
1

FİBABANKA A.Ş.

2015 YILI

YILLIK FAALİYET RAPORU

(Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenerek, 01.11.2006 tarih ve 26333

sayılı Resmi Gazete’de yayımlanan “Bankalarca Yıllık Faaliyet Raporunun Hazırlanmasına ve

Yayımlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca hazırlanmıştır.)

Banka’nın Ticaret Unvanı: FİBABANKA A.Ş.

Ticaret Sicil No: 272902

Mersis No: 0209000780814852

Raporun Ait Olduğu Dönem: 2015 Yılı

Genel Müdürlük Adresi: Esentepe Mahallesi,

Büyükdere Caddesi,

No:129 Şişli / İstanbul

Telefon Numarası: 0212 381 82 00

Faks Numarası: 0212 258 37 78

Elektronik Site Adresi: www.fibabanka.com.tr

Elektronik Posta: info@fibabanka.com.tr

Şubeler: 31.12.2015 tarihi itibarıyla

http://www.fibabanka.com.tr/
mailto:info@fibabanka.com.tr

2

No Şube Adres Telefon Faks

1 Altunizade
Mahir İz Cad. No: 28/B

Altunizade Üsküdar / İstanbul
(216) 531 7415 (216) 474 1372

2 Avcılar
Cihangir Mah. E-5 Yanyol No: 247

Avcılar / İstanbul
(212) 593 4533 (212) 593 4591

3 Bakırköy
İncirli Cad. Aydın İşhanı No: 90

Bakırköy / İstanbul
(212) 571 1701 (212) 571 1715

4 Bayrampaşa
Yenidoğan Mah. Abdi İpekçi Cad.

No: 22/A Bayrampaşa / İstanbul
(212) 576 3113 (212) 576 1699

5 Çiftehavuzlar
Bağdat Cad. No: A/228

Çiftehavuzlar Kadıköy / İstanbul
(216) 477 7250 (216) 369 1489

6 Eminönü
Ankara Cad. No: 30/A

Fatih / İstanbul
(212) 455 8112 (212) 526 2030

7 Etiler
Nispetiye Cad. No: 91 Etiler

Beşiktaş / İstanbul
(212) 359 8203 (212) 257 2059

8 Güneşli

Evren Mah. Bahar Cad. Polat İş

Merkezi, C Blok, No: 6/2-4

Güneşli Bağcılar / İstanbul

(212) 550 7854 (212) 550 7855

9 İkitelli

İkitelli OSB Mah. Hürriyet Bulvarı

Deparko Sitesi No: 1/2

Küçükçekmece / İstanbul

(212) 675 1635 (212) 675 1628

10 İmes
İmes Sanayi Sitesi B Blok 202.Sk.

No: 4 Ümraniye / İstanbul
(216) 527 9750 (216) 527 9791

11 İstoç
İstanbul Toptancılar Çarşısı 3 Ada

No: 9/11 Bağcılar / İstanbul
(212) 659 0884 (212) 659 0864

12 Kağıthane
Merkez Mah. Cendere Cad. No: 22

Kağıthane / İstanbul
(212) 381 7450 (212) 500 3771

13 Kartal Çarşı
Kordonboyu Mah. Hürriyet Cad.

No: 38 Kartal / İstanbul
(216) 488 3445 (216) 488 3446

14 Kazasker

Erenköy Mah. Şemsettin Günaltay Cad.

No: 155 Kazasker

Kadıköy / İstanbul

(216) 408 2001 (216) 408 2002

15 Kızıltoprak

Fenerbahçe Mah. Bağdat Cad. Kanuni

Apt. No: 74/A Kızıltoprak

Kadıköy / İstanbul

(216) 450 5755 (216) 450 5789

16 Kozyatağı
Atatürk Cad. No: 68

Kozyatağı Kadıköy / İstanbul
(216) 477 7132 (216) 369 1136

17 Laleli
Mesihpaşa Mah. Ceylan Sk. No: 12

Fatih / İstanbul
 (212) 638 9161 (212) 638 9168

18 Levent Çarşı
Gonca Sk. No: 9, 1.Levent

Beşiktaş / İstanbul
(212) 317 9350 (212) 283 0446

19 Levent Sanayi

Yeşilce Mah. Eski Büyükdere Cad.

Destegül Sk. Çınar Plaza, No: 75/B,

4.Levent Beşiktaş / İstanbul

(212) 284 2155 (212) 284 2145

20 Maltepe Çarşı

Bağlarbaşı Mah. Bağdat Cad. Mevkii,

Hacı Cemile Apt. No: 392/B

Maltepe / İstanbul

(216) 457 3369 (216) 457 3370

21 Merkez
Esentepe Mahallesi Büyükdere Caddesi

No:129 Şişli / İstanbul
(212) 381 8555 (212) 227 2452

22 Nişantaşı
Halaskargazi Mah. Valikonağı Cad.

No: 77 Nişantaşı Şişli / İstanbul
(212) 368 8158 (212) 219 6617

23
Özyeğin

Üniversitesi

Nişantepe Mah. Orman Sk. No: 28/30

Öğrenci Merkezi Çekmeköy / İstanbul
(216) 525 5000 (216) 525 5001

3

No Şube Adres Telefon Faks

24 Pendik
Çınardere Mah. E5 Yanyol Cad.

No: 83 Pendik / İstanbul
(216) 598 1525 (216) 598 1585

25 Suadiye
Bağdat Cad. No: 471/A

Suadiye Kadıköy / İstanbul
(216) 569 7120 (216) 372 6934

26 Sultanbeyli
Abdurrahmangazi Mah. Bosna Bulvarı

No: 9/4 Sultanbeyli / İstanbul
(216) 398 2080 (216) 398 3318

27 Şişli
Halaskargazi Cad. No: 207

Şişli / İstanbul
(212) 368 8122 (212) 219 4254

28 Ümraniye
Alemdağ Cad. No: 372/1

Ümraniye / İstanbul
(216) 481 9101 (216) 481 9103

29 Üsküdar Çarşı
Aziz Mahmut Hüdayi Mah.Hakimiyeti

Milliye Cad. No: 80 Üsküdar / İstanbul
(216) 532 3307 (216) 532 3475

30 Yeniköy
Köybaşı Cad. No: 150/A Yeniköy

Sarıyer/ İstanbul
(212) 363 8202 (212) 299 3602

31 Yeşilköy
İstasyon Cad. No: 23/B

Bakırköy / İstanbul
(212) 468 8480 (212) 662 9457

32 Ankara
Arjantin Cad. Budak Sk. No: 1

G.O.P. Çankaya / Ankara
(312) 405 4110 (312) 428 7989

33 Balgat Çarşı

Oğuzlar Mah.

Ceyhun Atuf Kansu Cad. No: 50/A

Çankaya / Ankara

(312) 220 1677 (312) 220 1678

34 İvedik
Serhat Mah. Melih Gökçek Bulvarı

No: 18/13 Yenimahalle / Ankara
(312) 395 4245 (312) 395 4254

35 Necatibey
Necatibey Cad. No: 23/A

Kızılay Çankaya / Ankara
(312) 205 1083 (312) 229 6790

36 Ostim
Organize Sanayi Bölgesi, 100.Yıl

Bulvarı No: 17 Yenimahalle / Ankara
(312) 386 0401 (312) 386 0462

37 Siteler
Demirhendek Cad. No: 64

Siteler Altındağ / Ankara
(312) 348 2844 (312) 348 2830

38 Yıldız
Hilal Mah. Hollanda Cad. No: 3/A

Çankaya / Ankara
(312) 405 8003 (312) 442 2493

39 Bornova
Kazım Dirik Mah. Mustafa Kemal Cad.

No: 117/A Bornova / İzmir
(232) 343 3304 (232) 343 6662

40 İzmir
Cumhuriyet Meydanı Meydan Apt.

