

AXA SİGORTA A.Ş.

1 OCAK - 31 MART 2016

ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLAR VE DİPNOTLARI

AXA SİGORTA A.Ş.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR**

İÇİNDEKİLER	SAYFA
BİLANÇOLAR.....	1-5
GELİR TABLOLARI.....	6-7
NAKİT AKIŞ TABLOLARI.....	8
ÖZSERMAYE DEĞİŞİM TABLOLARI	9
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR.....	10-80
EK 1 - KAR DAĞITIM TABLOLARI	81

AXA SİGORTA A.Ş.

31 MART 2016 VE 31 ARALIK 2015 TARİHLERİ İTİBARIYLA AYRINTILI BİLANÇOLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir)

I- Cari Varlıklar	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmemiş 31 Mart 2016	Denetimden Geçmiş 31 Aralık 2015
A- Nakit ve Nakit Benzeri Varlıklar	2.12 ve 14	1.071.242.794	982.865.349
1- Kasa		-	-
2- Alınan Çekler		-	-
3- Bankalar	2.12 ve 14	547.671.416	553.526.096
4- Verilen Çekler ve Ödeme Emirleri (-)		-	-
5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	2.12 ve 14	521.606.483	426.387.833
6- Diğer Nakit ve Nakit Benzeri Varlıklar	2.12 ve 14	1.964.895	2.951.420
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar	11.1, 11.4 ve 11.7	2.858.820.539	2.724.387.087
1- Satılmaya Hazır Finansal Varlıklar	11.1, 11.4 ve 11.7	2.858.820.539	2.724.387.087
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar		-	-
3- Alım Satım Amaçlı Finansal Varlıklar		-	-
4- Krediler		-	-
5- Krediler Karşılığı (-)		-	-
6- Riskli Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar		-	-
7- Şirket Hissesi		-	-
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)		-	-
C- Esas Faaliyetlerden Alacaklar	2.8, 11.1 ve 12.1	813.602.927	671.092.243
1- Sigortacılık Faaliyetlerinden Alacaklar	12.1 ve 12.5-12.7	841.546.901	696.026.550
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-)	12.1 ve 12.5-12.7	(70.409.265)	(65.737.457)
3- Reasürans Faaliyetlerinden Alacaklar		-	-
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar	12.1 ve 45	42.465.291	40.803.150
6- Sigortalılara Krediler (İkrazlar)		-	-
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-)		-	-
8- Emeklilik Faaliyetlerinden Alacaklar		-	-
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12.1	341.230.493	324.261.856
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)	12.1	(341.230.493)	(324.261.856)
D- İlişkili Taraflardan Alacaklar		755.826	434.681
1- Ortaklardan Alacaklar		-	-
2- İştiraklerden Alacaklar		-	-
3- Bağlı Ortaklıklardan Alacaklar		-	-
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		-	-
5- Personelden Alacaklar		-	-
6- Diğer İlişkili Taraflardan Alacaklar	45	755.826	434.681
7- İlişkili Taraflardan Alacaklar Reeskontu (-)		-	-
8- İlişkili Taraflardan Şüpheli Alacaklar		-	-
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-)		-	-
E- Diğer Alacaklar		12.258.917	3.472.901
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar		94.991	94.956
4- Diğer Çeşitli Alacaklar	47.1	12.163.926	3.377.945
5- Diğer Çeşitli Alacaklar Reeskontu(-)		-	-
6- Şüpheli Diğer Alacaklar		-	-
7- Şüpheli Diğer Alacaklar Karşılığı (-)		-	-
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		340.537.075	249.078.343
1- Ertelemiş Üretim Giderleri	17.15-17.19	281.508.633	243.069.182
2- Tahakkuk Etmiş Faiz ve Kira Gelirleri		-	-
3- Gelir Tahakkukları		-	-
4- Gelecek Aylara Ait Diğer Giderler	47.1	59.028.442	6.009.161
G- Diğer Cari Varlıklar		13.816.688	10.755.558
1- Gelecek Aylar İhtiyacı Stoklar		1.861	29.280
2- Peşin Ödenen Vergiler ve Fonlar	2.18 ve 35	12.803.650	10.667.958
3- Ertelemiş Vergi Varlıkları		-	-
4- İş Avansları		97.815	58.076
5- Personele Verilen Avanslar		912.133	244
6- Sayım ve Tesellüm Noksanları		-	-
7- Diğer Çeşitli Cari Varlıklar		1.229	-
8- Diğer Cari Varlıklar Karşılığı (-)		-	-
I- Cari Varlıklar Toplamı		5.111.034.766	4.642.086.162

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

AXA SİGORTA A.Ş.

31 MART 2016 VE 31 ARALIK 2015 TARİHLERİ İTİBARIYLA AYRINTILI BİLANÇOLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir)

II- Cari Olmayan Varlıklar	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmemiş 31 Mart 2016	Denetimden Geçmiş 31 Aralık 2015
A- Esas Faaliyetlerden Alacaklar		-	-
1- Sigortacılık Faaliyetlerinden Alacaklar		-	-
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
3- Reasürans Faaliyetlerinden Alacaklar		-	-
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar		-	-
6- Sigortalılara Krediler (İkrazlar)		-	-
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-)		-	-
8- Emeklilik Faaliyetlerinden Alacaklar		-	-
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar		-	-
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)		-	-
B- İlişkili Taraflardan Alacaklar		-	-
1- Ortaklardan Alacaklar		-	-
2- İştiraklerden Alacaklar		-	-
3- Bağlı Ortaklıklardan Alacaklar		-	-
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		-	-
5- Personelden Alacaklar		-	-
6- Diğer İlişkili Taraflardan Alacaklar		-	-
7- İlişkili Taraflardan Alacaklar Reeskontu (-)		-	-
8- İlişkili Taraflardan Şüpheli Alacaklar		-	-
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-)		-	-
C- Diğer Alacaklar		-	-
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar		-	-
4- Diğer Çeşitli Alacaklar		-	-
5- Diğer Çeşitli Alacaklar Reeskontu(-)		-	-
6- Şüpheli Diğer Alacaklar		-	-
7- Şüpheli Diğer Alacaklar Karşılığı (-)		-	-
D- Finansal Varlıklar	45.2	11.342.394	10.630.489
1- Bağlı Menkul Kıymetler	45.2	11.342.394	10.630.489
2- İştirakler		-	-
3- İştirakler Sermaye Taahhütleri (-)		-	-
4- Bağlı Ortaklıklar		-	-
5- Bağlı Ortaklıklar Sermaye Taahhütleri (-)		-	-
6- Müşterek Yönetime Tabi Teşebbüsler		-	-
7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri (-)		-	-
8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar		-	-
9- Diğer Finansal Varlıklar		-	-
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)		-	-
E- Maddi Varlıklar	2.5 ve 2.6	86.712.121	87.934.599
1- Yatırım Amaçlı Gayrimenkuller	7	40.390.902	36.553.022
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-)		-	-
3- Kullanım Amaçlı Gayrimenkuller	6	43.857.361	43.841.064
4- Makine ve Teçhizatlar		-	-
5- Demirbaş ve Tesisatlar	6	39.520.423	38.115.317
6- Motorlu Taşıtlar	6	2.601	2.601
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	4.228.798	4.182.283
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar		-	-
9- Birikmiş Amortismanlar (-)	6 ve 7	(41.332.024)	(35.757.386)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)	6	44.060	997.698
F- Maddi Olmayan Varlıklar	2.7 ve 8	53.877.806	53.882.002
1- Haklar	8	96.182.115	92.576.332
2- Şerefiye		-	-
3- Faaliyet Öncesi Döneme Ait Giderler		-	-
4- Araştırma ve Geliştirme Giderleri		-	-
5- Diğer Maddi Olmayan Varlıklar	8 ve 47.6	2.801.468	2.801.468
6- Birikmiş İtfalar (Amortismanlar) (-)	8	(45.105.777)	(41.495.798)
7- Maddi Olmayan Varlıklara İlişkin Avanslar		-	-
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları		-	-
1- Ertelenmiş Üretim Giderleri		-	-
2- Gelir Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Giderler		-	-
H- Diğer Cari Olmayan Varlıklar	2.18,21 ve 35	110.782.915	105.123.249
1- Etkatif Yabancı Para Hesapları		-	-
2- Döviz Hesapları		-	-
3- Gelecek Yıllar İhtiyacı Stoklar		-	-
4- Peşin Ödenen Vergiler ve Fonlar		-	-
5- Ertelenmiş Vergi Varlıkları	2.18, 21 ve 35	110.782.915	105.123.249
6- Diğer Çeşitli Cari Olmayan Varlıklar		-	-
7- Diğer Cari Olmayan Varlıklar Amortismanı (-)		-	-
8- Diğer Cari Olmayan Varlıklar Karşılığı (-)		-	-
II- Cari Olmayan Varlıklar Toplamı		262.715.236	257.570.339
VARLIK TOPLAMI (I + II)		5.373.750.002	4.899.656.501

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

AXA SİGORTA A.Ş.

31 MART 2016 VE 31 ARALIK 2015 TARİHLERİ İTİBARIYLA AYRINTILI BİLANÇOLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

III- Kısa Vadeli Yükümlülükler	Dipnot	Bağımsız Denetimden Geçmemiş 31 Mart 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
A- Finansal Borçlar		-	-
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelemiş Finansal Kiralama Borçlanma Maliyetleri (-)		-	-
4- Uzun Vadeli Kredilerin Ana Para Taksitleri ve Faizleri		-	-
5- Çıkarılmış Tahviller(Bonolar) Anapara, Taksit ve Faizleri		-	-
6- Çıkarılmış Diğer Finansal Varlıklar		-	-
7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-)		-	-
8- Diğer Finansal Borçlar (Yükümlülükler)		-	-
B- Esas Faaliyetlerden Borçlar	19	150.307.541	76.638.307
1- Sigortacılık Faaliyetlerinden Borçlar	4, 10 ve 19	138.378.279	65.182.401
2- Reasürans Faaliyetlerinden Borçlar		-	-
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar	4, 10 ve 19	-	-
4- Emeklilik Faaliyetlerinden Borçlar		-	-
5- Diğer Esas Faaliyetlerden Borçlar	19 ve 47.1	11.929.262	11.455.906
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu(-)		-	-
C-İlişkili Taraplara Borçlar		65.829	93.263
1- Ortaklara Borçlar	12.2 ve 45	2.568	2.568
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar		52.744	88.278
6- Diğer İlişkili Taraplara Borçlar		10.517	2.417
D- Diğer Borçlar		107.234.392	99.659.233
1- Alınan Depozito ve Teminatlar		3.815.440	3.800.672
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar	4 ve 19	51.884.129	41.145.667
3- Diğer Çeşitli Borçlar	19 ve 47.1	51.534.823	54.712.894
4- Diğer Çeşitli Borçlar Reeskontu (-)		-	-
E-Sigortacılık Teknik Karşılıkları		3.994.100.020	3.589.757.944
1- Kazanılmamış Primler Karşılığı - Net	2.24, 4 ve 17	1.693.578.517	1.418.401.078
2- Devam Eden Riskler Karşılığı - Net	2.24, 4, 17 ve 21	135.041.792	120.074.880
3- Matematik Karşılıklar - Net		-	-
4- Muallak Tazminat Karşılığı - Net	2.24, 4 ve 17	2.141.635.703	2.031.677.939
5- İkramiye ve İndirimler Karşılığı – Net		-	-
6- Diğer Teknik Karşılıklar – Net	47.1	23.844.008	19.604.047
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları		42.598.016	45.455.158
1- Ödenecek Vergi ve Fonlar		35.935.376	32.358.332
2- Ödenecek Sosyal Güvenlik Kesintileri		1.459.579	1.360.457
3- Vadesi Geçmiş, Ertelemiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler	47.1	5.203.061	11.736.369
5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	2.18 ve 35	-	-
6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-)		-	-
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıklar	2.20 ve 23	53.491.906	44.471.162
1- Kıdem Tazminatı Karşılığı		-	-
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		-	-
3- Maliyet Giderleri Karşılığı	2.20 ve 23	53.491.906	44.471.162
H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları		29.075.995	27.176.470
1- Ertelemiş Komisyon Gelirleri	10, 17 ve 19	28.307.142	26.073.018
2- Gider Tahakkukları		-	-
3- Gelecek Aylara Ait Diğer Gelirler		768.853	1.103.452
I- Diğer Kısa Vadeli Yükümlülükler	47.1	2.329.606	609.263
1- Ertelemiş Vergi Yükümlülüğü		-	-
2- Sayım ve Tesellüm Fazlalıkları		-	-
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler	47.1	2.329.606	609.263
III - Kısa Vadeli Yükümlülükler Toplamı		4.379.203.305	3.883.860.800

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

AXA SİGORTA A.Ş.

31 MART 2016 VE 31 ARALIK 2015 TARİHLERİ İTİBARIYLA AYRINTILI BİLANÇOLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir)

IV- Uzun Vadeli Yükümlülükler	Dipnot	Bağımsız Denetimden Geçmemiş 31 Mart 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
A- Finansal Borçlar		-	-
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelemiş Finansal Kiralama Borçlanma Maliyetleri (-)		-	-
4- Çıkarılmış Tahviller		-	-
5- Çıkarılmış Diğer Finansal Varlıklar		-	-
6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-)		-	-
7- Diğer Finansal Borçlar (Yükümlülükler)		-	-
B- Esas Faaliyetlerden Borçlar		-	-
1- Sigortacılık Faaliyetlerinden Borçlar		-	-
2- Reasürans Faaliyetlerinden Borçlar		-	-
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar		-	-
4- Emeklilik Faaliyetlerinden Borçlar		-	-
5- Diğer Esas Faaliyetlerden Borçlar		-	-
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-)		-	-
C- İlişkili Taraflara Borçlar		-	-
1- Ortaklara Borçlar		-	-
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar		-	-
6- Diğer İlişkili Taraflara Borçlar		-	-
D- Diğer Borçlar	4 ve 19	-	-
1- Alınan Depozito ve Teminatlar		-	-
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar	4 ve 19	-	-
3- Diğer Çeşitli Borçlar		-	-
4- Diğer Çeşitli Borçlar Reeskontu		-	-
E- Sigortacılık Teknik Karşılıkları		97.150.786	90.154.927
1- Kazanılmamış Primler Karşılığı - Net		-	-
2- Devam Eden Riskler Karşılığı - Net		-	-
3- Matematik Karşılıkları - Net		8.971	3.640
4- Muallak Tazminat Karşılığı - Net		-	-
5- İkramiye ve İndirimler Karşılığı - Net		-	-
6- Diğer Teknik Karşılıklar - Net	2,24, 4, 17 ve 47.1	97.141.815	90.151.287
F- Diğer Yükümlülükler ve Karşılıkları		-	-
1- Ödenecek Diğer Yükümlülükler		-	-
2- Vadesi Geçmiş, Ertelemiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
3- Diğer Borç ve Gider Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıkları	21 ve 22	6.659.502	6.424.320
1- Kıdem Tazminatı Karşılığı	21 ve 22	6.659.502	6.424.320
2- Sosyal yardım sandığı Varlık Açıkları Karşılığı		-	-
H- Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları		-	-
1- Ertelemiş Komisyon Gelirleri		-	-
2- Gider Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Gelirler		-	-
I- Diğer Uzun Vadeli Yükümlülükler		-	-
1- Ertelemiş Vergi Yükümlülüğü		-	-
2- Diğer Çeşitli Uzun Vadeli Yükümlülükler		-	-
IV- Uzun Vadeli Yükümlülükler Toplamı		103.810.288	96.579.247

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

AXA SİGORTA A.Ş.

31 MART 2016 VE 31 ARALIK 2015 TARİHLERİ İTİBARIYLA AYRINTILI BİLANÇOLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

V- Özsermaye	Dipnot	Bağımsız Denetimden Geçmemiş 31 Mart 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
A- Ödenmiş Sermaye	2.13 ve 15	1.225.739.187	1.225.739.187
1- (Nominal) Sermaye	2.13 ve 15	1.225.739.187	1.225.739.187
2- Ödenmemiş Sermaye (-)		-	-
3- Sermaye Düzeltmesi Olumlu Farkları		-	-
4- Sermaye Düzeltmesi Olumsuz Farkları (-)		-	-
5-Tescilli Beklenen Sermaye		-	-
B- Sermaye Yedekleri		-	-
1- Hisse Senedi İhraç Primleri		-	-
2- Hisse Senedi İptal Karları		-	-
3- Sermayeye Eklenecek Satış Karları		-	-
4- Yabancı Para Çevirim Farkları		-	-
5- Diğer Sermaye Yedekleri	2.13 ve 15	-	-
C- Kar Yedekleri		61.696.856	24.438.680
1- Yasal Yedekler	15	51.203.816	51.203.816
2- Statü Yedekleri		-	-
3- Olağanüstü Yedekler		-	-
4- Özel Fonlar (Yedekler)		-	-
5- Finansal Varlıkların Değerlemesi	2.8 ve 15	10.493.040	(26.780.492)
6- Diğer Kar Yedekleri	22	-	15.356
D- Geçmiş Yıllar Karları		-	-
1- Geçmiş Yıllar Karları		-	-
E-Geçmiş Yıllar Zararları (-)		(330.961.413)	(50.645.545)
1- Geçmiş Yıllar Zararları		(330.961.413)	(50.645.545)
F-Dönem Net Karı / Zararı (-)	37	(65.738.221)	(280.315.868)
1- Dönem Net Karı		-	-
2- Dönem Net Zararı (-)	37	(65.738.221)	(280.315.868)
3- Dağıtım Konu Olmayan Kar	15	-	-
Özsermaye Toplamı		890.736.409	919.216.454
ÖZSERMAYE VE YÜKÜMLÜLÜKLER TOPLAMI (III + IV + V)		5.373.750.002	4.899.656.501

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 VE 2015 ARA HESAP DÖNEMLERİNE AİT AYRINTILI GELİR TABLOLARI

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

	Dipnot	Bağımsız Sınırlı Denetimden	Bağımsız Sınırlı Denetimden
		Geçmemiş	Geçmemiş
		(1 Ocak 2016-31 Mart 2016)	(1 Ocak 2015-31 Mart 2015)
A- Hayat Dışı Teknik Gelir		734,453,447	732,643,746
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		648,087,477	645,132,466
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	2.21 ve 24	938,231,829	719,927,265
1.1.1- Brüt Yazılan Primler (+)	24	1,082,994,045	841,463,044
1.1.2- Reasüröre Devredilen Primler (-)	10 ve 24	(92,983,850)	(88,785,654)
1.1.3- SGK'ya Aktarılan Primler (-)	24	(51,778,367)	(32,750,125)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	17	(275,177,439)	(72,678,669)
1.2.1- Kazanılmamış Primler Karşılığı (-/+)	17	(299,553,103)	(74,604,835)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)	10 ve 17	3,624,860	2,334,862
1.2.3- Kazanılmamış Primler Karşılığında Değişim SGK Payı (Devreden Kısım Düşülmüş)	17	20,750,803	(408,695)
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	17	(14,966,912)	(2,116,130)
1.3.1- Devam Eden Riskler Karşılığı (-)	17	(14,664,201)	(2,492,669)
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+)	17	(302,711)	376,538
2- Teknik Olmayan Bölümlen Aktarılan Yatırım Gelirleri		70,193,467	74,835,755
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		1,056,672	3,442,524
3.1- Brüt Diğer Teknik Gelirler (+)		1,056,672	3,442,524
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (-)		0	0
4-Tahakkuk Eden Rücu ve Sotaj Gelirleri (+)		15,115,830	9,233,001
4.1-Tahakkuk Eden Rücu ve Sotaj Gelirleri		19,787,638	16,384,162
4.1.1-Tahakkuk Eden Rücu ve Sotaj Gelirleri (+)		20,462,098	16,879,239
4.1.2-Tahakkuk Eden Rücu ve Sotaj Gelirleri Reasürör Payı (-)		(674,460)	(495,077)
4.2-Rücu ve Sotaj Faaliyetlerinden Alacaklar Karşılığı (-)		(4,671,808)	(7,151,161)
4.2.1-Rücu ve Sotaj Faaliyetlerinden Alacaklar Karşılığı (Brüt) (-)		(4,413,372)	(6,870,359)
4.2.2-Rücu ve Sotaj Faaliyetlerinden Alacaklar Karşılığı Reasürör Payı (+)		(258,436)	(280,802)
B- Hayat Dışı Teknik Gider(-)		(791,162,666)	(790,588,293)
1- Gerçekleşen Hasarlar (Reasürör Payı Düşülmüş Olarak)		(612,036,152)	(628,446,754)
1.1- Ödenen Hasarlar (Reasürör Payı Düşülmüş Olarak)		(502,078,388)	(477,734,741)
1.1.1- Brüt Ödenen Hasarlar (-)		(509,644,581)	(499,902,689)
1.1.2- Ödenen Hasarlarda Reasürör Payı (+)	10	7,566,193	22,167,948
1.2- Muallak Hasarlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(109,957,764)	(150,712,013)
1.2.1- Muallak Hasarlar Karşılığı (-)		(117,016,212)	(147,961,300)
1.2.2- Muallak Hasarlar Karşılığında Reasürör Payı (+)	10	7,058,448	(2,750,714)
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		0	0
2.1- İkramiye ve İndirimler Karşılığı (-)		0	0
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		0	0
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(6,993,057)	(6,672,449)
4- Faaliyet Giderleri (-)		(155,438,307)	(150,142,948)
5- Matematik Karşılıklarda Değişim(Reasürör ve Devreden Kısım Düşülmüş Olarak)(+/-)		(5,331)	0
5.1- Matematik Karşılıkları (-)		(5,331)	0
5.1- Matematik Karşılıklarda Reasürör Payı (+)		0	0
6- Diğer Teknik Giderler (-)		(16,689,819)	(5,326,142)
6.1- Brüt Teknik Giderler (-)		(16,689,819)	(5,326,142)
6.2- Brüt Teknik Giderlerde Reasürör Payı (+)		0	0
C- Teknik Bölüm Dengesi- Hayat Dışı (A – B)		(56,709,218)	(57,944,546)
D- Hayat Teknik Gelir		0	0
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		0	0
1.1- Yazılan Primler (Reasürör payı Düşülmüş Olarak)		0	0
1.1.1- Brüt Yazılan Primler (+)		-	-
1.1.2- Reasüröre Devredilen Primler (-)		-	-
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		0	0
1.2.1- Kazanılmamış Primler Karşılığı (-)		-	-
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)		-	-
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		0	0
1.3.1- Devam Eden Riskler Karşılığı (-)		-	-
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+)		-	-
2- Hayat Branşı Yatırım Geliri		-	-
3- Yatırımlardaki Gerçekleşmemiş Karlar		-	-
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		-	-
4.1- Brüt Diğer Teknik Gelirler (+)		-	-
4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-)		-	-
5- Tahakkuk Eden Rücu Gelirleri		-	-
E- Hayat Teknik Gider		0	0
1- Gerçekleşen Hasarlar (Reasürör Payı Düşülmüş Olarak)		0	0
1.1- Ödenen Tahminatlar (Reasürör Payı Düşülmüş Olarak)		0	0
1.1.1- Brüt Ödenen Tahminatlar (-)		-	-
1.1.2- Ödenen Tahminatlarda Reasürör Payı (+)		-	-
1.2- Muallak Tahminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		0	0
1.2.1- Muallak Tahminatlar Karşılığı (-)		-	-
1.2.2- Muallak Hasarlar Karşılığında Reasürör Payı (+)		-	-
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		0	0
2.1- İkramiye ve İndirimler Karşılığı (-)		-	-
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		-	-
3- Hayat Matematik Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		0	0
3.1- Hayat Matematik Karşılığı (-)		-	-
3.1.1- Aktüeryal Matematik Karşılık (+/-)		-	-
3.1.2- Kar Payı Karşılığı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karş.)		-	-
3.2- Matematik Karşılığında Reasürör Payı		-	-
3.2.1- Aktüeryal Matematik Karşılıkları Reasürör Payı (+)		-	-
3.2.2- Kar Payı Karşılığı Reasürör Payı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karş.)		-	-
4- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		-	-
5- Faaliyet Giderleri (-)		-	-
6- Yatırım Giderleri (-)		-	-
7- Yatırımlardaki Gerçekleşmemiş Zararlar (-)		-	-
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri (-)		-	-
F- Teknik Bölüm Dengesi- Hayat (D – E)		0	0
G- Emeklilik Teknik Gelir		0	0
1- Fon İşletim Gelirleri		-	-
2- Yönetim Gideri Kesintisi		-	-
3- Giriş Aidatı Gelirleri		-	-
4- Ara Verme Halinde Yönetim Gideri Kesintisi		-	-
5- Özel Hizmet Gideri Kesintisi		-	-
6- Sermaye Tahsis Avansları Değer Artış Gelirleri		-	-
7- Diğer Teknik Gelirler		-	-
H- Emeklilik Teknik Gideri		-	-
1- Fon İşletim Giderleri (-)		-	-
2- Sermaye Tahsis Avansları Değer Azalış Giderleri(-)		-	-
3- Faaliyet Giderleri (-)		-	-
4- Diğer Teknik Giderler (-)		-	-
I- Teknik Bölüm Dengesi- Emeklilik (G – H)		0	0

İlişkitedeki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 VE 2015 ARA HESAP DÖNEMLERİNE AİT AYRINTILI GELİR TABLOLARI

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

	Bağımsız Sınırlı Denetimden Geçmemiş	Bağımsız Sınırlı Denetimden Geçmemiş
	(1 Ocak 2016-31 Mart 2016)	(1 Ocak 2015-31 Mart 2015)
I-TEKNİK OLMAYAN BÖLÜM		
C- Teknik Bölüm Dengesi- Hayat Dışy (A-B)	(56,709,218)	(57,944,546)
F- Teknik Bölüm Dengesi- Hayat (D-E)	0	0
I- Teknik Bölüm Dengesi- Emeklilik (G-H)	0	0
J- Genel Teknik Bölüm Dengesi (C+F+I)	(56,709,218)	(57,944,546)
K- Yatırım Gelirleri	98,250,182	80,703,949
1- Finansal Yatırımlardan Elde Edilen Gelirler	58,687,419	53,119,348
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar	0	147,211
3- Finansal Yatırımların Değerlemesi	27,872,598	8,647,861
4- Kambiyo Karları	11,276,128	18,428,053
5- İştiraklerden Gelirler	0	0
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler	0	0
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler	414,038	348,929
8- Türev Ürünlerden Elde Edilen Gelirler	0	0
9- Diğer Yatırımlar	0	12,546
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri	0	0
L- Yatırım Giderleri (-)	(95,791,411)	(71,067,814)
1- Yatırım Yönetim Giderleri – Faiz Dahil (-)	(2,868,245)	(2,266,559)
2- Yatırımların Değer Azalışları (-)	0	0
3- Yatırımların Nakte Çevrilmesi Sonucunda Oluşan Zararlar (-)	0	(562,241)
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-)	(70,193,467)	(74,835,755)
5- Türev Ürünler Sonucunda Oluşan Zararlar (-)	0	0
6- Kambiyo Zararları (-)	(19,447,387)	10,515,156
7- Amortisman Giderleri (-)	6.1	(3,918,415)
8- Diğer Yatırım Giderleri (-)	0	0
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider ve Zararlar (+/-)	(11,487,773)	(6,180,999)
1- Karşılıklar Hesabı (+/-)	(26,463,526)	(13,241,048)
2- Reeskont Hesabı (+/-)	0	0
3- Özellikli Sigortalar Hesabı (+/-)	0	0
4- Enflasyon Düzeltmesi Hesabı (+/-)	0	0
5- Ertelenmiş Vergi Varlığı Hesabı (+/-)	14,840,728	4,594,428
6- Ertelenmiş Vergi Yükümlülüğü Gideri (-)	0	2,342,982
7- Diğer Gelir ve Karlar	193,543	184,685
8- Diğer Gider ve Zararlar (-)	(58,518)	(62,046)
9- Önceki Yıl Gelir ve Karları	0	0
10- Önceki Yıl Gider ve Zararları (-)	0	0
N- Dönem Net Karı veya Zararı	(65,738,221)	(48,912,399)
1- Dönem Karı Ve Zararı	(65,738,221)	(54,489,411)
2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları(-)	0	5,577,012
3- Dönem Net Kar veya Zararı	37	(48,912,399)
4- Enflasyon Düzeltme Hesabı		

