendirme farkları	53.551	-	-	-	-	53.551
Elden Çıkarılanlar	(2.445)	-	(108)	(4.113)	(23.386)	(30.052)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	-	-	-	-	(313)	(313)
Transferler	-	-	-	-	8.045	8.045
Dönem sonu bakiyesi: 31 Aralık 2013	262.486	-	2.077	155.578	56.224	476.365
Birikmiş Amortisman (-)						
Dönem başı bakiyesi: 1 Ocak 2013	17.819	-	1.197	56.336	1.012	76.364
Cari dönem amortisman gideri	4.565	-	334	18.275	669	23.843
Elden çıkarılanlara ait amortisman iptali	(547)	-	(108)	(3.528)	(273)	(4.456)
Transferler	-	-	-	-	-	-
Dönem sonu bakiyesi: 31 Aralık 2013	21.837	-	1.423	71.083	1.408	95.751
Dönem sonu maliyet	262.486	-	2.077	155.578	56.224	476.365
Dönem sonu birikmiş amortisman	(21.837)	-	(1.423)	(71.083)	(1.408)	(95.751)
Kapanış net defter değeri	240.649	-	654	84.495	54.816	380.614

31 Aralık 2014 tarihi itibarıyla Ana Ortaklık Banka gayrimenkullerini yeniden değerlemiş; amortisman gideri ve ertelenmiş vergi sonrası net 153.179 TL (31 Aralık 2013: 96.712 TL) tutarındaki yeniden değerlendirme değer artışını mali tablolara yansıtılmıştır. Söz konusu gayrimenkullerin, yeniden değerlendirme metodu benimsenmemiş olması durumunda, mali tablolarda taşınacak net defter değeri 106.810 TL'dir. (31 Aralık 2013: 107.289 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	50.452	29.865
Birikmiş amortisman (-)	23.557	13.936
Toplam (net)	26.895	15.929

b) Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari Dönem	Önceki Dönem
Açılış bakiyesi	15.929	7.052
İktisap edilenler	20.570	13.973
Elden çıkarılanlar (-) net	-	-
Amortisman bedeli (-)	9.604	5.096
Kapanış net defter değeri	26.895	15.929

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

15. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Bulunmamaktadır. (31 Aralık 2013: 8.356 TL).

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 oluşmakta olup, konsolide finansal tablolarda "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerince muhasebeleştirilmektedir.

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi	28.407	10.714
Girişler	34.403	42.628
Çıkışlar	(12.634)	(16.374)
Transferler (*)	(23.045)	(8.045)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	547	(516)
Kapanış Bakiyesi	27.678	28.407

(*) İlgili bakiye maddi duran varlıklar kaleminde yer alan elden çıkarılacak kıymetlere taşınmıştır.

2014 tarihi itibarıyla satış amaçlı elde tutulan duran varlıkların 27.575 TL tutarındaki kısmı elde tutulan gayrimenkullerden, 103 TL'si ise diğer duran varlıklardan oluşmaktadır.

Grubun durdurulan faaliyetleri ve bunlara ilişkin duran varlıkları bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

17. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Grubun diğer aktifler toplamı 76.411 TL (31 Aralık 2013: 58.367 TL) olup, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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
I. Özel Cari Hesabı Gerçek Kişi									
Ticari Olmayan-TP	651.085	-	-	-	-	-	-	-	651.085
II. Katılma Hesapları Gerçek Kişi									
Ticari Olmayan-TP	-	3.221.702	2.450.686	129.932	-	38.739	433.932	-	6.274.991
III. Özel Cari Hesap Diğer-TP	1.084.588	-	-	-	-	-	-	-	1.084.588
Resmi Kuruluşlar	27.473	-	-	-	-	-	-	-	27.473
Ticari Kuruluşlar	1.027.822	-	-	-	-	-	-	-	1.027.822
Diğer Kuruluşlar	28.390	-	-	-	-	-	-	-	28.390
Ticari ve Diğer Kur.	49	-	-	-	-	-	-	-	49
Bankalar ve Katılım Bankaları	854	-	-	-	-	-	-	-	854
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	2	-	-	-	-	-	-	-	2
Yurtdışı Bankalar	801	-	-	-	-	-	-	-	801
Katılım Bankası	51	-	-	-	-	-	-	-	51
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	512.441	984.970	123.546	-	30.191	120.187	-	1.771.335
Resmi Kuruluşlar	-	18.575	41	-	-	-	-	-	18.616
Ticari Kuruluşlar	-	446.099	883.116	24.953	-	8.209	115.749	-	1.478.126
Diğer Kuruluşlar	-	35.074	65.275	7.311	-	886	4.438	-	112.984
Ticari ve Diğer Kur.	-	12.693	7.107	-	-	-	-	-	19.800
Bankalar ve Katılım Bankası	-	-	29.431	91.282	-	21.096	-	-	141.809
V. Özel Cari Hesabı Gerçek Kişi									
Ticari Olmayan-YP	764.756	-	-	-	-	-	-	-	764.756
VI. Katılma Hesabı Gerçek Kişi									
Ticari Olmayan- YP	-	1.711.026	1.199.277	151.563	-	26.657	422.339	-	3.510.862
VII. Özel Cari Hesap Diğer-YP	743.223	-	-	-	-	-	-	-	743.223
Yurtiçinde Yer. Tüz K.	576.703	-	-	-	-	-	-	-	576.703
Yurtdışında Yer. Tüz K.	51.011	-	-	-	-	-	-	-	51.011
Bankalar ve Katılım Bankaları	115.509	-	-	-	-	-	-	-	115.509
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	115.091	-	-	-	-	-	-	-	115.091
Katılım Bankası	418	-	-	-	-	-	-	-	418
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	408.717	922.390	43.286	-	117.148	11.558	-	1.503.099
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	327.919	679.277	5.108	-	92.161	951	-	1.105.416
Diğer Kuruluşlar	-	26.777	7.295	9	-	-	-	-	34.081
Ticari ve Diğer Kur.	-	25.756	10.315	-	-	2.379	10.607	-	49.057
Bankalar ve Katılım Bankaları	-	28.265	225.503	38.169	-	22.608	-	-	314.545
IX. Kıymetli Maden DH	132.119	96.393	102.886	3.586	-	611	3.520	-	339.115
X. Katılma Hesapları Özel Fon Havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	3.375.771	5.950.279	5.660.209	451.913	-	213.346	991.536	-	16.643.054

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	520.107	-	-	-	-	-	-	-	520.107
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	3.366.875	809.658	86.932	-	28.740	420.175	-	4.712.380
III. Özel Cari Hesap Diğer-TP	922.112	-	-	-	-	-	-	-	922.112
Resmi Kuruluşlar	18.029	-	-	-	-	-	-	-	18.029
Ticari Kuruluşlar	873.573	-	-	-	-	-	-	-	873.573
Diğer Kuruluşlar	27.147	-	-	-	-	-	-	-	27.147
Ticari ve Diğer Kur.	2.434	-	-	-	-	-	-	-	2.434
Bankalar ve Katılım Bankaları	929	-	-	-	-	-	-	-	929
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	274	-	-	-	-	-	-	-	274
Katılım Bankası	655	-	-	-	-	-	-	-	655
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	671.069	345.486	109.846	-	101.743	136.108	-	1.364.252
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	629.331	196.949	108.418	-	101.734	122.917	-	1.159.349
Diğer Kuruluşlar	-	39.124	45.944	1.428	-	9	9.389	-	95.894
Ticari ve Diğer Kur.	-	2.614	1.123	-	-	-	-	-	3.737
Bankalar ve Katılım Bankası	-	-	101.470	-	-	-	3.802	-	105.272
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-YP	464.824	-	-	-	-	-	-	-	464.824
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan- YP	-	1.459.461	438.269	95.481	-	16.377	352.111	-	2.361.699
VII. Özel Cari Hesap Diğer-YP	472.670	-	-	-	-	-	-	-	472.670
Yurtiçinde Yer. Tüz K.	406.538	-	-	-	-	-	-	-	406.538
Yurtdışında Yer. Tüz K.	25.388	-	-	-	-	-	-	-	25.388
Bankalar ve Katılım Bankaları	40.744	-	-	-	-	-	-	-	40.744
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	36.072	-	-	-	-	-	-	-	36.072
Katılım Bankası	4.672	-	-	-	-	-	-	-	4.672
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	534.021	676.219	69.386	-	25.317	62.298	-	1.367.241
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	395.237	401.721	10.206	-	-	42.916	-	850.080
Diğer Kuruluşlar	-	29.930	2.255	7	-	-	-	-	32.192
Ticari ve Diğer Kur.	-	49.307	64.945	5.851	-	1.102	3.085	-	124.290
Bankalar ve Katılım Bankaları	-	59.547	207.298	53.322	-	24.215	16.297	-	360.679
IX. Kıymetli Maden DH	188.350	-	149.530	1.589	-	712	746	-	340.927
X. Katılma Hesapları Özel Fon Havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	2.568.063	6.031.426	2.419.162	363.234	-	172.889	971.438	-	12.526.212

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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 katılım 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	3.576.170	2.588.347	3.349.906	2.644.139
Yabancı Para Cinsinden Hesaplar	1.296.029	990.673	3.265.958	2.146.456
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 katılım hesaplarında toplanan fonlar, bir gerçek kişiye ait hesapların anapara ve kâr 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	29.444	9.774
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	7.451	5.640
26/9/2004 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:

Bulunmamaktadır. (31 Aralık 2013: 2.804 TL)

3. Alınan kredilere ilişkin bilgiler:

Ana Ortaklık Banka tarafından uluslararası piyasalardan 151.000.000 ABD Doları ve 54.400.000 Euro tutarındaki kısmı bir yıl vadeli, 135.000.000 ABD Doları ve 98.000.000 Euro tutarındaki kısmı da iki yıl vadeli olmak üzere toplam 286.000.000 ABD Doları ve 152.400.000 Euro tutarında murabaha sendikasyon kredisi sağlanmıştır.