No: 11/A Alsancak Konak / İzmir
(232) 466 0124 (232) 422 4924

41 Karşıyaka Çarşı
Cemal Gürsel Cad. Mısır Apt.

No: 348/B Karşıyaka / İzmir
(232) 368 7085 (232) 368 7021

42 Bursa

Doğanbey Mah.Fevzi Çakmak Cad.

Burçin-3 İşhanı, Zemin Kat No: 6

Osmangazi / Bursa

(224) 280 9020 (224) 224 1130

43 Nilüfer
Üçevler Mah. Ersan Sk. No: 7/B

Nilüfer / Bursa
(224) 441 4408 (224) 441 4428

44
Akdeniz

Kurumsal

Mehmetçik Mah. Aspendos Bulvarı

No: 81/D Muratpaşa / Antalya
(242) 314 1021 (242) 322 2493

45 Aksu
Macun Mah. İsmail Ongan Cad.

No: 3-1/10 Aksu / Antalya
 (242) 426 3660 (242) 426 3661

46 Alanya
Saray Mah. Atatürk Bulvarı No: 60/A

Alanya / Antalya
 (242) 511 5050 (242) 511 6995

47 Antalya
Şirinyalı Mah. İsmet Gökşen Cad. Elif

Apt. No:14/A Muratpaşa / Antalya
 (242) 316 4578 (242) 316 6906

48 Çallı
Fabrikalar Mah. 3001 Sk. No: 1

Kepez / Antalya
 (242) 344 5420 (242) 344 5421

4

No Şube Adres Telefon Faks

49 Konyaaltı
Uluç Mah. 24. Cad. Flora Evleri A

Blok No: 2 Konyaaltı / Antalya
 (242) 229 1024 (242) 229 1028

50 Manavgat

Eskihisar Mah. Demokrasi Bulvarı

Taşaroğlu Apt. No: 71/B

Manavgat / Antalya

 (242) 742 3449 (242) 742 8596

51 Adana

Ziyapaşa Bulvarı, Çınarlı Mah. 61025

Sk. Öngen Apt. No: 66/A

Seyhan / Adana

 (322) 458 8665 (322) 458 8765

52 Atatürk Caddesi
Reşatbey Mah. Atatürk Cad. No: 26/A

Seyhan / Adana
 (322) 459 9711 (322) 459 7993

53 Gaziantep
İncilipınar Mah. Prof.Muammer Aksoy

Cad. No: 19 Şehitkamil / Gaziantep
 (342) 215 1688 (342) 215 1678

54 Suburcu
Karagöz Mah. Karagöz Cad. No: 20/A

Şahinbey / Gaziantep
 (342) 220 8289 (342) 220 6441

55 Şehitkamil

Mücahitler Mah. Gazi Muhtarpaşa

Bulvarı No: 65/A

Şehitkamil / Gaziantep

 (342) 323 1550 (342) 323 1552

56 Gebze
Hacı Halil Mah. Atatürk Cad. No: 55/1

A Blok Gebze / Kocaeli
 (262) 643 1053 (262) 643 1072

57 Bodrum
Hasan Reşat Öncü Cad. No: 20

Bodrum / Muğla
 (252) 313 1680 (252) 313 1690

58 Denizli
Saraylar Mah. Enverpaşa Cad. No: 15

Merkez / Denizli
 (258) 264 4421 (258) 264 4402

59 Mersin
Uray Cad. No: 17 Şıhman İş Merkezi

Merkez / Mersin
 (324) 233 1149 (324) 233 6932

60 Konya Büsan
Fevzi Çakmak Mah. Kosgeb Cad.

No : 3/A Karatay / Konya
 (332) 345 0230 (332) 345 0991

61 Diyarbakır
Diclekent Bulvarı Umut 1 Sitesi

No: 103/A Kayapınar / Diyarbakır
 (412) 290 1915 (412) 290 1902

62 Şanlıurfa
Atatürk Cad. No: 7

Merkez / Şanlıurfa
 (414) 312 3475 (414) 313 6605

63 Çorlu
Cemaliye Mah. Eski Hükümet Cad.

No: 6/2B Çorlu / Tekirdağ
 (282) 653 7020 (282) 652 1969

64 Düzce
Kültür Mah. İstanbul Cad.

No: 104 Merkez / Düzce
 (380) 524 5955 (380) 514 9661

65 Kayseri Çarşı
Cumhuriyet Mah. Millet Cad. No: 22

Melikgazi / Kayseri
 (352) 231 3000 (352) 231 3012

66 Yeni Sanayi
Osman Kavuncu Cad. No: 191/B

Melikgazi / Kayseri
 (352) 320 8676 (352) 320 8656

67 Altıyol
Osmanağa Mah. Söğütlüçeşme Cad.

No:79 Kadıköy / İstanbul
(216) 450 5696 (216) 450 5697

5

İÇERİK

I. SUNUŞ .. 6

I.A. Döneme Ait Faaliyet Sonuçlarına İlişkin Özet Finansal Bilgiler ... 6

I.B. Banka’nın Tarihsel Gelişimi ve Dönem İçinde Ana Sözleşme’de Yapılan Değişiklikler ve

Nedenleri ... 8

I.C. Banka’nın Sermaye Yapısı, Banka Sermayesinde ve Ortaklık Yapısında Dönem İçinde

Meydana Gelen Değişiklikler .. 10

I.D. Banka’nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür ve

Yardımcıları’nın Paylarına İlişkin Açıklamalar .. 12

I.E. Yönetim Kurulu Başkanı’nın ve Genel Müdür’ün Faaliyet Dönemine İlişkin Değerlendirmeleri

ve Geleceğe Yönelik Beklentileri ... 12

I.F. Personel ve Şube Sayısına, Banka’nın Hizmet Türü ve Faaliyet Konularına İlişkin Açıklamalar

ve Bunlar Esas Alınarak Banka’nın Sektördeki Konumunun Değerlendirmesi 14

I.G. Yeni Hizmet ve Faaliyetler ile İlgili Olarak Araştırma Geliştirme Uygulamalarına İlişkin

Bilgiler .. 15

I.H. Yıllık Faaliyet Raporu Uygunluk Görüşü ... 17

II. YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARINA İLİŞKİN BİLGİLER Error!

Bookmark not defined.
II.A. Yönetim Kurulu Başkan ve Üyeleri, Genel Müdür ve Yardımcıları, Denetim Komitesi Üyeleri

ile İç Sistemler Kapsamındaki Birimlerin Yöneticilerinin Ad ve Soyadları, Görev Süreleri,

Sorumlu Oldukları Alanlar, Öğrenim Durumları, Mesleki Deneyimleri 18

II.B. Denetçi .. 25

II.C. Kredi Komitesi ve Bankaların İç Sistemleri Hakkında Yönetmelik Uyarınca Risk Yönetim

Sistemleri Çerçevesinde Yönetim Kuruluna Yardımcı Olmak Üzere Kurulmuş Olan

Komitelerin Faaliyetleri ile Bu Komitelerde Görev Alan Başkan ve Üyelerin Ad ve Soyadları

ile Asli Görevleri Hakkında Bilgiler ... 26

II.D. Yönetim Kurulu ve Komite Üyelerinin Toplantılara Katılımları Hakkındaki Bilgiler 28