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 VE 2015 ARA HESAP DÖNEMLERİNE AİT NAKİT AKIŞ TABLOLARI

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

	Dipnot	Bağımsız Denetimden Geçmiş 01.01.2016 - 31.03.2016	Bağımsız Denetimden Geçmemiş 01.01.2015 - 31.03.2015
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		1.206.952.133	926.876.098
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		-	-
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		-	-
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-)		(986.929.917)	(876.196.049)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı (-)		-	-
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı (-)		-	-
7. Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6)		220.022.216	50.680.049
8. Faiz ödemeleri (-)		-	-
9. Gelir vergisi ödemeleri (-)	35	(12.803.650)	(18.326.046)
10. Diğer nakit girişleri		30.831.757	14.737.699
11. Diğer nakit çıkışları (-)		(124.175.370)	(125.003.931)
12. Esas faaliyetlerden kaynaklanan net nakit		113.874.953	(77.912.229)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Maddi varlıkların satışı	6 ve 7	953.638	900.997
2. Maddi varlıkların iktisabı (-)	6 ve 7	(1.475.598)	(6.330.455)
3. Mali varlık iktisabı (-)		(134.433.454)	(91.050.880)
4. Mali varlıkların satışı		65.146.130	8.647.861
5. Alınan faizler		58.687.419	53.266.557
6. Alınan temettüleri		-	-
7. Diğer nakit girişleri		-	-
8. Diğer nakit çıkışları (-)		(6.444.228)	(5.977.831)
9. Yatırım faaliyetlerinden kaynaklanan net nakit		(17.566.093)	(40.543.751)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Hisse senedi ihracı		-	-
2. Kredilerle ilgili nakit girişleri		-	-
3. Finansal kiralama borçları ödemeleri (-)		-	-
4. Ödenen temettüleri (-)		-	-
5. Diğer nakit girişleri		-	-
6. Diğer nakit çıkışları (-)		-	-
7. Finansman faaliyetlerinden kaynaklanan net nakit		-	-
D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ	36	(8.171.259)	28.943.209
E. Nakit ve nakit benzerlerinde meydana gelen net artış		88.137.601	(89.512.771)
F. Dönem başındaki nakit ve nakit benzerleri mevcudu	2.12	977.287.057	1.361.303.740
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	2.12	1.065.424.658	1.271.790.969

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2015 VE 2014 ARA HESAP DÖNEMLERİNE AİT ÖZSERMAYE DEĞİŞİM TABLOLARI

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

ÖZSERMAYE DEĞİŞİM TABLOLARI – BAĞIMSIZ DENETİMDEN GEÇMEMİŞ

	Sermaye	İşletmenin kendi hisse senetleri (-)	Varlıklarda Değer Artışı	Öz sermaye Enflasyon Düzeltilmesi Farkları	Yabancı Para Çevrim Farkları	Yasal Yedekler	Statü Yedekleri	Diğer Yedekler ve Dağıtılmamış karlar	Net Dönem Karı (veya zararı)	Geçmiş Yıllar Zararları (-)	Toplam
ÖNCEKİ DÖNEM											
I - Önceki Dönem Sonu Bakiyesi (31.12.2014)	1.225.650.000	-	86.177.745	-	-	51.203.816	-	(239.205)	267.302.912	(317.938.017)	1.312.157.251
II – Muhasebe Politikasında Değişiklikler	-	-	-	-	-	-	-	-	-	-	-
III – Yeni Bakiye (I+II) (31.12.2014)	1.225.650.000	-	86.177.745	-	-	51.203.816	-	(239.205)	267.302.912	(317.938.017)	1.312.157.251
A- Sermaye artırımı (A1 + A2)	-	-	-	-	-	-	-	-	-	-	-
1- Nakit	-	-	-	-	-	-	-	-	-	-	-
2- İç kaynaklardan (2.13 no’lu dipnot)	-	-	-	-	-	-	-	-	-	-	-
B- İşletmenin aldığı kendi hisse senetleri	-	-	-	-	-	-	-	-	-	-	-
C- Gelir tablosunda yer almayan kazanç ve kayıplar (15 no’lu dipnot)	-	-	(22.978.873)	-	-	-	-	317.952	-	-	(22.660.921)
D- Varlıklarda Değer Artışı	-	-	-	-	-	-	-	-	-	-	-
E- Yabancı para çevrim farkları	-	-	-	-	-	-	-	-	-	-	-
F- Diğer kazanç ve kayıplar	-	-	-	-	-	-	-	-	-	-	-
G- Enflasyon düzeltme farkları	-	-	-	-	-	-	-	-	-	-	-
H- Dönem net karı (veya zararı)	-	-	-	-	-	-	-	-	(48.912.399)	-	(48.912.399)
I -Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-
J- Transfer	-	-	-	-	-	-	-	10.440	(267.302.912)	267.292.472	-
IV - Dönem Sonu Bakiyesi (31.03.2015)	1.225.650.000	-	63.198.872	-	-	51.203.816	-	89.187	(48.912.399)	(50.645.545)	1.240.583.391
(III+ A+B+C+D+E+F+G+H+I+J)	1.225.650.000	-	63.198.872	-	-	51.203.816	-	89.187	(48.912.399)	(50.645.545)	1.240.583.391
CARİ DÖNEM											
I - Önceki Dönem Sonu Bakiyesi (31.12.2015)	1.225.739.187	-	(26.780.492)	-	-	51.203.816	-	15.356	(280.315.868)	(50.645.545)	919.216.454
II – Muhasebe Politikasında Değişiklikler	-	-	-	-	-	-	-	-	-	-	-
III – Yeni Bakiye (I+II) (31.12.2015)	1.225.739.187	-	(26.780.492)	-	-	51.203.816	-	15.356	(280.315.868)	(50.645.545)	919.216.454
A- Sermaye artırımı (A1 + A2)	-	-	-	-	-	-	-	-	-	-	-
1- Nakit	-	-	-	-	-	-	-	-	-	-	-
2- İç kaynaklardan (2.13 no’lu dipnot)	-	-	-	-	-	-	-	-	-	-	-
B- İşletmenin aldığı kendi hisse senetleri	-	-	-	-	-	-	-	-	-	-	-
C- Gelir tablosunda yer almayan kazanç ve kayıplar (15 no’lu dipnot)	-	-	37.273.532	-	-	-	-	(15.356)	-	-	37.258.176
D- Varlıklarda Değer Artışı	-	-	-	-	-	-	-	-	-	-	-
E- Yabancı para çevrim farkları	-	-	-	-	-	-	-	-	-	-	-
F- Diğer kazanç ve kayıplar	-	-	-	-	-	-	-	-	-	-	-
G- Enflasyon düzeltme farkları	-	-	-	-	-	-	-	-	-	-	-
H- Dönem net karı (veya zararı)	-	-	-	-	-	-	-	-	(65.738.221)	-	(65.738.221)
I -Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-
J- Transfer	-	-	-	-	-	-	-	-	280.315.868	(280.315.868)	-
IV - Dönem Sonu Bakiyesi (31.03.2016)	1.225.739.187	-	10.493.040	-	-	51.203.816	-	-	(65.738.221)	(330.961.413)	890.736.409
(I+ A+B+C+D+E+F+G+H+I+J)	1.225.739.187	-	10.493.040	-	-	51.203.816	-	-	(65.738.221)	(330.961.413)	890.736.409

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

1. Genel Bilgiler

1.1 Ana şirketin adı: 31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla Axa Sigorta A.Ş.’nin (“Şirket”) doğrudan ortağı Axa Holding A.Ş. olup; nihai ana ortağı Axa SA’dır.

Axa Sigorta A.Ş.’nin ana ortağı olan Axa Holding A.Ş.’nin ortaklarından Axa SA ve OYAK arasında 5 Şubat 2008 tarihinde imzalanan Hisse Alım Sözleşmesi çerçevesinde OYAK’ın Axa Oyak Holding A.Ş.’deki hisselerinin tamamı Axa Mediterranean Holding SA’ya devredilmiştir. İlgili hisse devrinin geçerli kılınması için Rekabet Kurumu ve T.C. Başbakanlık Hazine Müsteşarlığı (“Hazine Müsteşarlığı”) tarafından verilen resmi izinleri takiben Şirket’in 12 Ağustos 2008 tarihinde yapılan Genel Kurul toplantısında Axa Oyak Sigorta A.Ş. olan ticari unvanı Axa Sigorta A.Ş. olarak değiştirilmiş ve ilgili unvan değişikliği 12 Ağustos 2008 tarihinde tescil ettirilmiştir. Şirket’in ana ortağı olan Axa Oyak Holding A.Ş.’nin ticari unvanı da aynı tarihte Axa Holding A.Ş. olarak değiştirilmiş ve tescil ettirilmiştir.

15 Ekim 2009 tarihinde yapılan Yönetim Kurulu toplantısında alınan 25 no’lu karar doğrultusunda Axa Hayat Sigorta A.Ş.’nin sağlık portföyünün Şirket’e devri ve devir sözleşmesinin imzalanması işlemlerinin tamamlanması ile ilgili olarak 10 Eylül 2009 tarihinde yapılan Olağanüstü Genel Kurul toplantısında yönetim kuruluna verilen yetkiye istinaden devralma işleminin 31 Ekim 2009 tarihli finansal tablolar üzerinden gerçekleştirilmesine karar verilmiştir. Hazine Müsteşarlığı devir işlemine 25 Ağustos 2009 tarihli yazısıyla izin vermiş olup, söz konusu devir 10 Eylül 2009 tarihli portföy devir sözleşmesine istinaden 31 Ekim 2009 tarihli finansal tablolar üzerinden gerçekleştirilmiştir.

1.2 Kuruluşun ikametgahı ve yasal yapısı, Şirket olarak olduğu ülke ve kayıtlı büronun adresi: Şirket İstanbul’da tescil edilmiş olup, tescil edilmiş adresi Meclis-i Mebusan Cad. No: 15, 34443 Salıpazarı/İstanbul’dur.

1.3 İşletmenin fiili faaliyet konusu: Şirket yangın, kaza, kara araçları, kara araçları sorumluluk, nakliyat, mühendislik, hukuksal koruma, tarım, genel sorumluluk ve sağlık sigorta dallarında faaliyet göstermektedir.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması: 1.2 ve 1.3 no’lu dipnotlarda açıklanmıştır.

1.5 Kategorileri itibarıyla yıl içinde çalışan personelin ortalama sayısı:

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Aralık 2015
Üst ve orta kademeli yöneticiler	67	65
Diğer personel	651	632
Toplam	718	697

1.6 Yönetim kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı (TL):

1 Ocak - 31 Mart 2016	: 5.055.208
1 Ocak - 31 Mart 2015	: 1.601.856

1.7 Finansal tablolarda; yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri) dağıtımında kullanılan anahtarlar: Şirket tarafından hayat dışı teknik karşılıkları karşılayan varlıkların yatırıma yönlendirilmesinden elde edilen tüm gelirler, teknik olmayan bölümden teknik bölüme aktarılmıştır. Diğer yatırım gelirleri ise teknik olmayan bölüm altında sınıflandırılmıştır. Şirket teknik bölüme aktardığı faaliyet giderlerini alt branşlara dağıtırken, cari dönemde üretilen poliçe sayısı, brüt yazılan prim miktarı ve hasar ihbar adedinin, son üç yıl içindeki ağırlıklarının ortalamasını dikkate almıştır.

1.8 Finansal tabloların tek bir şirketimi yoksa şirketler grubunu mu içerdiği: Finansal tablolar tek bir şirketi (Axa Sigorta A.Ş.) içermektedir.

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki bilanço tarihinden beri olan değişiklikler: Şirket’in adı ve diğer kimlik bilgileri ile bu bilgilerde önceki bilanço tarihinden bu yana olan değişiklikler 1.1, 1.2, ve 1.3 no’lu dipnotlarda belirtilmiştir.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

1. Genel Bilgiler (Devamı)

1.10 Bilanço Tarihinden Sonraki Olaylar: Bilanço tarihinden sonraki olaylar 46 no’lu dipnotta açıklanmıştır.

2. Önemli Muhasebe Politikalarının Özeti

2.1 Hazırlık Esasları

Şirket finansal tablolarını, 5684 sayılı Sigortacılık Kanunu Hazine Müsteşarlığı’nın sigorta ve reasürans şirketleri için öngördüğü esaslara göre hazırlamaktadır.

Finansal tablolar Hazine Müsteşarlığı tarafından, 31 Aralık 2004 tarih ve 25686 sayılı Resmi Gazete’de yayımlanan Sigortacılık Hesap Planı ve İzahnamesi Hakkında Tebliğ (Sigortacılık Muhasebe Sistemi Tebliğ No: 1) içerisinde yer alan Sigortacılık Hesap Planı uyarınca düzenlenmektedir. Düzenlenen finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazete’de yayımlanan Finansal Tabloların Sunumu Hakkında Tebliğ uyarınca belirlenmektedir.

Şirket 1 Ocak 2008 tarihinden itibaren faaliyetlerini, 14 Temmuz 2007 tarihinde yayımlanan ve 1 Ocak 2008 tarihinde yürürlüğe giren “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik” doğrultusunda, Türkiye Muhasebe Standartları (“TMS”) ve Türkiye Finansal Raporlama Standartları (“TFRS”) ile Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgeler çerçevesinde muhasebeleştirmektedir. Hazine Müsteşarlığı’nın 18 Şubat 2008 tarih ve 9 sayılı yazısına istinaden 2008 yılında “TMS 1-Finansal Tablolar ve Sunum”, “TMS 27-Konsolide ve Konsolide Olmayan Finansal Tablolar”, “TFRS 1-TFRS’ye Geçiş” ve “TFRS 4-Sigorta Sözleşmeleri” bu uygulamanın kapsamı dışında tutulmuştur. Bununla birlikte, sigorta şirketlerinin 31 Aralık 2008 tarih ve 27097 sayılı Resmi Gazete’de yayımlanan Sigorta ve Reasürans Şirketleri İle Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ’i 31 Mart 2009 tarihinden itibaren uygulamaları gerekmekte olup Şirket’in bu kapsamda konsolide etmesi gereken bağlı ortaklığı bulunmadığından, konsolide finansal tablo hazırlaması gerekmemektedir.

2 Kasım 2011 tarihli Resmi Gazete’de yayınlanan Kanun Hükmünde Kararname uyarınca kurulan Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) diğer yetki ve görevlerinin yanı sıra, tabii oldukları kanunlar gereği defter tutmakla yükümlü olanlara ait finansal tabloların; ihtiyaca uygunluğunu, şeffaflığını, güvenilirliğini, anlaşılabilirliğini, karşılaştırılabilirliğini ve tutarlılığını sağlamak amacıyla, uluslararası standartlarla uyumlu TMS’leri oluşturmak ve yayımlamakla ve TMS’lerin uygulamasına yönelik ikincil düzenlemeleri yapmak ve gerekli kararları almakla, bu konuda kendi alanları itibarıyla düzenleme yetkisi bulunan kurum ve kuruluşların yapacakları düzenlemeler hakkında onay vermeye yetkilidir. 13 Ocak 2011 tarihli 6102 sayılı “Türkiye Muhasebe Standartlarının Uygulama Kapsamının Belirlenmesine İlişkin Kurul Kararı” uyarınca; 660 sayılı KHK’da belirtilen kamu yararını ilgilendiren kuruluşlar, 6102 sayılı Kanunun 397 nci maddesi çerçevesinde Bakanlar Kurulu kararıyla bağımsız denetime tabi olacaklar ve aynı Kanunun 1534 üncü maddesinin ikinci fıkrasında sayılan şirketler münferit ve konsolide finansal tablolarını hazırlarken TMS’yi uyguladılar. KGK tarafından yayınlanan finansal tablo örnekleri, 19 Ekim 2005 tarihli ve 5411 sayılı Bankacılık Kanununda öngörülen faaliyet konularından en az birini yürütmek üzere kurulan kuruluşlar, kalkınma ve yatırım bankaları ve finansal holding şirketleri ile 6 Aralık 2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanunu, 3 Haziran 2007 tarihli ve 5684 sayılı Sigortacılık Kanunu ve 28 Mart 2001 tarihli 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu ve bunların ilgili mevzuatı çerçevesinde sigortacılık, bireysel emeklilik veya sermaye piyasası faaliyetlerinde bulunmak üzere kurulan finansal kuruluşlar gibi finansal kuruluşlar dışında TMS’yi uygulamakla yükümlü olan şirketlerin hazırlayacakları finansal tablolara örnek teşkil eder.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.1 Hazırlık Esasları (Devamı)

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlıkların ve bazı gayrimenkullerin dışında, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle, maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

Şirket, Hazine Müsteşarlığı'nın ilgili yazısına istinaden, 31 Aralık 2004 tarihli finansal tablolarını “Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi” ile ilgili hükümlerine uygun olarak düzenlemiş ve 1 Ocak 2005 tarihinden başlamak üzere KGK tarafından yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” standardı uygulanmıştır.

Şirket, 31 Mart 2016 tarihi itibarıyla, sigortacılık ile ilgili teknik karşılıklarını, 5684 Sayılı Sigortacılık Kanunu çerçevesinde çıkarılan ve 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete’de yayımlanarak 30 Eylül 2010 tarihi itibarıyla yürürlüğe girmiş olan değişiklikler sonrası “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik” (“Teknik Karşılıklar Yönetmeliği”) ve ilgili diğer mevzuat çerçevesinde hesaplamış ve finansal tablolara yansıtmıştır (2.24 no’lu dipnot).

Cari dönem finansal tabloların sunumu ile uygunluk sağlaması açısından karşılaştırmalı bilgiler, gerekli görüldüğünde yeniden sınıflandırılmıştır.

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları, aşağıda yer alan 2.4 ila 2.24 no’lu dipnotlarda açıklanmaktadır.

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

1 Ocak 2015 tarihinden itibaren geçerli olan diğer tüm yeni standartlar, mevcut standartlardaki değişiklikler ve yorumlar, Şirket faaliyetleri ile ilgili olmadığından veya finansal tablolar üzerinde önemli etkisi olmadığından listelenmemiştir.

31 Mart 2016 tarihi itibarıyla sona eren döneme ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda 1 Ocak 2015 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket’in mali durumu ve performansı üzerinde önemli etkisi olmamıştır.

a) 1 Ocak 2015 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

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

Bu değişiklik çalışanların veya üçüncü kişilerin yaptığı katkıların hizmete bağlı olmaları durumunda hizmet dönemleri ile nasıl ilişkilendirileceğine açıklık getirmektedir. Ayrıca, katkı tutarının hizmet yılından bağımsız olması durumunda, işletmenin bu tür katkıları hizmetin sunulduğu döneme ilişkin hizmet maliyetinden azalış şeklinde muhasebeleştirilmesine izin verilir. Bu standart 30 Haziran 2014 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

TMS/TFRS’lerde Yıllık İyileştirmeler

KGK, Eylül 2014’de 2010-2012 Dönemine İlişkin Yıllık İyileştirmeler” ve “2011-2013 Dönemine İlişkin Yıllık İyileştirmeler” ile ilgili olarak aşağıdaki standart değişikliklerini yayımlanmıştır. Değişiklikler 1 Temmuz 2014’den itibaren başlayan yıllık hesap dönemleri için geçerlidir.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.1 Hazırlık Esasları (Devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 2 Hisse Bazlı Ödemeler

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

TFRS 3 İşletme Birleşmeleri

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

TFRS 8 Faaliyet Bölümleri

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

TMS 16 Maddi Duran Varlıklar ve TMS 38 Maddi Olmayan Duran Varlıklar

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

TMS 24 İlişkili Taraf Açıklamaları

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

Yıllık İyileştirmeler - 2011–2013 Dönemi

TFRS 3 İşletme Birleşmeleri

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

TFRS 13 Gerçeğe Uygun Değer Ölçümü Karar Gerekçeleri

TFRS 13’deki portföy istisnasının sadece finansal varlık, finansal yükümlülükler değil TMS 39 kapsamındaki diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.1 Hazırlık Esasları (Devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

TMS 40 Yatırım Amaçlı Gayrimenkuller

Gayrimenkulün yatırım amaçlı gayrimenkul ve sahibi tarafından kullanılan gayrimenkul olarak sınıflanmasında TFRS 3 ve TMS 40’un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişiklik ileriye dönük olarak uygulanacaktır. Söz konusu değişikliklerin Şirket’in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

b) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Nisan 2015’de yapılan değişikliklerle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır, erken uygulamaya izin verilmektedir. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9’a yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini standardın diğer safhaları KGK tarafından kabul edildikten sonra değerlendirecektir.

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

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

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

TMS 16 ve TMS 38’deki değişiklikler, maddi duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Şirket’in finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.1 Hazırlık Esasları (Devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

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

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

TMS 27 – Bireysel Mali Tablolarda Özkaynak Yöntemi (TMS 27’de Değişiklik)

Şubat 2015’de Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGGK), işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve iştiraklerdeki yatırımların muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğini yeniden sunmak için TMS 27’de değişiklik yapmıştır. Buna göre işletmelerin bu yatırımları:

- Maliyet değeriyle
- TFRS 9 uyarınca veya
- TMS 28’de tanımlanan özkaynak yöntemini kullanarak muhasebeleştirilmesi gerekmektedir.

İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir. Bu değişiklik 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, geçmişe dönük olarak uygulanmalıdır. Erken uygulamaya izin verilmekte olup, erken uygulama açıklanmalıdır. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları - Değişiklikler

Şubat 2015’de, TFRS 10 ve TMS 28’deki bir iştirak veya iş ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele almadaki gereklilikler arasındaki tutarsızlığı gidermek için TFRS 10 ve TMS 28’de değişiklik yapmıştır. Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasında, TFRS 3’te tanımlandığı şekli ile bir işletme teşkil eden varlıkların satışı veya katkısından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur. Eski bağlı ortaklıkta tutulan yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar, sadece ilişkisiz yatırımcıların o eski bağlı ortaklıktaki payları ölçüsünde muhasebeleştirilmelidir. İşletmelerin bu değişikliği, 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için ileriye dönük olarak uygulamaları gerekmektedir. Erken uygulamaya izin verilmektedir. Değişiklikler Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.1 Hazırlık Esasları (Devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

TFRS 10, TFRS 12 ve TMS 28: Yatırım İşletmeleri: Konsolidasyon istisnasının uygulanması (TFRS 10 ve TMS 28’de Değişiklik)

Aralık 2014’te, TFRS 10 Konsolide Finansal Tablolar standardındaki yatırım işletmeleri istisnasının uygulanmasında ortaya çıkan aşağıdaki konuları ele almak için TFRS 10, TFRS 12 ve TMS 28’de değişiklikler yapılmıştır.

i) Konsolide finansal tablo sunumu muafiyeti, bir yatırım işletmesinin bağlı ortaklığı olan bir ana ortaklık için, yatırım ortaklığının bağlı ortaklıklarının tümünü gerçeğe uygun değeri ile ölçtüğü durumlarda geçerlidir,

ii) Sadece kendisi bir yatırım işletmesi olmayan ve bir yatırım işletmesine destek hizmetleri sağlayan bir bağlı ortaklık konsolide edilir. Yatırım işletmesinin diğer tüm bağlı ortaklıkları gerçeğe uygun değeriyle ölçülür,

iii) TMS 28 İştirakler ve İş Ortaklıklarındaki Yatırımlar standardındaki değişiklikler, yatırımcının, özkaynak yöntemini kullanırken, yatırım işletmesi olan iştirak veya iş ortaklığı tarafından bağlı ortaklıklarına uygulanan gerçeğe uygun değer ölçümünü muhafaza etmesine olanak sağlamaktadır. Değişiklikler 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Erken uygulamaya izin verilmektedir. Değişiklikler geriye dönük olarak uygulanmaktadır. Ancak, TFRS 10’daki değişiklikler ilk kez uygulandığında, TMS 8’in gerektirdiği sayısal bilginin sadece ilk uygulama tarihinden hemen önce gelen yıllık raporlama dönemi için sunulması gereklidir. Söz konusu değişikliğin Şirket’in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TMS 1: Açıklama İnisiyatifi (TMS 1’de Değişiklik)

Şubat 2015’de, TMS 1’de değişiklik yapmıştır. Bu değişiklikler; Önemlilik, Ayırıştırma ve alt toplamlar, Dipnot yapısı, Muhasebe politikaları açıklamaları, Özkaynakta muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında dar odaklı iyileştirmeler içermektedir. Bu değişiklikler 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Erken uygulamaya izin verilmektedir. Değişikliklerin Şirket’in finansal tablo dipnotları üzerinde önemli bir etkisi olması beklenmemektedir.

TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi

KGK, Şubat 2015’de “TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi”ni yayınlamıştır. Doküman, değişikliklerin sonucu olarak değişikliğe uğrayan standartlar ve ilgili Gereğçeler hariç, dört standarda beş değişiklik getirmektedir. Etkilenen standartlar ve değişikliklerin konuları aşağıdaki gibidir:

- TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler – elden çıkarma yöntemlerinde değişiklik
- TFRS 7 Finansal Araçlar: Açıklamalar – bir finansal varlığın devredilmesinde hizmet sözleşmelerinin değerlendirilmesine ilişkin açıklama
- TMS 19 Çalışanlara Sağlanan Faydalar – iskonto oranına ilişkin bölgesel pazar sorunu
- TMS 34 Ara Dönem Finansal Raporlama – bilginin, ara dönem finansal raporda başka bir bölümde” açıklanması

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.1 Hazırlık Esasları (Devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

Bu değişiklikler 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Şirket’in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

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

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

Yıllık İyileştirmeler - 2010–2012 Dönemi

UFRS 13 Gerçeğe Uygun Değer Ölçümü

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

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

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

UFRS 9 Finansal Araçlar – Nihai Standart (2014)

UMSK, Temmuz 2014’te UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardının yerine geçecek olan ve sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesi aşamalarından oluşan projesi UFRS 9 Finansal Araçlar’ı nihai olarak yayınlamıştır. UFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanında muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir beklenen kredi kaybı modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.1 Hazırlık Esasları (Devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

UFRS 9 Finansal Araçlar – Nihai Standart (2014) (devamı)

Buna ek olarak, UFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonun seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran “kendi kredi riski” denilen sorunu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. UFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir; ancak, erken uygulamaya izin verilmektedir. Ayrıca, finansal araçların muhasebesi değiştirilmeden “kendi kredi riski” ile ilgili değişikliklerinin tek başına erken uygulanmasına izin verilmektedir.

Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UFRS 14 Düzenleyici Erteleme Hesapları

UMSK 2012 yılında Oranı Düzenlenmiş Faaliyetler üzerine kapsamlı bir proje başlatmıştır. UMSK projenin bir parçası olarak oranı düzenlenen işletmelerden ilk defa UFRS uygulayacak olanlar için geçici bir çözüm olması açısından kısıtlı kapsamda bir Standart yayımlamıştır. Bu Standart ilk kez UFRS uygulayacak işletmeler için halihazırda genel kabul görmüş muhasebe prensiplerine göre muhasebeleştirdikleri düzenleyici erteleme hesaplarını UFRS’ye geçişlerinde aynı şekilde muhasebeleştirmelerine izin vermektedir. Bu standart 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016’da UFRS 16 “Kiralama İşlemleri” standardını yayınlanmıştır. Yeni standart, kiralama süresi 1 yıl veya daha az veya kiralanan varlığın düşük bir değere sahip olmadıkça, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoğa alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup eskiden olduğu gibi faaliyet kiralaması veya finansal kiralama şeklinde sınıflandırma devam edecektir. UFRS 16, UMS 17 ve UMS 17 ile ilgili yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 “Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat” standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler)

UMSK Ocak 2016’da, UMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler; gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut farklılıkları gidermeyi amaçlamaktadır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.1 Hazırlık Esasları (Devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

UMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler) (Devamı)

Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar karları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan, açılış geçmiş yıllar karları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir. Şirket bu muafiyeti uygulaması durumunda, finansal tablo dipnotlarında açıklama yapacaktır. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 7 Nakit Akış Tabloları (Değişiklikler)

UMSK Ocak 2016’da, UMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, Şirket’in finansman faaliyetleri konusunda finansal tablo kullanıcılarına sağlanan bilgilerin iyileştirilmesi için UMS 7’ye açıklık getirilmesini amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlamasını gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Şirket’in bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek yoktur. Standart Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

2.2 Konsolidasyon

Şirket’in “TMS 27- Konsolide ve Konsolide Olmayan Finansal Tablolar” kapsamında konsolide etmesi gereken bağlı ortaklığı bulunmamaktadır.

2.3 Bölüm Raporlaması

Şirket 31 Mart 2016 ve 2015 tarihleri itibarıyla TFRS 8 - “Faaliyet Bölümleri” standardı kapsamında ağırlıklı olarak Türkiye’de ve sadece tek bir raporlanabilir bölüm olarak takip edilen hayat dışı sigortacılık alanında faaliyetlerini sürdürmekte olduğundan ve halka açık olmadığından bölüm raporlaması yapmamaktadır.

2.4 Yabancı Para Çevrimi

Şirket’in fonksiyonel para birimi Türk Lirası’dır. Yabancı para ile yapılan işlemler, işlemin gerçekleştiği tarihteki kurdan fonksiyonel para birimine çevrilir. Bu işlemlerden doğan ve yabancı para cinsinden parasal varlık ve yükümlülüklerin dönem sonu döviz kurundan fonksiyonel para birimine çevrilmesiyle oluşan kur farkı kar ve zararı gelir tablosuna yansıtılır.

Parasal varlıklardan satılmaya hazır olarak sınıflandırılmış yabancı para cinsinden finansal varlıkların iskonto edilmiş değerleri üzerinde oluşan kur farkları gelir tablosuna, bu varlıkların gerçeğe uygun değerindeki diğer tüm değişiklikler ve bunlar üzerinde oluşan kur farkları özsermaye içerisinde ilgili hesaplara yansıtılır.

Parasal olmayan finansal varlık ve yükümlülüklerden kaynaklanan kur çevrim farkları ise gerçeğe uygun değer değişikliğinin bir parçası olarak kabul edilir ve söz konusu farklar diğer gerçeğe uygun değer değişikliklerinin takip edildiği hesaplara yansıtılır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.5 Maddi Duran Varlıklar

Maddi duran varlıklar, elde etme maliyetinden birikmiş amortismanın düşülmesi ile gösterilmektedir. Amortisman, maddi varlıkların faydalı ömürleri esas alınarak doğrusal ve hızlandırılmış amortisman yöntemleri kullanılarak ayrılmaktadır. Maddi duran varlıkların faydalı ömürleri esas alınarak tahmin edilen amortisman dönemleri, aşağıda belirtilmiştir:

Kullanım amaçlı gayrimenkuller (Binalar)	50 yıl
Demirbaş ve tesisatlar	3-10 yıl
Motorlu taşıtlar	5 yıl
Özel maliyet bedelleri	5 yıl

Maddi varlıklarda değer düşüklüğü olduğuna işaret eden koşulların mevcut olması halinde, olası bir değer düşüklüğünün tespiti amacıyla inceleme yapılır ve bu inceleme sonunda maddi varlığın kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine indirilir. Maddi varlıkların elden çıkartılması dolayısıyla oluşan kar ve zararlar diğer faaliyet gelirleri ve giderleri hesaplarına dahil edilirler (6 no’lu dipnot).

2.6 Yatırım Amaçlı Gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan gayrimenkuller olup ilk olarak maliyet değerleri ve buna dahil olan işlem maliyetleri ile ölçülürler. Başlangıç muhasebeleştirilmesi sonrasında yatırım amaçlı gayrimenkuller, bilanço tarihi itibarıyla piyasa koşullarını yansıtan gerçeğe uygun değer ile değerlendirilir. İnşaat halindeki gayrimenkuller gerçeğe uygun değer tespitinin güvenilir bir biçimde yapılamaması durumunda bu tespitin güvenilir bir şekilde yapıldığı ya da yatırımın tamamlandığı tarihten önce gelen tarihe kadar maliyet metodu ile değerlendirilmektedir. Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerindeki değişikliklerden kaynaklanan kazanç veya zararlar oluştukları dönemde kar veya zarar tablosuna dahil edilirler.

İnşaat halindeki gayrimenkuller gerçeğe uygun değer tespitinin güvenilir bir biçimde yapılamaması durumunda bu tespitin güvenilir bir şekilde yapıldığı ya da yatırımın tamamlandığı tarihten önce gelen tarihe kadar maliyet metodu ile değerlendirilmektedir. Bu doğrultuda Şirket, 31 Aralık 2014 tarihi itibarıyla yatırım amaçlı gayrimenkullerini gerçeğe uygun değerinden göstermeye başlamış olup 1 Ocak- 31 Aralık 2015 döneminde ise 8.237.160 TL’lik değer artışı kar/zarar hesaplarına aktarılmıştır (7 no’lu dipnot).01 Mart -31 Mart dönemine ait değer artışı gerçekleşmemiştir.

2.7 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar iktisap edilmiş bilgi sistemleri, imtiyaz haklarını ve bilgisayar yazılımlarını içermektedir. Maddi olmayan duran varlıklar, elde etme maliyeti üzerinden kaydedilir ve elde edildikleri tarihten sonra tahmini faydalı ömürleri üzerinden doğrusal ve hızlandırılmış amortisman yöntemleri ile amortismanına tabi tutulur. Değer düşüklüğünün olması durumunda maddi olmayan duran varlıkların kayıtlı değeri, geri kazanılabilir değerine getirilir (8 no’lu dipnot).

Maddi olmayan duran varlıkların amortisman süreleri 3 ila 17 yıldır.

2.8 Finansal Varlıklar

Şirket, finansal varlıklarını “Satılmaya hazır finansal varlıklar” ve “Krediler ve alacaklar (Esas faaliyetlerden alacaklar)” olarak sınıflandırmakta ve muhasebeleştirmektedir. Esas faaliyetlerden alacaklar, sigorta sözleşmelerinden kaynaklanan alacaklar olup finansal varlık olarak sınıflandırılmaktadır.

Finansal varlıkların sınıflandırılması ilgili varlıkların Şirket yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.8 Finansal Varlıklar (Devamı)

Krediler ve alacaklar (Esas faaliyetlerden alacaklar):

Krediler ve alacaklar, borçluya para veya hizmet sağlama yoluyla yaratılan finansal varlıklardır. Söz konusu alacaklar elde etme maliyeti üzerinden kayda alınmaktadır. İlgili alacakların teminatı olarak alınan varlıklara ilişkin ödenen harçlar ve benzeri diğer masraflar işlem maliyeti olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Şirket, yönetimin değerlendirmeleri ve tahminleri doğrultusunda alacakları için gerekli gördüğü durumlarda karşılık ayırmaktadır. Söz konusu karşılık, bilançoda “Sigortacılık faaliyetlerinden alacaklar karşılığı” altında sınıflandırılmıştır. Şirket tahminlerini belirlerken risk politikaları ve ihtiyatlılık prensibi doğrultusunda, mevcut alacak portföyünün genel yapısı, sigortalı ve aracılardan mali bünyeleri, mali olmayan verileri ve ekonomik konjonktürü dikkate almaktadır.

Sigortacılık faaliyetlerinden alacaklar karşılığına ilaveten, Vergi Usul Kanunu’nun 323’üncü maddesine uygun olarak Şirket, yukarıda belirtilen “Sigortacılık faaliyetlerinden alacaklar” karşılığının içinde bulunmayan şüpheli alacaklar için alacağın değerini ve niteliğini göz önünde bulundurarak idari ve kanuni takipteki alacaklar karşılığı ayırmaktadır. Söz konusu karşılık bilançoda “Esas faaliyetlerden kaynaklanan şüpheli alacaklar” altında sınıflandırılmıştır.

Ayrılan şüpheli alacak karşılıkları o yılın gelirinden düşülmektedir. Daha önce karşılık ayrılan şüpheli alacaklar tahsil edildiğinde ilgili karşılık hesabından düşülerek “Karşılık giderleri” hesabına yansıtılmaktadır. Tahsili mümkün olmayan alacaklar bütün yasal işlemler tamamlandıktan sonra kayıtlardan silinmektedir (12 no’lu dipnot).

Satılmaya hazır finansal varlıklar:

Şirket tarafından elde tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı borçlanma senetleri satılmaya hazır finansal varlıklar olarak sınıflandırılmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda gerçeğe uygun değerlerin güvenilir bir şekilde belirlenmediği kabul edilmekte ve etkin faiz yöntemine göre hesaplanan iskonto edilmiş değer gerçeğe uygun değer olarak dikkate alınmaktadır. Satılmaya hazır finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler teşkilatlanmış piyasalarda işlem görmesi ve/veya gerçeğe uygun değeri güvenilir bir şekilde belirlenebilmesi durumunda gerçeğe uygun değerleri ile kayıtlara yansıtılır. Söz konusu varlıkların teşkilatlanmış piyasalarda işlem görmedikleri ve gerçeğe uygun değerlerinin güvenilir bir şekilde belirlenemediği durumda, değer kaybı ile ilgili karşılık düşüldükten sonra maliyet bedelleri ile finansal tablolara yansıtılır.

Satılmaya hazır menkul değerlerin gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan “Gerçekleşmemiş kâr ve zararlar” ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özsermaye içindeki “Finansal varlıkların değerlendirilmesi” hesabında izlenmektedir. Söz konusu finansal varlıklar vade geliminde veya elden çıkarıldığında özsermaye içinde muhasebeleştirilen birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

Şirket her bilanço tarihinde, finansal varlıklarının değer düşüklüğü ile ilgili nesnel kanıt olup olmadığını değerlendirir. Satılmaya hazır olarak sınıflandırılan hisse senetlerinin gerçeğe uygun değerinin maliyetinin altına önemli ölçüde ve uzun süreli olarak düşmesi değer düşüklüğü göstergesi olarak değerlendirilir. Satılmaya hazır finansal varlıkların değer düşüklüğü ile ilgili nesnel kanıtların varlığı durumunda ilgili finansal varlığın elde etme maliyeti ile gerçeğe uygun değeri arasındaki farklar daha sonraki dönemlerde özsermayeden çıkarılıp gelir tablosunda muhasebeleştirilir. Sermaye araçları ile ilgili gelir tablosuna kaydedilen değer düşüklüğü giderleri, gelir tablosundan ters çevrilmez.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.8 Finansal Varlıklar (Devamı)

Satılmaya hazır finansal varlıklar (devamı):

Şirket satılmaya hazır finansal varlıklar altında sınıflandırdığı ve borçlanmayı temsil eden menkul kıymetlerde tahsilat riski doğmamış olması koşuluyla, kısa vadeli piyasa dalgalanmalarına istinaden değer düşüklüğü ayırmamaktadır (11 no’lu dipnot).

2.9 Varlıklarda Değer Düşüklüğü

Varlıklarda değer düşüklüğü ile ilgili hususlar, ilgili varlıklara ilişkin muhasebe politikalarının açıklandığı dipnotlarda yer almaktadır.

Aktif değerler üzerinde mevcut bulunan toplam ipotek ve teminat tutarları 43 no’lu dipnotta, vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak karşılığı tutarları 12.1 no’lu dipnotta, dönemin reeskont ve karşılık giderleri ise 47.5 no’lu dipnotta açıklanmıştır.

2.10 Türev Finansal Araçlar

Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

2.11 Finansal Varlıkların Netleştirilmesi (Mahsup Edilmesi)

Finansal varlık ve yükümlülükler, gerekli kanuni hakkın bulunması, söz konusu varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin birbirini takip ettiği durumlarda net olarak gösterilirler.

2.12 Nakit ve Nakit Benzerleri

Nakit ve nakit benzerleri, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan 3 aydan kısa yatırımları içermektedir.

Nakit akış tablosuna esas teşkil eden nakit ve nakit benzerleri aşağıda gösterilmiştir:

	31 Mart 2016	31 Mart 2015
Banka mevduatları	547.671.416	845.883.602
Diğer nakit ve nakit benzerleri (3 aydan kısa vadeli kredi kartı alacakları)	521.606.483	433.672.428
Diğer nakit ve nakit benzeri varlıklar	1.964.895	845.910
Eksi - Faiz tahakkukları	(5.818.136)	(10.409.922)
Nakit ve nakit benzerleri toplamı	1.065.424.658	1.271.790.969

Şirket’in 31 Mart 2016 itibarıyla kamu kuruluşları lehine bloke edilmiş 1.403.823 TL tutarında vadeli mevduat ve 2.408.202 TL tutarında bloke edilmiş vadesiz mevduatı bulunmaktadır. (31 Mart 2015: 108.237 TL vadeli mevduatı, 108.180 TL vadesiz mevduat).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.13 Sermaye

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket sermayesinin dağılımı aşağıdaki gibidir:

Sermayedarın Adı	31 Mart 2016		31 Aralık 2015	
	Pay Oranı	Pay Tutarı	Pay Oranı	Pay Tutarı
Axa Holding A.Ş.	%92,61	1.135.204.390	%92,61	1.135.204.390
T.C. Ziraat Bankası A.Ş.	%7,31	89.547.369	%7,31	89.547.369
Diğer	%0,08	987.428	%0,08	987.428
Toplam	%100,00	1.225.739.187	%100,00	1.225.739.187

Şirket, 2016 yılında sermaye artışı yapmamıştır. Kurumlar Vergisi Kanunu’na göre, en az iki tam yıl süreyle aktifte yer alan taşınmazlarının satışından doğan kazançların % 75’lik kısmı kurumlar vergisinden istisna edilmiştir. Bu istisnaya dayanarak hesaplanan ve finansal tablolarda 31 Aralık 2015 yılında gösterilen tutar 89.187 TL’dir, Şirket’in 3 Aralık 2015 tarihli Olağanüstü Genel Kurul Toplantısı’nda alınan karara istinaden sermayeye ilave edilmiştir.

31 Mart 2016 tarihi itibarıyla sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket kayıtlı sermaye sistemine tabi değildir.

Şirket’in sermayesi ile ilgili diğer bilgiler 15 no’lu dipnotta açıklanmıştır.

2.14 Sigorta ve Yatırım Sözleşmeleri - Sınıflandırma

Sigorta sözleşmeleri sigorta riskini transfer eden sözleşmelerdir. Sigorta sözleşmeleri sigortalıyı hasar olayının olumsuz ekonomik sonuçlarına karşı sigorta poliçesinde taahhüt edilen şart ve koşullar altında korur. Şirket tarafından üretilen ana sözleşmeler, aşağıda da anlatıldığı gibi yangın, nakliyat, kaza ve mühendislik başta olmak üzere hayat dışı branşlardaki sigorta sözleşmeleridir:

Kaza sigortası sözleşmeleri (mesuliyet, bireysel kaza ve motor) iki temel amaca hizmet etmektedir. Bu sözleşmeler sigortalıyı varlığın hasar riskine ve üçüncü kişilere verilebilecek hasar riskine karşı korur. Yangın sigortası sözleşmeleri, sivil, ticari ve endüstriyel olarak üçe ayrılır. Sigortalı, poliçede yer alan yangın, yıldırım, patlama gibi risklerden kaynaklanan fiziksel kayıp ve hasara karşı sigortalanır. Sigortalı, kar kaybı maddesi ile sigorta sözleşmesinin içerdiği bir olay sonucu operasyonun kısmi ve tamamıyla durmasından kaynaklanan mutlak dolaylı kayıplara karşı korunur. Nakliyat sigorta sözleşmeleri nakliyat sigortası (tekne, kara veya hava nakil vasıtaları) ve taşıma halindeki mal sigortalarını kapsamaktadır. Mühendislik sigorta sözleşmeleri iki alt gruba ayrılmaktadır. Sürekli mevcut bulunan riskleri kapsayan süresiz bir dönemde geçerli olan sözleşmeler ve geçici süreli, tekrar etmeyen riskleri kapsayan sözleşmeler. Birinci grup ani ve önceden görünemeyen mekanik donanım, tesisler ve elektronik zarar ve kayıplarını kapsar. İkinci grup, montaj ve inşaatın garanti süresiyle doğal olarak sınırlı olan montaj ve inşaat-montaj sigortalarını içerir. Ayrıca TARSİM tarafından üretilen tarım sigortaları ve DASK tarafından üretilen zorunlu deprem sigortası sözleşmeleri de bulunmaktadır. Sigorta sözleşmelerinden oluşan gelir ve yükümlülüklerin hesaplama esasları 2.21 ve 2.24 no’lu dipnotlarda açıklanmıştır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma (Devamı)

Reasürans Sözleşmeleri

Reasürans sözleşmeleri, Şirket tarafından imzalanan bir veya daha fazla sigorta sözleşmesiyle ilgili oluşabilecek hasarlar için Şirket ve reasürans şirketi tarafından yürürlüğe konulan ve ilgili anlaşma türüne göre de önceden anlaşılan tutar ve koşullar üzerinden prim ve hasar hesaplaşması yapılan sigorta sözleşmelerdir. Şirket’in reasürans politikası ve anlaşmaları aşağıda özetlenmiştir:

Şirket’in faaliyette bulunduğu branşlara bağlı olarak aşkın hasar, eksedan ve bölüşmeli kot-par anlaşmaları bulunmaktadır.

Şirket’in yangın, nakliyat, oto dışı kaza ve mühendislik branşlarında risk ve olay başına hasar fazlası anlaşmaları bulunmaktadır. Söz konusu hasar fazlası anlaşmalar hasarın vuku bulma tarihi esasına göre çalışmaktadır. Makine kırılması ve elektronik cihaz branşlarında belli bir devir oranına sahip bölüşmeli yıllık kot-par anlaşması, inşaat ve montaj branşlarında ise eksedan anlaşması bulunmaktadır. Oto dışı kaza altındaki bazı branşlar da bölüşmeli yapıdaki kot-par anlaşmalar ile korunmaktadır. Söz konusu reasürans anlaşmaları, reasürörün sorumluluğunun anlaşmanın sona ermesinden sonra da devam ettiği, run-off anlaşmalardır. Şirket’in trafik ve kasko branşlarında bölüşmeli reasürans sözleşmesi bulunmamaktadır. Sadece katastrofik hasar fazlası reasürans anlaşması ile sel ve deprem gibi doğal afetler için koruma sağlanmıştır.

Ayrıca, Şirket’in belirli rizikolar için sigorta sözleşmesi bazında ihtiyari reasürans anlaşmaları ile Trafik Sigortası ve İhtiyari Mali Sorumluluk sigortalarından ileri gelen bedeni zararlara ilişkin olarak portföyü korumak amacıyla Risk ve Olay Başı Hasar Fazlası anlaşmaları bulunmaktadır.

Şirket, reasürans anlaşmalarını genellikle Axa grup şirketleri ile yapmaktadır.

Sosyal Güvenlik Kurumu’na Aktarılan Primler

25 Şubat 2011 tarihinde Resmi Gazete’de yayımlanan 6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanun ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılması Hakkında Kanun”un (“Kanun”) 59. maddesiyle değişik 2918 sayılı Karayolları Trafik Kanunu’nun 98. maddesi ile trafik kazaları nedeniyle ilgililere yapılan sağlık hizmet bedellerinin tahsil ve tasfiyesi yeni usul ve esaslara bağlanmıştır. Bu çerçevede trafik kazaları sebebiyle bütün resmi ve özel sağlık kurum ve kuruluşlarının sundukları sağlık hizmet bedelleri kazazedenin sosyal güvencesi olup olmadığına bakılmaksızın Sosyal Güvenlik Kurumu (“SGK”) tarafından karşılanacaktır. Yine Kanun’un Geçici 1. maddesine göre Kanun’un yayımlandığı tarihten önce meydana gelen trafik kazaları nedeniyle sunulan sağlık hizmetleri bedellerinin SGK tarafından karşılanması hükme bağlanmıştır.

Kanun’un söz konusu maddeleri çerçevesinde oluşacak hizmet bedelleri ile ilgili olarak sigorta şirketlerinin yükümlülüğü, Hazine Müsteşarlığı tarafından yayımlanan 27 Ağustos 2011 tarihli “Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelik” (“Yönetmelik”), 15 Eylül 2011 tarih ve 2011/17 sayılı “Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelik Uygulamasına İlişkin Usul ve Esaslar Hakkında Genelge” (“2011/17 sayılı Genelge”) ve 17 Ekim 2011 tarih ve 2011/18 sayılı “Sosyal Güvenlik Kurumu’na (SGK) Tedavi Masraflarına İlişkin Yapılan Ödemelerin Muhasebeleştirilmesine ve Sigortacılık Hesap Planında Yeni Hesap Kodu Açılmasına Dair Genelge”de (“2011/18 sayılı Genelge”) açıklanan esaslara göre belirlenmiştir (2.24 no’lu dipnot).

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma (Devamı)

Sosyal Güvenlik Kurumu’na Aktarılan Primler (Devamı)

Bu çerçevede, Kanun’un yayımlandığı tarihten sonra meydana gelen trafik kazalarından kaynaklanan tedavi masraflarıyla ilgili olmak üzere, Şirket’in “Zorunlu Taşımacılık Sigortası”, “Zorunlu Trafik Sigortası” ve “Zorunlu Koltuk Ferdi Kaza Sigortası” branşlarında 25 Şubat 2011 tarihinden sonra yapılan poliçelere ilişkin olarak Yönetmelik, 2011/17 sayılı Genelge ile 2012/3 sayılı Genelge ve 2 Mayıs 2012 tarihli ve 28280 sayılı Resmi Gazetede yayınlanan “Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” kapsamında belirlenen primleri SGK’ya aktarması gerekmektedir. Şirket yukarıda anlatılan esaslar çerçevesinde 31 Mart 2016 tarihi itibarıyla 51.778.367 TL (31 Aralık 2015: 115.942.654 TL) (10 ve 24 no’lu dipnotlar) tutarında prim ve 85.545.203 TL (31 Aralık 2015: 64.794.400 TL) (10 ve 17 no’lu dipnotlar) tutarında gün esasına göre kazanılmamış primler karşılığı hesaplamış ve sırasıyla “SGK’ya aktarılan primler” ve “Kazanılmamış primler karşılığı SGK payı” hesapları altında muhasebeleştirilmiştir.

2.15 Sigorta ve Yatırım Sözleşmelerinde İsteğe Bağlı Katılım Özellikleri

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

2.16 İsteğe Bağlı Katılım Özelliği Olmayan Yatırım Sözleşmeleri

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

2.17 Krediler

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

2.18 Vergiler

Kurumlar Vergisi

Türkiye’de, kurumlar vergisi oranı 2016 yılı için %20’dir (2015: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara ödenen kâr paylarından (temettü) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımını 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 kalmaması 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 özsermayede tutulması şartı ile vergiden istisnadır.

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

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.18 Vergiler (Devamı)

Kurumlar Vergisi (Devamı)

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

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”), kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin finansal tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının (TÜİK TEFİ artış oranının) %100’ü ve son 12 aylık enflasyon oranının (TÜİK TEFİ artış oranının) %10’u aşması gerekmektedir. 2015 yılı ve 2016 yıllarında söz konusu şartlar sağlanmadığı için enflasyon düzeltmesi yapılmamıştır (35 no’lu dipnot).

Ertelenmiş Vergi

Ertelenmiş vergiler, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer alan değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Ertelenmiş vergi varlık ve yükümlülükleri, yürürlükte olan veya bilanço tarihi itibarıyla yürürlüğe giren vergi oranları ve vergi mevzuatı dikkate alınarak, vergi varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması beklenen vergi oranları üzerinden hesaplanır.

Ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle geçici farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır (21 no’lu dipnot).

2.19 Çalışanlara Sağlanan Faydalar

Şirket, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı” (“TMS 19”) hükümlerine göre muhasebeleştirmekte ve bilançoda “Kıdem tazminatı karşılığı” ve “Maliyet giderleri karşılığı” hesaplarında sınıflandırmaktadır.

Şirket, Türkiye’de mevcut İş Kanunları’na göre, emeklilik veya istifa nedeniyle ve İş Kanunu’nda belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, İş Kanunu kapsamında oluşması muhtemel yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden hesaplanmıştır (22 no’lu dipnot).

2.20 Karşılıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda finansal tablolarda karşılık ayrılır. Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır. Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.20 Karşılıklar (Devamı)

Geçmiş olaylardan kaynaklanan ve mevcudiyeti Şirket’in tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler şarta bağlı yükümlülükler olarak değerlendirilmekte ve finansal tablolara dahil edilmemektedir (23 no’lu dipnot).

2.21 Gelirlerin Muhasebeleştirilmesi

Yazılan Primler

Yazılan primler, dönem içinde tanzim edilen poliçe primlerinden iptaller çıktıktan sonra kalan tutarı ifade etmektedir. 2.24 no’lu dipnotta açıklandığı üzere prim gelirleri, yazılan primler üzerinden kazanılmamış prim karşılığı ayrılması suretiyle tahakkuk esasına göre finansal tablolara yansıtılmaktadır.