31 Aralık 2014 tarihi itibarıyla Ana Ortaklık Banka'nın yatırıma esas vekale sözleşmeleri çerçevesinde bankalardan sağladığı sırasıyla 359.955.589 ABD Doları ve 113.435.323 Euro tutarında vekale kredisi bulunmaktadır. (31 Aralık 2013: 345.022.089 ABD Doları ve 106.572.443 Euro)

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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	-	67.165	-	47.392
Yurt dışı Banka, Kuruluş ve Fonlardan	-	2.331.307	-	1.988.424
Toplam	-	2.398.472	-	2.035.816

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	-	1.746.725	-	1.414.563
Orta ve Uzun Vadeli	-	651.747	-	621.253
Toplam	-	2.398.472	-	2.035.816

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 İlişkin Bilgiler:

Grup, çeşitli yatırımcılardan fon toplamak amacıyla 30 Haziran 2014 tarihinde 350.000.000 ABD Doları tutarında 5 yıl vadeli yıllık kâr payı oranı %6,25 olan Kira Sertifikası (Sukuk) ihraç etmiştir. Grup bu ihraç işlemini, bu işlem için özel olarak kurmuş olduğu ve bağlı ortaklığı olan Bereket Varlık Kiralama A.Ş. aracılığıyla gerçekleştirmiştir.

a) İhraç Edilen Menkul Kıymetlere İlişkin Özet Tablo:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kira Sertifikaları	-	790.662	-	-
Toplam	-	790.662	-	-

5. 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 2013: Bulunmamaktadır.)

6. Kiralama İşlemlerinden Borçlara İlişkin 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	Cari Dönem	Önceki Dönem
1 yıldan az	34.737	23.451
1-4 yıl arası	92.312	66.677
4 yıldan fazla	95.845	62.254
Toplam	222.894	152.382

7. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

8. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	153.910	113.708
I. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam)	115.490	86.549
Katılma Hesapları Payı	67.736	55.687
Kurum Payı	47.754	30.862
Diğer	-	-
I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave Olarak Ayrılanlar	49	-
Katılma Hesapları Payı	44	-
Kurum Payı	5	-
Diğer	-	-
II. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam)	23.414	15.598
Katılma Hesapları Payı	15.227	10.643
Kurum Payı	8.187	4.955
Diğer	-	-
II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave Olarak Ayrılanlar	8.743	6.685
Katılma Hesapları Payı	5.694	4.493
Kurum Payı	3.049	2.192
Diğer	-	-
Gayrinakdi Krediler İçin Ayrılanlar	15.006	11.561
Diğer	-	-

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıklarına ilişkin bilgiler:

31 Aralık 2014 itibarıyla, 15.086 TL (31 Aralık 2013: 129 TL) tutarında dövizde endeksli kredilere ait anapara kur azalış farkları bilançonun aktifinde yer alan krediler ile netleştirilmiştir.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıklarına ilişkin bilgiler:

Ana Ortaklık Banka, 31 Aralık 2014 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için 15.328 TL (31 Aralık 2013: 12.629 TL) tutarında özel karşılık ayırmıştır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

ç) Diğer karşılıklar:

ç.1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Muhtemel riskler için ayrılan serbest karşılıklar (*)	88	72
Toplam	88	72

(*) Ana Ortaklık Banka aleyhinde açılan, gerçekleşme olasılığı yüksek ve nakit çıkışı gerektirebilecek davalar için ayrılan karşılık tutarıdır.

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 kârlardan ayrılan tutarlar (*)	23.117	33.033
Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler	15.328	12.629
Boş çek yaprağı karşılıkları	2.574	2.256
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uygulamaları karşılıkları	217	230
Muhtemel riskler için ayrılan serbest karşılıklar	88	72
Gerçeğe uygun değer farkı k/z'a yansıtılan menkul değerler	-	70
Diğer (**)	5.061	
Toplam	46.385	48.290

(*) 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 kullanmak üzere ayrılmıştır.

(**) Kredi portföyündeki muhtemel riskler için ayrılan diğer karşılığı içermektedir.

d) Çalışan hakları karşılığına ilişkin bilgiler:

Grubun bilanço tarihi itibarıyla 26.201 TL (31 Aralık 2013: 16.526 TL) tutarında kıdem tazminatı karşılığı, 6.328 TL (31 Aralık 2013: 5.939 TL) tutarında izin ücretleri karşılığı olmak üzere toplam 32.529 TL (31 Aralık 2013: 39.465 TL) çalışan hakları karşılığı bulunmaktadır. Cari dönemde performans primi karşılığı ayrılmamıştır. (31 Aralık 2013:17.000 TL). 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 (%)	8,40	10,34
Tahmin edilen maaş tavanı artış oranı (%)	6,00	6,00
Emeklilik ihtimaline ilişkin kullanılan oran (%) ^(*)	73,71	73,01

(*) Çalışanların hizmet yılına bağlı olarak hesaplanmış olup, tablodaki oran ortalama oranı ifade etmektedir.

Kıdem tazminatı yükümlülüğü karşılığının bilançodaki hareketi:

	Cari Dönem	Önceki Dönem
Önceki dönem sonu bakiyesi	16.526	14.850
Dönem içinde ayrılan karşılık toplamı	4.324	3.958
Aktüeryal (kazanç)/kayıp	6.958	(420)
Dönem içinde ödenen	(1.607)	(1.862)
Dönem sonu bakiyesi	26.201	16.526

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

9. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1) Vergi karşılığına ilişkin açıklamalar:

Grubun 31 Aralık 2014 itibarıyla kurumlar vergisinden ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 24.034 TL'dir (31 Aralık 2013: 22.749 TL).

a.2) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	24.034	22.749
BSMV	11.050	7.444
Menkul Sermaye İradı Vergisi	9.391	6.777
Ödenecek Katma Değer Vergisi	710	654
Gayrimenkul Sermaye İradı Vergisi	561	440
Kambiyo Muameleleri Vergisi	-	-
Diğer	5.048	4.107
Toplam	50.794	42.171

a.3) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	2.190	1.705
Sosyal Sigorta Primleri-İşveren	2.380	1.832
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	154	120
İşsizlik Sigortası-İşveren	308	240
Diğer	-	-
Toplam	5.032	3.897

b) Ana Ortaklık Banka'nın ertelenmiş vergi borcuna ilişkin açıklamalar:

Ana Ortaklık Banka, 31 Aralık 2014 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 kâr/zararın hesabında dikkate alınacak tutarlar üzerinden hesapladığı 35.388 TL (31 Aralık 2013: 33.398 TL) ertelenmiş vergi varlığı ile 43.692 TL (31 Aralık 2013: 25.042 TL) tutarındaki ertelenmiş vergi yükümlülüğünü netleştirmek suretiyle kayıtlarına yansıtmıştır.(31 Aralık 2013: 8.356 TL Ertelemiş Vergi Aktifi)

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

	Vergi Matrahı	Ertelenmiş Vergi Tutarı
Kâr Payı Reeskontları ve Peşin Tahsil Edilen Ücret ve Komisyonlar İle Kazanılmamış Gelirler	137.820	27.564
Kıdem Tazminatı ve İzin Ücreti Karşılıkları	32.529	6.506
Maddi Duran Varlıkların Kayıtlı Değeri ile Vergi Değeri Arasındaki Fark	4.105	821
Değer Düşüklüğü Karşılıkları	2.215	443
Diğer	271	54
Ertelenmiş Vergi Varlığı	176.940	35.388
Gayrimenkul Yeniden Değerleme Farkı	191.475	38.295
Satılmaya Hazır Menkul Değerler Değerleme Farkı	12.540	2.508
Alım Satım Amaçlı Menkul Değerler Değerleme Farkı	1.930	386
Kâr Payı Reeskontları	125	25
Peşin Ödenen Giderler	12.390	2.478
Ertelenmiş Vergi Yükümlülüğü	218.460	43.692
Ertelenmiş Vergi Yükümlülüğü (Net)	41.520	8.304

10. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır.)

11. Ana Ortaklık Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz 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	-	472.426	-	432.973
Toplam	-	472.426	-	432.973

Ana Ortaklık Banka, 7 Mayıs 2013 tarihinde Türkiye dışında yerleşik yatırımcılardan yapılandırılmış işletmesi olan Albaraka Türk 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 kâr payı oranı %7,75 olarak belirlenmiştir.

12. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse senedi karşılığı	900.000	900.000
İmtiyazlı hisse senedi karşılığı	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

b) Ödenmiş sermaye tutarı, Bankada 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. Aynı tarihte Sermaye Piyasası Kurulu'na yapılan başvuru 7 Mart 2013 tarihinde onaylanmış ve kayıtlı sermaye tavanı 31 Aralık 2017 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 artırımını 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, kârlılığı 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 kârlılıkla sürdürmekte ve dönem kârlarının büyük bölümünü yedeklere aktarım şeklinde özkaynaklar içinde muhafaza etmektedir. Öte yandan Ana Ortaklık 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 ^(*)	9.155	880	(211)	(4.531)
Kur farkı	-	-	-	-
Toplam	9.155	880	(211)	(4.531)

^(*) İlgili bakiye, değerlendirme farkına ilişkin ertelenmiş vergi yükümlülüğü düşüldükten sonraki net tutardır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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	510.257	458.540
Çekler İçin Ödeme Taahhütleri	353.093	297.235
Vadeli Aktif Değerler Alım Satım Taahhütleri	-	65.383
Kullanılma Garantili Kredi Tahsis Taahhütleri	59.439	45.428
İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri	-	5.000
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.506	1.445
Kredi Kartı ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	523	369
Diğer Cayılamaz Taahhütler	3.832	2.819
Toplam	928.650	876.219

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
Garantiler	6.872.641	5.231.898
Banka Aval ve Kabulleri	33.055	23.524
Akreditifler	589.270	482.011
Diğer Garanti ve Kefaletler	583.543	426.434
Toplam	8.078.509	6.163.867

b.2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	6.872.641	5.231.898
Kesin teminat mektupları	4.602.603	3.262.242
Geçici teminat mektupları	345.357	475.388
Avans teminat mektupları	289.778	269.201
Gümrüklere verilen teminat mektupları	219.657	219.985
Nakit kredi temini için verilen teminat mektupları	1.415.246	1.005.082
Kefalet ve Benzeri İşlemler	583.543	426.434
Toplam	7.456.184	5.658.332

c) Gayrinakdi Krediler Kapsamında:

c.1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	1.415.246	1.005.082
Bir yıl veya daha az süreli asıl vadeli	903.720	426.048
Bir yıldan daha uzun süreli asıl vadeli	511.526	579.034
Diğer gayrinakdi krediler	6.663.263	5.158.785
Toplam	8.078.509	6.163.867

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

c.2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	99.639	2,41	25.056	0,64	76.864	2,60	18.382	0,58
Çiftçilik ve Hayvancılık	54.739	1,32	23.906	0,61	59.391	2,01	9.779	0,30
Ormancılık	44.856	1,08	-	-	17.171	0,58	7.425	0,24
Balıkçılık	44	0,01	1.150	0,03	302	0,01	1.178	0,04
Sanayi	1.119.292	26,98	1.955.461	49,77	907.448	30,69	1.510.004	47,08
Madencilik ve Taş ocakçılığı	33.103	0,80	78.965	2,01	39.757	1,34	47.502	1,48
İmalat Sanayi	772.471	18,62	1.335.795	34,00	605.447	20,48	867.028	27,03
Elektrik, Gaz, Su	313.718	7,56	540.701	13,76	262.244	8,87	595.474	18,57
İnşaat	1.077.293	25,96	606.437	15,43	1.103.995	37,34	552.914	17,24
Hizmetler	1.662.751	40,06	1.076.420	27,40	757.413	25,62	850.419	26,52
Toptan ve Perakende Ticaret	276.452	6,66	97.533	2,48	169.243	5,72	114.228	3,56
Otel ve Lokanta Hizmetleri	8.320	0,20	77.802	1,98	6.174	0,21	49.552	1,55
Ulaştırma ve Haberleşme	50.769	1,22	182.038	4,63	38.593	1,31	33.646	1,05
Mali Kuruluşlar	79.009	1,90	522.572	13,30	62.333	2,11	370.994	11,57
Gayrimenkul ve Kiralama Hizmetleri	134.764	3,25	39.300	1,00	72.623	2,46	34.811	1,09
Serbest Meslek Hizmetleri	15.253	0,37	4.073	0,10	13.372	0,45	109.507	3,40
Eğitim Hizmetleri	21.604	0,52	41	0,01	20.010	0,68	133	0,01
Sağlık ve Sosyal Hizmetler	1.076.580	25,94	153.061	3,90	375.065	12,68	137.548	4,29
Diğer	190.390	4,59	265.770	6,76	111.133	3,75	275.295	8,58
Toplam	4.149.365	100,00	3.929.144	100,00	2.956.853	100,00	3.207.014	100,00

c.3) I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi krediler	4.079.950	3.842.176	69.415	86.968
Teminat mektupları	4.053.476	2.664.249	69.326	85.590
Aval ve kabul kredileri	-	33.055	-	-
Akreditifler	7.997	581.273	-	-
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantileri	-	-	-	-
Faktoring garantileri	-	-	-	-
Diğer garanti ve kefaletler	18.477	563.599	89	1.378

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Birim - Bin TL)

2. Türev işlemlere ilişkin açıklamalar:

	Amaçlarına göre türev işlemler	
	31 Aralık 2014	31 Aralık 2013
Alım satım amaçlı işlemlerin türleri		
Döviz ile ilgili türev işlemler (I)	-	591.316
Vadeli döviz alım satım işlemleri	-	591.316
Swap para alım satım işlemleri	-	-
Futures para işlemleri	-	-
Para alım satım opsiyonları	-	-
Faiz ile ilgili türev işlemler (II)	-	-
Vadeli faiz sözleşmesi alım satım işlemleri	-	-
Swap faiz alım satım işlemleri	-	-
Faiz alım satım opsiyonları	-	-
Futures faiz alım satım işlemleri	-	-
Diğer alım-satım amaçlı türev işlemler (III)	-	-
A.Toplam alım satım amaçlı türev işlemler (I + II + III)	-	591.316
Riskten korunma amaçlı türev işlem türleri	-	-
Gerçeğe uygun değer değişikliği riskinden korunma amaçlı	-	-
Nakit akış riskinden korunma amaçlı	-	-
YP üzerinden yapılan iştirak yatırımları riskinden korunma amaçlı	-	-
B. Toplam riskten korunma amaçlı türev işlemler	-	-
Türev işlemler toplamı (A+B)	-	591.316

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 88 TL (31 Aralık 2013: 72 TL) tutarında karşılık ayırmış olup söz konusu karşılık Beşinci bölüm II.7.ç. 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.

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. Kâr payı gelirlerine ilişkin bilgiler:

a) Kredilerden alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden alınan kâr payları (*)	1.255.868	120.550	979.383	115.719
Kısa Vadeli Kredilerden	552.910	13.494	382.732	17.882
Orta ve Uzun Vadeli Kredilerden	695.778	107.045	586.784	95.919
Takipteki Alacaklardan Alınan Kâr Payları	7.180	11	9.867	1.918

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

b) Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	492	-	-	-
Yurtiçi Bankalardan	-	-	-	-
Yurtdışı Bankalardan	-	1.882	-	1.680
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	492	1.882	-	1.680

c) Menkul değerlerden alınan kâr paylarına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	-	-	-	-
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	36.656	3.578	8.525	1.836
Vadeye kadar elde tutulacak yatırımlar	53.982	-	41.596	28
Toplam	90.638	3.578	50.121	1.864

ç) İştirak ve bağlı ortaklıklardan alınan kâr payı gelirine ilişkin bilgiler:

Bulunmamaktadır. (31 Aralık 2013: Bulunmamaktadır)

2. Kâr payı giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen kâr payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	-	39.791	-	38.262
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	473	-	246
Yurtdışı Bankalara	-	39.318	-	38.016
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer kuruluşlara	-	34.561	-	20.904
Toplam	-	74.352	-	59.166

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

b) İştirakler ve bağlı ortaklıklara verilen kâr payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirak ve Bağlı Ortaklıklara Verilen Kâr Payları	179	-	171	-
Toplam	179	-	171	-

c) İhraç edilen menkul kıymetlere verilen kâr payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç edilen menkul kıymetlere verilen kâr payları	-	24.764	-	-
Toplam	-	24.764	-	-

ç) Katılma hesaplarına ödenen kâr paylarının vade yapısına göre gösterimi:

Hesap adı	Katılma hesapları							Birikimli katılma hesabı	Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun			
Türk parası									
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	4.526	3.972	-	1.096	236	-	9.830	
Gerçek kişilerin ticari olmayan katılma hs.	279.966	115.958	8.282	-	1.963	35.295	-	441.464	
Resmi kuruluş katılma hs.	642	2	-	-	-	-	-	644	
Ticari kuruluş katılma hs.	47.046	26.857	7.496	-	6.204	10.777	-	98.380	
Diğer kuruluş katılma hs.	3.614	4.234	947	-	51	704	-	9.550	
Toplam	331.268	151.577	20.697	-	9.314	47.012	-	559.868	
Yabancı para									
Bankalar	2.351	8.508	1.327	-	344	162	-	12.692	
Gerçek kişilerin ticari olmayan katılma hs.	42.486	19.717	3.016	-	578	10.271	-	76.068	
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-	
Ticari kuruluş katılma hs.	10.223	13.456	1.266	-	28	357	-	25.330	
Diğer kuruluş katılma hs.	2.478	157	61	-	21	242	-	2.959	
Kıymetli maden depo hs.	1.118	2.822	67	-	13	42	-	4.062	
Toplam	58.656	44.660	5.737	-	984	11.074	-	121.111	
Genel toplam	389.924	196.237	26.434	-	10.298	58.086	-	680.979	

3. Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	180	-	459	-
Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	-	-	-	-
Diğer	-	-	-	-
Toplam	180	-	459	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

4. Ticari kâr/zarara ilişkin açıklamalar (net):

	Cari Dönem	Önceki Dönem
Kâr	3.295.553	2.888.474
Sermaye Piyasası İşlemleri Kârı	1.484	18
Türev Finansal İşlemlerden Kâr	21.681	-
Kambiyo İşlemlerinden Kâr	3.272.388	2.888.456
Zarar (-)	3.242.296	2.851.293
Sermaye Piyasası İşlemleri Zararı	10	-
Türev Finansal İşlemlerden Zarar	540	2.804
Kambiyo İşlemlerinden Zarar	3.241.746	2.848.489
Ticari Kâr/Zarar (net)	53.257	37.181

5. Diğer faaliyet gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Önceki yıllarda ayrılan karşılıklardan gelirler	79.768	96.005
Aktiflerin satışından elde edilen gelirler	9.863	15.562
Haberleşme giderleri karşılığı	3.295	2.738
Ekstre masraf karşılığı	980	1.332
Çek karnesi bedelleri	754	725
Diğer gelirler	2.159	2.452
Toplam	96.819	118.814

6. Ana Ortaklık Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılık giderleri:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	86.262	146.065
III. Grup Kredi ve Alacaklardan	64.093	103.128
IV. Grup Kredi ve Alacaklardan	10.500	27.433
V. Grup Kredi ve Alacaklardan	6.530	11.604
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	5.139	3.900
Genel Karşılık Giderleri	45.361	10.588
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	31	28
Menkul Değerler Değer Düşme Giderleri	26	205
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	26	205
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer (*)	17.896	33.997
Toplam	149.576	190.883

(*) İlgili bakiye, 6.906 TL (31 Aralık 2013: 28.370 TL) tutarında Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılmak 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 kullanmak üzere katılma hesabına dağıtılacak kârlardan ayrılan tutarları içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

Kredi ve diğer alacaklara ilişkin 86.262 TL (31 Aralık 2013: 146.065 TL) tutarındaki özel karşılık giderlerinin 59.340 TL (31 Aralık 2013: 90.811 TL) tutarındaki kısmı katılma hesaplarından kullandırılan krediler için ayrılan özel karşılık giderlerinin katılma hesapları payıdır.

Kredi ve diğer alacaklara ilişkin 45.361 TL (31 Aralık 2013: 10.588 TL) tutarındaki genel karşılık giderlerinin 18.515 TL (31 Aralık 2013: 6.044 TL) tutarındaki kısmı katılma hesaplarından kullandırılan krediler için ayrılan genel karşılık giderlerinin katılma hesapları payıdır.

7. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	281.884	227.302
Kıdem Tazminatı Karşılığı	2.717	2.096
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	31.812	23.094
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	9.603	5.096
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1.347	1.058
Elden Çıkarılacak Kıymetler Amortisman Giderleri	1.257	669
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	3	960
Diğer İşletme Giderleri	106.864	76.467
Faaliyet Kiralama Giderleri	41.220	30.432
Bakım ve Onarım Giderleri	6.256	4.207
Reklam ve İlan Giderleri	8.166	5.143
Diğer Giderler	51.222	36.685
Aktiflerin Satışından Doğan Zararlar	351	524
Diğer (*)	66.630	67.135
Toplam	502.468	404.401

(*) Diğer bakiyesinin detayları aşağıdaki tablodaki gibidir:

	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı Sigorta Fonu	27.223	17.321
Vergi, Resim, Harçlar ve Fonlar	19.445	15.923
Ekspertiz ve İstihbarat Giderleri	9.170	6.247
Denetim ve Müşavirlik Ücretleri	7.174	5.942
Diğer	3.618	21.702
Toplam	66.630	67.135

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zararına ilişkin açıklama:

Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmadığı için vergi öncesi kâr/zararına ilişkin açıklaması yoktur.

Ana Ortaklık Banka'nın vergi öncesi kârı bir önceki döneme göre %7 oranında artarak 321.068 TL olarak gerçekleşmiştir. Vergi öncesi kârın 698.974 TL'lik kısmı net kâr payı gelirlerinden, 128.336 TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 502.468 TL'dir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin 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 kâr	321.068	299.107
%20 vergi oranı ile hesaplanan vergi	64.214	59.821
Kanunen kabul edilmeyen giderler ve diğer ilaveler	15.939	11.640
İndirimler	(6.871)	(3.634)
Cari Vergi Karşılığı	73.282	67.827
Ertelenmiş Vergi Karşılığı	(361)	(9.693)
Sürdürülen faaliyetler vergi karşılığı	72.921	58.134

Grubun durdurulan faaliyeti bulunmadığı için buna ilişkin vergi karşılığı da bulunmamaktadır.

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kâr/zararına ilişkin açıklama:

Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyet kârı 321.068 TL'den (31 Aralık 2013: 299.107 TL) 72.921 TL (31 Aralık 2013: 58.134TL) tutarındaki dönem vergi karşılık giderinin düşülmesi sonucu net dönem kârı TL 248.147 (31 Aralık 2013: 240.973 TL) olarak gerçekleşmiştir.

11. Net dönem kâr/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:

Bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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	30.130	24.012
Takas odasından alınan ücret ve komisyonlar	16.039	7.760
Havale komisyonları	8.323	6.938
Ekspertiz ücretleri	7.389	5.332
Sigorta ve aracılık komisyonları	5.109	4.314
Diğer	12.230	10.585
Toplam	79.220	58.941
Diğer Verilen Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kullanılan kredilere verilen ücret ve komisyonlar	11.281	7.051
Kredi kartları için verilen ücret ve komisyonlar	6.092	6.180
Üye işyeri pos. verilen ücret ve komisyonlar	7.469	5.694
Diğer	7.574	8.655
Toplam	32.416	27.580

V. Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar:

a) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı bulunmamaktadır.

Kâr 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 18.471 TL artış bulunmaktadır (31 Aralık 2013: 7.419 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 1.305 TL (31 Aralık 2013: 502 TL) muhasebeleştirilmektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Birim - Bin TL)

VI. Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar:

a) 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.

(i). Dönem başındaki nakit ve nakde eşdeğer varlıklar

	Cari dönem	Önceki dönem
Nakit	503.284	325.032
Kasa ve efektif deposu	128.349	109.123
Yoldaki paralar	-	-
T.C. Merkez Bankası	374.935	215.909
Nakde eşdeğer varlıklar	1.378.708	1.037.112
Yurtiçi bankalar	1.050.995	790.868
Yurtdışı bankalar	327.713	246.244
Toplam nakit ve nakde eşdeğer varlıklar	1.881.992	1.362.144

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	737.011	503.284
Kasa ve efektif deposu	194.922	128.349
Yoldaki paralar	-	-
T.C. Merkez Bankası	542.089	374.935
Nakde eşdeğer varlıklar	1.646.921	1.378.708
Yurtiçi bankalar	1.242.626	1.050.995
Yurtdışı bankalar	404.295	327.713
Toplam nakit ve nakde eşdeğer varlıklar	2.383.932	1.881.992

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 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 112.445 TL (31 Aralık 2013: 259.771 TL) tutarındaki "Diğer" kalemi, esas olarak personel giderleri hariç diğer işletme giderlerinden oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 94.699 TL (31 Aralık 2013: 30.699 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 2014 tarihi itibarıyla yaklaşık 58.299 TL (31 Aralık 2013: 100.043 TL) olarak tespit edilmiştir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2014 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Birim - Bin TL)

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
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	28	-	1.476	15.514
Dönem Sonu Bakiyesi	-	-	5	-	50.238	69.492
Alınan Kâr Payı ve Komisyon Gelirleri	535	-	-	-	437	257

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
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	9	-	34.253	10.305
Dönem Sonu Bakiyesi	-	-	28	-	1.476	15.514
Alınan Kâr Payı ve Komisyon Gelirleri	-	-	-	-	3.000	27

(*) 5411 Sayılı Bankacılık Kanunu 49. Maddesi ve 1 Kasım 2006 tarihinde yayımlanan "Bankaların Kredi İşlemlerine İlişkin Yönetmelik" in 4. 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
	Özel Cari ve Katılma Hesapları					
Dönem Başı Bakiyesi	5.703	33	3.224	1.647	185.192	229.835
Dönem Sonu Bakiyesi	1.430	5.703	5.354	3.224	248.343	185.192
Katılma Hesabı Kâr Payı Gideri	500	-	152	300	7.368	7.242

(*) 31 Aralık 2014 tarihi itibarıyla Ana Ortaklık Banka'nın dahil olduğu risk grubu ile yaptığı yatırıma esas vekale sözleşmeleri çerçevesinde sağladığı 241.859.711 ABD Doları ve 100.017.980 EURO tutarında vekale kredisi (31 Aralık 2013: 214.182.338 ABD Doları ve 96.424.370 EURO) bulunmaktadır. Söz konusu vekale kredilerine ilişkin olarak 1 Ocak 2014- 31 Aralık 2014 tarihleri arasında oluşan kâr payı gideri 16.656 TL'dir (31 Aralık 2013: 11.582 TL).