II.E. Genel Kurula Sunulan Özet Yönetim Kurulu Raporu... 28

II.F. İnsan Kaynakları Uygulamasına İlişkin Bilgiler ... 29

II.G. Banka’nın Dahil Olduğu Risk Grubuna İlişkin Bilgiler .. 29

II.H. Bankaların Destek Hizmeti Almalarına İlişkin Yönetmelik Uyarınca Destek Hizmeti Alınan

Faaliyet Konuları ve Hizmetin Alındığı Kişi ve Kuruluşlara İlişkin Bilgiler 31

III. FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER 33

III.A. Denetim Komitesinin İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine

İlişkin Değerlendirmeleri ve Hesap Dönemi İçerisindeki Faaliyetleri Hakkında Bilgiler 33

III.B. Finansal Tablolar ve Mali Bünyeye İlişkin Bilgiler .. 34

III.C. Mali Durum, Karlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme 34

III.D. Risk Türleri İtibarıyla Uygulanan Risk Politikalarına İlişkin Bilgiler 36

III.E. Derecelendirme Kuruluşlarınca Verilen Derecelendirme Notu ve Bu Notun İçeriği

Hakkında Bilgi .. 37

III.F. Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler 38

III.G. Banka Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler .. 40

III.H. Bağımsız Denetim Raporu .. 43

6

I. SUNUŞ

I.A. Döneme Ait Faaliyet Sonuçlarına İlişkin Özet Finansal Bilgiler

Konsolide Olmayan Özet Finansal Bilgiler

(Bin TL) 31/12/15 31/12/14

Artış/ Azalış

%

Nakit Değerler ve Merkez Bankası 1,474,109 1,023,109 %44

Gerçeğe Uygun Değ. Farkı K/Z'a Yansıtılan Fv (Net) 114,531 32,640 %251

Bankalar 69,744 262,563 (%73)

Satılmaya Hazır Finansal Varlıklar (net) 613,771 381,909 %61

Krediler (Net) 8,614,777 6,189,634 %39

Toplam Aktifler 11,191,373 8,041,604 %39

 Mevduat 7,460,485 5,246,235 %42

Alım Satım Amaçlı Türev Finansal Borçlar 83,608 11,712 %614

Alınan Krediler 1,024,446 846,349 %21

Para Piyasalarına Borçlar 504,822 325,977 %55

İhraç Edilen Menkul Kıymetler (Net) 503,741 472,935 %7

Sermaye Benzeri Krediler 211,913 291,574 (%27)

Özkaynaklar 1,037,100 586,249 %77

Toplam Pasifler 11,191,373 8,041,604 %39

 Konsolide Özet Finansal Bilgiler

(Bin TL) 31/12/15 31/12/14

Artış/ Azalış

%

Nakit Değerler ve Merkez Bankası 1,474,109 1,023,109 %44

Gerçeğe Uygun D Farkı K/Z'a Yansıtılan Fv (Net) 114,531 32,640 %251

Bankalar 70,046 262,879 (%73)

Satılmaya Hazır Finansal Varlıklar (net) 613,771 381,909 %61

Krediler (Net) 8,614,777 6,189,634 %39

Toplam Aktifler 11,186,584 8,036,720 %39

 Mevduat 7,455,724 5,241,365 %42

Alım Satım Amaçlı Türev Finansal Borçlar 83,608 11,712 %614

Alınan Krediler 1,024,446 846,349 %21

Para Piyasalarına Borçlar 504,822 325,977 %55

İhraç Edilen Menkul Kıymetler (Net) 503,741 472,935 %7

Sermaye Benzeri Krediler 211,913 291,574 (%27)

Özkaynaklar 1,036,913 586,128 %77

Toplam Pasifler 11,186,584 8,036,720 %39

7

Konsolide Olmayan Özet Gelir Tablosu

(Bin TL) 31/12/15 31/12/14

Artış/ Azalış

%

Net Faiz Geliri 397,266 312,456 %2%

Net Ücret ve Komisyon Gelirleri 22,864 17,582 %3%

Ticari Kâr / Zarar (Net) (1,908) 17,643 (%111)

Diğer Faaliyet Gelirleri 35,421 10,668 %232

Faaliyet Gelirleri Toplamı 453,643 358,349 %27

Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-) 102,823 62,370 %65

Diğer Faaliyet Giderleri (-) 241,273 200,789 %20

Net Faaliyet Kârı/Zararı 109,547 95,190 %15

Sürdürülen Faaliyetler Vergi Öncesi K/Z 109,547 95,190 %15

Sürdürülen Faaliyetler Vergi Karşılığı (27,964) (20,980) %33

Net Dönem Kârı/Zararı 81,583 74,210 %10

 Konsolide Özet Gelir Tablosu

(Bin TL) 31/12/15 31/12/14

Artış/ Azalış

%

Net Faiz Geliri 397,844 312,456 %27

Net Ücret ve Komisyon Gelirleri 23,796 17,582 %35

Ticari Kâr / Zarar (Net) (1,908) 17,643 (%111)

Diğer Faaliyet Gelirleri 35,271 10,668 %231

Faaliyet Gelirleri Toplamı 455,003 358,349 %27

Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-) 102,823 62,370 %65

Diğer Faaliyet Giderleri (-) 242,715 200,789 %21

Net Faaliyet Kârı/Zararı 109,465 95,190 %15

Sürdürülen Faaliyetler Vergi Öncesi K/Z 109,465 95,190 %15

Sürdürülen Faaliyetler Vergi Karşılığı (27,948) (20,980) %33

Net Dönem Kârı/Zararı 81,517 74,210 %10

8

I.B. Banka’nın Tarihsel Gelişimi ve Dönem İçinde Ana Sözleşme’de Yapılan Değişiklikler ve

Nedenleri

1) Bankacılık Düzenleme ve Denetleme Kurumu’nun 09.07.2001 tarih ve 379 sayılı kararı ile

Bankalar Kanunu’nun 14’üncü maddesinin 3 numaralı fıkrası uyarınca, Sitebank A.Ş.’nin

yönetim ve denetimi, Bankacılık Düzenleme ve Denetleme Kurumu’na devredilmiştir.

2) Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan Sitebank A.Ş.’nin hisseleri,

Bankacılık Düzenleme ve Denetleme Kurumu tarafından 21.12.2001 tarihinde imzalanan

Hisse Satın Alma Sözleşmesi ile Novabank S.A’ ya satılmıştır.

3) Sitebank A.Ş.’nin hisselerinin devir işlemi, Bankacılık Düzenleme ve Denetleme

Kurumu’nun 22.11.2002 tarih, 860/94 sayılı yazısı ve Sitebank A.Ş. Yönetim Kurulu’nun

24.01.2002 tarih, 972 sayılı kararı ile gerçekleştirilip sonuçlandırılmıştır.

4) Sitebank A.Ş. 25.01.2002 tarihinde Olağanüstü Genel Kurul yapmış ve Banka’nın

Novabank S.A tarafından devralınmasının ardından yapmış olduğu bu ilk Genel Kurul ile

Yönetim Kurulu Üyeleri’ni seçmiştir.

5) Sitebank A.Ş. 14.05.2002 tarihinde gerçekleştirilen Olağanüstü Genel Kurul ile Banka’nın

sermayesini 3,900,000 TL’den 20,000,000 TL’ye çıkarmış ve söz konusu artırım ile ilgili

olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini tadil etmiştir.

6) Sitebank A.Ş. 03.06.2002 tarihinde gerçekleştirilen Olağanüstü Genel Kurul ile Banka’nın

Yönetim Kurulu üye sayısının 7’ye çıkarılmasına karar vermiştir.