Reasürans Komisyonları

Reasürans şirketlerine devredilen primler ile ilgili alınan komisyonlar cari dönem içinde tahakkuk ettirilir ve gelir tablosunda, teknik bölümde, faaliyet giderleri içerisinde yer almaktadır. 2.24 no’lu dipnotta açıklandığı üzere reasürans komisyon gelirleri, alınan komisyonlar üzerinden ertelenmiş komisyon gelirleri ayrılması suretiyle tahakkuk esasına göre finansal tablolara yansıtılmaktadır.

Rücu ve Sovtaj Gelirleri

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla hazırlanan finansal tablolarda Hazine Müsteşarlığı tarafından yayınlanan 20 Eylül 2010 tarih ve 2010/13 sayılı “Rücu ve Sovtaj Gelirlerine İlişkin Genelge”ye istinaden Şirket, tazminat ödemesini gerçekleştirerek sigortalılarından ibraname veya ödemenin yapıldığına dair belgenin alınmış olunması ve karşı sigorta şirketine ya da 3. şahıslara bildirim yapılması kaydıyla, borçlu sigorta şirketinin teminat limitine kadar olan rücu alacağı tahakkuk ettirmiştir. Söz konusu tutarın tazminat ödemesini takip eden altı ay içerisinde karşı sigorta şirketinden veya dört ay içerisinde 3. şahıslardan tahsil edilememesi durumlarında bu alacaklar için alacak karşılığı ayrılmaktadır. Bu çerçevede 31 Mart 2016 tarihi itibarıyla tahakkuk ettirilmiş olan rücu alacağı tutarı reasürans payı düşülmüş olarak 122.986.195 TL (31 Aralık 2015: 120.188.616 TL) ve bu alacaklar için ayrılan karşılık tutarı ise 66.955.287 TL (31 Aralık 2015: 62.283.479 TL) (12.1 dipnot).

Faiz Gelirleri

Faiz geliri etkin faiz oranı yöntemi uygulanarak dönemsel olarak kaydedilir.

Temettü Gelirleri

Temettü geliri, almaya hak kazanıldığında finansal tablolara gelir olarak kaydedilir.

2.22 Finansal Kiralamalar

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemleri, finansal kiralama olarak sınıflandırılırken diğer kiralamalar faaliyet kiralaması olarak sınıflandırılır.

Finansal kiralamayla elde edilen varlıklar, kiralama tarihindeki varlığın gerçeğe uygun değeri, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Kiralayana karşı olan yükümlülük, bilançoda finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlülüğündeki azalışı sağlayan anapara ödemesi olarak ayrılır ve böylelikle borcun geri kalan anapara bakiyesi üzerinden sabit bir oranda faiz hesaplanmasını sağlar. Finansman giderlerinin aktifleştirilen kısmı haricindeki bölümü gelir tablosuna kaydedilir.

Faaliyet kiralamaları için yapılan ödemeler (kiralayandan kira işleminin gerçekleşebilmesi için alınan veya alınacak olan teşvikler de kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir), kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.23 Kar Payı Dağıtımı

Temettü borçları kar dağıtımının bir unsuru olarak beyan edildiği dönemde yükümlülük olarak finansal tablolara yansıtılır.

2.24 Teknik Karşılıklar

Kazanılmamış Primler Karşılığı

Kazanılmamış primler karşılığı, nakliyat branşı primleri ile 14 Haziran 2007 tarihinden önce üretilen deprem primleri hariç olmak üzere, bilanço tarihi itibarıyla yürürlükte bulunan tüm poliçeler için tahakkuk etmiş primlerin gün esasına göre takip eden döneme sarkan kısmı olarak hesaplanmıştır. Gün esasına göre takip eden döneme sarkan kısım hesap edilirken genel uygulamada poliçelerin öğlen 12:00’de başlayıp yine öğlen 12:00’de sona erdiği varsayılmıştır. Teknik Karşılıklar Yönetmeliği uyarınca, 1 Ocak 2008 tarihinden itibaren düzenlenen poliçelerin kazanılmamış primler karşılığı ile bu karşılığın reasürans payı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primler ile reasürörlere devredilen primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısmı olarak hesaplanmış ve kayıtlara yansıtılmıştır. Şirket, 1 Ocak 2008 tarihinden önce düzenlenen poliçelerin kazanılmamış primler karşılığı hesabı sırasında ise primlerden komisyonların tenzil edilmesi uygulamasına devam etmektedir. Belirli bir bitiş tarihi olmayan emtea nakliyat branşı poliçeleri için son üç ayda yazılan primlerin %50’si kazanılmamış primler karşılığı olarak ayrılmaktadır (17 no’lu dipnot).

Ertelenmiş Üretim Giderleri ve Komisyonu

Hazine Müsteşarlığı tarafından yayımlanan 28 Aralık 2007 tarih ve 2007/25 sayılı Genelge uyarınca, 1 Ocak 2009 tarihinden itibaren yazılan primler için aracılara ödenen komisyonlar ile reasürörlere devredilen primler nedeniyle reasürörlerden alınan komisyonların gelecek dönem veya dönemlere isabet eden kısmı, bilançoda sırasıyla ertelenmiş üretim giderleri ve ertelenmiş komisyon gelirleri hesaplarında, gelir tablosunda ise faaliyet giderleri hesabı altında netleştirilerek muhasebeleştirilmektedir (17 no’lu dipnot).

Devam Eden Riskler Karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri, yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların, ilgili sözleşmeler için ayrılmış Kazanılmamış primler karşılığında fazla olma ihtimaline karşı, beklenen hasar prim oranını dikkate alarak devam eden riskler karşılığı ayırmakla yükümlüdürler. Beklenen hasar prim oranı, gerçekleşmiş hasarların kazanılmış prime bölünmesi suretiyle bulunur. Branş bazında hesaplanan beklenen hasar prim oranının %95’in üzerinde olması halinde, %95’i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar, net devam eden riskler karşılığı, %95’i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak hesaplanır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır.

2011/18 sayılı Genelge uyarınca, 31 Mart 2016 tarihi itibarıyla yapılan devam eden riskler karşılığı hesaplamasında kullanılan beklenen hasar prim oranının hesaplanmasında SGK’ya aktarılacak prim ve hasara ilişkin tüm tutarların pay ve paydadan indirilmiştir.

2016/1 sayılı Devam Eden Riskler Karşılığı Hesabına İlişkin Sektör Duyurusu ile “Devam eden riskler karşılığı hesabında, değiştirilen muallak tazminat karşılığı hesaplama yönteminin yaratacağı yanılıcı etkinin arındırılmasını teminen, bir önceki dönemin muallak tazminat karşılığı da yeni yöntemle (aktüerce kullanılan güncel varsayım seti dahilinde) hesaplanmalı ve devreden muallak tazminat karşılığı olarak söz konusu yeni yöntemle göre hesaplanmış tutar kullanılmalıdır” hükmü getirilmiştir.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.24 Teknik Karşılıklar (Devamı)

Devam Eden Riskler Karşılığı (Devamı)

Bu kapsamda Şirket, devam eden riskler karşılığı hesaplamasında bir önceki dönemin muallak tazminat karşılığı tutarını belirlerken, cari dönem muallak tazminat karşılığı hesaplamasında kullandığı yöntem ve varsayımları kullanmıştır.

Şirket, 31 Mart 2016 tarihi itibarıyla yaptığı hesaplama sonucunda 135.041.792 TL (31 Aralık 2015: 120.074.880 TL) tutarında net devam eden riskler karşılığı hesaplamış ve kayıtlarına yansıtmıştır (4 ve 17 no’lu dipnot).

Muallak Tazminat Karşılığı

Şirket, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanamamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayırmaktadır. Muallak hasar karşılığı eksper raporlarına veya sigortalı ile eksperin değerlendirmelerine uygun olarak belirlenmekte olup ilgili hesaplamalarda rücu, sovtaj ve benzeri gelir kalemleri tenzil edilmemektedir.

Hesap dönemlerinden önce meydana gelmiş ancak bu tarihlerden sonra ihbar edilmiş tazminatlar, gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri olarak kabul edilmektedir.

28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete’de yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” ve 20 Eylül 2010 tarih ve 2010/12 sayılı “Aktüeryal Zincirleme Merdiven Metoduna İlişkin Genelge”si uyarınca, tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığı ile aktüeryal zincirleme merdiven metodları (“AZMM”) kullanılarak bulunan tutar arasındaki farkın (“AZMM yöntemi ile bulunan IBNR”), test IBNR (gerçekleşmiş ancak ihbar edilmemiş muallak tazminat karşılığı) ile karşılaştırılacağı ve bunlardan hangi tutar büyük ise bu yöntemin finansal tablolara yansıtılacağı belirtilmiştir. 17 Temmuz 2012 tarih ve 28356 sayılı Resmi Gazete’de yayımlanan ilgili Yönetmelik’te değişiklik yapılmasına ilişkin Yönetmelik ile test IBNR hesaplama zorunluluğu kaldırılmış ve “Gerçekleşmiş ancak rapor edilmemiş tazminat bedeli, içeriği ve uygulama esasları Müsteşarlıkça belirlenen aktüeryal zincirleme merdiven metodu veya Müsteşarlıkça belirlenecek diğer hesaplama yöntemleriyle hesaplanır” hükmü getirilmiştir.

Hazine Müsteşarlığı tarafından 5 Aralık 2014 tarihinde yayımlanan 2014/16 sayılı Muallak Tazminat Karşılığına İlişkin Genelge (“Genelge”) ile AZMM hesaplamalarının “Standart Zincir, Hasar/Prim, Cape Cod, Frekans/Şiddet, Münich Zincir Yöntem ve Bornhuetter-Ferguson” olmak üzere altı farklı yöntem ile yapılabileceği belirtilmiştir. Ayrıca bu genelge ile branş bazında olmak üzere kullanılacak olan verinin seçimi, düzeltme işlemleri, en uygun metodun ve gelişim faktörlerinin seçimi ile aktüeryal yöntemler kullanılarak gelişim faktörlerine müdahale yetkisi şirket aktüerine verilmektedir. Genelge uyarınca aktüeryal dayanağının olması ve şirketçe kullanılan aktüeryal zincirleme merdiven metoduna göre hesaplanan tutardan fazla olması şartıyla, IBNR hesabı şirketlerce belirlenecek diğer yöntemler ile de yapılabilmektedir.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.24 Teknik Karşılıklar (Devamı)

Muallak Tazminat Karşılığı (Devamı)

Tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığı ve ilgili tarihe kadar yapılmış tüm ödemelerin (rücu ve sovtaj tahsilatların düşüldükten sonra) toplamından oluşan gerçekleşmiş hasar tutarı ile içeriği ve uygulama esasları Teknik Karşılıklar Yönetmeliği ve 1 Ocak 2015 tarihinden itibaren yürürlüğe girmiş olan Genelge çerçevesinde belirlenmiş olan aktüeryal zincirleme merdiven yöntemleri kullanılarak bulunan nihai hasar tutarı arasındaki fark gerçekleşmiş ancak rapor edilmemiş tazminat bedeli olarak muhasebeleştirilmektedir.

Şirket, her branş için aktüeryal zincirleme merdiven metodu (“AZMM”) hesaplamalarını gerçekleşen hasarlar (muallak ve ödenen hasarlar toplamı) üzerinden yapmıştır. Söz konusu AZMM hesaplamaları yapılırken daha homojen bir veri setiyle hesaplama yapılabilmesini teminen büyük hasar olarak nitelendirilen uç hasarlar istatistikî yöntemlerle elimine edilmiştir. Ayrıca söz konusu AZMM hesaplamaları brüt olarak yapılmakta ve Şirket’in yürürlükte bulunan veya ilgili reasürans anlaşmalarına bağlı olarak net tutarlar belirlenmektedir. 05.12.2015 tarih ve 2014/16 sayılı Muallak Tazminat Karşılığına İlişkin Genelge’nin dördüncü maddesi uyarınca Şirket, Zorunlu Trafik branşında aktüeryal zincirleme merdiven metotları (Standart Zincir, Hasar/Prim, Cape Cod, Frekans/Şiddet, Munich Zinciri veya Bornhuetter – Ferguson) dışında bir diğer aktüeryal yöntem ile IBNR hesabı yapmıştır. Söz konusu yöntem, Zorunlu Trafik branşını, teminat bazlı ayırımın (maddi/bedeni) yanısıra hasar nedenleri (maddi tazminat, ölüm, sakatlık, değer kaybı, sürücü kusurları, bakıcı giderleri) ve dosyaların hukuki durumları bazında da ele almaktadır. Söz konusu ayırlarda, hasar üçgenlerinin hem ortalama maliyet hem de hasar frekansı gelişimleri değerlendirilmektedir. 27.07.2015 tarih ve 2015/28 sayılı Muallak Tazminat Karşılığına İlişkin Genelgede (2014/16) Değişiklik Yapılmasına İlişkin Genelge’ye uygun olarak Şirket, IBNR hesabı sonucunda bulunan tutar ile bir önceki üç aylık dönem tutarı arasındaki farkın %7,5’ini bir önceki üç aylık dönem tutarına ekleyerek hesapladığı IBNR tutarını finansal tablolara yansıtmıştır

Ayrıca söz konusu AZMM hesaplamaları brüt olarak yapılmakta ve Şirket’in yürürlükte bulunan veya ilgili reasürans anlaşmalarına bağlı olarak net tutarlar belirlenmektedir. Genelge’nin dördüncü maddesi uyarınca Şirket, Zorunlu Trafik branşında AZMM (Standart Zincir, Hasar/Prim, Cape Cod, Frekans/Şiddet, Munich Zinciri veya Bornhuetter – Ferguson) dışında bir diğer aktüeryal yöntem ile IBNR hesaplaması yapmıştır. Söz konusu yöntem, Zorunlu Trafik branşını, teminat bazlı ayırımın (maddi/bedeni) yanısıra hasar nedenleri (maddi tazminat, ölüm, sakatlık, değer kaybı, sürücü kusurları, bakıcı giderleri) ve dosyaların hukuki durumları bazında da ele almaktadır. Söz konusu ayırlarda, hasar gelişim üçgenlerinin hem ortalama maliyet hem de hasar frekansı gelişimleri değerlendirilmektedir. 27 Temmuz 2015 tarih ve 2015/28 sayılı “Muallak Tazminat Karşılığına İlişkin Genelge’de (2014/16) Değişiklik Yapılmasına İlişkin Genelge”ye uygun olarak Şirket, IBNR hesaplaması sonucunda bulunan tutar ile bir önceki üç aylık dönem tutarı arasındaki farkın %10’unu bir önceki üç aylık dönem tutarına ekleyerek hesapladığı IBNR tutarını finansal tablolara yansıtmıştır.

Şirket’in her branş için kullanmayı seçmiş olduğu AZMM hesaplama yöntemi, bu hesaplamaların 31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla sonuçları ve brüt olarak bulunan sonuçların reasürans sonrası net tutarların belirlenmesine ilişkin yöntemler ile büyük hasar elemesinde kullanılan limitler 17 no’lu dipnotta açıklanmıştır. 31 Mart 2016 tarihi itibarıyla AZMM hesaplamalarında yapılan gelişim katsayısı müdahaleleri ile müdahale etkileri 17 no’lu dipnotta açıklanmıştır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.24 Teknik Karşılıklar (Devamı)

Muallak Tazminat Karşılığı (Devamı)

2.14 no’lu dipnotta da açıklandığı üzere, 2011/18 sayılı Genelge uyarınca, Şirket’in “Zorunlu Karayolu Taşımacılık Mali Sorumluluk”, “Zorunlu Trafik” ve “Otobüs Zorunlu Koltuk Ferdi Kaza” branşlarında vermiş olduğu teminatlara ilişkin tedavi giderlerini ödeme yükümlülüğü kalmadığından, 31 Mart 2016 tarihi itibarıyla gerçekleşmiş ancak rapor edilmemiş tazminat tutarının belirlenmesi için hazırlanan AZMM gelişim üçgenlerinden, Kanun kapsamına giren tedavi masraflarına ilişkin ödenen tazminatlar, muallak tazminatlar ve tahsil edilen rücu, sovtaj ve benzeri gelirler çıkarılmıştır (19 no’lu dipnot).

Şirket, 31 Mart 2016 tarihi itibarıyla belirlenen gerçekleşmiş ancak rapor edilmemiş hasar karşılığı olarak net 700.213.930 TL (31 Aralık 2015: 635.409.239 TL) tutarında toplam ilave muallak hasar karşılığı ayırmıştır (17 no’lu dipnot).

26 Aralık 2011 tarih ve 2011/23 sayılı “Gerçekleşmiş Ancak Raporlanmamış Tazminat Karşılığı (IBNR) Hesaplamasına İlişkin Açıklamalar Hakkında Genelge” (“2011/23 sayılı Genelge”) uyarınca, sigorta şirketlerinin ilk defa 31 Aralık 2011 tarihi itibarıyla olmak üzere, davaların sonuçlanma tarihlerini dikkate alarak son beş yıllık gerçekleştirmelere göre alt branşlar itibarıyla Şirket aleyhine açılan davaların tutarları üzerinden bir kazanma oranı hesaplaması ve hesaplanan kazanma oranına göre dava sürecinde olan dosyalar için tahakkuk ettirilen muallak tazminat karşılığı tutarlarından indirim yapması mümkün bulunmaktadır. Şirket, 31 Mart 2016 tarihi itibarıyla son beş yılda bütün yargı aşamaları tamamlanmış hasar dosyalarından Şirket lehine sonuçlanmış olan dosyalarının tutarlarını, dosyaların toplam tutarına oranlayarak alt branşlar itibarıyla kazanma oranları hesaplamıştır. Kazanma oranı hesaplamasında sadece tazminata ilişkin anapara tutarları hesaplamaya dahil edilip, faiz ve diğer masraflar dikkate alınmamıştır. Kazanma oranı %25’in üzerinde hesaplanan branşlar için 2011/23 sayılı Genelge uyarınca %25 oranını kullanarak davalık muallak tazminat karşılığı tutarlarından indirim yapmıştır. Şirket söz konusu hesaplamaları brüt tutarlar üzerinden yapmış ve 31 Mart 2016 tarihi itibarıyla kayıtlarda yer alan davalık muallak tazminat karşılıklarının branşlar itibarıyla ortalama reasürans payı oranları kullanılarak hesaplanan indirim tutarının reasürans payı belirlenmiştir.

Şirket’in 31 Mart 2016 tarihi itibarıyla alt branşlar bazında hesapladığı kazanma oranları ile tahakkuk ettirilen muallak tazminat karşılığında yaptığı indirim tutarı net 140.503.762 TL’dir (31 Aralık 2015: 128.663.222 TL). Ayrıca, 26 Aralık 2011 tarih ve 2011/23 sayılı Genelge uyarınca gerçekleşmiş ancak rapor edilmemiş tazminat bedelinin tespit edilebilmesi için yapılan tüm hesaplamalarda, dava sürecindeki dosyalar indirim yapılmamış olarak dikkate alınmıştır (17 no’lu dipnot).

Dengeleme Karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca, sigorta şirketleri, takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi deprem teminatları içeren sigorta sözleşmeleri için dengeleme karşılığı ayırmak zorundadırlar. Söz konusu karşılık her bir yıla tekabül eden net deprem ve kredi primlerinin %12’si oranında hesaplanır. Net primin hesaplanmasında, bölüşmesiz reasürans anlaşmaları için ödenen tutarlar devredilen prim olarak kabul edilir.

Cari yılda ayrılan dengeleme karşılığında olmamak kaydıyla, deprem tazminatları için ayrılan dengeleme karşılığının deprem nedeniyle yapılan tazminat ödemeleri ile eksper raporu veya afet

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

2.24 Teknik Karşılıklar (Devamı)

durumunda resmi kurumlardan temin edilecek belgeler gibi kanıtlara dayanılarak ayrılan muallak tazminat karşılığının dengeleme karşılığından indirilmesi mümkün bulunmaktadır. Bu kapsamda Şirket, 31 Mart 2016 tarihi itibarıyla, daha önce meydana gelen deprem hasarlarına ilişkin olarak ödediği veya muallak hasar karşılığı ayırdığı 145.850 TL (31 Aralık 2015: 528.814 TL) tutarındaki hasar tutarını dengeleme karşılığından indirmiştir. Şirket, 31 Mart 2016 tarihi itibarıyla 97.141.815 (31 Aralık 2015: 90.151.287 TL) tutarında dengeleme karşılığı ayırmış ve ilişikteki finansal tablolarda “Diğer Teknik Karşılıklar” hesabında muhasebeleştirmiştir (17 ve 47.1 no’lu dipnotlar).

3. Önemli Muhasebe Tahminleri ve Hükümleri

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklanmasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Muhasebe değerlendirme, tahmin ve varsayımları, geçmiş tecrübe ve diğer faktörler ile o günün koşullarıyla gelecekteki olaylar hakkında makul beklentiler dikkate alınarak sürekli olarak değerlendirilir. Bu değerlendirme ve tahminler, yönetimin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlarından farklılık gösterebilir.

Şirket için en önemli muhasebe tahminlerinden biri yürürlükte olan poliçelerinden doğacak giderlere ilişkin nihai net yükümlülüklerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin edilmesi, doğası itibarıyla çok sayıda belirsizliğin değerlendirilmesini içerir.

Kaydedilecek olan ertelenmiş vergi varlıklarının tutarı belirlenirken gelecekte oluşabilecek olan vergilendirilebilir karlara ilişkin önemli tahminler ve değerlendirmeler yapmak gerekmektedir.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

4. Sigorta ve Finansal Riskin Yönetimi

Sigorta riski

Sigorta sözleşmelerine ilişkin risk, sigorta konusu olayın gerçekleşmesi ihtimali ve bu olaydan kaynaklanacak olan hasar tutarının bilinmiyor olmasıdır. Sigorta sözleşmelerinin doğası gereği, söz konusu risk rastlantısaldır ve dolayısıyla tam olarak tahmin edilemez.

Fiyatlandırma ve karşılık ayırma metodlarına ihtimal teorisinin uygulandığı bir poliçe portföyünde, Şirket’in sigorta sözleşmeleriyle ilgili olarak maruz kaldığı temel risk, ödenen hasar ve tazminatların sigortacılık karşılıklarının kayıtlı değerlerinin üstünde gerçekleşmesidir.

Şirket poliçe yazma stratejisini, kabul edilen sigorta risklerinin tipine ve oluşan hasarlara göre belirlemektedir.

Şirket söz konusu riskleri, şekillendirmiş olduğu poliçe yazma stratejisi ve tarafı olduğu reasürans anlaşmaları ile yönetmektedir.

Sigorta riskinin (sigorta edilen azami tutar) branş bazında dağılımı aşağıda özetlenmiştir:

	31 Mart 2016	31 Aralık 2015
Kara araçları sorumluluk	4.234.365.268.762	4.754.213.788.123
Yangın ve Doğal Afetler	314.721.452.931	297.534.262.840
Genel Zararlar	164.497.745.586	152.088.251.577
Kara araçları	51.480.566.094	51.126.287.727
Genel Sorumluluk	48.067.563.508	50.586.242.543
Nakliyat	16.222.496.177	20.801.840.160
Kaza	36.937.104.121	17.518.292.265
Hukuksal koruma	8.967.469.721	8.582.144.125
Finansal Kayıplar	8.360.773.010	7.883.799.909
Su araçları	8.707.791.047	2.660.985.081
Seyahat Sağlık (Ferdî Kaza Sigortası)	164.493.351	160.645.362
Hava araçları	67.813.360	67.813.360
Hava araçları sorumluluk	7.096.092	7.247.436
Toplam (*)	4.892.567.633.761	5.363.231.600.508

(*) Şirket Dask, Tarsim, ve SGK yükümlülükleri için teminat riski taşımadığından dolayı söz konusu teminat tutarları bu tabloda yer almamaktadır.

4. Sigorta ve Finansal Riskin Yönetimi

Duyarlılık analizleri

Finansal risk

Şirket, sahip olduğu finansal varlıkları, reasürans varlıkları ve sigortacılık yükümlülüklerinden dolayı finansal risklere maruz kalmaktadır. Özet olarak temel finansal risk, finansal varlıklardan sağlanan gelirlerin, sigorta sözleşmelerinden kaynaklanan yükümlülüklerin karşılanmasında yetersiz kalmasıdır. Finansal riskin en önemli bileşenleri piyasa riski (kur riski, piyasa değeri faiz oranı riski, nakit akımı faiz oranı riski ve fiyat riskini içerir), kredi riski ve likidite riskidir. Şirket’in genel risk yönetimi programı, finansal piyasaların değişkenliğine ve bunun Şirket’in finansal performansı üzerindeki muhtemel olumsuz etkilerinin asgari seviyeye indirilmesine yoğunlaşmaktadır. Şirket, herhangi bir türev finansal enstrüman kullanmamaktadır. Risk yönetimi, Şirket yönetimi tarafından Yönetim Kurulu’nca onaylanmış usuller doğrultusunda gerçekleştirilmektedir.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

(a) Piyasa riski

i. Nakit akım ve piyasa değeri faiz oranı riski

Şirket, değişken faiz oranlı finansal varlıkları ve yükümlülüklerinin tabi olduğu faiz oranlarının değişiminin etkisinden doğan faiz oranı riskine maruz kalmaktadır.

Değişken faiz oranlı finansal varlıklar, Şirket’i faiz oranı riskine maruz bırakmaktadır. 31 Mart 2016 tarihinde değişken faizli finansal varlıklarına uygulanan piyasa faiz oranı % 1 yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, ilgili döneme ait vergi öncesi kar 17.776.446 TL (31 Aralık 2015: 17.262.030 TL) daha yüksek/düşük olacaktı.

ii. Kur riski

Şirket, döviz cinsinden varlık ve yükümlülüklerin Türk Lirası’na çevrilmesinden dolayı döviz kuru değişikliklerinden doğan döviz riskine maruz kalmaktadır. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip edilmektedir.

31 Mart 2016 tarihi itibarıyla Euro, TL karşısında % 10 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, Euro cinsinden varlık ve yükümlülüklerin çevrimi dolayısıyla oluşacak kur farkı karı/zararı sonucu vergi öncesi kar 15.812.002 TL (31 Aralık 2015: 11.047.225 TL) daha yüksek/düşük olacaktı.

31 Mart 2016 tarihi itibarıyla ABD Doları, TL karşısında % 10 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, ABD Doları cinsinden varlık ve yükümlülüklerin çevrimi dolayısıyla oluşacak kur farkı karı/zararı sonucu vergi öncesi kar 27.145.739 TL (31 Aralık 2015: 28.153.186 TL) daha yüksek/düşük olacaktı.

Şirket’in döviz cinsinden olan varlık ve yükümlülüklerine ilişkin bilgiler ilgili dipnotlarda yer almaktadır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

iii. Fiyat riski

Şirket’in finansal varlıkları, Şirket’i fiyat riskine maruz bırakmaktadır. Şirket emtea fiyat riskine maruz değildir.

31 Mart 2016 tarihi itibarıyla Şirket’in satılmaya hazır olarak sınıflandırılan finansal varlıkları piyasa değerinden tutulmaktadır. Piyasa fiyatları %5 oranında artsaydı/azalsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi öncesi net varlıklar 143.239.619 TL (31 Aralık 2015: 134.022.319 TL) daha yüksek/düşük olacaktı.