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 2014 tarihi itibarıyla Grubun üst düzey yöneticilerine sağlanan ücret ve menfaatlerinin toplam tutarı 10.033 TL'dir (31 Aralık 2013: 9.020 TL).

Albaraka Türk Katılım Bankası Anonim Şirketi
31 Aralık 2014 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Birim - Bin TL)

VIII. Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar:

	Sayı	Çalışan sayısı			
Yurtiçi şube	201	3.496			
Yurtdışı temsilcilikler	-	-			
			Bulunduğu ülke		
Yurtdışı şube	1	14	Irak	Aktif toplamı (bin TL)	Yasal sermaye
				175.437	7.000.000 ABD Doları
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, 2014 yılı içerisinde yurtiçinde 35 adet şube açmıştır.

IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar:

T.C. Merkez Bankası'nın 3 Ocak 2015 tarihli 2015-1 nolu basın duyurusuna istinaden, 13 Şubat 2015 tarihli yükümlülük cetvelinden itibaren geçerli olmak üzere Bankalar, T.C. Merkez Bankası hesabında zorunlu karşılık olarak tutmaları gereken yabancı para yükümlülükleri için mevduatların yapısına göre %6 ile %18 aralığında oranlarda zorunlu karşılık tesis edeceklerdir.

Ana Ortaklık Banka'nın 25 Şubat 2015 tarihli Yönetim Kurulu toplantısında 5.000.000 TL sermayeli "Albaraka Gayrimenkul Portföy Yönetimi Anonim Şirketi" ünvanlı bir gayrimenkul portföy yönetim şirketi kurulması kararı alınmıştır.

Altıncı Bölüm

Diğer açıklamalar

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

Yoktur.

Yedinci Bölüm

Bağımsız denetim raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar:

Grubun kamuya açıklanan 31 Aralık 2014 tarihi itibarıyla ve aynı tarihte sona eren döneme ilişkin finansal tablo ve dipnotları Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A. Ş. (a Member Firm of Ernst & Young Global Limited) tarafından bağımsız denetime tabi tutulmuş olup, 11 Mart 2015 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar:

Yoktur.

İletişim

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

Kızılelma Mah. Anafartalar Cad.
No: 59 Ulus / ANKARA
Tel: (312) 311 00 43
Faks: (216) 666 16 34

Ege Bölge Müdürlüğü

Aşık Veysel Mah. Yeşillik Cad.
No: 437-441A Kat: 2 Karabağlar / İZMİR
Tel: (232) 254 54 00
Faks: (216) 666

Güney Anadolu Bölge Müdürlüğü

İncilipınar Mh. Nişantaşı Sok.
No: 11 FH İşmerkezi Asma Kat No: 4
Şehitkamil / GAZİANTEP
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

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

Çoban Çeşme Sanayi Cad:
No: 44 Nishistanbul Yenibosna / İSTANBUL
Tel: (212) 603 60 18
Faks: (216) 666 16 32

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 / 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 Soğanlı Şubesi

Soğanlı Mah. Mustafa Kemal Paşa Cad.
No: 176 B Bahçelievler / İSTANBUL
Tel: (212) 643 16 72
Faks: (216) 666 18 98

Bahçelievler Şubesi

Eski Edirne Asfaltı
Ömür Sitesi B1-Blok No: 30
34180 Bahçelievler / İSTANBUL
Tel: (212) 642 00 44
Faks: (216) 666 17 75

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 19 00

Bayrampaşa Şubesi

Yenidoğan Mah. Abdi İpekçi Cad.
No: 67 Bayrampaşa / İSTANBUL
Tel: (212) 612 52 21
Faks: (216) 666 17 13

Beşyüzevler Şubesi

Eski Edirne Asfaltı No: 349-351
34045 Bayrampaşa / İSTANBUL
Tel: (212) 477 61 90
Faks: (216) 666 17 27

İletişim

Beyazıt Şubesi

Mimar Kemalettin Mah. Yeniçeriler Cad.
No: 59B Fatih / İSTANBUL
Tel: (212) 516 17 13
Faks: (216) 666 18 84

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

Beylikdüzü Şubesi

Yavuz Sultan Selim Bulvarı
Perla Vista AVM No: C-73
34520 Beykent - Beylikdüzü / İST.
Tel: (212) 871 00 45
Faks: (216) 666 17 30

Büyükçekmece Şubesi

Mimar Sinan Cad.
Cami Sok. No: 1
34500 Büyükçekmece / 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

Çekmeköy Şubesi

Meclis Mah. Aşkın Sok. No: 27/C
Sancaktepe / İSTANBUL
Tel: (216) 420 63 63
Faks: (216) 666 18 22

Esenler Şubesi

Atışalanı Cad. No: 46/B
34220 Esenler / İSTANBUL
Tel: (212) 508 49 99
Faks: (216) 666 17 80

Esenyurt Şubesi

Doğan Araslı Cad.
Hanplas İş Merkezi No: 150
34510 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

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

Çukurçeşme Cad. No: 5
34245 Gaziosmanpaşa / İSTANBUL
Tel: (212) 563 54 10
Faks: (216) 666 17 93

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

Kıraç Tem Bağlantı Yolu No: 196
34522 Kıraç, Esenyurt / İSTANBUL
Tel: (212) 886 19 10
Faks: (216) 666 17 98

Hasanpaşa Şubesi

Hasanpaşa Mah.
Fahrettin Kerim Gökay Cad.
No: 7 Kadıköy / İST.
Tel: (216) 336 55 40
Faks: (216) 666 17 81

İhlamurkuyu/İstanbul Şubesi

İhlamurkuyu Mah. Alemdağ Cad.
No: 271/A Ümraniye / İSTANBUL
Tel: (216) 614 00 77
Faks: (216) 666 18 51

İkitelli Şubesi

İkitelli Organize Sanayi Bölgesi
Atatürk Cad. No: 72/C
34306 Başakşehir/İSTANBUL
Tel: (212) 671 28 10
Faks: (216) 666 17 24

İmes Şubesi

İmes Sanayi Sitesi, A-Blok
104.Sok. No: 2 34776
Y.Dudullu, Ümraniye / İSTANBUL
Tel: (216) 590 09 90
Fax: (216) 666 17 37

İncirli Şubesi

İncirli Cad. No: 106
34740 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

Haraççı Ali Sok. No: 2
Karaköy Meydanı
34420 Beyoğlu / İSTANBUL
Tel: (212) 252 56 87
Faks: (216) 666 17 05

Kartal Şubesi

Ankara Cad. No: 92
34860 Kartal / İSTANBUL
Tel: (216) 473 60 05
Faks: (216) 666 17 56

Kavacık Şubesi

Fatih Sultan Mehmet Cad.
Beşler Plaza, B-Blok No: 38/1
34810 Kavacık / 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

Üsküdar Cad. Saniye Ermutlu Sok.
Şaşmaz Plaza No: 6
34742 Kozyatağı, Kadıköy / İST.
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

Eski Büyükdere Cad. No: 49/A
34416 4.Levent, 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 / İST.
Tel: (212) 549 37 77
Faks: (216) 666 18 37

Maslak Şubesi

Büyükdere Cad. No: 257-G
Maslak / 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

Mega Center/İstanbul Şubesi

Kocatepe Mah. Yağ İskelesi Cad.
No: 29/C Bayrampaşa / İSTANBUL
Tel: (212) 437 38 04
Faks: (216) 666 18 75

Merkez Şube

Dr. Adnan Büyükdeniz 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 E5 Şubesi

Çınardere Mah. Gönenli Mehmet Efendi Cad.
No: 71/F-G Pendik / İSTANBUL
Tel: (216) 379 49 00
Faks: (216) 666 18 74

Pendik Şubesi

23 Nisan Cad. No: 16/A
34890 Pendik/İSTANBUL
Tel: (216) 483 65 05
Faks: (216) 666 17 25

Sahrayıcedit Şubesi

Şemsettin Günaltay Cad. No: 250/A
34735 Kadıköy / İSTANBUL
Tel: (216) 302 16 32
Faks: (216) 666 17 36

İletişim

Sancaktepe Şubesi

Eski Ankara Cad. No: 50/A
34785 Sancaktepe / İSTANBUL
Tel: (216) 622 55 00
Faks: (216) 666 18 04

Sefaköy Şubesi

Ahmet Kocabıyık Sok. No: 13/A
34295 Sefaköy / 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

Marpuççular Sok. No: 26
34110 Eminönü/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

Mahmutbey Cad. No: 15
34191 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

Rami Kışla Cad. Vaytaşlar Plaza No: 58
34055 Topçular, Eyüp / 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

Evrans Mah. Koçman Cad.
No: 54 B Blok 2. Kat İşyeri No: 22
Güneşli / Bağcılar İSTANBUL
Tel: (212) 550 16 65
Faks: (216) 666 18 36

Tuzla Sanayi/İstanbul Şubesi

Mescit Mah.Demokrası Cad.
No: 3 A11 Tuzla / İSTANBUL
Tel: (216) 394 86 54
Faks: (216) 666 18 44