7) Sitebank A.Ş. 04.03.2003 tarihinde gerçekleştirilen Olağanüstü Genel Kurul ile Banka’nın

unvanını “BankEuropa Bankası A.Ş.”, işletme adını ise “BankEuropa” olarak değiştirmiştir.

8) BankEuropa Bankası A.Ş. 20.06.2003 tarihinde gerçekleştirilen Olağanüstü Genel Kurul ile

Banka’nın sermayesini 20,000,000 TL ‘den 50,401,874 TL’ye çıkarmış ve söz konusu

artırım ile ilgili olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini tadil etmiştir.

9) BankEuropa Bankası A.Ş. 29.06.2004 tarihinde gerçekleştirilen Olağanüstü Genel Kurul ile

Banka’nın sermayesini 50,401,874 TL’den 77,351,429 TL’ye çıkarmış ve söz konusu

artırım ile ilgili olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini tadil etmiştir.

10) BankEuropa Bankası A.Ş, 07.03.2005 tarihinde yaptığı 2004 yılına ilişkin Olağan Genel

Kurul Toplantısında süresi dolan Yönetim Kurulu’nun yerine, 3 yıl süre ile üyelerini

atayarak yeni Yönetim Kurulu’nu oluşturmuştur.

11) BankEuropa Bankası A.Ş. 24.02.2006 tarihinde yaptığı 2005 yılına ilişkin Olağan Genel

Kurul Toplantısında Bankacılık Düzenleme ve Denetleme Kurumu’nun 07.02.2006 tarih ve

BDDK.UY1/55.1.02-1010 sayılı iznine istinaden Novabank S.A.’ya ait olan BankEuropa

Bankası A.Ş. hisselerinin BCP Internacional II Sociedade Unipessoal SGPS LDA’ya

devredilmesini onaylamıştır.

12) BankEuropa Bankası A.Ş. 13.03.2006 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın sermayesini 77,351,429 TL’den 108,433,429 TL’ye çıkartmış ve

söz konusu artırım ile ilgili olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini

tadil etmiştir.

13) BankEuropa Bankası A.Ş. 28.11.2006 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın unvanını “Millennium Bank A.Ş.”, işletme adını ise “Millennium

Bank” olarak değiştirmiş, söz konusu değişiklik ile ilgili olarak esas sözleşmesinin “Ticaret

Unvanı ve İşletme Adı” başlıklı 3. maddesini tadil etmiştir.

14) Millennium Bank A.Ş. 21.12.2006 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın sermayesini 108,433,429 TL’den 163,791,316 TL’ye çıkartmış ve

söz konusu artırım ile ilgili olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini

tadil etmiştir.

9

15) Millennium Bank A.Ş. 18.06.2008 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın sermayesini 163,791,316 TL’den 202,535,316 TL’ye çıkartmış ve

söz konusu artırım ile ilgili olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini

tadil etmiştir.

16) Millennium Bank A.Ş., 16.03.2010 tarihinde gerçekleştirilen Olağan Genel Kurul

Toplantısında Banka Esas Sözleşmesi’nin “Banka’nın Temsili” başlıklı 19. maddesi ile

“Genel Müdür ve Yardımcılarında Aranan Koşullar” başlıklı 25. maddesini 5411 sayılı

Bankacılık Kanunu’na uygun olarak tadil etmiştir.

17) Millennium Bank A.Ş. 27.12.2010 tarihinde yaptığı Olağanüstü Genel Kurul Toplantısında

Bankacılık Düzenleme ve Denetleme Kurumu’nun 13.12.2010 tarih ve

B.02.1.BDK.0.11.00.00.55.1-25726 sayılı iznine istinaden Millennium BCP Participaçöes,

SGPS, Sociedade Unipessoal, Lda’ya (Eski Unvan BCP Internacional II, Sociedade

Unipessoal SGPS Lda) ait Banka’nın toplam hisse adedinin %95’ine tekabül eden,

192,408,550,200 adet hissesinin Credit Europe Bank N.V.’ye devredilmesini onaylamıştır.

18) Millennium Bank A.Ş. 21.03.2011 tarihinde gerçekleştirilen Olağan Genel Kurul

Toplantısında Banka’nın sermayesini 202,535,316 TL’den 325,000,000 TL’ye çıkartmış ve

söz konusu artırım ile ilgili olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini

tadil etmiştir.

19) Millennium Bank A.Ş. 25.04.2011 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın Esas Sözleşmesi’nin “Ticaret unvanı ve İşletme Adı” başlıklı 3.

maddesini tadil ederek unvanını “Fibabanka Anonim Şirketi” olarak değiştirmiştir.

20) Fibabanka A.Ş. 15.09.2011 tarihinde gerçekleştirilen Olağanüstü Genel Kurul Toplantısında

banka bonosu ihraç etmek amacıyla, Banka Esas Sözleşmesi’nin “Amaç ve Konu” başlıklı

4. maddesinin (c) bendi ile “Hisse Senetlerinin İhracı” başlıklı 8. maddesini tadil etmiştir.

21) Fibabanka A.Ş. 26.01.2012 tarihinde gerçekleştirilen Olağanüstü Genel Kurul Toplantısında

Banka’nın sermayesini 325,000,000 TL’den. 426,650,100 TL’ye çıkartmış ve söz konusu

artırım ile ilgili olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini tadil etmiştir.

22) Fibabanka A.Ş. 14.05.2013 tarihinde gerçekleştirilen Olağanüstü Genel Kurul Toplantısında

Banka’nın sermayesini 426,650,100 TL’den 550,000,000 TL’ye çıkartmış ve söz konusu

artırım ile ilgili olarak Esas Sözleşmesi’nin “Sermaye” başlıklı 7. maddesini tadil etmiştir.

23) Fibabanka A.Ş.’nin 27.06.2013 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın Esas Sözleşmesi’nin 2, 3, 4, 5, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17,

18, 19, 20, 21, 24, 25, 26, 27, 28, 30, 31, 32, 33, 34, 35, 36, 37. maddeleri tadil edilmiş, 38.

madde Esas Sözleşme’ye eklenmiştir.

24) Fibabanka A.Ş.’nin 23.12.2014 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın Esas Sözleşmesi’nin “Banka’nın Temsili” başlıklı 19. maddesi

tadil edilmiştir.

25) Fibabanka A.Ş.’nin 26.03.2015 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın sermayesini 550,000,000 TL’den 678,859,577.64 TL’ye çıkartmış

ve söz konusu artırım ile ilgili olarak Banka’nın Esas Sözleşmesi’nin “Sermaye” başlıklı 7.

Maddesi tadil edilmiştir.

26) Fibabanka A.Ş.’nin 24.08.2015 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında görev süresi dolan Yönetim Kurulu üyelerini 3 yıl süre ile yeniden atamıştır.

27) Fibabanka A.Ş.’nin 21.12.2015 tarihinde gerçekleştirilen Olağanüstü Genel Kurul

Toplantısında Banka’nın sermayesini 678,859,577.64 TL’den 847,515,078.20 TL’ye

çıkartmış ve söz konusu artırım ile ilgili olarak Banka’nın Esas Sözleşmesi’nin “Sermaye”

başlıklı 7. maddesi tadil edilmiştir.

10

I.C. Banka’nın Sermaye Yapısı, Banka Sermayesinde ve Ortaklık Yapısında Dönem İçinde

Meydana Gelen Değişiklikler

1) Sermaye Yapısı

Ortağın Adı, Soyadı / Unvanı Pay Tutarı (TL) Pay Oranı %

Fiba Holding A.Ş. 669,364,286.76 78.98

International Finance Corporation 84,327,750.28 9.95

European Bank for Reconstruction and Development 84,327,750.28 9.95

Diğer 9,495,290.88 1.12

TOPLAM 847,515,078.20 100.00

Banka’nın imtiyazlı hisse senedi bulunmamaktadır.