(b) Kredi riski

Finansal varlıkların mülkiyeti, karşı tarafın sözleşmenin şartlarını yerine getirmeme riskini taşır. Şirket’in kredi riski, nakit ve nakit benzerleri ile banka mevduatları, finansal varlıklar, sigortacılık yükümlülüklerindeki reasürans payları, reasürans şirketlerinden alacaklar, sigortalılardan ve aracı kurumlardan olan prim alacaklarından kaynaklanmaktadır. Bu riskler, yönetim tarafından karşı tarafa olan toplam kredi riski olarak görülmektedir.

Şirket kredi ve alacaklar olarak sınıflandırılan finansal varlıklarının ve sigorta faaliyetlerinden kaynaklanan alacaklarının (reasürans alacakları dahil) kredi riskini alınan teminat ve karşı taraf seçiminde uyguladığı prosedürler ile takip etmekte ve sınırlandırmaktadır. Bu alacaklar ile ilgili diğer açıklamalar 12 no’lu dipnotta yapılmıştır.

Şirket’in kredi ve alacak grubu dışında kalan ve kredi riskine tabi finansal varlıkları genellikle devlet iç borçlanma senetleri, Türkiye’de yerleşik banka ve diğer finansal kurumlarda tutulan vadeli ve vadesiz mevduat, finansman bonusu ve özel sektör tahvilini temsil etmekte ve bu alacaklar yüksek kredi riskine sahip olarak kabul edilmemektedir.

(c) Likidite riski

Şirket, sigorta sözleşmelerinden kaynaklanan yükümlülüklerin karşılanabilmesi için elinde bulunan nakit kaynakları kullanmaktadır. Likidite riski, makul bir maliyet dahilinde, borçların ödenmesi için yeterli nakdin bulunmaması riskidir. Yönetim, söz konusu borçların ödenmesine yetecek tutarda fon bulundurulmasıyla ilgili limitleri belirler.

Aşağıdaki tablo, Şirket’in finansal ve sigorta yükümlülüklerinin bilanço tarihleri itibarıyla sözleşmeden kaynaklanan veya beklenen vadelerine kalan sürelerine göre dağılımı göstermektedir. Tabloda gösterilen tutarlar iskonto edilmemiş nakit akışlarıdır:

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

31 Mart 2016	Sözleşmeden kaynaklanan nakit akışları				Toplam
	3 aya Kadar	3 ay - 1 yıl	1 yıl -5 yıl	5 yıldan uzun	
Sigorta ve reasürans şirketlerine borçlar					
(10 ve 19 no'lu dipnotlar)	81.275.692	53.536.035	403.492	-	135.215.219
Tedavi giderlerine ilişkin SGK'ya borçlar	51.884.129	-	-	-	51.884.129
DASK'a borçlar	11.929.262	-	-	-	11.929.262
Diğer çeşitli kısa vadeli yükümlülükler	2.280.258	-	-	-	2.280.258
Diğer çeşitli borçlar	50.778.996	-	-	-	50.778.996
Toplam	198.148.337	53.536.035	403.492-	-	252.087.864

31 Mart 2016	Beklenen nakit akışları				Toplam
	3 aya kadar	3 ay - 1 yıl	1 yıl -5 yıl	5 yıldan Uzun	
Kazanılmamış primler karşılığı – net	70.799.506	1.622.779.011	-	-	1.693.578.517
Muallak hasar karşılığı - net (*)	796.523.534	1.345.112.169	-	-	2.141.635.703
Diğer teknik karşılıklar (Dengeleme karşılığı) – net	-	-	-	97.141.815	97.141.815
Devam eden riskler karşılığı – net	5.654.379	129.396.414	-	-	135.041.792
Toplam	872.968.419	3.087.860.163	-	90.151.287	4.067.397.827

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

(d) Finansal araçlar kategorileri

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

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

Şirket'in bağlı menkul kıymetler portföyünde yer alan 9.836.085 TL tutarındaki Aselsan A.Ş. hisse senetleri ve 36.807.936 TL tutarındaki yeniden değerlemeye tabi tutulmuş olan yatırım amaçlı gayrimenkulleri, finansal tablolarda gerçeğe uygun değerleri ile gösterildiğinden Kategori 1'de yer almaktadır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

31 Aralık 2015	Sözleşmeden kaynaklanan nakit akışları				Toplam
	3 aya kadar	3 ay - 1 yıl	1 yıl -5 yıl	5 yıldan uzun	
Sigorta ve reasürans şirketlerine borçlar (10 ve 19 no'lu dipnotlar)	30.073.345	35.109.056	-	-	65.182.401
Tedavi giderlerine ilişkin SGK'ya borçlar	41.145.667	-	-	-	41.145.667
DASK'a borçlar	11.455.906	-	-	-	11.455.906
Diğer çeşitli kısa vadeli yükümlülükler	609.263	-	-	-	609.263
Diğer çeşitli borçlar	54.712.894	-	-	-	54.712.894
Toplam	137.997.075	35.109.056	-	-	173.106.131

31 Aralık 2015	Beklenen nakit akışları				Toplam
	3 aya kadar	3 ay - 1 yıl	1 yıl -5 yıl	5 yıldan Uzun	
Kazanılmamış primler karşılığı – net	1.250.925	1.417.150.153	-	-	1.418.401.078
Muallak hasar karşılığı - net (*)	747.342.235	338.596.826	890.293.400	55.445.478	2.031.677.939
Diğer teknik karşılıklar (Dengeleme karşılığı) – net	-	-	-	90.151.287	90.151.287
Devam eden riskler karşılığı – net	105.897	119.968.983	-	-	120.074.880
Toplam	748.699.057	1.875.715.962	890.293.400	145.596.765	3.660.305.184

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

Şirket yukarıda belirtilen yükümlülükleri, aktifinde yer alan finansal varlıklar ve nakit ve nakit benzeri varlıklar ile karşılamayı öngörmektedir.

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, finansal araçların, zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari işlemde, el değiştirebileceği bir tutar olup, eğer varsa teşkilatlanmış bir piyasada işlem gören fiyatı ile en iyi şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Şirket tarafından mevcut piyasa bilgileri ve uygun değerlendirme yöntemleri kullanılarak tespit edilmektedir. Ancak piyasa bilgilerini değerlendirip gerçeğe uygun değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir.

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun değerinin tahmininde kullanılmıştır:

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

Finansal varlıklar

Dönem sonu kurlarıyla çevrilen dövizde dayalı olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir. Nakit ve nakit benzerlerinin gerçeğe uygun değerlerinin kısa vadeli olmaları dolayısıyla kayıtlı değerlerine yaklaştığı kabul edilmektedir. Esas faaliyetlerden alacakların kayıtlı değerinin ilgili şüpheli alacak karşılığının düşülmesinden sonra gerçeğe uygun değerlerini gösterdiği tahmin edilmektedir. Borsaya kayıtlı olmayan satılmaya hazır finansal varlıkların ise maliyetleri, varsa, değer düşüklüğü çıkarılmış değerleri gerçeğe uygun değerleri olarak kabul edilmektedir.

Finansal yükümlülükler

Esas faaliyetlerden borçlar ile diğer parasal borçların kayıtlı değerlerinin gerçeğe uygun değerlerine yakın olduğu tahmin edilmektedir.

Sermaye yönetimi

Şirket’in sermayeyi yönetirken amaçları:

- Hazine Müsteşarlığı’nın gerekli gördüğü sermaye yeterliliği şartlarını yerine getirmek,
- Şirket’in işletmelerin devamlılığı ilkesi çerçevesinde varlığını sürdürmek ve faaliyetlerin devamını sağlayabilmektir.

Şirket’in, 23 Ağustos 2015 tarihinde yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik çerçevesinde hesaplanan 31 Aralık 2015 tarihli asgari gerekli özsermayesi 870.223.976 TL’dir (31 Aralık 2014: 828.553.779 TL). Şirket’in 31 Aralık 2015 tarihli özsermayesi asgari olarak gerekli olan özsermayeden 138.569.486 TL fazladır (31 Aralık 2014: 548.162.551 TL fazla).

(*) (23 Ağustos 2015 tarihinde yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik gereği Sermaye Yeterliliği hesabı yarı yıl sonuçları ve tüm yıl sonuçları üzerinden altı ay da bir yapılmaktadır.)

5. Bölüm Bilgileri

2.3 no’lu dipnotta açıklanmıştır.

6. Maddi Duran Varlıklar

6.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları: 5.354.417 TL (1 Ocak - 31 Mart 2015: 3.918.415 TL),

6.1.1 Amortisman giderleri: 1.744.438 TL (1 Ocak - 31 Mart 2015: 2.330.075 TL),

6.1.2 İtfa ve tükenme payları: 3.609.979 TL (1 Ocak - 31 Mart 2015: 1.588.340 TL),

6.2 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-): Bulunmamaktadır (31 Mart 2015: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

6. Maddi Duran Varlıklar (Devamı)

6.3 Cari dönemde duran varlık hareketleri:

6.3.1 Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti: 1.467.918 TL (31 Mart 2015: 6.048.625 TL).

6.3.2 Satılan veya hurdaya ayrılan maddi duran varlık maliyeti: 953.638 TL (31 Mart 2015: 900.997 TL).

6.3.3 Cari dönemde ortaya çıkan değerlendirme artışları:

6.3.3.1 Varlık maliyetlerinde (+): Bulunmamaktadır TL (31 Mart 2015: Bulunmamaktadır).

6.3.3.2 Birikmiş amortismanlarda (-): Bulunmamaktadır (31 Mart 2015: Bulunmamaktadır).

6.3.4 Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi ve tamamlama derecesi: 44.060 TL (31 Mart 2015: 453.590 TL).

Maddi duran varlık hareket tablosu:

	1 Ocak 2016	İlaveler	Çıkışlar	31 Mart 2016
<u>Maliyet:</u>				
Kullanım amaçlı gayrimenkuller	43.841.064	16.297	-	43.857.361
Demirbaş ve tesisatlar	38.115.317	1.405.106	-	39.520.423
Özel maliyet bedelleri (**)	4.182.283	46.515	-	4.228.798
Maddi varlıklara ilişkin avanslar	997.698	-	(953.638)	44.060
Motorlu taşıtlar	2.601	-	-	2.601
Toplam maliyet	87.138.963	1.467.918	(953.638)	87.653.243
<u>Birikmiş Amortisman:</u>				
Kullanım amaçlı gayrimenkuller	(7.084.430)	(267.567)	-	(7.351.997)
Demirbaş ve tesisatlar	(25.924.399)	(1.289.242)	-	(27.213.641)
Özel maliyet bedelleri (*)	(2.745.956)	(187.629)	-	(2.933.585)
Motorlu taşıtlar	(2.601)	-	-	(2.601)
Toplam birikmiş amortisman	(35.757.386)	(1.744.438)	-	(37.501.824)
Net kayıtlı değer	51.381.577			50.151.419

(*) Bilançoda diğer maddi varlıklar içerisinde yer almaktadır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

6. Maddi Duran Varlıklar (Devamı)

	1 Ocak 2015	İlaveler	Çıkışlar	31 Mart 2015
<u>Maliyet:</u>				
Kullanım amaçlı gayrimenkuller (*)	38.953.536	3.130.927	-	42.084.463
Demirbaş ve tesisatlar	31.201.383	2.820.865	(745.764)	33.276.484
Özel maliyet bedelleri (*)	3.779.803	96.303	(93)	3.876.013
Maddi varlıklara ilişkin avanslar	608.200	530	(155.140)	453.590
Motorlu taşıtlar	2.601	-	-	2.601
Toplam maliyet	74.545.523	6.048.624	(900.997)	79.693.150
<u>Birikmiş Amortisman:</u>				
Kullanım amaçlı gayrimenkuller	(6.097.663)	(278.475)	-	(6.376.138)
Demirbaş ve tesisatlar	(21.352.607)	(1.623.855)	722.108	(22.254.354)
Özel maliyet bedelleri (**)	(2.008.424)	(169.576)	93	(2.177.907)
Motorlu taşıtlar	(37.882)	-	-	(37.882)
Toplam birikmiş amortisman	(29.496.576)	(2.071.905)	722.201	(30.846.280)
Net kayıtlı değer	45.048.947			48.846.870

(*) Bilançoda diğer maddi varlıklar içerisinde yer almaktadır.

Şirket'in kullanım amaçlı gayrimenkulleri için 31 Mart 2016 tarihi itibarıyla değer düşüklüğü karşılığı bulunmamaktadır (31 Mart 2015: Bulunmamaktadır).

Kullanım amaçlı gayrimenkuller üzerinde ipotek bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

7. Yatırım Amaçlı Gayrimenkuller

	1 Ocak 2016	Gerçeğe Uygun Değerleme Farkı	İlaveler	Çıkışlar	31 Mart 2016
<u>Maliyet:</u>					
Arsa ve Binalar (*)	36.553.022	-	7.680	-	36.560.702
Toplam Maliyet	36.553.022	-	7.680	-	36.560.702

	1 Ocak 2015	Gerçeğe Uygun Değerleme Farkı	İlaveler	Çıkışlar	31 Mart 2015
<u>Maliyet:</u>					
Arsa ve Binalar (*)	27.970.776	-	281.830	-	28.252.606
Toplam Maliyet	27.970.776	-	281.830	-	28.252.606

(*) Cari dönemde alınan yatırım amaçlı gayrimenkuller finansal tablolarda gerçeğe uygun değerleri üzerinden sunulmaktadır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

7. Yatırım Amaçlı Gayrimenkuller (Devamı)

Şirket’in elinde bulundurduğu yatırım amaçlı gayrimenkullerin gerçeğe uygun değerleri, lisanslı gayrimenkul değerlendirme şirketlerince hazırlanan ekspertiz raporları çerçevesinde belirlenmektedir. Yatırım amaçlı gayrimenkullerin değerlemesinden oluşan değer artışı ve azalışı kar/zarar tablosunda muhasebeleştirilmektedir.

Şirket’in 31 Mart 2016 itibarıyla yatırım amaçlı gayrimenkullerinde toplam 31.396.398 TL tutarında değer artışı bulunmaktadır (31 Mart 2015: 23.159.238 TL).

Şirket, söz konusu yatırım amaçlı gayrimenkullerinden cari dönemde toplam 414.038 TL (1 Ocak - 31 Mart 2015: 348.929 TL) kira geliri elde etmiştir.

Yatırım amaçlı gayrimenkuller üzerinde ipotek bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

8. Maddi Olmayan Duran Varlıklar

	1 Ocak 2016	İlaveler	31 Mart 2016
<u>Maliyet:</u>			
Münhasır bankasürans sözleşmesi (*)	64.301.237	2.072.105	66.373.342
Haklar	28.275.095	1.533.677	29.808.773
Devralınan portföy değeri (**)	2.801.468	-	2.801.468
Toplam maliyet	95.377.800	3.605.782	98.983.582
<u>Birikmiş Amortisman:</u>			
Münhasır bankasürans sözleşmesi (*)	(24.302.309)	(3.010.495)	(27.312.804)
Haklar	(14.392.021)	(599.484)	(14.991.505)
Devralınan portföy değeri (**)	(2.801.468)	-	(2.801.468)
Toplam birikmiş amortisman	(41.495.798)	(3.609.979)	(45.105.777)
Net defter değeri	53.882.002		53.877.805

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

8. Maddi Olmayan Duran Varlıklar (Devamı)

	1 Ocak 2015	İlaveler	Çıkışlar	31 Mart 2015
<u>Maliyet:</u>				
Münhasır bankasürans sözleşmesi (*)	57.717.518	-	-	57.717.518
Haklar	23.276.029	881.897	-	24.157.926
Devralınan portföy değeri (**)	2.801.468	-	-	2.801.468
Toplam maliyet	83.795.015	881.897	-	84.676.912
<u>Birikmiş Amortisman:</u>				
Münhasır bankasürans sözleşmesi (*)	(13.968.310)	(937.570)	-	(14.905.880)
Haklar	(11.005.689)	(656.183)	-	(11.661.872)
Devralınan portföy değeri (**)	(2.801.468)	-	-	(2.801.468)
Toplam birikmiş amortisman	(27.775.467)	(1.593.753)	-	(29.369.220)
Net defter değeri	56.019.548			55.307.692

(*) Şirket, Denizbank A.Ş. ve bağlı kuruluşu Deniz Finansal Kiralama A.Ş. ile 7 Temmuz 2011 tarihinde imzaladığı “Hayatdışı Sigorta için Acentelik Sözleşmesi” kapsamında Denizbank A.Ş.’yi (“Denizbank”) münhasır acentesi olarak tayin etmiştir. Söz konusu sözleşme için 23 Eylül 2011 tarihinde vergiler dahil 56.251.383 TL ödenmiş olup, bu tutar “Maddi olmayan duran varlıklar” altındaki “Haklar” hesap kalemi içerisinde sınıflandırılmıştır. Şirket, bu sözleşme ile münhasıran satın almış olduğu Denizbank dağıtım kanalı haklarını sözleşmenin yürürlük tarihi olan 26 Eylül 2011’den itibaren sözleşme süresi olan 15 yıl boyunca normal itfa yöntemiyle itfa etmektedir. Denizbank ile Şirket arasında yapılan sözleşme gereğince, komisyon tutarları hem alım maliyeti hem de birikmiş amortisman içerisinde yer almakta olup, gelir tablosunda komisyon giderleri altında muhasebeleştirilmektedir.

(**) Bilançoda diğer maddi olmayan varlıklar altında sınıflandırılmıştır (47.6 no’lu dipnot).

9. İştiraklerdeki Yatırımlar

Şirket’in 31 Mart 2016 tarihi itibarıyla özsermaye muhasebesi yöntemine göre kayıtlarına yansıtıldığı iştiraki bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

10. Reasürans Varlıkları

	31 Mart 2016	31 Aralık 2015
Kazanılmamış primler karşılığı reasürör payı (17 no'lu dipnot)	231.139.145	206.763.477
Muallak tazminat karşılığı reasürör payı (17 no'lu dipnot)	200.576.290	193.517.843
Sigorta ve reasürans şirketlerinden alacaklar (12.1 no'lu dipnot)	29.869.566	22.794.523
Devam eden riskler karşılığı reasürör payı (17 no'lu dipnot)	3.433.327	3.736.038
Sigorta ve reasürans şirketlerine borçlar (19 no'lu dipnot)	(138.378.279)	(65.182.401)
Ertelenmiş reasürans komisyon gelirleri (19 no'lu dipnot)	(28.307.142)	(26.073.018)
Sigorta ve reasürans şirketlerinden alınan depolar (19 no'lu dipnot)	-	-
	1 Ocak 31 Mart 2016	1 Ocak 31 Mart 2015

Reasürans Gelirleri/(Giderleri)

Ödenen tazminat reasürör payı	7.566.193	22.167.948
Kazanılmış reasürans komisyonu gelirleri (32 no'lu dipnot)	11.755.187	11.012.142
Kazanılmamış primler karşılığı değişiminde reasürör payı (17 no'lu dipnot)	3.624.860	2.334.862
Muallak hasar ve tazminat karşılığı değişiminde reasürör payı	7.058.448	(2.750.714)
Kazanılmamış primler karşılığı değişiminde SGK payı (17 no'lu dipnot)	20.750.803	(408.695)
SGK'ya aktarılan primler (2.14 ve 24 no'lu dipnotlar)	(51.778.367)	(32.750.125)
Reasürörlere devredilen primler (24 no'lu dipnot)	(92.983.850)	(88.785.654)

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

11. Finansal Varlıklar

11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları:

	31 Mart 2016		
	Bloke	Bloke olmayan	Toplam
Finansal varlıklar			
Satılmaya hazır finansal varlıklar (*)			
Devlet tahvili	246.318.851	1.922.724.558	2.169.043.409
Eurobond	66.007.420	164.017.239	230.024.659
Hisse senedi (**)	-	15.651.041	15.651.041
Özel sektör tahvili	-	294.096.980	294.096.980
Yatırım fonu katılma belgeleri	-	150.004.450	150.004.450
Toplam	312.326.271	2.546.494.268	2.858.820.539

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

11. Finansal Varlıklar (Devamı)

11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları (devamı):

	31 Aralık 2015		Toplam
	Bloke	Bloke olmayan	
Finansal varlıklar			
Satılmaya hazır finansal varlıklar (*)			
Devlet tahvili	241.037.362	1.834.886.183	2.075.923.545
Eurobond	64.558.408	128.109.967	192.668.375
Hisse senedi (**)	-	12.593.856	12.593.856
Özel sektör tahvili	-	293.196.861	293.196.861
Yatırım fonu katılma belgeleri	-	100.004.450	100.004.450
Ters Repo	-	50.000.000	50.000.000
Toplam	305.595.770	2.418.791.317	2.724.387.087

(*) Satılmaya hazır finansal varlıklar portföyünde bulunan devlet tahvillerinin ortalama faiz oranları %7,28 ile %11,29 (31 Aralık 2015: %7,28 - %11,29), eurobondların %3,94-%6,39 (31 Aralık 2015: %3,94), finansman bonoları bulunmamaktadır (31 Aralık 2015: bulunmamaktadır), Türk Lirası özel sektör tahvillerinin %7,50 ile %15,90 (31 Aralık 2015: %7,50 - %15,48), ABD Doları özel sektör tahvillerinin %4,69 ile %6,40 (31 Aralık 2015: %4,69 - %6,40) ve ters repoları bulunmamaktadır. (31 Aralık 2015:%10,05)

(**) Satılmaya hazır finansal varlıklar portföyünde bulunan hisse senetlerinin tamamı Borsa İstanbul’da işlem görmektedir.

Kredi ve alacaklar	31 Mart 2016	31 Aralık 2015
Kredi ve alacaklar (12 no’lu dipnot)	813.602.927	671.092.243
Toplam	813.602.927	671.092.243

11.2 Yıl içinde ihraç edilen hisse senedi dışındaki menkul kıymetler: Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

11.3 Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler: Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

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

Finansal varlıklar	31 Mart 2016		31 Aralık 2015	
	Maliyet Değeri	Kayıtlı Değer (Gerçeğe Uygun Değer)	Maliyet Değeri	Kayıtlı Değer (Gerçeğe Uygun Değer)
Devlet tahvili	1.980.024.028	2.169.043.409	1.943.456.093	2.075.923.545
Eurobond	217.966.869	230.024.659	188.345.310	192.668.375
Hisse senedi	14.151.942	15.651.041	12.700.545	12.593.856
Finansman bonusu	-	-	-	-
Özel sektör tahvili	285.524.152	294.096.980	285.501.533	293.196.861
Yatırım Fonu	150.004.450	150.004.450	100.004.450	100.004.450
Ters Repo	-	-	50.000.000	50.000.000
Toplam	2.647.671.441	2.858.820.539	2.580.007.931	2.724.387.087

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

11. Finansal Varlıklar (Devamı)

11.5 Menkul kıymetler ve bağlı menkul kıymetler grubu içinde yer alıp işletmenin ortakları,iştirakleri ve bağlı ortaklıklar tarafından çıkarılmış bulunan menkul kıymet tutarları ve bunları çıkaran ortaklıklar: Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

11.6 Finansal varlıklarda son üç yılda meydana gelen değer artışları: Bulunmamaktadır. (31 Aralık 2015: Bulunmamaktadır).

11.7 - 11.9 Finansal varlıklara ilişkin diğer açıklamalar:

Satılmaya hazır finansal varlıklardan cari dönem içinde elde edilen faiz ve satış geliri, 83.498.037 TL (1 Ocak - 31 Mart 2015: 70.249.208 TL) ile faiz ve satış gideri 22.635.618 TL (1 Ocak - 31 Mart 2015: 2.828.800TL) olup, net gelir 60.862.418 TL'dir, (1 Ocak - 31 Mart 2015: 67.420.408TL). İlgili tutarlar gelir tablosunda yatırım gelirleri ve yatırım giderleri altında muhasebeleştirilmiştir. Dönem içerisindeki gerçekleşmeyen gerçeğe uygun değer artışı 45.924.503 TL (31 Mart 2015: 28.752.711TL azalış) olup özsermayede ilgili hesap kalemi altında kayıtlara yansıtılmıştır (15 no'lu dipnot).

Finansal varlıkların vade analizi aşağıdaki gibidir:

	31 Mart 2016						
	Vadesiz	0-3 ay	3-6 ay	6 ay-1 yıl	1-3 yıl	3 yıldan uzun	Toplam
Devlet tahvili	-	96.964.772	65.216.040	151.357.001	173.651.604	1.681.853.992	2.169.043.409
Eurobond	-	-	-	-	-	230.024.659	230.024.659
Hisse senedi	15.651.041	-	-	-	-	-	15.651.041
Özel sektör tahvili	-	27.971.187	26.799.565	102.925.783	108.667.607	27.732.838	294.096.980
Yatırım Fonu	150.004.450	-	-	-	-	-	150.004.450
Toplam	165.655.491	124.935.959	92.015.605	254.282.784	282.319.211	1.939.611.489	2.858.820.539

	31 Aralık 2015						
	Vadesiz	0-3 ay	3-6 ay	6 ay-1 yıl	1-3 yıl	3 yıldan uzun	Toplam
Devlet tahvili	-	51.555.461	94.305.363	143.160.470	169.048.648	1.617.853.603	2.075.923.545
Eurobond	-	-	-	-	-	192.668.375	192.668.375
Hisse senedi	12.593.856	-	-	-	-	-	12.593.856
Özel sektör tahvili	-	3.499.929	27.843.615	56.270.704	177.755.013	27.827.600	293.196.861
Yatırım Fonu	100.004.450	-	-	-	-	-	100.004.450
Ters Repo	-	50.000.000	-	-	-	-	50.000.000
Toplam	112.598.306	105.055.390	122.148.978	199.431.174	346.803.661	1.838.349.578	2.724.387.087

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

11.7 - 11.9 Finansal varlıklara ilişkin diğer açıklamalar (Devamı)

Yabancı para finansal varlıkların dağılımı aşağıdaki gibidir:

Finansal varlıklar (Kredi ve alacaklar hariç)

31 Mart 2016			
Döviz Cinsi	Döviz Tutarı	Kur	Tutar TL
ABD Doları	87.539.035	2,8334	248.033.101
Euro	16.599.298	3,2081	53.252.208
Toplam			301.285.309
31 Aralık 2015			
Döviz Cinsi	Döviz Tutarı	Kur	Tutar TL
ABD Doları	78.974.285	2,9076	229.625.631
Euro	10.798.356	3,1776	34.312.856
Toplam			263.938.487

12. Krediler ve Alacaklar

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

	31 Mart 2016	31 Aralık 2015
Aracılardan alacaklar	407.869.349	338.233.724
Banka Garantili kredi kartı alacakları (3 aydan uzun vadeli)	271.618.401	206.740.775
Rücu ve sovtaj alacakları	122.986.195	120.188.616
Sigortalılardan alacaklar	9.203.389	8.068.912
Sigorta ve reasürans şirketlerinden alacaklar (10 no'lu dipnot)	29.869.566	22.794.523
Sigortacılık faaliyetlerinden alacaklar	841.546.901	696.026.550
Esas faaliyetlerden kaynaklanan şüpheli alacaklar	341.230.493	324.261.856
Sigorta ve reasürans şirketleri nezdindeki depolar	42.465.291	40.803.150
Esas faaliyetlerden alacaklar	1.225.242.685	1.061.091.556
İdari ve kanuni takipteki net şüpheli rücu alacakları karşılığı (*)	(337.468.464)	(320.478.404)
Rücu ve sovtaj alacak karşılığı (**)	(66.955.287)	(62.283.479)
Sigortalılardan ve aracılardan kaynaklanan şüpheli alacaklar karşılığı (*)	(3.762.029)	(3.783.452)
Sigortacılık faaliyetlerinden alacaklar karşılığı (**)	(3.453.978)	(3.453.978)
Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak karşılığı tutarları	(411.639.758)	(389.999.313)
Esas faaliyetlerden alacaklar - net	813.602.927	671.092.243

(*) Bilançoda esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı altında gösterilmektedir.