Ümraniye Çarşı Şubesi

İstiklal Mah. Alemdağ Cad. No: 176A
Ümraniye/İSTANBUL
Tel: (216) 523 44 14
Faks: (216) 666 18 95

Ümraniye Şubesi

Alemdağ Cad. No: 10-12 Ümraniye
34764 Ümraniye / İSTANBUL
Tel: (216) 443 66 35
Faks: (216) 666 17 18

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/İstanbul Şubesi

Ali Kuşçu Mah. Fevzipaşa Cad.
No: 60 Fatih / İSTANBUL
Tel: (212) 532 92 52
Faks: (216) 666 18 93

Zeytinburnu Şubesi

Semiha Şakir Cad. No: 15
34025 Zeytinburnu / İSTANBUL
Tel: (212) 510 10 22
Faks: (216) 666 17 39

Diğer İl ve İlçe Şubeleri

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 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

Adana Şubesi

İnönü Cad. No: 85
01060 Seyhan / ADANA
Tel: (322) 363 11 00
Faks: (216) 666 17 08

Adapazarı Şubesi

Atatürk Bulvarı No: 39 ADAPAZARI
Tel: (264) 277 91 41
Faks: (216) 666 17 20

Adıyaman Şubesi

Gölbaşı Cad. Sıddık Efendi Pasajı
No: 13 ADIYAMAN
Tel: (416) 213 60 84
Faks: (216) 666 18 26

Afyon Şubesi

Milli Egemenlik Cad.
No: 14/A 03100
AFYONKARAHİSAR
Tel: (272) 214 10 14
Faks: (216) 666 17 62

Aksaray Şubesi

Bankalar Cad. No: 32
68100 AKSARAY
Tel: (382) 212 12 71
Faks: (216) 666 17 91

Ankara Şubesi

Atatürk Bulvarı No: 57/A
06410 Sıhhiye /ANKARA
Tel: (312) 430 53 20
Faks: (216) 666 17 02

Antakya Şubesi

Haraparası Mah. Yavuz Sultan Selim Cad.
No: 27/B-C-D-E Antakya / HATAY
Tel: (326) 225 12 26
Faks: (216) 666 18 47

Antalya Şubesi

Milli Egemenlik Cad. No: 36/5-6
07100 Muratpaşa / ANTALYA
Tel: (242) 247 46 12
Faks: (216) 666 17 21

Aydın Şubesi

Hükümet Bulvarı
No: 11 09100 Efeler / AYDIN
Tel: (256) 213 48 38
Faks: (216) 666 17 66

Bakanlıklar Şubesi

Tunus Cad. No: 6/A
06800 Kavaklıdere, Çankaya / ANKARA
Tel: (312) 417 70 33
Faks: (216) 666 18 03

Balgat Şubesi

Ceyhun Atıf Kansu Cad.
No: 100/Ü 06520
Balgat, Çankaya / ANKARA
Tel: (312) 472 40 30
Faks: (216) 666 17 42

Balıkesir Şubesi

Anafartalar Cad. No: 15
10100 Altıeylül/BALIKESİR
Tel: (266) 243 73 33
Faks: (216) 666 17 22

Bandırma Şubesi

Dere Mah. İsmet İnönü Cad.
No: 4 Bandırma / BALIKESİR
Tel: (266) 714 43 30
Faks: (216) 666 18 88

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

Batman Şubesi

Diyarbakır Cad. No: 58
72070 BATMAN
Tel: (488) 215 26 42
Faks: (216) 666 17 72

Bolu Şubesi

İzzet Baysal Cad. No: 85
14100 BOLU
Tel: (374) 218 12 92
Faks: (216) 666 18 23

Bornova Şubesi

Mustafa Kemal Cad. No: 20/E
35040 Bornova / İZMİR
Tel: (232) 342 43 23
Faks: (216) 666 17 97

Bucak/Burdur Şubesi

Yeni Mahalle Süleyman Demirel Bulvarı
No: 21/3-4 Bucak / BURDUR
Tel: (248) 325 23 01
Faks: (216) 666 18 86

Bursa Demirtaş Şubesi

Yeni Yalova Yolu Cad.
No: 496 Demirtaş - Osmangazi / BURSA
Tel: (224) 211 26 11
Faks: (216) 666 18 56

Bursa Şubesi

İnönü Cad. No: 27
16010 BURSA
Tel: (224) 220 97 60
Faks: (216) 666 17 04

Büsan Konya Şubesi

Kosgeb Cad. No: 1/F
Büsan Özel Organize Sanayi Bölgesi
42050 Karatay / KONYA
Tel: (332) 345 40 40
Faks: (216) 666 17 51

Cebeci/Ankara Şubesi

Demirlibahçe Mah. Talatpaşa Bulvarı
No: 173/B Mamak / ANKARA
Tel: (312) 363 30 11
Faks: (216) 666 18 64

Çallı Şubesi

Namık Kemal Bulvarı No: 7
Kepez / ANTALYA
Tel: (242) 344 45 05
Faks: (216) 666 18 15

Çanakkale Şubesi

Çarşı Cad. No: 135
17100 ÇANAKKALE
Tel: (286) 214 40 82
Faks: (216) 666 18 08

Çankırı Şubesi

Cumhuriyet Mah.
Necip Fazıl Kısakürek Sok.
No: 32/C Merkez / ÇANKIRI
Tel: (376) 212 72 51
Faks: (216) 666 18 63

Çerkezköy Şubesi

Gazi Mustafa Kemal Paşa Mah.
Atatürk Cad. No: 6-8B
Çerkezköy / TEKİRDAĞ
Tel: (282) 725 00 22
Faks: (216) 666 18 60

Çiğli Şubesi

Anadolu Cad. No: 780
35640 Çiğli / İZMİR
Tel: (232) 386 10 13
Faks: (216) 666 18 14

Çorlu Şubesi

Salih Omurtak Cad. No: 34/C
59850 Çorlu / TEKİRDAĞ
Tel: (282) 673 66 10
Faks: (216) 666 17 82

İletişim

Çorum Şubesi

İnönü Cad. No: 23
19000 ÇORUM
Tel: (364) 224 19 11
Faks: (216) 666 17 63

Çukurambar Şubesi

Kızılırmak Mah. Muhsin Yazıcıoğlu Cad.
No: 17/8 Çukurambar/ANKARA
Tel: (312) 287 44 02
Faks: (216) 666 18 91

Çukurova/Adana Şubesi

Mahfesiğmaz Mah. Turgut Özal Bulvarı
No: 131/A Çukurova / ADANA
Tel: (322) 233 23 51
Faks: (216) 666 18 61

Denizli Sanayi Şubesi

İlbade Mah. Örnek Cad.
No: 167/A Merkezefendi / DENİZLİ
Tel: (258) 372 01 25
Faks: (216) 666 18 79

Denizli Şubesi

2. Ticari Yol No: 43
20100 Merkezefendi/DENİZLİ
Tel: (258) 242 00 25
Faks: (216) 666 17 33

Diyarbakır Şubesi

İnönü Cad. No: 19
21300 Sur / DİYARBAKIR
Tel: (412) 224 75 30
Faks: (216) 666 17 32

Düzce Şubesi

İstanbul Cad. No: 3/A
81010 DÜZCE
Tel: (380) 512 08 51
Faks: (216) 666 17 61

Elazığ Şubesi

Hürriyet Cad. No: 35/B
23100 ELAZIĞ
Tel: (424) 212 47 24
Faks: (216) 666 17 60

Erzurum Şubesi

Orhan Şerifsoy Cad.
Özlem İş Merkezi A-Blok No: 2
25100 ERZURUM
Tel: (442) 213 24 76
Faks: (216) 666 17 54

Eskişehir Şubesi

Sakarya Cad. No: 45/A
26130 Tepebaşı / ESKİŞEHİR
Tel: (222) 231 36 66
Faks: (216) 666 17 50

Etimesgut/Ankara Şubesi

Kazım Karabekir Mah. İstasyon Cad.
No: 49/C-D Etimesgut / ANKARA
Tel: (312) 245 57 00
Faks: (216) 666 18 68

Etlük Şubesi

Yunus Emre Cad.
No: 5/A-B 06010 Etlük / ANKARA
Tel: (312) 325 91 91
Faks: (216) 666 17 59

Fatsa Şubesi

Mustafa Kemal Paşa Mah. Sakarya Cad.
No: 13/B Fatsa / ORDU
Tel: (452) 400 46 46
Faks: (216) 666 18 90

GATEM/Gaziantep Şubesi

Sanayi Mah. Erdoğan Ergönül Cad.
No: 41 Şehitkamil / GAZİANTEP
Tel: (342) 238 17 33
Faks: (216) 666 18 87

Gaziantep Organize Sanayi Şubesi

2. Organize Sanayi Bölgesi
Celal Doğan Bulvarı No: 71
Şehitkamil / GAZİANTEP
Tel: (342) 337 87 87
Faks: (216) 666 18 71

Gaziantep Şubesi

Suburcu Cad. No: 4
27400 Şahinbey / GAZİANTEP
Tel: (342) 230 91 68
Faks: (216) 666 17 09

Gebze Org. San. Şubesi

Gebze Güzeller Organize Sanayi Bölgesi
Atatürk Bulvarı No: 2/B
Gebze / KOCAELİ
Tel: (262) 751 20 28
Faks: (216) 666 18 18