2) Sermaye Yapısında Meydana Gelen Değişiklikler

2015 yılının Mart ayında gerçekleştirilen sermaye artışıyla birlikte tüm hissedarların hisseleri

nispetinde sermaye artırılarak Banka’nın sermayesi 678,859,577.64 TL’ye yükseltilmiştir. Yine bu

yıl içerisinde Bankamız hissedarlarından Girişim Varlık Yönetimi A.Ş., Fiba Araştırma Geliştirme

ve Müşavirlik Hizmetleri A.Ş., Fiba Kapital Holding A.Ş. ve Fiba Faktoring A.Ş. hisselerini Fiba

Holding A.Ş.’ne devrederek hissedarlıktan ayrılmışlardır.

 23.10.2015 tarihinde Banka ile International Finance Corporation ("Uluslararası Finans Kurumu")

("IFC") ve European Bank for Reconstruction and Development ("Avrupa İmar ve Kalkınma

Bankası") ("EBRD") arasında imzalanan sermaye iştirak sözleşmesi (‘Subscription Agreement’)

uyarınca IFC ve EBRD ayrı ayrı emisyon primi dahil 121,017,017.85 bedelle olmak üzere (bu

bedelin 84,327,750.28 TL’lik kısmı sermaye payı, 36,689,267.57 TL’lik kısmı emisyon primi olmak

suretiyle) toplam 242,034,035.70 TL olarak Bankamıza sermaye artırımı yolu ile iştirak etmişlerdir.

3) Ortaklık Yapısında Meydana Gelen Değişiklikler

a. 01.02.2011 tarihinde yapılan hisse devirleri neticesinde; Tezcan Yaramancı, Manuel

D’Almeida Marecos Duarte, Rui Pedro da Conceicão Coimbra Fernandes, Joao Manuel

Rodrigues Tome Da Cunha Martins, Antonios Mouzas, Rui Nelson Moreira de Carvalho

Maximino toplam 21 adet hisseyi Millennium bcp Participaçöes, SGPS, Sociedade

Unipessoal, Lda (Eski unvanı, BCP Internacional II, Sociedade Unipessoal SGPS Lda.)’ya

devretmişlerdir.

b. Yine 01.02.2011 tarihinde yapılan hisse devirleri neticesinde; Credit Europe Bank N.V,

Fiba Holding A.Ş.’ye 1,000, Fiba Faktoring A.Ş.‘ye 1,000 ve Girişim Varlık Yönetimi

A.Ş.‘ye 1,000 adet olmak üzere toplam 3,000 adet hisse devretmiştir. Nominal hisse bedeli

0,01 TL (1 Kuruş) olarak belirlendikten sonra devredilen toplam hisse adedi 300’dür.

c. 30.11.2012 tarihli Yönetim Kurulu Kararı ile Banka ortaklarından Girişim Varlık Yönetimi

A.Ş.’nin Bankada sahibi olduğu 100 adet hisseden 30 adet hisse Fiba Araştırma

Geliştirme ve Müşavirlik Hizmetleri A.Ş.’ye ve diğer 30 adet hisse de Fiba Kapital

Holding A.Ş.’ye devredilmiştir. Nominal hisse bedeli 0,01 TL (1 Kuruş) olarak

belirlendikten sonra devredilen toplam hisse adedi 60 (altmış)‘dır.

11

d. 03.12.2012 tarihli Yönetim Kurulu Kararı ile Banka ortaklarından Credit Europe Bank

N.V.’nin Bankada sahibi olduğu 41,652,333,100 adet hisse Fiba Holding A.Ş.’ye

devredilmiştir. Bu hisse devri neticesinde, Credit Europe Bank N.V.‘nin Bankada hissesi

kalmamıştır.

e. 06.12.2012 tarihli Yönetim Kurulu Kararı ile Banka ortaklarından Millennium bcp

Participações SGPS, Sociedade Unipessoal, Lda (Eski Unvan - BCP Internacional II,

Sociedade Unipessoal SGPS Lda.)‘nın Banka sahibi olduğu 1,012,676,600 adet hisse Fiba

Holding A.Ş’ye devredilmiştir. Bu hisse devri neticesinde, Millennium bcp Participações

SGPS, Sociedade Unipessoal, Lda (Eski Unvan - BCP Internacional II, Sociedade

Unipessoal SGPS Lda.)‘nın Bankada hissesi kalmamıştır.

f. 03.07.2013 tarihli Yönetim Kurulu Kararı ile Banka kuruluşundan itibaren bugüne dek

nama yazılı olarak çıkartılmış olan tüm ilmuhaberlerin iptal ve imha edilmesine ve her

bir hissedar adına payları oranında beher hisse değeri 0,01 TL olmak kaydıyla toplam

550,000,000.00 TL nama yazılı pay senedi basılmasına ve hissedarlara teslim edilmesine

karar verilmiştir.

g. Fiba Holding A.Ş. tarafından alınan 01.08.2013 ve 03.05.2013 tarihli Yönetim Kurulu

Kararlarına istinaden toplamda 8,725,000 TL karşılığı 872,500,000 adet pay senedi Banka

Yönetiminde söz sahibi olan kişilerce satın alınmıştır.

h. 01.08.2013 tarihinden itibaren, Ana hissedar Fiba Holding A.Ş ile bazı küçük hissedarlar

arasında yapılan hisse devir işlemleri ve sermaye artışları neticesinde Banka yönetiminde

söz sahibi olan kişilerin toplam hisse tutarı 31.12.2015 itibarıyla 9,495,290.88 TL karşılığı

949,529,088 adet paya ulaşmıştır.

i. 05.11.2015 tarihli Yönetim Kurulu Kararına istinaden, Ana hissedarımız Fiba Holding A.Ş

ve Bankamızın diğer hissedarları arasında imzalanan hisse devir sözleşmeleri ile Girişim

Varlık Yönetimi A.Ş’ne ait 53 adet pay, Fiba Araştırma Geliştirme ve Müşavirlik Hizmetleri

A.Ş.’ne ait 39 adet pay, Fiba Kapital Holding A.Ş.’ne ait 39 adet pay, Fiba Faktoring

A.Ş.’ne ait 131 adet pay ile yine Banka’nın yönetiminde söz sahibi olan küçük

hissedarların Fiba Holding A.Ş’ne yapmış olduğu 35,000 TL karşılığı 3,500,000 adet pay

devri neticesinde Ana Hissedarımız Fiba Holding A.Ş’nin toplam hisse tutarı

669,364,286.76 TL karşılığı 66,936,428,676 adet paya yükseltilerek, söz konusu keyfiyet

Banka’nın pay defterine işlenmiştir.

j. 26.11.2015 tarihli Yönetim Kurulu Kararı ile 26.03.2015 tarihli Olağanüstü Genel Kurul

Toplantısı neticesinde gerçekleştirilen 128,859,577.64 TL’lik sermaye artırımına ilişkin

olarak her bir hissedar adına payları nispetinde beher hisse değeri 0,01 TL olmak

kaydıyla toplam 128,859,577.64 TL 2.Tertip nama yazılı pay senedi basılmasına ve

hissedarlara teslim edilmesine karar verilmiştir.