(**) Bilançoda sigortacılık faaliyetlerinden alacaklar karşılığı altında gösterilmektedir.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

12. Krediler ve Alacaklar (Devamı)

Rücu ve sovtaj alacaklarının detayı aşağıdaki gibidir:

	31 Mart 2016	31 Aralık 2015
İdari ve kanuni takipteki rücu alacakları - brüt	361.311.168	343.336.133
Rücu ve sovtaj alacakları - brüt	128.711.837	126.224.774
Toplam rücu ve sovtaj alacakları - brüt	490.023.005	469.560.907
Rücu ve sovtaj alacakları - reasürans payı	(29.568.347)	(28.893.887)
Rücu ve sovtaj alacakları - net	460.454.658	440.667.020
İdari ve kanuni takipteki net rücu alacakları karşılığı	(404.423.751)	(382.761.883)
Toplam	56.030.907	57.905.137

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

İlişkili taraflar ile olan işlem ve bakiyeler 45 no’lu dipnotta detaylı olarak açıklanmıştır.

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

Alınan garanti ve teminatların döviz cinsinden detayı aşağıda yer almaktadır:

Alınan garanti ve teminatlar:

	31 Mart 2016			Toplam
	ABD Doları	Euro	TL	
İpotekler	-	-	98.814.612	98.814.612
Teminat mektupları	85.002	-	61.946.109	62.031.111
Nakit	1.381.079	310.023	1.542.024	3.233.126
Kamu borçlanma senetleri	-	-	131.700	131.700
Teminat çekleri	-	-	145.000	145.000
Teminat senetleri	-	-	52.500	52.500
Diğer garanti ve kefaletler	-	-	2.232.525	2.232.525
Toplam	1.466.081	310.023	164.864.470	166.640.574

	31 Aralık 2015			Toplam
	ABD Doları	Euro	TL	
İpotekler	-	-	98.104.612	98.104.612
Teminat mektupları	87.228	-	61.193.145	61.280.373
Kamu borçlanma senetleri	1.399.224	294.292	1.463.461	3.156.977
Nakit	-	-	177.097	177.097
Teminat çekleri	-	-	145.000	145.000
Teminat senetleri	-	-	52.500	52.500
Diğer garanti ve kefaletler	-	-	2.282.805	2.282.805
Toplam	1.486.452	294.292	163.418.620	165.199.364

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

12.4 Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların ayrı ayrı tutarları ve TL’ye dönüştürme kurları:

Kredi ve Alacaklar:

31 Mart 2016			
Döviz Cinsi	Döviz Tutarı	Kur	Tutar TL
ABD Doları	123.480.766	2,8334	349.870.402
EURO	55.473.182	3,2081	177.963.515
JPY	1.399.569	0,0251	35.129
NOK	4.800	0,3390	1.627
CHF	11.749	2,9324	34.452
CAD	322	2,1711	699
SWC	96	0,3455	33
Toplam			527.905.859

31 Aralık 2015			
Döviz Cinsi	Döviz Tutarı	Kur	Tutar TL
ABD Doları	120.751.606	2,9076	351.097.370
EURO	40.805.892	3,1776	129.664.802
JPY	304.879	0,0241	7.348
NOK	11.847	0,3314	3.926
CHF	7.347	2,9278	21.510
CAD	7.026	2,0945	14.716
SEK	96	0,3454	33
Toplam			480.809.705

12.5 - 12.7 Krediler ve alacaklara ilişkin diğer açıklamalar:

Sigortacılık faaliyetlerinden alacakların yaşlandırılması aşağıdaki gibidir:

	31 Mart 2016	31 Aralık 2015
Vadesi geçmiş	104.988.885	100.206.872
3 aya kadar	467.974.614	150.599.104
3-6 ay arası	82.148.425	227.842.719
6 ay-1 yıl arası	27.508.490	72.233.235
1 yılın üzeri	1.564.090	2.161.481
Toplam	684.184.504	553.043.411
Rücu ve sovtaj alacakları	122.986.195	120.188.616
Sigorta ve reasürans şirketlerinden alacaklar	29.869.566	22.794.523
Sigortacılık faaliyetlerinden alacaklar	837.040.265	696.026.550

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

12.5 - 12.7 Krediler ve alacaklara ilişkin diğer açıklamalar (Devamı):

Vadesini geçmiş ama şüpheli hale gelmeyen sigortalılardan ve acentelerden alacaklar:

	31 Mart 2016	31 Aralık 2015
3 aya kadar	91.211.749	96.752.894
Toplam	91.211.749	96.752.894

Sigortacılık faaliyetlerinden alacak karşılığı hareket tablosu aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	3.453.978	2.623.141
Dönem içindeki değişim, net (*)	-	830.837
Dönem sonu - 31 Mart	3.453.978	3.453.978

İdari takipteki rücu ve sovtaj alacak karşılığı hareket tablosu aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	62.283.479	39.737.363
Dönem içindeki değişim, net	4.671.808	22.546.116
Dönem sonu - 31 Mart	66.955.287	62.283.479

İdari ve kanuni takipteki net rücu alacakları karşılığı hareket tablosu aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	320.478.404	280.240.746
Dönem içindeki değişim, net	40.237.658	40.237.658
Dönem sonu - 31 Mart	337.468.464	320.478.404

Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı hareket tablosu aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	3.783.452	3.740.898
Değişim, net	(21.423)	42.554
Dönem sonu - 31 Mart	3.762.029	3.783.452

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

12.5 - 12.7 Krediler ve alacaklara ilişkin diğer açıklamalar (Devamı):

Yukarıda belirtilen alacaklar için alınan toplam garantiler aşağıdaki gibidir:

	31 Aralık 2015	31 Aralık 2014
İpotek senetleri	98.814.612	98.104.612
Teminat mektupları	62.031.264	61.280.373
Nakit	3.236.172	3.156.977
Kamu borçlanma senetleri	131.700	177.097
Teminat çekleri	145.000	145.000
Teminat senetleri	52.500	52.500
Diğer garanti ve kefaletler	2.232.525	2.282.805
Toplam	166.643.773	166.643.773

13. Türev Finansal Araçlar

Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

14. Nakit ve Nakit Benzerleri

31 Mart 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait nakit akış tablosuna esas teşkil eden nakit ve nakit benzerleri 2.12 no’lu dipnotta açıklanmış olup Şirket’in banka mevduatlarının detayı aşağıda yer almaktadır:

	31 Mart 2016	31 Aralık 2015
Bankalar	547.671.416	553.526.096
Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	521.606.483	426.387.833
Diğer Nakit ve Nakit Benzerleri	1.964.895	2.951.420
Toplam	1.071.242.794	982.865.349
Yabancı para mevduatlar		
- vadesiz mevduatlar	3.343.417	2.337.957
- vadeli mevduatlar	76.919.234	82.029.126
	80.262.651	84.367.083
TL mevduatlar		
- vadesiz mevduatlar	10.398.497	6.579.808
- vadeli mevduatlar	457.010.268	462.579.205
	467.408.765	469.159.013
Toplam	547.671.416	553.526.096

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

14. Nakit ve Nakit Benzerleri (Devamı)

Şirket’in 31 Mart 2016 tarihi itibarıyla Hazine Müsteşarlığı lehine bloke edilmiş vadeli ve vadesiz mevduatı bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

Şirket’in 31 Mart 2015 itibarıyla kamu kuruluşları lehine bloke edilmiş 1.403.823 TL tutarında vadeli (31 Aralık 2015: 2.240.035 TL) ve 2.408.202 TL tutarında vadesiz mevduatı (31 Aralık 2015: 2.498.347 TL) bulunmaktadır.

Vadeli mevduatların ağırlıklı ortalama faiz oranları:

	31 Mart 2016 (%)	31 Aralık 2015 (%)
TL	13,18	12,46
ABD Doları	2,60	2,09
Euro	1,62	1,29

Yabancı para vadeli ve vadesiz mevduatlar:

	31 Mart 2016			
	Yabancı para		TL	
	Vadeli	Vadesiz	Vadeli	Vadesiz
ABD Doları	17.977.174	750.182	50.936.525	2.125.567
Euro	8.099.096	368.080	25.982.709	1.180.835
GBP	-	7.638	-	31.137
CHF	-	2.005	-	5.878
Toplam			76.919.234	3.343.417

	31 Aralık 2015			
	Yabancı para		TL	
	Vadeli	Vadesiz	Vadeli	Vadesiz
ABD Doları	23.928.370	480.669	69.574.128	1.397.594
Euro	3.919.624	280.392	12.454.998	890.974
GBP	-	10.176	-	43.763
CHF	-	1.921	-	5.626
Toplam			82.029.126	2.337.957

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

15. Sermaye

Şirket’in tamamı ödenmiş 122.573.918.691 adet (31 Aralık 2015: 122.573.918.691 adet) hisse senedi bulunmaktadır. Şirket’in hisse senetlerinin her biri 1 Kr nominal değerde olup toplam nominal değer 1.225.739.187 TL (31 Aralık 2015: 1.225.739.187 TL)’dir.

Dönem başı ve dönem sonunda bulunan hisse senetlerinin hareketleri aşağıdaki gibidir:

	1 Ocak 2015		Yeni çıkarılan		İtfa edilen		31 Mart 2016	
	Nominal		Nominal		Nominal		Nominal	
	Adet	TL	Adet	TL	Adet	TL	Adet	TL
Ödenmiş	122.573.918.691	1.225.739.187	-	-	-	-	122.573.918.691	1.225.739.187
Toplam	122.573.918.691	1.225.739.187	-	-	-	-	122.573.918.691	1.225.739.187

	1 Ocak 2015		Yeni çıkarılan*		İtfa edilen		31 Aralık 2015	
	Nominal		Nominal		Nominal		Nominal	
	Adet	TL	Adet	TL	Adet	TL	Adet	TL
Ödenmiş	122.565.000.000	1.225.650.000	8.918.691	89.187	-	-	122.573.918.691	1.225.739.187
Toplam	122.565.000.000	1.225.650.000	8.918.691	89.187	-	-	122.573.918.691	1.225.739.187

(*) Kurumlar Vergisi Kanunu’na göre, en az iki tam yıl süreyle aktifte yer alan taşınmazlarının satışından doğan kazançların % 75’lik kısmı kurumlar vergisinden istisna edilmiştir. Bu istisnaya dayanarak hesaplanan ve finansal tablolarda 78.747 TL önceki yıllardan, 10.440 TL 31 Aralık 2015’ten olmak üzere toplam 89.187 TL’lik tutar, Şirket’in 3 Aralık 2015 tarihli Olağanüstü Genel Kurul Toplantısı’nda alınan karara istinaden sermayeye ilave edilmiştir.

Yasal Yedekler:

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabılırler. Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş/çıkarılmış sermayesinin %20’sine ulaşıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş/çıkarılmış sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş/çıkarılmış sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Yasal yedeklerin dönem içindeki hareketleri aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	51.203.816	51.203.816
Geçmiş yıl karından transfer	-	-
Dönem sonu – 31 Mart	51.203.816	51.203.816

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

15. Sermaye (Devamı)

Finansal Varlıkların Değerlemesi:

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

Finansal varlıkların değerlemesinin dönem içindeki hareketleri aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak (vergi etkilerinden netleştirilmiş olarak)	(26.780.492)	86.177.745
Gerçeğe uygun değer artış/(azalışı) (11 no’lu dipnot)	45.924.503	(28.752.711)
Satılan veya itfa olan finansal varlıklardan kaynaklanan çıkışlar	533.929	(27.873)
Gerçeğe uygun değer değişikliklerinin vergi etkisi (21 no’lu dipnot)	(9.184.901)	5.801.710
Dönem içi net değişim (-)	37.273.532	(22.978.874)
Dönem sonu – 31 Mart	10.493.040	63.198.872

16. Diğer Yedekler ve İsteğe Bağlı Katılımın Sermaye Bileşeni

Özsermaye içerisinde yer alan diğer yedekler ile ilgili bilgi 15 no’lu dipnotta yer almaktadır.

17. Sigorta Borçları ve Reasürans Varlıkları

17.1 Şirketin hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibarıyla hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları***:

	31 Aralık 2015	31 Aralık 2014
Hayat dışı dallar için tesis edilmesi gereken teminat tutarı (*)	290.074.112	298.869.499
Hayat dışı dallar için tesis edilen teminat tutarı (43 no’lu dipnot) (**)	276.176.276	315.527.432

(*) 31 Aralık 2015 tarihi itibarıyla tesis edilmesi gereken teminat tutarı, aynı döneme ilişkin sermaye yeterliliği hesaplaması sonucuna istinaden 290.074.112 TL (31 Aralık 2014: 276.176.276 TL) olarak hesaplanmıştır. Sermaye yeterliliği hesabının kesinleşmesinden sonra eksik bakiye çıkması durumunda, 29 Şubat 2016 tarihine kadar tamamlanması Şirket tarafından taahhüt edilmektedir.

(**) 31 Aralık 2015 tarihi itibarıyla tesis edilen teminat tutarı, 31 Aralık 2015 tarihindeki sermaye yeterliliği hesaplaması sonucuna istinaden tesis edilmesi gereken teminat tutarına ilişkin menkul kıymetlerin 29 Şubat 2016 tarihi itibarıyla geçerli olan Merkez Bankası fiyatları ile değerlendirilmesi suretiyle, 298.869.499 TL (31 Aralık 2014: 315.527.432 TL) olarak hesaplanmıştır. Sigortacılık Kanunu’na istinaden çıkarılan ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazetede yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik”in 4. maddesi gereğince, sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri, sermaye yeterliliği hesabı sırasında bulunan gerekli özsermaye miktarının üçte birine denk düşen Minimum Garanti Fonu tutarını sermaye yeterliliği hesabı döneminde teminat olarak tesis etmekle yükümlü kılınmıştır.

(***) (23 Ağustos 2015 tarihinde yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik gereği Sermaye Yeterliliği hesabı yarı yıl sonuçları ve tüm yıl sonuçları üzerinden altı ay da bir yapılmaktadır.)

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

- 17. Sigorta Borçları ve Reasürans Varlıkları (Devamı)**
- 17.2 Şirketin hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalılarının adet ve matematik karşılıkları:** Bulunmamaktadır (1 Ocak - 31 Aralık 2015: Bulunmamaktadır).
- 17.3 Hayat dışı sigortalara dallar itibarıyla verilen sigorta teminatı tutarı:** 4 no’lu dipnotta açıklanmıştır.
- 17.4 Şirketin kurduğu emeklilik yatırım fonları ve birim fiyatları:** Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).
- 17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutar:** Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).
- 17.6 Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve grup emeklilik katılımcılarının adetçe portföy tutarları:** Bulunmamaktadır (1 Ocak – 31 Aralık 2015: Bulunmamaktadır).
- 17.7 Kar paylı hayat sigortalarında kar payının hesaplanmasında kullanılan değerlendirme yöntemleri:** Bulunmamaktadır (1 Ocak – 31 Aralık 2015: Bulunmamaktadır).
- 17.8 Dönem içinde yeni giren bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları:** Bulunmamaktadır (1 Ocak – 31 Aralık 2015: Bulunmamaktadır).
- 17.9 Dönem içinde başka şirketten gelen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları :** Bulunmamaktadır (1 Ocak – 31 Aralık 2015: Bulunmamaktadır).
- 17.10 Dönem içinde şirketin hayat portföyünden bireysel emekliliğe geçen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları:** Bulunmamaktadır (1 Ocak – 31 Aralık 2015: Bulunmamaktadır).
- 17.11 Dönem içinde şirketin portföyünden ayrılan başka şirkete geçen veya başka şirkete geçmeyen her ikisi birlikte bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları:** Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).
- 17.12 Dönem içinde yeni giren hayat sigortalılarının adet ile brüt ve net prim tutarları ferdi ve grup olarak dağılımları:** Bulunmamaktadır (1 Ocak – 31 Aralık 2015: Bulunmamaktadır).
- 17.13 Dönem içinde portföyden ayrılan hayat sigortalılarının adet ile brüt ve net prim tutarları matematik karşılıklarının tutarlarının ferdi ve grup olarak dağılımları:** Bulunmamaktadır (1 Ocak – 31 Aralık 2015: Bulunmamaktadır).
- 17.14 Dönem içinde hayat sigortalılarına kar payı dağıtım oranı:** Bulunmamaktadır (1 Ocak – 31 Aralık 2015: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar:

Muallak tazminat karşılığı:

	2016		
	Brüt	Reasürans payı	Net
Dönem başı rapor edilen hasarlar - 1 Ocak	1.722.408.982	(197.477.060)	1.524.931.922
Ödenen hasar (*)	(259.964.497)	5.054.971	(254.909.526)
- Cari dönem muallak tazminatları	220.964.897	(12.506.099)	208.458.798
- Geçmiş yıllar muallak tazminatları	104.272.235	(827.898)	103.444.337
Dönem sonu rapor edilen hasarlar - 31 Aralık	1.787.681.617	(205.756.087)	1.581.925.531
Gerçekleşmiş ancak rapor edilmemiş hasarlar karşılığı	735.418.864	(35.204.929)	700.213.935
Dava kazanma oranına göre hesaplanan indirim tutarı	(180.888.487)	40.384.725	(140.503.762)
Toplam	2.342.211.994	(200.576.290)	2.141.635.704
	2015		
	Brüt	Reasürans payı	Net
Dönem başı rapor edilen hasarlar - 1 Ocak	1.364.106.504	(192.046.782)	1.172.059.722
Ödenen hasar (*)	(556.645.567)	40.142.225	(516.503.342)
- Cari dönem muallak tazminatları	445.967.632	(20.300.037)	425.667.595
- Geçmiş yıllar muallak tazminatları	468.980.413	(25.272.466)	443.707.947
Dönem sonu rapor edilen hasarlar - 31 Aralık	1.722.408.982	(197.477.060)	1.524.931.922
Gerçekleşmiş ancak rapor edilmemiş hasarlar karşılığı	669.145.225	(33.735.986)	635.409.239
Dava kazanma oranına göre hesaplanan indirim tutarı	(166.358.425)	37.695.203	(128.663.222)
Toplam	2.225.195.782	(193.517.843)	2.031.677.939

(*) Muallak hasar karşılığı tablolarında yer alan ödenen hasar tutarları geçmiş dönem sonunda muallak hasar karşılıklarında bulunan dosyalar için yapılan hasar ödemelerinden oluşmaktadır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı):

Kazanılmamış primler karşılığı:

	2016		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	1.625.164.555	(206.763.477)	1.418.401.078
Net değişim (*)	299.553.108	(24.375.668)	275.177.440
Dönem sonu - 31 Mart	1.924.717.663	(231.139.145)	1.693.578.518

	2015		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	1.664.702.386	(214.325.731)	1.450.376.655
Net değişim (*)	(39.537.831)	7.562.254	(31.975.577)
Dönem sonu – 31 Aralık	1.625.164.555	(206.763.477)	1.418.401.078

(*) 2.14 no’lu dipnotta açıklandığı üzere, kazanılmamış primler karşılığı reasürans payı tutarı 31 Aralık 2015 tarihi itibarıyla SGK’ya aktarılan primler üzerinden hesaplanan 85.545.203 TL tutarındaki kazanılmamış primler karşılığı reasürans payını içermektedir. (31 Aralık 2015: 64.794.400 TL) (2.14 no’lu dipnot).

31 Mart 2016 tarihi itibarıyla ertelenmiş komisyon giderleri ve gelirleri sırasıyla 281.508.633 TL (31 Aralık 2015: 243.069.182 TL) ve 28.307.142 TL (31 Aralık 2015: 26.073.018 TL) olup bilançoda ertelenmiş üretim giderleri ve ertelenmiş komisyon gelirleri hesap kalemleri altında yer almaktadır.

Devam eden riskler karşılığı:

	2016		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	123.810.918	(3.736.038)	120.074.880
Net değişim	14.664.201	302.711	14.966.912
Dönem sonu - 31 Mart	138.475.119	(3.433.327)	135.041.792

	2015		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	1.007.065	(221.635)	785.430
Net değişim	122.803.853	(3.514.403)	119.289.450
Dönem sonu - 31 Aralık	123.810.918	(3.736.038)	120.074.880

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı) :

Dengeleme karşılığı ():*

	2016		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	90.151.287	-	90.151.287
Net değişim	6.990.527	-	6.990.527
Dönem sonu - 31 Mart	97.141.815	-	97.141.815

	2015		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	65.133.356	-	65.133.356
Net değişim	25.017.931	-	25.017.931
Dönem sonu – 31 Aralık	90.151.287	-	90.151.287

(*) Söz konusu karşılıklar 2.24 no’lu dipnotta açıklandığı üzere net olarak hesaplanmaktadır.

Yabancı para ile ifade edilen ve ihbarı yapılmış net muallak hasar ve tazminat karşılıklar aşağıdaki gibidir:

Döviz Cinsi	31 Mart 2016		
	Döviz Tutarı	Kur	Tutar TL
ABD Doları	27.042.068	2,8385	76.758.909
Euro	6.174.273	3,2139	19.843.496
GBP	97.178	4,0979	398.227
Toplam			97.000.632

Döviz Cinsi	31 Aralık 2015		
	Döviz Tutarı	Kur	Tutar TL
ABD Doları	23.881.725	2,9128	69.562.689
Euro	6.030.023	3,1833	19.195.372
GBP	102.294	4,3231	442.227
Toplam			89.200.288

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı):

Rücu Gelirleri:

Şirket’in ödemiş olduğu tazminat bedellerine ilişkin olarak 31 Mart 2016 ve 2015 tarihlerinde sona eren altı aylık dönemlerde dönem içinde tahsil edilmiş olan net rücu ve sovtaj gelirleri branş bazında aşağıda açıklanmıştır:

	1 Ocak - 31 Mart 2016			1 Ocak - 31 Aralık 2015		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Kara Araçları	76.231.660	(1.857)	76.230.443	268.283.935	(4.708)	268.279.227
Yangın ve Doğal Afetler	1.475.207	(3.446)	1.471.761	8.091.388	(92.911)	7.998.477
Kara Araçları Sorumluluk	3.232.063	134	3.232.423	12.406.858	(695)	12.406.163
Nakliyat	1.319.279	(307.996)	1.011.283	3.614.897	(125.480)	3.489.417
Genel Zararlar	59.426	(5.099)	105.455	103.256	52.863	156.119
Genel Sorumluluk	73.693	-	73.693	7.451	7.182	14.633
Finansal Kayıplar	(754)	-	(754)	(6.673)	659	(6.014)
Su araçları	(45)	-	(45)	24.506	1.021	25.527
Kaza	-	-	-	61	360	421
Sağlık	-	-	-	-	-	-
Toplam	82.390.529	(318.264)	82.124.260	292.525.679	(161.709)	292.363.970

Şirket’in ödemiş olduğu tazminat bedellerine ilişkin olarak 31 Aralık 2016 ve 2015 tarihleri itibarıyla tahakkuk edilmiş olan net rücu ve sovtaj alacak tutarları branş bazında aşağıda açıklanmıştır:

	31 Mart 2016			31 Aralık 2015		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Kara Araçları	25.217.715	(2.297.85)	25.215.417	32.366.097	(1.298)	32.364.799
Kara Araçları Sorumluluk	20.749.902	-	20.749.902	19.077.957	-	19.077.957
Yangın ve Doğal Afetler	8.097.587	(24.637)	8.072.950	5.063.306	(428.011)	4.635.295
Nakliyat	1.599.107	(433.502)	1.165.605	1.165.031	(94.246)	1.070.785
Genel Zararlar	898.270	(113.066)	785.264	633.669	(22.333)	611.336
Finansal Kayıplar	-	-	-	199.234	(79.694)	119.540
Genel Sorumluluk	41.828	-	41.828	25.425	-	25.425
Su Araçları	-	-	-	-	-	-
Toplam (12.1 no’lu dipnot)	56.604.410	(573.503)	56.030.907	43.808.075	(106.885)	43.701.190

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı):

Teknik Karşılıklar Yönetmeliği’ne uygun olarak yapılan IBNR hesaplamalarında kullanılmış olan hasar gelişim tabloları aşağıda açıklanmıştır.