Gebze Şubesi

Hacı Halil Mah. Körfez Cad. No: 18 Gebze /
KOCAELİ
Tel: (262) 641 15 82
Faks: (216) 666 17 34

Giresun Şubesi

Hacı Mikdat Mah. Fatih Cad.
No: 28 GİRESUN
Tel: (454) 213 30 01
Faks: (216) 666 18 35

Isparta Şubesi

Cumhuriyet Cad. No: 11
32100 ISPARTA
Tel: (246) 223 47 42
Faks: (216) 666 17 74

Işıkent/İzmir Şubesi

Egemenlik Mah. 6129 Sok.
No: 49 Aykusan Sanayi Sitesi,
Işıkent / Bornova / İZMİR
Tel: (232) 436 47 72
Faks: (216) 666 18 77

İnegöl/Bursa Şubesi

Kemalpaşa Mah. Atatürk Bulvarı
No: 12 İnegöl / BURSA
Tel: (224) 716 04 90
Faks: (216) 666 18 55

İskenderun Şubesi

Mareşal Fevzi Çakmak Cad.
No: 4 31200 İskenderun / HATAY
Tel: (326) 614 68 60
Faks: (216) 666 18 00

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

İzmir Gıda Çarşısı Şubesi

1203/1 Sok. No: 21 Gıda Çarşısı
Yenişehir - Konak / İZMİR
Tel: (232) 469 14 03
Faks: (216) 666 18 53

İzmir Şubesi

Fevzipaşa Bulvarı No: 51
35210 Konak / İZMİR
Tel: (232) 441 21 61
Faks: (216) 666 17 03

İzmit E5 Şubesi

Körfez Mah. D-100 Karayolu
(Ankara Karayolu) No: 123
İzmit / KOCAELİ
Tel: (262) 324 78 06
Faks: (216) 666 18 45

İzmit Şubesi

Alemdar Cad. No: 17
41100 KOCAELİ
Tel: (262) 323 37 72
Faks: (216) 666 17 19

Kahramanmaraş Şubesi

Yusuflar Mah. Hacı Arifoğlu Cad.
No: 28/A Onikişubat/KAHRAMANMARAŞ
Tel: (344) 225 49 26
Faks: (216) 666 17 17

Karabağlar Şubesi

Aşık Veysel Mah. Yeşillik Cad.
No: 437-441A Karabağlar / İZMİR
Tel: (232) 237 27 81
Faks: (216) 666 17 47

Karabük Şubesi

Hürriyet Cad. Beyaz Saray İşhanı
No: 151/A 78100 KARABÜK
Tel: (370) 415 66 33
Faks: (216) 666 18 05

Karadeniz Ereğli Şubesi

Müftü Mah. Devrim Bulvarı
No: 9/A Kdz.Ereğli / ZONGULDAK
Tel: (372) 322 84 14
Faks: (216) 666 17 76

Karaman Şubesi

İsmetpaşa Cad. No: 22/B
KARAMAN
Tel: (338) 213 91 00
Faks: (216) 666 18 25

Kastamonu Şubesi

Cumhuriyet Cad.
No: 46/B 37100 KASTAMONU
Tel: (366) 212 88 37
Faks: (216) 666 17 73

Kayapınar Şubesi

Kayapınar Cad. Yeni Sebze Hali Kavşağı
Rema Sitesi A-Blok No: 30
Kayapınar / DİYARBAKIR
Tel: (412) 251 31 33
Faks: (216) 666 18 16

Kayseri Org. Sanayi Şubesi

Organize Sanayi Bölgesi 12 Cad.
OSB Ticaret Merkezi No: 5/22
38070 Anbar, Melikgazi / KAYSERİ
Tel: (352) 321 42 82
Faks: (216) 666 18 11

Kayseri Sanayi Şubesi

Osman Kavuncu Cad. No: 112/A
38010 KAYSERİ
Tel: (352) 336 63 66
Faks: (216) 666 17 45

Kayseri Şubesi

Vatan Cad. No: 26
38040 Melikgazi / KAYSERİ
Tel: (352) 222 67 91
Faks: (216) 666 17 07

Keçiören Şubesi

Kızılarpınarı Cad. No: 104/A
Keçiören / ANKARA
Tel: (312) 314 14 14
Faks: (216) 666 18 28

Kemalpaşa/İzmir Şubesi

Sekiz Eylül Mah. İzmir Cad.
No: 22/A Kemalpaşa / İZMİR
Tel: (232) 878 31 38
Faks: (216) 666 18 57

Kestel/Bursa Şubesi

Kestel OSB Bursa Cad. No: 75
B Blok 2 nolu işyeri Kestel / BURSA
Tel: (224) 372 75 87
Faks: (216) 666 18 40

Konya Ereğli Şubesi

Namık Kemal Mah. Atatürk Cad.
No: 19/A Ereğli / KONYA
Tel: (332) 712 00 71
Faks: (216) 666 18 94

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 Şubesi

Mevlana Cad. No: 5
42030 Karatay / KONYA
Tel: (332) 350 19 77
Faks: (216) 666 17 06

Konyaaltı/Antalya Şubesi

Arapsuyu Mah. Atatürk Bulvarı
M. Gökay Plaza A Blok No: 23/C-D
Konyaaltı / ANTALYA
Tel: (242) 290 99 19
Faks: (216) 666 18 49

Körfez/Kocaeli Şubesi

Kuzey Mah. Cahit Zarifoğlu Cad.
No: 65 Körfez / KOCAELİ
Tel: (262) 526 62 75
Faks: (216) 666 18 59

Küçüksaat/Adana Şubesi

Sefaözler Cad. No: 3/E
01060 Seyhan / ADANA
Tel: (322) 351 20 00
Faks: (216) 666 17 96

İletişim

Kütahya Şubesi

Balıklı Mah. Pekmez Pazarı Cad.
No: 12/A KÜTAHYA
Tel: (274) 223 75 00
Faks: (216) 666 18 41

Malatya Şubesi

Hamidiye Mah. İnönü Cad.
No: 49/A Battalgazi/MALATYA
Tel: (422) 326 04 20
Faks: (216) 666 17 16

Manavgat/Antalya Şubesi

Bahçelievler Mah. Demokrasi Bulvarı
No: 40/A Manavgat / ANTALYA
Tel: (242) 742 00 40
Faks: (216) 666 18 67

Manisa Şubesi

Mustafa Kemal Paşa Cad. No: 14
45020 Şehzadeler/MANİSA
Tel: (236) 238 93 00
Faks: (216) 666 17 67

Mardin Şubesi

13 Mart Mah. Vali Ozan Cad.
No: 82/1- 84/A-B-C-D Artuklu/MARDİN
Tel: (482) 213 22 50
Faks: (216) 666 18 46

Mersin Şubesi

İstiklal Cad No: 33
33060 MERSİN
Tel: (324) 237 85 60
Faks: (216) 666 17 70

Mevlana Şubesi

Taşkapı Medrese Cad.
No: 2/A-2/B-2/202
Meram / KONYA
Tel: (332) 350 00 42
Faks: (216) 666 18 02

Muş Şubesi

Kültür Mah. Atatürk Bulvarı
No: 46/A/70 Merkez / Muş
Tel: (436) 212 80 10
Faks: (216) 666 18 70

Nazilli Şubesi

Altıntaş Mah. Türkocağı Cad.
No: 51/A Nazilli / AYDIN
Tel: (256) 315 01 02
Faks: (216) 666 18 96

Nevşehir Şubesi

Kapucubaşı Mah. Atatürk Bulvarı
No: 105 NEVŞEHİR
Tel: (384) 212 12 16
Faks: (216) 666 18 43

Nilüfer Şubesi

Nilüfer Cad. İzmir Yolu Üzeri
Küçük Sanayi Girişi No: 4 BURSA
Tel: (224) 443 74 00
Faks: (216) 666 17 95

Ordu Şubesi

Süleyman Felek Cad. No: 73
52100 Altınordu/ORDU
Tel: (452) 214 73 51
Faks: (216) 666 17 88

Osmaniye Şubesi

Atatürk Cad. No: 164
80010 OSMANİYE
Tel: (328) 813 71 71
Faks: (216) 666 17 68

Ostim Şubesi

100. Yıl Bulvarı No: 1
06370 Ostim,
Yenimahalle / ANKARA
Tel: (312) 385 79 01
Faks: (216) 666 17 31

Pursaklar/Ankara Şubesi

Merkez Mah. Yunus Emre Cad.
No: 15/A Pursaklar / ANKARA
Tel: (312) 527 00 93
Faks: (216) 666 18 73

Rize Şubesi

Cumhuriyet Cad. No: 105H
53100 RİZE
Tel: (464) 214 27 67
Faks: (216) 666 17 77

Samsun Sanayi Şubesi

Şabanoglu Mah. Atatürk Bulvarı
No: 229/2 Tekkeköy / SAMSUN
Tel: (362) 266 62 52
Faks: (216) 666 18 62

Samsun Şubesi

Kaptanağa Cad. No: 12
55030 İlkadım / SAMSUN
Tel: (362) 435 10 92
Faks: (216) 666 17 10

Siirt Şubesi

Bahçelievler Mah.
Mizbah Çalapçıkay Cad.
No: 12C Merkez / SİİRT
Tel: (484) 223 41 40
Faks: (216) 666 18 80