12

k. 21.12.2015 tarihli Olağanüstü Genel Kurul Toplantısı neticesinde gerçekleşen sermaye

artırımı ile Ana Hissedarımız Fiba Holding A.Ş.’nin hisse tutarı aynı kalmakla birlikte hisse

oranı %98.59’dan %78.98’e, Bankanın yönetiminde söz sahibi olan küçük hissedarların ise

hisse tutarı aynı kalmakla birlikte hissesi oranı %1.12’ye düşmüştür. Sermaye artırım yolu ile

Bankamıza iştirak eden IFC 84,327,750.28 TL karşılığı 8,432,775,028 adet pay senedi sahibi

olarak, yine sermaye artırım yolu ile Bankamıza iştirak eden EBRD 84,327,750.28 TL

karşılığı 8,432,775,028 adet pay senedi sahibi olarak Bankamız hissedarları arasına

katılmıştır.

l. 24.12.2015 tarihli Yönetim Kurulu Kararı ile 21.12.2015 tarihli Olağanüstü Genel Kurul

Toplantısı neticesinde gerçekleştirilen 168,655,500.56 TL’lik sermaye artırımına ilişkin

olarak sermaye artırım yolu ile Banka’ya iştirak eden IFC ve EBRD adına payları nispetinde

beher hisse değeri 0,01 TL olmak kaydıyla toplam 168,655,500.56 TL 3.Tertip nama yazılı

pay senedi basılmasına ve hissedarlara teslim edilmesine karar verilmiştir.

I.D. Banka’nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür

ve Yardımcıları’nın Paylarına İlişkin Açıklamalar

7,911,800.00 TL karşılığı 791,180,000 adet pay senedi bulunmaktadır.

I.E. Yönetim Kurulu Başkanı’nın ve Genel Müdür’ün Faaliyet Dönemine İlişkin

Değerlendirmeleri ve Geleceğe Yönelik Beklentileri

2015 yılı Gelişmiş Ülkelerdeki ekonomik toparlanmanın ve buna bağlı olarak ABD Merkez Bankası

FED’in faiz artışlarına ne zaman başlayacağı ile ilgili beklentilerin hakim olduğu bir dönem olmuştur.

Çin ekonomisine dair büyüme endişelerinin beraberinde getirdiği emtia fiyatlarındaki düşüş, Rusya'ya

uygulanan yaptırımlar ve petrol fiyatlarında %45'lere kadar varan gerileme 2015 yılının odağındaki

diğer önemli gelişmeler olmuştur. Bu gelişmelere bağlı olarak Gelişmekte Olan Ülke (GOÜ)

ekonomilerindeki büyüme trendlerinde ortaya çıkan negatif beklentiler ise global ekonomi açısından

risklerin oluşmasında etkili olmuş ve bir çok GOÜ para biriminin yanı sıra başta Avro

olmak üzere diğer Gelişmiş Ülke para birimleri de ABD Doları karşısında değer kaybetmiştir. 2015

yılı Aralık ayında FED uzun süredir beklenen faiz artışını gerçekleştirerek, politika faizini 25 baz

puan artırmıştır.

Türkiye 2015 yılına petrol fiyatlarındaki düşüşün ekonomisine pozitif yansımaları olacağı beklentisi

ile başlamış fakat özellikle arka arkaya yaşanan parlemento seçimleri ve buna bağlı belirsizlikler

nedeniyle ekonomisindeki performans beklentilerin gerisinde kalmıştır. TL kurunda meydana gelen

değer kayıpları enflasyon dinamiklerinde bozulmayı beraberinde getirmiş, 2015 yılında Tüketici

Fiyatları %8.81 oranında artış göstermiştir. Diğer yandan enerji fiyatlarındaki düşüşle beraber 2014

yılında 45.8 milyar Dolar olan cari işlemler açığının 2015 yılında önemli oranda azalarak 32 milyar

Dolar civarında gerçekleşmesi beklenmektedir.

2016 yılı global ekonomik görünümü ve beklentilerin ana hatlarıyla 2015 yılından çok farklı

olmayacağı, dolayısıyla volatilitenin devam edeceği ancak şiddetinin azalacağı beklenmektedir.

Küresel ekonomilerin seyri için yakından izlenecek konular FED’in faizleri ne hızla artıracağı,

Avrupa Merkez Bankası’nın parasal gevşemede izleyeceği rota, Çin ekonomisinde büyümeye dair

aşağı yönlü riskler, emtia ve özellikle petrol fiyatlarının seyri, Ortadoğuda yaşanan istikrarsız durum

ve İran'a uygulanan ambargonun kaldırılmasının etkileri olarak sıralanabilir. Global ekonomik

görünümün önemli riskler içerdiği 2016 yılında, Türkiye’nin kendine ait riskleri önemli ölçüde

13

ortadan kaldırması ve Gelişmekte Olan Ülkeler içinde kendini pozitif ayrıştırması için bütçe

disiplinini aynı şekilde koruması, hükümetin açıklanan reform programını uygulamaya koyması ve

TCMB’nin para politikasında sadeleşmeye gitmesi önemli konular olarak öne çıkacaktır.

Bankamız, 2015 yılında, önceki senelerde adımları atılan kapsamlı yapısal değişiklikler ve

yatırımların sonucu olarak sergilediği finansal performans ile kârlı ve başarılı bir seneyi geride

bırakmıştır.

Bankamız, International Finance Corporation ("Uluslararası Finans Kurumu") ("IFC") ve European

Bank for Reconstruction and Development ("Avrupa İmar ve Kalkınma Bankası") ("EBRD") ile

Bankamıza hissedar olarak katılmalarına yönelik “Sermaye İştirak Sözleşmesi” imzalamıştır.

23.10.2015 tarihinde imzalanan sözleşme ile her birinin payı %9.95 olmak üzere toplam %19.90

oranında pay sahibi olmaları konusunda taraflar arasında anlaşma sağlanmıştır. Bankamızın IFC ve

EBRD ile yaptığı stratejik ortaklık ile büyüme hedeflerine daha hızlı bir şekilde ulaşması

hedeflenmektedir.

Bankamızın aktif büyüklüğü, 2015 yılında, 2014 yıl sonuna göre %39 artışla 11.2 milyar TL olarak

gerçekleşmiştir. 2014 yıl sonunda 6.2 milyar TL olan kredi portföyü, 2015 yıl sonunda %39 artışla 8.6

milyar TL’ye, en önemli fonlama kaynağı olan müşteri mevduatı ise %37 artışla 6.9 milyar TL’ye

ulaşmıştır. 2015 yılında Bankamız fonlama kaynaklarını çeşitlendirmeye devam ederek sendikasyon

kredisini 92 milyon Euro ve 20 milyon ABD Doları olarak yenilemiş, ayrıca The Opec Fund for

International Development’tan 25 milyon Euro tutarında, 3 yıl vadeli kredi temin etmiştir. Öte yandan

yine fonlama kaynaklarını çeşitlendirmek amacıyla, yurt içinde bono ve tahvil ihraçlarına devam

edilmiş, 2015 yılında değişik vadelerde yaklaşık 1.2 milyar TL nominal bedelli bono ve tahvil ihracı

gerçekleştirilmiştir.

Bankamızın, konsolide mali tablolara göre 2015 yılı vergi öncesi karı 109.5 milyon TL, vergi sonrası

karı ise 81.5 milyon TL olarak gerçekleşmiştir. Bankamızın 31 Aralık 2015 itibarıyla konsolide

sermaye yeterlilik rasyosu ise %13.56’dır.

Bankamız 2016 yılında da müşteri odaklı büyümesini sürdürecektir. Bu anlamda ileriye dönük temel

hedefler tüm iş kollarında müşteri sayısının artırılması, ürün yelpazesinin çeşitlendirilerek çapraz

satışa öncelik verilmesi ve müşteri bağlılığının artırılmasıdır.