31 Mart 2016 tarihi itibarıyla gerçekleşen hasar esasına göre hazırlanmış brüt hasar kümülatif gelişim tablosu:

Kaza yılı	1 Nisan 09	1 Nisan 10	1 Nisan 11	1 Nisan 12	1 Nisan 13	1 Nisan 14	1 Nisan 15
	31 Mart 10	31 Mart 11	31 Mart 12	31 Mart 13	31 Mart 14	31 Mart 15	31 Mart 16
Kaza döneminde gerçekleşen hasar	768,881,603	782,782,708	1,102,146,174	1,180,104,048	1,231,404,982	1,408,165,008	1,554,980,213
1 yıl sonra	764,485,756	829,391,258	1,201,376,965	1,290,388,774	1,351,666,890	1,574,140,356	
2 yıl sonra	769,033,840	861,347,760	1,233,270,424	1,318,803,928	1,402,904,266		
3 yıl sonra	781,602,875	872,500,363	1,238,892,382	1,333,032,372			
4 yıl sonra	789,982,993	881,676,122	1,247,381,409				
5 yıl sonra	794,631,565	889,093,884					
6 yıl sonra	802,102,868						

31 Aralık 2014 tarihi itibarıyla gerçekleşen hasar esasına göre hazırlanmış brüt hasar gelişim tablosu:

Kaza yılı	1 Ocak 09	1 Ocak 10	1 Ocak 11	1 Ocak 12	1 Ocak 13	1 Ocak 14	1 Ocak 15
	31 Aralık 09	31 Aralık 10	31 Aralık 11	31 Aralık 12	31 Aralık 13	31 Aralık 14	31 Aralık 15
Kaza döneminde gerçekleşen hasar	771,581,214	749,381,934	1,000,572,997	1,255,043,488	1,185,313,133	1,303,983,826	1,590,587,423
1 yıl sonra	769,551,198	777,231,891	1,098,008,263	1,349,474,884	1,313,665,387	1,474,874,914	
2 yıl sonra	774,860,401	807,707,431	1,123,523,280	1,373,411,895	1,360,922,803		
3 yıl sonra	785,903,603	814,810,915	1,129,411,868	1,390,508,474			
4 yıl sonra	792,790,424	823,292,984	1,137,976,558				
5 yıl sonra	797,696,092	832,793,055					
6 yıl sonra	806,230,126						

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı):

Şirket, ilgili Genelge uyarınca her bir branş için kullanılacak AZMM hesaplama metodunu Şirket aktüerinin görüşleri çerçevesinde ilgili branşın özelliğine ve Şirket’in portföy yapısına bağlı olarak belirlemiştir. 31 Mart 2016 ve 31 Aralık 2015 tarihlerinde branşlar itibarıyla kullanılan AZMM hesaplama metodu ile bu hesaplamalar sonucunda ilave ayrılacak veya hesaplamaların negatif sonuç verdiği durumlarda karşılıklardan düşülecek olan brüt ve net ilave karşılık tutarları aşağıda açıklanmıştır:

31 Mart 2016

Branş	Kullanılan Yöntem	Brüt İlave Karşılık	Net İlave Karşılık
Zorunlu Trafik (5)	Diğer	565.193.172	565.193.172
Genel Sorumluluk (1)	BF	152.812.025	117.643.401
İhtiyarı Mali Sorumluluk (3)	Standart	24.124.430	24.124.430
Kaza (2)	Standart	3.446.263	3.081.197
Su Araçları (1)	Standart	(386.753)	(237.850)
Genel Zararlar (2)	Standart	93.482	93.482
Finansal kayıplar (4)	Standart	74	-
Hukuksal Koruma	Standart	344.081	309.411
Hava Araçları	Standart	(1.327.164)	(1.303.385)
Nakliyat (2)	Standart	(688.283)	(508.583)
Kara Araçları	Standart	399.415	349.280
Sağlık	Standart	(2.329.788)	(2.270.110)
Yangın ve Doğal Afetler	Standart	(6.262.095)	(6.260.516)
Toplam		735.418.859	700.213.930

31 Aralık 2015

Branş	Kullanılan Yöntem	Brüt İlave Karşılık	Net İlave Karşılık
Zorunlu Trafik	Diğer	495.525.050	495.525.050
Genel Sorumluluk	BF	149.428.344	116.465.096
İhtiyarı Mali Sorumluluk	Standart	24.384.075	24.384.075
Kaza	Standart	3.398.622	2.857.200
Genel Zararlar	Standart	600.851	437.819
Su Araçları	Standart	1.051.060	845.776
Hukuksal Koruma	Standart	55.941	55.941
Hava Araçları	Standart	87	-
Finansal kayıplar	Standart	230.527	200.980
Nakliyat	Standart	(275.659)	(228.935)
Sağlık	Standart	(1.344.202)	(1.321.980)
Yangın ve Doğal Afetler	Standart	(3.365.745)	(3.268.198)
Kara Araçları	Standart	(543.724)	(543.585)
Toplam		669.145.226	635.409.239

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı):

- (1) Genel sorumluluk ve Su araçları branşlarında box plot yöntemi ile hesaplanan büyük hasar limitine göre eleme yapılması sonucunda üçgen yapısını bozan bazı büyük hasarların elenemediği tespit edilmiştir. Bu nedenle, 5 Aralık 2014 tarih ve 2014/16 sayılı Muallak Tazminat Karşılığına İlişkin Genelge'ye uygun olarak, Su araçları branşında 99,75 yüzdelerlik dilime karşılık gelen 3.448.527 TL büyük hasar limiti olarak belirlenmiştir. Genel sorumluluk branşında ise 99,95 yüzdelerlik dilime karşılık gelen 3.222.350 TL büyük hasar limiti olarak belirlenmiştir. Genel sorumluluk branşında büyük hasar elemesi yapılmasına rağmen gerçekleşen hasar üçgenleri incelendiğinde gelişim katsayılarını bozan hasar dosyaları olduğu görülmüş ve bu dosyalar tespit edilerek ve hasar üçgenlerinden dışlanıp yeni gelişim katsayılarına ulaşılmıştır. Nihai hasar tutarı hesaplamasında, dosyalar tekrar hasar üçgenlerine dahil edilmiş ancak yeni gelişim katsayıları kullanılmıştır. Gelişim katsayısı müdahalesi sonucunda Genel Sorumluluk branşı brüt IBNR'ı 8.014.753 TL tutarında artmıştır.
- (2) Şirket, 5 Aralık 2014 tarih ve 2014/16 sayılı Muallak Tazminat Karşılığına İlişkin Genelge uyarınca, Genel Zararlar, Kaza ve Nakliyat branşlarında gelişim katsayılarını yeniden hesaplamıştır. Bu branşlarda gerçekleşen hasar üçgenleri incelenerek gelişim katsayılarını bozan hasar dosyaları tespit edilmiş ve hasar üçgenlerinden dışlanarak yeni gelişim katsayılarına ulaşılmıştır. Nihai hasar tutarı hesaplamasında, dosyalar tekrar hasar üçgenlerine dahil edilmiş ancak yeni gelişim katsayıları kullanılmıştır. 2014 yılı Aralık ayında, Genel Zararlar branşı dosya muallakları arasında önemli yeri bulunan 2011 hasar yılına ait Akfen (7158369, 7158375, 7159851, 7159864, 7159868 no'lu) hasar dosyalarında mutabakata gidilmiş ve tekrar yapılan değerlendirmeler sonucu muallak tutarında büyük oranda düşüş yaşanmıştır. Bu düşüş gelişim katsayılarında önemli bir dalgalanma yaratmıştır. Söz konusu Akfen hasar dosyaları başta olmak üzere gelişim katsayıları üzerinde dalgalanmaya neden olan dosyaların katsayılar üzerindeki etkisi elimine edilmiştir. Gelişim katsayısı müdahalesi sonucunda Genel Zararlar branşı brüt IBNR'ı 41.700 TL tutarında artmıştır. Gelişim katsayılarına yapılan müdahale sonucunda brüt IBNR tutarı Nakliyat branşında 698.676 TL azalmış , Kaza branşında ise 920.521 TL azalmıştır.
- (3) İhtiyari Mali Sorumluluk branşında açılan 2015 hasar yılına ait 51 adet Çelik Motor hasar dosyasının hasar nedeninin hırsızlık olduğu tespit edilmiş, bu nedenle IBNR hesaplamasında bu dosyalar Kara Araçları branşında değerlendirilmiştir. İhtiyari mali sorumluluk branşında, ilgili genelge uyarınca büyük hasar limiti 99,75 yüzdelerlik dilime karşılık gelen 307.250 TL olarak belirlenmiş ve maksimum gerçekleşmeleri limit üzerinde kalan 7 adet hasar dosyası elenmiştir. Toplu hurda satışlarından elde edilen sovtaj gelirleri sistem içerisinde tek bir hasar dosyasına ait olarak tutulmaktadır. Belirlenen büyük hasar limitinin üzerinde olduğu için elenen 7 dosyaya ek olarak 5955022 numaralı sovtaj dosyası da AZMM üçgeninden çıkarılmıştır. İhtiyari Mali Sorumluluk branşında büyük hasar elemesi yapılmasına rağmen gerçekleşen hasar üçgenleri incelendiğinde gelişim katsayılarını bozan hasar dosyaları olduğu görülmüş ve bu dosyalar tespit edilerek ve hasar üçgenlerinden dışlanıp yeni gelişim katsayılarına ulaşılmıştır. Nihai hasar tutarı hesaplamasında, dosyalar tekrar hasar üçgenlerine dahil edilmiş ancak yeni gelişim katsayıları kullanılmıştır. Gelişim katsayısı müdahalesi sonucunda İhtiyari Mali Sorumluluk branşı brüt IBNR'ı 1.878.131 TL tutarında azalmıştır.
- (4) 31 Mart 2016 tarihi itibarıyla Finansal Kayıplar branşında AZMM hesaplamasına konu olan 46 adet hasar dosyası mevcuttur. Bu dosyaların Box plot limit hesaplamasına konu olan maksimum kümülatif hasar tutarları incelendiğinde 6910349 numaralı hasar dosyasının 36,8 milyon TL ile aykırı değer oluşturması nedeniyle, Şirket Aktüeri ilgili hasar dosyasını büyük hasar olarak değerlendirilerek AZMM üçgeninden çıkarılmasının ve sonucun bu hasarın dahil olmadığı üçgenlerden elde edilmesinin doğru olacağı yönünde görüşünü oluşturmuştur. Büyük hasar elemesi yapılmaması durumunda IBNR sonucu 11.531.304 TL iken eleme sonrasında 344.081 TL olarak hesaplanmıştır.

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı):

- (5) 05.12.2015 tarih ve 2014/16 sayılı Muallak Tazminat Karşılığına İlişkin Genelge'nin dördüncü maddesi uyarınca Şirket, Zorunlu Trafik branşında aktüeryal zincirleme merdiven metotları (Standart Zincir, Hasar/Prim, Cape Cod, Frekans/Şiddet, Munich Zinciri veya Bornhuetter – Ferguson) dışında bir diğer aktüeryal yöntem ile IBNR hesabı yapmıştır. Söz konusu yöntem, Zorunlu Trafik branşını, teminat bazlı ayırımın (maddi/bedeni) yanısıra hasar nedenleri (maddi tazminat, ölüm, sakatlık, değer kaybı, sürücü kusurları, bakıcı giderleri) ve dosyaların hukuki durumları bazında da ele almaktadır. Söz konusu ayırımlarda, hasar üçgenlerinin hem ortalama maliyet hem de hasar frekansı gelişimleri değerlendirilmektedir. 27.07.2015 tarih ve 2015/28 sayılı Muallak Tazminat Karşılığına İlişkin Genelgede (2014/16) Değişiklik Yapılmasına İlişkin Genelge'ye uygun olarak Şirket, IBNR hesabı sonucunda bulunan tutar ile bir önceki üç aylık dönem tutarı arasındaki farkın %7,5'ünü bir önceki üç aylık dönem tutarına ekleyerek hesapladığı 561.818.915 TL lik IBNR tutarını finansal tablolara yansıtmıştır. 31 Mart 2016 tarihi itibarıyla şirket, faaliyet göstermekte olduğu Yeşil Kart branşından kaynaklanan indirekt hasarlar için, bunların son 6 yıl gerçekleştirmelerini dikkate alarak net 3.374.257 TL tutarında ilave IBNR hesaplayarak finansal tablolarına yansıtmıştır (31 Aralık 2015: 3.412.156 TL). Bu karşılığın hesaplanmasında, iş kabul yılı esas alınarak veriler oluşturulmuştur. Her bir iş kabul yılı için, gerçekleşen hasarların ayrılan muallağa göre gelişimleri incelenmiştir. İş kabul yılı bazında gerçekleşen hasar / muallak hasar oranları ağırlıklandırılarak elde edilen gelişim katsayısı, cari dönem muallak hasar tutarı ile çarpılarak ilgili branş için IBNR tutarı hesaplanmıştır.

Şirket'in yapmış olduğu AZMM hesaplamaları brüt olarak yapılmakta ve Şirket'in yürürlükte bulunan veya ilgili reasürans anlaşmalarına bağlı olarak net tutarlara ulaşılmaktadır. Bu çerçevede Şirket, yürürlükte bulunan veya ilgili reasürans anlaşmaları göz önünde bulundurarak, 31 Mart 2016 tarihi itibarıyla, netleştirme yöntemi olarak, 7 yıllık toplam gerçekleşen hasar konservasyon oranını dikkate almıştır.

Branş	31 Mart 2016	31 Aralık 2015
Hava Araçları	67,726,073,124	67,726,073,124
Finansal kayıplar	30,000,000	30,000,000
Kaza	14,136,544	16,071,256
Su Araçları	3,448,527	3,447,166
Nakliyat	3,211,048	2,975,897
Genel Zararlar	2,204,131	2,253,454
İhtiyarı Mali Sorumluluk	307,250	280,595
Genel Sorumluluk	3,222,351	3,222,351
Yangın ve Doğal Afetler	176,273	185,600
Kara Araçları	154,419	150,806
Zorunlu Trafik	-	-
Hukuksal Koruma	6,944	8,767

31 Aralık 2015 tarihi itibarıyla yapılan IBNR hesaplamalarında Zorunlu Trafik branşında büyük hasar elemantasyonu yapılmamıştır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

18. Yatırım Anlaşması Yükümlülükleri

Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

19. Ticari ve Diğer Borçlar, Ertelenmiş Gelirler

	31 Aralık 2015	31 Aralık 2015
Sigorta ve reasürans şirketlerine borçlar (10 no'lu dipnot)	138.378.279	65.182.401
Sigorta ve reasürans şirketlerinden alınan depolar (10 no'lu dipnot)	-	-
Diğer esas faaliyetlerden borçlar (47.1 no'lu dipnot)	11.929.262	11.455.906
Esas faaliyetlerden borçlar	150.307.541	76.638.307
Anlaşmalı kurumlara borçlar	46.104.330	45.447.808
Satıcılara borçlar	5.430.493	9.265.086
Diğer çeşitli borçlar	51.534.823	54.712.894
Ertelenmiş komisyon gelirleri (10 ve 17 no'lu dipnotlar)	28.307.142	26.073.018
Diğer çeşitli ve kısa vadeli yükümlülükler	2.329.606	609.263
Tedavi giderlerine ilişkin SGK'ya borçlar	51.884.129	41.145.667
Toplam kısa vadeli borçlar	284.363.241	199.179.149
Tedavi giderlerine ilişkin SGK'ya borçlar	-	-
Toplam uzun vadeli borçlar	-	-
Toplam ticari ve diğer borçlar, ertelenmiş gelirler	284.363.241	199.179.149

Tedavi giderlerine ilişkin SGK'ya borçlar - kısa vadeli:

	31 Mart 2016	31 Aralık 2015
Önceki dönemden devreden SGK prim aktarımları, net	41.145.667	40.372.927
Dönem içerisinde SGK'ya aktarılan prim tutarı (*)	51.778.367	115.942.654
Dönem içerisinde SGK'ya yapılan prim ödemeleri (*)	(41.039.906)	(115.169.914)
Toplam kısa vadeli borçlar	51.884.129	41.145.667

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir)

19. Ticari ve Diğer Borçlar, Ertelenmiş Gelirler (Devamı)**Tedavi giderlerine ilişkin SGK'ya borçlar - uzun vadeli:**

	31 Mart 2016	31 Aralık 2015
25 Şubat 2011 - 26 Ağustos 2011 tarihleri arasında bildirilen prim tutarı	35.084.633	35.084.633
Tasfiye edilen gerçekleşmiş ancak rapor edilmemiş hasarlar karşılığı (*)	16.673.748	16.673.748
Kapatılan muallak hasar karşılığı (17.15 no'lu dipnot) (*)	9.310.630	9.310.630
2011 ve 2012 yılları için bildirilen yükümlülük tutarı ile belirtilen hesaplama sonucu bulunan tutarlar arasındaki fark (*)	5.116.268	5.116.268
Bildirilen yükümlülük tutarları için SGK Kurumuna yapılan ödeme	(66.185.279)	(66.185.279)
Toplam	-	-

- (*) 2.14 ve 2.24 no'lu dipnotlarda açıklandığı üzere, 2011/18 no'lu Genelge'ye uyarınca, Kanun'un yayımlandığı tarihten önce meydana gelen trafik kazalarına ilişkin olarak Şirket, kayıtlarında takip ettiği tedavi masraflarına ilişkin Kanun'un yürürlüğe girdiği tarihten önce gerçekleşen hasarlara ilişkin muallak tazminat dosyaları ile söz konusu tedavi masraflarına ilişkin hesaplanan "tasfiye edilecek gerçekleşmiş ancak rapor edilmemiş hasar karşılığını kapatılarak "Ödenen Tazminatlar" hesabına kaydetmiştir. Şirket, 2011/18 no'lu Genelge'ye uyarınca, 31 Mart 2011 tarihi itibarıyla AZMM yöntemi ile hesaplanan muallak tazminat karşılığı tutarını ilgili dönemde kullanılan geçiş oranı ve büyük hasar elemesi varsayımlarını da dikkate alarak hem tedavi masraflarına ilişkin veriler dahil hem de bu veriler hariç olarak hesaplamış ve hesaplamasının farkını "tasfiye edilecek gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarı" olarak belirlemiştir. Bu kapsamda Şirket, 9.310.630 TL'si Kanun'un yürürlüğe girdiği tarihten önce gerçekleşen hasarlara ilişkin olup kapatılan muallak tazminat karşılığı ile 16.673.748 TL'si 2011/18 no'lu Genelge'ye göre hesaplanan "tasfiye edilecek gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarı" olmak üzere toplam 25.984.378 TL tutarındaki hasar karşılığını "Ödenen Tazminatlar" hesabına aktararak "Tedavi giderlerine ilişkin SGK'ya borçlar" olarak kaydetmiştir. 2011/17 sayılı Genelge hükümleri çerçevesinde Hazine Müsteşarlığı tarafından şirketlere bildirilen yükümlülükler ile belirtilen hesaplama sonucu bulunan tutarların ilgili döneme isabet eden 1/3'lük kısmı arasında fark oluşması durumunda ilgili fark bilançoda "Tedavi giderlerine ilişkin SGK'ya borçlar" hesabına, gelir tablosunda ise diğer teknik gelirler veya giderler hesabına yansıtılır. Bu çerçevede Şirket, 2011 yılı için bildirilen yükümlülük çerçevesinde 3.132.573 TL tutarındaki borcu kayıtlarından çıkararak, diğer teknik gelirler hesabına, 2012 ve 2013 yılına ilişkin bildirilen yükümlülük çerçevesinde sırasıyla 1.165.527 ve 6.898.436 TL diğer teknik giderler hesabına kaydetmiştir. Şirket ayrıca Hazine Müsteşarlığı tarafından Kanun öncesi döneme ve 2011 yılına ilişkin olarak bildirilen fark tutarı olan 193.726 TL tutarını da diğer teknik giderlere kaydetmiştir.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

19. Ticari ve Diğer Borçlar, Ertelenmiş Gelirler (Devamı)

Yabancı para ile ifade edilen borçlar aşağıdaki gibidir:

Reasürans şirketlerine borçlar:

Döviz Cinsi	31 Mart 2016		
	Döviz Tutarı	Kur	Tutar TL
ABD Doları	7.466.283	2,8334	21.154.966
EUR	18.812.685	3,2081	60.352.975
GBP	32.586	4,0766	132.840
JPY	612.945	0,0252	15.446
NOK	1.346	0,3391	456
SEK	4	0,3456	1
DKK	1	0,4297	1
Toplam			81.656.685

Döviz Cinsi	31 Aralık 2015		
	Döviz Tutarı	Kur	Tutar TL
ABD Doları	11.533.074	2,9076	33.533.566
EUR	5.000.767	3,1776	15.890.436
GBP	31.466	4,3007	135.325
JPY	612.945	0,0241	14.758
NOK	1.346	0,3314	446
SEK	4	0,3454	1
DKK	1	0,4252	1
Toplam			49.574.533

Diğer çeşitli borçlar:

Döviz Cinsi	31 Mart 2016		
	Döviz Tutarı	Kur	Tutar TL
ABD Doları	398.676	2,8334	1.129.609
Euro	87.255	3,2081	279.923
Toplam			1.409.532

Döviz Cinsi	31 Aralık 2015		
	Döviz Tutarı	Kur	Tutar TL
ABD Doları	376.478	2,9076	1.094.647
Euro	83.232	3,1776	264.477
Toplam			1.359.124

**1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

20. Krediler

Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

21. Ertelemiş Gelir Vergisi

Şirket ertelenmiş gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde bu finansal tablolar ve Vergi Usul Kanunu arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır.

İleriki dönemlerde gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenmiş vergi varlıkları ve yükümlülükleri için uygulanan oran %20 veya %5 (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 özsermayede tutulması şartı ile vergiden istisnadır)’tir. (31 Aralık 2015: %20 veya %5).

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla birikmiş geçici farklar ve ertelenmiş vergi varlık ve yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

	Birikmiş geçici farklar		Ertelemiş vergi varlıkları / (yükümlülükleri)	
	31 Mart 2016	31 Aralık 2015	31 Mart 2016	31 Aralık 2015
Ertelemiş vergi varlıkları				
Dengeleme karşılığı	90.146.064	64.604.541	18.029.213	12.920.908
Devam eden riskler karşılığı	135.041.792	120.074.880	27.008.358	24.014.976
IBNR Karşılığı	184.276.853	79.875.866	36.855.371	15.975.173
Acente teşvik ve eşel komisyon karşılıkları	13.903.800	10.524.818	2.780.760	2.104.964
Kıdem tazminatı karşılığı	6.659.502	6.424.320	1.331.900	1.284.864
Kullanılmayan izin karşılığı	5.664.628	5.396.797	1.132.926	1.079.359
Personel ikramiye karşılığı	22.705.519	18.740.376	4.541.104	3.748.075
Performans ücret karşılığı	4.167.969	3.708.087	833.594	741.617
Personel kıdem teşvik ve sadakat karşılığı	8.704.975	8.304.988	1.740.995	1.660.998
Dava karşılıkları	7.880.322	7.178.945	1.576.064	1.435.789
Sigortacılık faaliyetlerinden alacaklar karşılığı	3.453.978	3.453.978	690.795	690.795
İhbar tazminatı karşılığı	632.095	623.067	126.419	124.613
Mali zararlar (*)	132.444.956	251.047.809	26.488.991	50.209.562
Diğer	8.522.185	4.599.691	1.704.439	919.938
Toplam ertelenmiş vergi varlıkları			124.840.929	116.911.633
Ertelemiş vergi yükümlülükleri				
Net rücu ve sovtaj gelir tahakuku	(29.997.980)	(24.427.853)	(5.999.596)	(4.885.571)
Gayrimenkul değer artış kazancı	(31.396.398)	(31.396.398)	(1.569.820)	(1.569.820)
Eurobond değerlendirme farkı	(9.964.606)	(975.343)	(1.992.921)	(195.069)
Amortisman TFRS –VUK faydalı ömür farkı	(4.048.429)	(4.423.202)	(809.686)	(884.640)
Diğer	(18.429.954)	(21.266.421)	(3.685.991)	(4.253.284)
Toplam ertelenmiş vergi yükümlülükleri			(14.058.014)	(11.788.384)
Net ertelenmiş vergi varlıkları (35 no’lu dipnot)			110.782.915	105.123.249

(*) Şirket yönetimi tarafından hazırlanan iş planları ve projeksiyonlar çerçevesinde gelecek dönemlerde vergilendirilebilir karın olduğuna dair kullanılan varsayımları doğrultusunda taşınan zararlar üzerinden 31 Aralık 2015 tarihinde sonra eren dönem finansal tablolarında ertelenmiş vergi varlığı kaydedilmiştir.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

21. Ertelenmiş Gelir Vergisi (Devamı)

Ertelenmiş vergi varlığının yıl içindeki hareketi aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	105.123.249	6.906.112
Ertelenmiş vergi geliri/(gideri)	14.840.728	6.937.410
Özkaynak içerisinde muhasebeleştirilen diğer ertelenmiş vergi geliri/(gideri)	3.839	(79.488)
Satılmaya hazır finansal varlıklar değer artışı nedeniyle özkaynak içerisinde muhasebeleştirilen ertelenmiş vergi geliri/(gideri) (15 no’lu dipnot)	(9.184.901)	5.801.710
Dönem sonu – 31 Mart	110.782.915	19.565.744

22. Emeklilik Sosyal Yardım Yükümlülükleri

	31 Mart 2016	31 Aralık 2015
Kıdem tazminatı karşılığı (*)	6.659.502	6.424.320
Toplam	6.659.502	6.424.320

Türk İş Kanunu’na göre, Şirket bir yılını doldurmuş olan ve Şirket’le ilişkisi kesilen veya emekli olan, 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002 tarihindeki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 31 Mart 2015 tarihi itibarıyla 4.092,53 TL (31 Aralık 2015: 4.092,53 TL) ile sınırlandırılmıştır.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün bugünkü değerinin tahminiyle hesaplanır.

TMS 19, Şirket’in kıdem tazminatı karşılığını tahmin etmek için aktüer değerlendirme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüeryal öngörüler kullanılmıştır:

	31 Mart 2016	31 Aralık 2015
İskonto oranı (%)	2,52	2,52
Emeklilik olasılığının tahmini için devir hızı oranı (%)	92	92

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

22. Emeklilik Sosyal Yardım Yükümlülükleri (Devamı)

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir.

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	6.424.320	5.962.033
Dönem içinde ödenen (33 no'lu dipnot)	(192.461)	(193.032)
Cari dönemde ayrılan karşılık tutarı (aktüeryal kayıp / kazanç dahil)	427.643	382.913
Dönem sonu - 31 Mart	6.659.502	6.151.914

23. Diğer Yükümlülükler ve Masraf Karşılıkları

Pasifte yer almayan taahhütler 43 no'lu dipnotta, alınan garanti ve teminatlar 12.3 no'lu dipnotta açıklanmıştır.

Bilançoda maliyet giderleri karşılığı hesabı altında sınıflandırılan karşılıkların detayı aşağıda yer almaktadır:

	31 Mart 2016	31 Aralık 2015
Personel ikramiye karşılığı (*)	22.705.519	18.740.376
Performans ücret karşılığı (*)	4.167.969	3.708.087
Kıdem teşvik ikramiyesi ve sadakat karşılığı (*)	8.704.975	8.304.988
Kullanılmayan izin karşılığı	5.664.628	5.396.797
Dava karşılıkları	7.880.322	7.178.945
İhbar tazminatı karşılığı	632.095	623.067
Bsmv Vergi Karşılığı	1.457.820	-
Diğer	2.278.578	518.902
Toplam	53.491.906	44.471.162

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

24. Net Sigorta Prim Geliri

Yazılan primlerin dağılımı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2016			
	Brüt	Reasürans payı	SGK'ya aktarılan	Net
Kara araçları sorumluluk	537.143.157	(2.238.211)	(51.777.818)	483.127.128
Kara araçları	191.760.006	(2.843.631)	-	188.916.375
Yangın ve doğal afetler	138.225.041	(49.700.928)	-	88.524.113
Genel zararlar	48.786.416	(23.277.392)	-	25.509.023
Sağlık	116.821.536	(2.394.082)	-	114.427.453
Genel sorumluluk	19.131.347	(4.353.048)	-	14.778.299
Nakliyat	9.373.506	(1.645.018)	-	7.728.487
Kaza	11.521.915	(3.492.808)	(548)	8.028.560
Finansal Kayıplar	4.687.204	(2.427.079)	-	2.260.125
Hukuksal koruma	3.190.086	-	-	3.190.086
Su araçları	2.345.583	(611.653)	-	1.733.930
Hava Araçları	-	-	-	-
Hava Araçları Sorumluluk	8.248	-	-	8.248
Toplam prim geliri	1.082.994.045	(92.983.850)	(51.778.366)	938.231.827

	1 Ocak – 31 Mart 2015			
	Brüt	Reasürans payı	SGK'ya aktarılan	Net
Kara araçları sorumluluk	353.110.769	(1.706.279)	(32.748.890)	318.655.600
Kara araçları	220.581.013	(11.441.187)	-	209.139.826
Yangın ve doğal afetler	127.443.577	(42.549.466)	-	84.894.111
Genel zararlar	39.956.949	(18.965.571)	-	20.991.378
Sağlık	53.415.185	(2.037.918)	-	51.377.267
Genel sorumluluk	17.415.944	(5.191.541)	-	12.224.403
Nakliyat	8.595.475	(1.647.498)	-	6.947.977
Kaza	11.285.585	(2.585.329)	(1.235)	8.699.021
Finansal Kayıplar	4.388.811	(2.080.034)	-	2.308.777
Hukuksal koruma	3.456.521	-	-	3.456.521
Su araçları	1.777.159	(558.620)	-	1.218.539
Hava Araçları	22.211	(22.211)	-	-
Hava Araçları Sorumluluk	13.846	-	-	13.846
Toplam prim geliri	841.463.045	(88.785.654)	(32.750.125)	719.927.266

25. Aidat (Ücret) Gelirleri

Bulunmamaktadır (1 Ocak – 31 Mart 2016: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

26. Yatırım Gelirleri

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Satılmaya hazır finansal varlıklar		
Faiz ve satış geliri	83.498.036	70.249.208
Hisse senedi temettü geliri	35.918	175.745
Nakit ve nakit benzerleri		
Faiz geliri	14.302.189	20.432.674
Diğer yatırımlardan gelirler	414.038	361.475
Yatırım gelirleri	98.250.181	91.219.102
Satılmaya hazır finansal varlıklar		
Faiz ve satış giderleri	(22.315.631)	(2.828.800)
Yatırım giderleri	(22.315.631)	(2.828.800)
Toplam	75.934.550	88.390.302

27. Finansal Varlıkların Net Tahakkuk Gelirleri

Satılmaya hazır finansal varlıklardan elde edilen gerçekleşen kazanç ve kayıplara ilişkin bilgiler 11 ve 15 no’lu dipnotlarda açıklanmıştır.