Sincan Şubesi

Ankara Cad. No: 23/2
06930 Sincan / ANKARA
Tel: (312) 270 99 88
Faks: (216) 666 17 64

Siteler Şubesi

Karacakaya Cad. No: 73/1
06160 Siteler / ANKARA
Tel: (312) 353 49 50
Faks: (216) 666 17 14

Sivas Cad./Kayseri Şubesi

Mimarsinan Mah. Sivas Bulvarı
No: 145-B Kocasinan / KAYSERİ
Tel: (352) 235 18 00
Faks: (216) 666 18 85

Sivas Şubesi

Sirer Cad. No: 22/A 58070 SİVAS
Tel: (346) 224 00 90
Faks: (216) 666 17 52

Şanlıurfa Şubesi

Kadri Eroğan Cad. No: 22
63100 Haliliye/ŞANLIURFA
Tel: (414) 313 01 58
Faks: (216) 666 17 46

Şaşmaz Şubesi

2488 Cad. (Eski 6.Cad.)
No: 16 3/C 06790
Şaşmaz, Etimesgut / ANKARA
Tel: (312) 278 32 42
Faks: (216) 666 18 06

Şehitkamil Şubesi

Prof. Muammer Aksoy Bulvarı
No: 19/E 27090 Şehitkamil / GAZİANTEP
Tel: (342) 215 36 51
Faks: (216) 666 18 19

Tatvan Şubesi

Aydınlar Mah. Cumhuriyet Cad.
No: 78-2 Tatvan / BİTLİS
Tel: (434) 827 46 41
Faks: (216) 666 18 72

Tavşanlı/Kütahya Şubesi

Yeni Mahalle Ada Cad. No: 7
Tavşanlı / KÜTAHYA
Tel: (274) 614 77 61
Faks: (216) 666 18 65

Tekirdağ Şubesi

Yavuz Mah. Hükümet Cad.
No: 133 Süleymanpaşa / TEKİRDAĞ
Tel: (282) 260 16 88
Faks: (216) 666 18 81

Tokat Şubesi

Gaziosmanpaşa Bulvarı
No: 167 60100 TOKAT
Tel: (356) 214 69 66
Faks: (216) 666 17 78

Trabzon Değirmendere Şubesi

Sanayi Mah. Devlet Karayolu Cad. No: 89
Değirmendere Ortahisar/ TRABZON
Tel: (462) 325 00 23
Faks: (216) 666 18 48

Trabzon Şubesi

Kahramanmaraş Cad. No: 35/B
Ortahisar/TRABZON
Tel: (462) 321 66 06
Faks: (216) 666 17 55

Turan Güneş Şubesi

Turan Güneş Bulvarı
No: 54/B 06500 Çankaya / ANKARA
Tel: (312) 443 07 65
Faks: (216) 666 17 90

Turgutlu/Manisa Şubesi

Turan Mah. Atatürk Bulvarı
No: 180/A Turgutlu / MANİSA
Tel: (236) 312 75 00
Faks: (216) 666 18 58

Uludağ Şubesi

Ankarayolu Cad. No: 73
Yıldırım / BURSA
Tel: (224) 272 59 00
Faks: (216) 666 17 38

Ulus Şubesi

Anafartalar Cad. No: 59
06250 Altındağ, Ulus / ANKARA
Tel: (312) 324 65 70
Faks: (216) 666 17 89

Ümitköy Şubesi

Seyfi Saltoğlu Cad. No: 35/7
06810 Çayyolu, Yenimahalle / ANKARA
Tel: (312) 241 60 00
Faks: (216) 666 17 87

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
77100 YALOVA
Tel: (226) 812 23 80
Faks: (216) 666 17 69

Yeni Toptancılar/Konya Şubesi

Fevzi Çakmak Mah. Karakayış Cad.
No: 289-(1 İşyeri) Karatay / KONYA
Tel: (332) 342 00 72
Faks: (216) 666 18 76

Zafer Sanayi/Konya Şubesi

Horozluhan Mah. Selçuklu Cad.
No: 2 / B Zafer Sanayi Sitesi / Selçuklu /
KONYA
Tel: (332) 248 84 30
Faks: (216) 666 19 01

Yurt Dışı Şube**Erbil Şubesi**

Hewa Grup Ofisi Karşısı
60. Cadde İskan/ERBİL/IRAK
60Mt. Street. Across to Hewa Group
İskan/ARBİL/IRAQ
Tel: +964.750.370.98.90
Mobil: +964.750.163.96.59

Albaraka Bankacılık Grubu**Albaraka Türk Katılım Bankası A.Ş.,****Türkiye**

Saray Mah. Dr Adnan
Büyükdenez Caddesi
No:6 34768
Ümraniye İstanbul

Türkiye

Tel: +90 216 666 01 01
Fax: +90 216 666 16 00
www.albarakaturk.com.tr

Jordan Islamic Bank

P.O. Box 926225,
Amman 11190,
Ürdün
Tel: +9626 567 7377
Fax: +9626 566 6326
www.jordanislamicbank.com/

Al Baraka Banking Group Representative Office, Indonesia

Ravindo Building, 10th Floor,
Jalan Kebon Sirih, No. 75,
Jakarta Pusat 10340,
Endonezya
Tel: +62 21 316 1345
Fax: +62 21 316 1074
www.albaraka.com

İletişim

Al Baraka Bank (Pakistan) Limited

162, Bangalore Town,
Main Shahrah-e-Faisal,
Karachi,
Pakistan
Tel: +92 21 34315851
Fax: +92 21 34546465
www.albaraka.com.pk

Al Baraka Islamic Bank B.S.C.

Al Baraka Tower,
P.O. Box 1882,
Manama,
Bahreyn
Tel: +973 17 535 300
Fax: +973 17 533 993
www.albaraka.bh

Al Baraka Bank Tunisia

88, Avenue Hedi Chaker 1002,
Tunis,
Tunus
Tel: +21671 790000
Fax: +21671 780235
www.albarakabank.com.tn

**Al Baraka Banking Group Representative
Office, Libya****(Under Formation)**

Trepoli Tower, Tower1
Floor 14, Office No.144
P.O. Box 93271,
Tripoli, Libya
Tel: +218 (21) 336 2310, +218 (21) 336
2311
Fax: +218 (21) 336 2312
www.albarakalibya.com.ly

Saudi Arabia Itqan capital

Al Shatei Center, Al Malik Road
P.O. Box 8021
Jeddah 21482
Suudi Arabistan
Tel: +966 2 234 7000
Fax: +966 2 234 7222
http://www.itqancapital.com

Banque Al Baraka D'Algerie S.P.A.

Hai Bouteldja Houidef, Villa No.1,
Rocade Sud, Ben Aknoun,
Algiers,
Cezayir
Tel: +213 21 91 64 50 to 55
Fax: +213 21 91 64 58
www.albaraka-bank.com

Al Baraka Bank Limited

2 Kingsmead Boulevard,
Kingsmead Office Park,
Stalwart Simelane Street,
Durban 4001,
Güney Afrika
Tel: +2731 364 9000
Fax: +2731 364 9001
www.albaraka.co.za

Al Baraka Bank Sudan

AL Baraka Tower,
P.O. Box 3583,
Qasr ST,
Khartoum,
Sudan
Tel: +249183 780 688
Fax: +249183 788 585
www.albaraka.com.sd

Al Baraka Bank Syria s.a.

Alshahbander Street,
P.O. Box 100,
Damascus,
Suriye
Tel: +963 11 443 78 20
Fax: +963 11 443 78 10
www.albarakasyria.com

Al Baraka Bank Lebanon S.A.L

2nd Floor, Center Verdand 2000,
Rashid Karamah Street,
Verdan, Beirut,
Lübnan
Tel: +9611 808008
Fax: +9611 806499
www.al-baraka.com

Al Baraka Bank Egypt

60, Mohie Elddin Abu Elezz Street,
P.O. Box 455,
Dokki, Giza,
Mısır
Tel: +2023 748 1222
Fax: +2023 761 1436/7
www.albaraka-bank.com.eg

Sosyal Medyada Albaraka

- facebook.com/albarakacomtr
- twitter.com/albarakacomtr
- [Linkedin.com](https://www.linkedin.com/company/albaraka)

SOSYAL MEDYANIN EN KATILIMCI BANKASI!
AlBaraka Bankası sosyal medya kanallarıyla müşterileriyle sürekli iletişimde kalıyor. Siz de AlBaraka Bankası'nı sosyal medya kanallarıyla takip edin.

FACEBOOKTA TAKİPÇİMİZ OLUN, GÜNCELLEMELERİMİZİ KAÇIRMAYIN.

TWEETLERİMİZLE SEKTÖRDEKİ GELİŞMELERİ ANBAŞI TAKİP EDİN.

SİZİN İZLENİMLERİNİZİ PAYLAŞAN BİZİ TAKİP EDİNİZ.

LİNKEDİNDE GİZLİ İZLENLERİNİZİ İZLEYEBİLİRİZ.

YÜRÜYERTE İZLENLERİNİZİ BİZİMLE PAYLAŞIN.

facebook.com/albarakacomtr
twitter.com/albarakacomtr
[linkedin.com](https://www.linkedin.com/company/albaraka)

alBaraka