Bu vesileyle, Bankamızda özveri ile çalışan ve 2016 yılında da başarımızın ana mimarı

olacak değerli çalışanlarımıza, değerli ortaklarımıza ve Bankamıza güç katan kıymetli

müşterilerimize teşekkür ederiz.

Saygılarımızla,

Hüsnü Mustafa Özyeğin Bekir Dildar

Yönetim Kurulu Başkanı Yönetim Kurulu Üyesi ve Genel Müdür

14

I.F. Personel ve Şube Sayısına, Bankanın Hizmet Türü ve Faaliyet Konularına İlişkin Açıklamalar

ve Bunlar Esas Alınarak Banka’nın Sektördeki Konumunun Değerlendirmesi

2015 yılı sonu itibarıyla Banka’nın 67 şubesi, 1,290 personeli bulunmaktadır.

2015 yılında Banka genelinde tüm satış ve kampanya aksiyonları aktif müşteri sayımızı verimli bir

şekilde artırmak ve çapraz satış konularına odaklanmak üzerine gerçekleştirilmiştir. Bu doğrultuda

Bankamızın toplam aktif müşteri adedi 80,015’e ulaşmıştır.

2015 yılı boyunca Bankamız Bireysel Bankacılık alanında yeni müşteri kazandırmayı ve tabana

yayılmayı hedefleyen mevduat kampanyalarına devam etmiştir. Bu amaçla, segment bazlı çalışmalara

ağırlık verilmiştir. Bankamızda 250,000 TL ve üzeri mevduat ve yatırım ürünü büyüklüğüne sahip

müşteriler Fiba Prestige segmenti olarak konumlandırılmış ve yılın son çeyrek döneminde mevduatı

tabana yaymak ve yeni müşteri kazanmak amacıyla “Prestige Hesap” adı altında yeni bir hesabın da

lansmanı yapılmış, söz konusu ürün, kampanya ve gazete reklamlarıyla desteklenmiştir. 2015 yılında

Bireysel Bankacılık mevduat büyüklüğü %28 artış kaydetmiştir.

Bireysel kredilerde müşterilerimizle daha uzun soluklu ilişki yaratmak amacıyla konut kredisinde

yoğunlaşma stratejisine devam edilmiştir. Lansmanı yapılan “Güzel Evim Konut Kredisi” ürünümüzle

bu strateji 2015 yılı boyunca oldukça etkili olmuş, bunun sonucunda Bankamız Türk Lirası cinsinden

konut kredileri büyüklüğü %40 artmıştır. İhtiyaç kredilerinde ise yıl boyunca yapılan dönemsel

kampanyalar özellikle sosyal medya hesaplarımızdan sürekli duyurulmuştur. 5. Yılımıza özel “5. Yıl

İhtiyaç Kredisi Kampanyası” ile yeni müşterilere ulaşılması hedeflenmiş ve Türkiye’de ilk defa

Instagram üzerinden farklı bir kampanya düzenlenmiştir. Kampanya hem kredi kullandırımı açısından

hem de takipçi sayımızın arttırılması açısından oldukça başarılı olurken, Bankamız bu alandaki

öncülüğüne devam etmiştir.

Bankamızın önemli iş kollarından KOBİ Bankacılığı’nda aktif müşteri sayısı %33 artış kaydetmiştir.

Toplam KOBİ krediler büyüklüğü ise yaklaşık %41 oranında artmıştır. 2015 yılı KOBİ

Bankacılığı’nda yeni müşteri yılı olmuştur. Özellikle 2015’in ilk çeyreğinde yapılan ve

müşterilerimize tablet hediye ettiğimiz Business Kart kampanyası bu artışı önemli derecede

desteklemiştir. Kampanya neticesinde yeni müşteri kazanımları olumlu sonuçlar verirken,

müşterilerimize ortalama 4 adet bankacılık ürünü satışı gerçekleştirilmiştir.

2015 yılı Bankamızdaki en yeni iş kolu olan Tarım Bankacılığı için büyüme yılı olmuştur. 13 şube ile

hizmet verdiğimiz Tarım Bankacılığı’nda, aktif müşteri sayısı %115 oranında, kredi hacmi ise

yaklaşık %162 artmıştır.

Ödeme Sistemlerinde 2015 sonu itibarıyla, banka kartı adedi 26,835’e ulaşırken ; toplam kredi kartı

adedi 3,729’dan %172 artışla 10,146’ya ulaşmıştır. Artışın önemli bir bölümü KOBİ müşterilerimize

sunulan Fibabanka Bonus Business kredi kartlarından kaynaklanmıştır.

POS adetlerimizde de %124’lük bir artış kaydedilerek POS adedi 1,568’e ulaşmıştır.

Önemli ürünlerimizden sigorta ürününde, toplam prim üretimi önceki yıla oranla %13 artışla 13.2

milyon TL olarak gerçekleşmiştir. 2015 yılında Fiba Emeklilik ve Hayat A.Ş. tarafından sunulan

Bireysel Emeklilik ürününde 45 milyon TL fon büyüklüğüne ulaşılmıştır.

Bankamız Kurumsal ve Ticari Bankacılık alanında, Türkiye genelinde 13 ilde, 34 şube ve 116 adet

portföy yöneticisi ile Kurumsal ve Ticari segmentte yer alan müşterilere hizmet vermektedir.

15

Banka, Kurumsal ve Ticari Bankacılık segmentinde, müşteri odaklı yaklaşımı ile müşteri ihtiyaçlarına

hızlı çözümler sunarak müşterilerinin ilk 4 bankası arasında yer almayı hedeflemektedir. Esnek yapısı

ile değişen piyasa koşullarına uyum sağlayarak değer yaratmakta ve uzun vadeli müşteri ilişkileri

kurmaktadır.

2015 yılında Kurumsal ve Ticari Bankacılık toplam kredi tutarı 5,670 milyon TL olmak üzere, aktif

müşteri adedi 2,874 ve aktif kredili müşteri adedi 1,649’a ulaşmıştır.

I.G. Yeni Hizmet ve Faaliyetler ile İlgili Olarak Araştırma Geliştirme Uygulamalarına İlişkin

Bilgiler

Müşterilerimize hem yenilikler hem de en hızlı ve kaliteli bir şekilde hizmet sunmak temel

hedefimizdir. Bu nedenle müşterilerimizin birikimlerinin değerlendirilmesine ve finansman

ihtiyaçlarının karşılanmasına yönelik ürün ve hizmetlere ilişkin çalışmalar yoğun bir şekilde

sürdürülmüştür. Şubelerimizle ve müşterilerimizle iletişimde bulunarak beklentilerine uygun ve kısa

sürede gerekli aksiyonların alınması hedeflenmiştir.

2015 yılında müşteri sayımızın da artışı ile birlikte yeni ürün lansmanlarıyla derinleşmeye, çapraz

satışa, segment aktivitelerine ve ürün paketleri çalışmalarına öncelik verilmiş ve müşterilerle uzun

vadeli ilişkiler kurulması hedeflenmiştir.

2015 yılında, Bireysel Bankacılık’ta müşterilerimizle uzun soluklu ilişki kurmak ve çapraz satışı

arttırmak için konut kredisi ürünü önemli bir rol oynamıştır. 2015 yılı boyunca, müşterilerimize

KMH, kredi kartı ve sigorta gibi diğer bireysel ürünler sunan “Güzel Evim Konut Kredisi Paketi’’ ile

konut kredisi hacmine ve çapraz satışa büyük katkı sağlanmıştır.