28. Makul Değer Farkı Gelir Tablosuna Yansıtılan Aktifler

31 Mart 2016 tarihi itibarıyla Şirket’in gerçeğe uygun değer farkı gelir tablosuna yansıtılan aktifi bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

29. Sigorta Hak ve Talepleri

17 no’lu dipnotta açıklanmıştır.

30. Yatırım Anlaşması Hakları

Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

31. Zaruri Diğer Giderler

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Teknik bölüm altında sınıflandırılan faaliyet giderleri	155.438.307	150.142.949
Toplam (32 no’lu dipnot)	155.438.307	150.142.949

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

32. Gider Çeşitleri

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Üretim komisyon gideri	136.411.949	133.990.264
Personel giderleri (33 no'lu dipnot)	23.919.284	17.870.854
Reklam ve pazarlama giderleri	1.073.276	2.050.206
Bilgi işlem giderleri	1.948.895	1.519.400
Dava takip, danışmanlık ve denetim giderleri	479.859	938.009
Kira giderleri	912.965	859.565
Vergi, resim ve harçlar	624.990	745.225
Elektrik ve temizlik giderleri	635.216	472.997
Haberleşme ve iletişim giderleri	219.368	269.235
Aidatlar	303.558	220.459
Kazanılmış reasürans komisyonu gelirleri (10 no'lu dipnot)	(11.755.187)	(11.012.142)
Diğer	664.134	2.218.877
Toplam (31 no'lu dipnot)	155.438.309	150.142.949

33. Çalışanlara Sağlanan Fayda Giderleri

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Maaş ödemesi	14.839.783	12.702.390
Sigorta ödemesi	3.017.415	2.953.275
Yemek ve taşıma giderleri	1.676.448	1.435.822
Prim ödemesi	3.801.553	222.200
Kıdem tazminatı (22 No'lu Dipnot)	192.461	193.032
Kira ve çocuk yardımları	292.214	101.004
İzin tazminatı	73.071	232.969
İhbar tazminatı	20.261	29.204
Diğer	6.078	958
Toplam (32 no'lu dipnot)	23.919.284	17.870.854

Yönetim kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı 1.6 no'lu dipnotta açıklanmıştır.

Şirket'in hisse bazlı ödeme işlemi bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

34. Finansal Maliyetler

34.1 Dönemin tüm finansman giderleri: 62.058 TL (1 Ocak - 31 Mart 2015: 50.280 TL),

34.1.1 Üretim maliyetine verilenler: Bulunmamaktadır (1 Ocak - 31 Mart 2015: Bulunmamaktadır).

34.1.2 Sabit varlıkların maliyetine verilenler: Bulunmamaktadır (31 Mart 2015: Bulunmamaktadır).

34.1.3 Doğrudan gider yazılanlar: 62.058 (31 Mart 2015: 50.280 TL),

34.2 Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştiraklerle ilgili kısmı (Toplam tutar içindeki payları %20’yi aşanlar ayrıca gösterilecektir.): Bulunmamaktadır (1 Ocak - 31 Aralık 2014: Bulunmamaktadır).

34.3 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar (Toplam tutar içindeki payları % 20’yi aşanlar ayrıca gösterilecektir.): İlişkili taraflar ile olan işlem ve bakiyeler 45 no’lu dipnotta detaylı olarak açıklanmıştır.

34.4 Ortaklar bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri (Toplam tutar içindeki payları % 20’yi aşanlar ayrıca gösterilecektir.): İlişkili taraflar ile olan işlem ve bakiyeler 45 no’lu dipnotta detaylı olarak açıklanmıştır.

35. Gelir Vergileri

31 Mart 2016 ve 2015 tarihleri itibarıyla hazırlanan finansal tablolarda yer alan vergi varlık ve yükümlülükleri ile vergi gelir ve giderleri aşağıda özetlenmiştir:

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Kurumlar vergisi gideri (-) (*)	-	5.577.012
Ertelenmiş vergi geliri / (gideri) (21 no’lu dipnot)	14.840.728	6.937.410
Toplam vergi gideri (-)	14.840.728	12.514.422
	31 Mart 2016	31 Aralık 2015
Vergi karşılığı (*)	-	-
Peşin ödenen vergiler ve fonlar (-)	12.803.650	10.667.958
Peşin ödenen vergiler / (vergi karşılığı), net	12.803.650	10.667.958
Ertelenen vergi varlığı	124.840.929	116.991.633
Ertelenen vergi yükümlülüğü (-)	(14.058.014)	(11.788.384)
Ertelenen vergi varlığı, net (21 no’lu dipnot)	110.782.915	105.123.249

(*) Şirket faaliyetleri, ilgili dönemde mali zarar ile sonuçlandığından Kurumlar Vergisi hesaplanmamıştır.

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

35. Gelir Vergileri (Devamı)

Gerçekleşen kurumlar vergisi ve ertelenmiş vergi geliri / (gideri) mutabakatı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Ertelenen vergi ve kurumlar vergisi öncesi kar	-	-
Vergi oranı	%20	%20
Hesaplanan vergi gideri	-	-
KKEG ve vergiye konu olmayan giderlerin/gelirlerin etkisi	(11.648.263)	2.706.293
Cari yıl mali zararı (21 no’lu dipnot)	26.488.991	9.808.129
Cari dönem kurumlar vergisi ve ertelenmiş vergi geliri / (gideri)	14.870.728	12.514.422

36. Net Kur Değişim Gelirleri

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Kambiyo karları	11.276.128	39.003.842
Kambiyo zararları	(19.447.387)	(10.060.633)
Toplam	(8.171.259)	28.943.209

37. Hisse Başına Kazanç

Hisse başına kazanç miktarı, net dönem karının Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır.

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Net dönem (zararı)/karı	(65.738.221)	(48.912.399)
Beheri 0,01 TL nominal değerli hisselerin ağırlıklı ortalama adedi	122.573.918.691	122.565.000.000
Hisse başına (zarar) / kar (TL)	(0,054)	(0,040)

38. Hisse Başı Kar Payı

Şirket cari dönemde kar dağıtımını yapmamıştır.

39. Faaliyetlerden Yaratılan Nakit

Nakit akım tablosunda gösterilmiştir.

40. Hisse Senedine Dönüştürülebilir Tahviller

Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

41. Paraya Çevrilebilir İmtiyazlı Hisse Senetleri

Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

42. Riskler

	31 Mart 2016	31 Aralık 2015
Şirket aleyhine açılan hasar davaları - brüt (*)	1.423.542.906	1.329.757.532
Şirket aleyhine açılan diğer davalar	7.332.194	6.844.186
Şirket aleyhine açılan iş davaları	548.127	334.759

(*) Muallak hasarlar içerisinde takip edilmekte olup muallak hasarların hareket tablosu 17 no’lu dipnotta yer almaktadır. Söz konusu karşılıkların net tutarı 1.255.681.082 TL (31 Aralık 2015: 1.174.814.566 TL)’dir.

43. Taahhütler

	31 Mart 2016			
	ABD Doları	Euro	TL	Toplam
Yurtiçi verilen banka teminat mektupları	1.012.941	3.160.400	119.586.677	123.760.008
Toplam	1.012.941	3.160.400	119.586.677	123.760.008

	31 Aralık 2015			
	ABD Doları	Euro	TL	Toplam
Yurtiçi verilen banka teminat mektupları	1.039.467	3.130.355	99.445.277	103.615.099
Toplam	1.039.467	3.130.355	99.445.277	103.615.099

Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:

	31 Mart 2016	31 Aralık 2015
Finansal varlıklar (Menkul kıymetler) (*)	303.060.916	298.421.341
Toplam (17.1 no’lu dipnot)	303.060.916	298.421.341
Vadeli mevduat	1.403.823	2.240.035
Vadesiz mevduat	2.408.202	2.498.347
Toplam	306.872.941	303.159.723

(*) Menkul değerler cüzdanı, 31 Mart 2016 tarihi itibarıyla Merkez Bankası fiyatları ile değerlendirilmiş anapara tutarları üzerinden bloke edilmiş olup, kupon dahil borsa rayiçleri 312.326.272 TL (31 Aralık 2015: 305.595.770 TL)’dir (11.1 no’lu dipnot).

44. İşletme Birleşmeleri

Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

45. İlişkili Taraflarla İşlemler

Axa Grubu şirketleri ile Şirket’in ortakları, iştirakleri ve üst yönetimi bu finansal tablolar açısından ilişkili şirketler olarak tanımlanmıştır.

a) Sigortacılık faaliyetlerinden alacaklar:

	31 Mart 2016	31 Aralık 2015
Axa Pool	11.185.652	22.852.904
Milli Reasürans T.A.Ş.	2.538.321	2.000.036
Groupama Sigorta A.Ş.	1.823.583	
Diğer Axa Grup Şirketleri	16.727	
Toplam	15.564.283	24.852.940

b) Sigorta ve reasürans şirketlerine borçlar:

	31 Mart 2016	31 Aralık 2015
Axa Pool	-	-
Milli Reasürans T.A.Ş.	13.504.385	4.009.435
AXA France Corporate Solutions	9.271.444	9.851.418
AXA Global P&C	57.072.450	16.904.314
Axa Germany Corporate Solutions	4.976.609	6.869.750
Inter Partner Assistance Yardım ve Destek Hizmetleri Tic. Ltd. Şti.	4.453.658	3.740.248
Diğer Axa Grup Şirketleri	2.612.023	878.412
Groupama Sigorta A.Ş.	3.059	
Toplam	91.893.628	42.253.577

c) Diğer borçlar:

Ortaklara borçlar	2.568	2.568
Toplam	2.568	2.568

d) Sigorta ve reasürans şirketleri nezdindeki depolar :

Axa Pool	42.465.291	40.803.150
Toplam	42.465.291	40.803.150

e) Devredilen primler

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
AXA Global P&C	29.862.120	24.469.491
Axa France Corporate Solutions	4.768.769	3.241.465
Axa Germany Corporate Solutions	2.829.713	3.030.999
Diğer Axa Grup Şirketleri	1.887.996	1.687.368
Groupama Sigorta A.Ş.	331.649	329.772
Inter Partner Assistance Yardım ve Destek Hizmetleri Tic. Ltd. Şti.	789.445	5.626.845
Milli Reasürans T.A.Ş.	11.013.028	10.762.292
Toplam	51.482.720	49.148.232

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

45. İlişkili Taraflarla İşlemler (Devamı)

f) Alınan komisyonlar

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
AXA Global P&C	1.946.052	2.085.383
Milli Reasürans T.A.Ş.	1.483.131	1.697.093
Axa Germany Corporate Solutions	665.034	660.172
Axa France Corporate Solutions	442.436	402.383
Diğer Axa Grup Şirketleri	165.159	252.226
Groupama Sigorta A.Ş.	66.718	57.726
Inter Partner Assistance Yardım ve Destek Hizmetleri Tic. Ltd. Şti.	6.211	9.209
Toplam	4.774.741	5.164.192

g) Ödenen tazminat reasürans payı

Milli Reasürans T.A.Ş.	4.074.458	12.928.572
AXA Global P&C	1.632.274	6.324.855
Diğer Axa Grup Şirketleri	538.327	597.037
Axa Germany Corporate Solutions	21.626	369.298
Axa France Corporate Solutions	632.508	844.475
Groupama Sigorta A.Ş.	134.692	88.555
Inter Partner Assistance Yardım ve Destek Hizmetleri Tic. Ltd. Şti.	16.993	60.478
Toplam	7.050.878	21.213.270

h) Kira gelirleri

Axa Hayat ve Emeklilik A.Ş.	141.591	105.777
Axa Holding A.Ş.	3.000	1.429
Toplam	144.591	107.206

i) Ödenen temettüler

1 Ocak – 31 Mart 2016 ve 2015 dönemleri itibarıyla ödenen temettü bulunmamaktadır.

j) Danışmanlık Giderleri

Axa GIE	-	507.385
Axa Medla	250.958	93.586
Toplam	250.958	600.971

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir)

45. İlişkili Taraflarla İşlemler (Devamı)

- 45.1 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların borçları:** Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).
- 45.2 Şirket ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler ve bağlı ortaklıkların dökümü, iştirakler ve bağlı ortaklıklar hesabında yer alan ortaklıkların isimleri ve iştirak ve oran ve tutarları, söz konusu ortaklıkların düzenlenen en son finansal tablolarında yer alan dönem karı veya zararı, net dönem karı veya zararı ile bu finansal tabloların ait olduğu dönem, kurulumuz standartlarına göre hazırlanıp hazırlanmadığı, bağımsız denetime tabi tutulup tutulmadığı ve bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere hangi türde düzenlendiği:**

Finansal Duran Varlıklar

31 Mart 2016									
Endekslenmiş		Defter	Bağımsız	Finansal	Toplam		Net	Net kar/	
(%)	Maliyet	Değeri	denetim	tablo	varlık	yükümlülük	satış	(zarar)	
			görüşü	dönemi					
Bağlı Menkul Kıymetler									
Aselsan A.Ş. (*)	0,12	871.174	10.547.991	Olumlu	31.12.2015	6.245.101.529	3.404.365.704	626.073.678	212.929.960
Milli Reasürans T.A.Ş. (**)	0,09	574.279	574.279	Olumlu	31.12.2015	6.719.189.930	5.114.147.539	3.380.698.039	131.042.910
Tarsim (***)	4,35	220.125	220.125	-	31.12.2015	12.325.052	4.376.042	17.710.148	790.460
		1.665.578	11.342.394						
31 Aralık 2015									
Endekslenmiş		Defter	Bağımsız	Finansal	Toplam		Net	Net kar/	
(%)	Maliyet	Değeri	Denetim	Tablo	varlık	yükümlülük	satış	(zarar)	
			Görüşü	Dönemi					
Bağlı Menkul Kıymetler									
Aselsan A.Ş. (*)	0,12	871.174	9.836.085	Olumlu	30.06.2015	5.080.639.521	3.066.856.874	327.048.395	51.075.712
Milli Reasürans T.A.Ş. (**)	0,09	574.279	574.279	Olumlu	30.06.2015	5.787.205.468	4.586.064.875	1.835.504.470	51.311.302
Tarsim	4,35	220.125	220.125	-	31.12.2015	12.325.052	4.376.042	17.710.148	790.460
		1.665.578	10.630.489						

(*) Şirket'in Aselsan A.Ş.'deki hisseleri bilanço tarihindeki borsa rayiç değeri üzerinde kayıtlara yansıtılmıştır.

(**) Söz konusu finansal varlıklar, teşkilatlanmış piyasalarda işlem görmedikleri ve gerçeğe uygun değerleri güvenilir bir şekilde belirlenemediği için, endekslenmiş maliyet değerleri ile kayıtlara yansıtılmıştır. Milli Reasürans T.A.Ş., 26 Mart 2014 tarihli Genel Kurul kararına istinaden sermayesini 45.000.000 TL artırarak, 615.000.000 TL'den 660.000.000 TL'ye çıkarmıştır. Şirket, sermaye artırımına payı oranında katkıda bulunmuştur.

(***)Yapı Kredi Sigorta A.Ş. ile Allianz Sigorta A.Ş.'nin Allianz Sigorta A.Ş. bünyesinde birleşmesi sonucunda mevcut pay eşitliği bozulmakta olup, Tarsim A.Ş.'nin ana sözleşmesinin 7. maddesi gereği, Yapı Kredi Sigorta A.Ş.'den Allianz Sigorta A.Ş.'ye geçen pay senetlerinin, diğer ortak şirketlere devrolunması sonucu Şirket'in elinde bulundurduğu nominal hisse bedeli 8.805 TL artarak 220.125 TL'ye çıkmıştır.

Şirket, 31 Mart 2016 tarihi itibarıyla hazırladığı finansal tablolarda, satılmaya hazır finansal duran varlıkları için değer düşüklüğü karşılığı bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

45. İlişkili Taraflarla İşlemler (Devamı)

45.3 İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye arttırımı nedeniyle elde edilen bedelsiz hisse senedi tutarları: Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

45.4 Taşınmazlar üzerinde sahip olunan aynı haklar ve bunların değerleri: Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

45.5 Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülüklerin tutarı: Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

46. Bilanço Tarihinden Sonra Ortaya Çıkan Olaylar

1 Ocak 2016 tarihinden itibaren kıdem tazminat tavanı 4.092,53 TL’ye yükseltilmiştir.

47. Diğer

47.1 Finansal tablolardaki “diğer” ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun toplam tutarının %20’sini veya bilanço aktif toplamının % 5’ini aşan kalemlerin ad ve tutarları:

	31 Mart 2016	31 Aralık 2015
a) Diğer Çeşitli Alacaklar:		
Zorunlu deprem sigortası primlerinden borçlu acenteler	2.896.072	2.393.796
Tarım cari hesabı	-	-
Sovtanj geçici hesabı ve diğer alacaklar	171.58	871.284
Diğer	9.267.682	112.865
Toplam	12.163.926	3.377.945
b) Gelecek Aylara Ait Diğer Giderler:		
XL Muallak hasar yenileme primi	57.901.432	-
Reklam giderleri	-	4.620.230
Bakım onarım giderleri	653.708	622.468
Hayat sigortası giderleri	221.032	445.001
Kira giderleri	180.796	272.202
Diğer	71.474	49.260
Toplam	59.028.442	6.009.161
c) Diğer Çeşitli Kısa Vadeli Yükümlülükler:		
Acenteler geçici hesabı	330.728	427.412
Diğer	1.998.877	181.851
Toplam	2.329.605	609.263
d) Diğer Çeşitli Borçlar:		
Anlaşmalı kurumlara borçlar	46.104.330	45.447.808
Satıcılara borçlar	5.430.493	9.265.086
Toplam	51.534.823	54.712.894

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

47. Diğer (Devamı)

e) Ödenecek Diğer Yükümlülükler:

	31 Mart 2016	31 Aralık 2015
Güvence hesabı şirket payı	5.203.061	11.712.759
Sigorta ve Reasürans Şirketleri Birliği yıllık aidatı	-	-
Diğer	-	23.610
Toplam	5.203.061	11.736.369

f) Diğer Teknik Karşılıklar (Kısa vadeli):

Acente teşvik ve eşel komisyon karşılıkları	14.596.514	10.524.818
Yenileme primi karşılığı	9.104.301	8.938.565
Tedavi masrafları karşılıkları	143.193	140.664
Toplam	23.844.008	19.604.047

g) Diğer Esas Faaliyetlerden Borçlar:

DASK’a borçlar	11.929.262	11.455.906
Toplam	11.929.262	11.455.906

h) Diğer Teknik Karşılıklar (Uzun vadeli):

Dengeleme karşılığı – Net	97.141.815	90.151.287
Toplam	97.141.815	90.151.287

- 47.2 “Diğer Alacaklar” ile “Diğer Kısa veya Uzun Vadeli Borçlar” hesap kalemi içinde bulunan ve bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar tutarlarının ayrı ayrı toplamları: Bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).
- 47.3 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar: 16.764.261 TL (31 Aralık 2015: 23.009.982 TL).
- 47.4 Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve kaynakları gösteren açıklayıcı not: Bulunmamaktadır (1 Ocak - 31 Mart 2015: Bulunmamaktadır).

AXA SİGORTA A.Ş.

1 OCAK – 31 MART 2016 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir)

47.5 Hazine Müsteşarlığı tarafından sunumu zorunlu kılınan bilgiler Dönemin karşılık (giderleri)/gelirleri:

	1 Ocak - 31 Mart 2016	1 Ocak - 31 Mart 2015
Esas faaliyetlerden kaynaklanan		
şüpheli alacaklar karşılığı	(16.990.060)	(7.666.414)
Personel ikramiye, performans ücret, kıdem teşvik karşılığı	(4.088.133)	(3.750.420)
Maliyet giderleri karşılığı		
(İzin ve ihbar karşılıkları)	(276.860)	(29.867)
Bsmv karşılığı	(338.208)	(592.778)
Kıdem tazminatı karşılığı	(249.492)	(359.645)
Bsmv vergi karşılığı	(1.457.820)	-
Personel Sadakat Karşılığı	(777.094)	-
Diğer	(2.285.859)	(841.924)
Toplam	(26.463.526)	(13.241.048)

47.6 Diğer

Portföy Devri:

1.1 no’lu dipnotta açıklandığı üzere 10 Eylül 2009 tarihli portföy devir sözleşmesine istinaden sağlık portföy devri için Axa Hayat Sigorta A.Ş.’nin 31 Ekim 2009 tarihli finansal tabloları baz alınmış ve bu finansal tablolar üzerinden tespit olunan varlık ve yükümlülükleri Şirket tarafından devralınmıştır. Bu devir aynı zamanda 5684 sayılı Sigortacılık Kanunu’nun 10. maddesi kapsamında olup Axa Hayat Sigorta A.Ş.’nin Şirket’e devredilen varlık ve yükümlülüklerini, tüm sigorta poliçelerini, reasürans, retrosesyon, acentelik ve distribütörlük sözleşmelerini, tüm teminat ve karşılıklarını, sigortalılara ait tüm bilgi ve belgelerini ve aynı zamanda gerçekleştirdiği sigortacılık faaliyetlerinden kaynaklanan tüm yasal ve sözleşmesel hak ve yükümlülüklerini içermektedir.

31 Ekim 2009 tarihinde gerçekleşen portföy devri işlemi sonucunda Axa Hayat Sigorta A.Ş.’den transfer edilen varlık ve yükümlülükler aşağıdaki gibidir:

	Defter değeri	Makul değer düzeltmeleri	Devralma sonucu oluşan maddi olmayan varlıklar	Devralınan varlık ve yükümlülüklerin gerçeğe uygun değeri
Nakit ve nakit benzeri varlıklar	5.401.753	-	-	5.401.753
Esas faaliyetlerden alacaklar	9.919.334	(152.763)	-	9.766.571
Diğer varlıklar	2.974.927	-	-	2.974.927
Maddi olmayan varlıklar	-	-	2.801.468	2.801.468
Varlık toplamı	18.296.014	(152.763)	2.801.468	20.944.719
Sigortacılık teknik karşılıkları	20.080.095	-	-	20.080.095
Diğer borçlar	58.998	-	-	58.998
Diğer yükümlülükler	805.626	-	-	805.626
Yükümlülük toplamı	20.944.719	-	-	20.944.719
Devir alınan net varlık	(2.648.705)	(152.763)	2.801.468 (*)	-

(*) Söz konusu tutar Axa Hayat Sigorta A.Ş.’nin sağlık portföyünün gerçeğe uygun değer farkını temsilen maddi olmayan varlık olarak sınıflandırılmış olup, Şirket bilançosunda diğer maddi olmayan varlıklar altında gösterilmektedir. Söz konusu maddi olmayan varlığın tahmini faydalı ömrü 5 yıl olarak belirlenmiş olup, devralma işlemini takiben 5 yıl süreyle amortismanına tabi tutularak giderleştirilmektedir.

EK 1 – KAR DAĞITIM TABLOLARI

	Dipnot	Cari Dönem(*)	Geçmiş Dönem
I. DÖNEM KARININ DAĞITIMI			
1.1.DÖNEM KARI			
1.2.ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER			
1.2.1. Kurumlar Vergisi (Gelir Vergisi)			
1.2.2. Gelir Vergisi Kesintisi			
1.2.3. Diğer Vergi ve Yasal Yükümlülükler			
A NET DÖNEM KARI (1.1 - 1.2)			
1.3.GEÇMİŞ DÖNEMLER ZARARI (-)			
1.4.BİRİNCİ TERTİP YASAL AKÇE			
1.5.ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)			
B DAĞITILABİLİR NET DÖNEM KARI [(A - (1.3 + 1.4 + 1.5)]			
1.6.ORTAKLARA BİRİNCİ TEMETTÜ (-)			
1.6.1. Hisse Senedi Sahiplerine			
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine			
1.6.3 Katılma İntifa Senedi Sahiplerine			
1.6.4 Kara İştirakli Tahvil Sahiplerine			
1.6.5 Kar ve Zarar Ortaklığı Belgesi Sahiplerine			
1.7.PERSONELE TEMETTÜ (-)			
1.8.KURUCULARA TEMETTÜLER (-)			
1.9.YÖNETİM KURULUNA TEMETTÜ (-)			
1.10.ORTAKLARA İKİNCİ TEMETTÜ (-)			
1.10.1. Hisse Senedi Sahiplerine			
1.10.2. İmtiyazlı Hisse Senedi Sahiplerine			
1.10.3. Katılma İntifa Senedi Sahiplerine			
1.10.4. Kara İştirakli Tahvil Sahiplerine			
1.10.5. Kar ve Zarar Ortaklığı Belgesi Sahiplerine			
1.11.İKİNCİ TERTİP YASAL YEDEK AKÇE (-)			
1.12.STATÜ YEDEKLERİ (-)			
1.13.OLAĞANÜSTÜ YEDEKLER			
1.14 DİĞER YEDEKLER			
1.15.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 Senedi Sahiplerine			
2.3.4 Kâra İştirakli Tahvil Sahiplerine			
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine			
2.4.PERSONELE PAY (-)			
2.5.YÖNETİM KURULUNA PAY (-)			
III HİSSE BAŞINA KAR			
3.1.HİSSE SENEDİ SAHİPLERİNE			
3.2.HİSSE SENEDİ SAHİPLERİNE (%)			
3.3.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE			
3.4.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)			
IV. HİSSE BAŞINA TEMETTÜ			
4.1.HİSSE SENEDİ SAHİPLERİNE			
4.2.HİSSE SENEDİ SAHİPLERİNE (%)			
4.3.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE			
4.4.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)			

(*) 1 Ocak – 31 Mart 2016 ve 2015 tarihlerinde sona eren dönemler ile ilgili kar dağıtımı olmadığından kar dağıtım tablosu sunulmamıştır.