Toplu müşteri edinimlerini artırmaya yönelik olarak Apartman ve Site Yönetimi Paketi lansmanı

yapılmıştır. Apartman sakinlerine özel mevduat kampanyaları, dış cephe yalıtım, çatı onarım gibi

kredi ürünleri segmente özel tasarlanmıştır.

2015 yılı içerisinde çapraz satış aktivitelerimizde büyük önem arz eden tablet hediyeli otomatik

ödeme kampanyası ile çapraz satış hedeflenirken kampanya ile bireysel müşteri bağlılığı ve

memnuniyeti azami ölçüde desteklenmiştir.

2015 yılının ilk yarısından itibaren bireysel müşterilere yönelik olarak kredi kartı adet ve cirosuna

katkı sağlayacak “Hoşgeldin Bonus Kampanyası” sunulmaya başlanmıştır.

2015 yılının son çeyreğinde sosyal medya mecrası Bireysel Bankacılık stratejisinde önemli bir yer

teşkil etmiştir. Bankamız kuruluşunun 5. yılına özel Instagram’dan özel avantajlar sunan ihtiyaç

kredisi kampanyası düzenlenmiştir. Bu kampanya sayesinde hem yeni müşteri kazanımı sağlanmış

hem de bankamızın sosyal medya hesaplarının takipçi sayısı artmıştır.

KOBİ müşterilerimize yönelik, 2014 yılı sonunda lansmanını yaptığımız “Bonus Business Kredi Kartı

Tablet Kampanyası” 2015 yılının ilk çeyrek döneminde de devam etmiştir. TV ve gazete

reklamlarıyla yeni müşteri kazanımları desteklenmiş ve aktif KOBİ müşteri sayımız %33 artış

kaydetmiştir.

Kampanya ile Bonus Business Kredi Kartı ürününü alan müşterilerimize, Lenovo Tablet PC ve

Vodafone’dan 6 ay boyunca ücretsiz aylık 5GB internet paketi hediye edilmiştir. Bu vasıtayla

kazanılan müşterilerimize tüm temel bankacılık ürünlerimiz sunulmuştur.

16

Sektörlere özel kredi paketleri arasına eğitim sektörüne yönelik “Özel Okullar Paketi” ve kadın

girişimcilere yönelik “Finansal Destek Paketi” eklenmiştir.

KOBİ müşterilerimiz için Multinet gibi firmalarla stratejik anlaşmalar yapılarak

üyelerine/müşterilerine farklı kampanyalar yapılarak özel ayrıcalıklar sağlanmıştır.

Bankamızın 5. yılına özel KOBİ’lere yönelik yapılan kampanyalar ile Alternatif Dağıtım Kanalları ve

sosyal medya mecraları üzerinden müşteri kazanımı artırılmıştır. Türkiye’de ilk kez KOBİ’lere özel

tasarımı yapılan mobil bankacılık uygulaması hizmete sunulmuştur.

2015 yılında gerek bireysel gerekse KOBİ müşterilerine farklı sigorta ürünleri sunulmaya başlanmış

ayrıca yine 2015 yılında ivme kazanan Tarım segmentinde de kredi ürünlerine bağlı sigorta ürünleri

geliştirilmiştir.

Kurumsal ve Ticari Bankacılık müşterilerimize yönelik uluslararası bir hesap ekstresi formatı olan

MT940 Elektronik Ekstre altyapısı kurulmuş ve tüzel müşterilerimizin hesaplarında oluşan hareketler

ve hesap açılış/kapanış bakiyeleri farklı periyodlar için müşterilerimizin kullanımına sunulmuştur.

Doğrudan Borçlandırma Sistemi (DBS) ürünü altyapısı oluşturularak bankamız bünyesinde devreye

alınmıştır. Bu ürün ile, yaygın bayi ve satış teşkilatına sahip müşterilerimizin mal ve hizmet satışı

gerçekleştirdikleri bayi ve müşterilerinden olan alacaklarının tahsis edilen kredi limiti kadar garanti

kapsamına alınması ve otomatik olarak ana firma hesabına transfer edilmesi sağlanmaktadır.

Bankamızın kurucusu olduğu Fibabanka fonları 2015 yılı içerisinde Fiba Portföy Yönetimi A.Ş’ne

devredilmiş ve Kısa Vadeli Tahvil ve Bonu Fonu kuruluşu ile fon yelpazesi genişletilmiştir.

17

I.H. Yıllık Faaliyet Raporu Uygunluk Görüşü

Fibabanka A.Ş. Yönetim Kurulu’na

Yönetim Kurulu’nun Yıllık Faaliyet Raporunun Bağımsız Denetim Standartları Çerçevesinde

Denetimine İlişkin Rapor

Fibabanka A.Ş.’nin (“Banka”) ve konsolidasyona tabi ortaklığının (hep birlikte “Grup” olarak

anılacaktır) 31 Aralık 2015 tarihinde sona eren hesap dönemine ilişkin yıllık faaliyet raporunu,

denetlemiş bulunuyoruz.

Yönetim Kurulu’nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Banka yönetimi, 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 514’üncü maddesi ve 1 Kasım 2006

tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Yıllık Faaliyet Raporunun

Hazırlanmasına ve Yayımlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca yıllık

faaliyet raporunun 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan “Bankaların

Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve

Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin

yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) genelge ve

açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren;

“BDDK Muhasebe ve Finansal Raporlama Mevzuatı”na uygun olarak hazırlanan konsolide finansal

tablolarla (“konsolide finansal tablolar”) tutarlı olacak ve gerçeği yansıtacak şekilde hazırlanmasından ve

bu nitelikteki bir faaliyet raporunun hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden

sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, Banka’nın faaliyet raporuna yönelik olarak TTK’nın 397’nci maddesi ve 2 Nisan 2015

tarihli ve 29314 sayılı Resmi Gazete’de yayımlanan “Bankaların Bağımsız Denetimi Hakkında

Yönetmelik” çerçevesinde yaptığımız bağımsız denetime dayanarak, bu faaliyet raporunda yer alan

finansal bilgilerin Banka’nın 16 Şubat 2016 tarihli bağımsız denetçi raporuna konu olan konsolide

finansal tablolarıyla tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermektir.

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”)

tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim

Standartları’na (“BDS”) uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk

sağlanmasını ve bağımsız denetimin, faaliyet raporunda yer alan finansal bilgilerin konsolide finansal

tablolarla tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek

üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, tarihi finansal bilgiler hakkında denetim kanıtı elde etmek amacıyla denetim

prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, bağımsız denetçinin mesleki

muhakemesine dayanır.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması

için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre Yönetim Kurulu’nun yıllık faaliyet raporu içinde yer alan finansal bilgiler, tüm önemli

yönleriyle, denetlenen konsolide finansal tablolarla tutarlıdır ve gerçeği yansıtmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

TTK’nın 402’nci maddesinin üçüncü fıkrası uyarınca; BDS 570 “İşletmenin Sürekliliği” çerçevesinde,

işletmenin öngörülebilir gelecekte faaliyetlerini sürdüremeyeceğine ilişkin raporlanması gereken

önemlilikte bir hususa rastlanmamıştır.

İstanbul, 29 Şubat 2016

18

II. YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARINA İLİŞKİN BİLGİLER

II.A. Yönetim Kurulu Başkan ve Üyeleri, Genel Müdür ve Yardımcıları, Denetim Komitesi

Üyeleri ile İç Sistemler Kapsamındaki Birimlerin Yöneticilerinin Ad ve Soyadları, Görev

Süreleri, Sorumlu Oldukları Alanlar, Öğrenim Durumları, Mesleki Deneyimleri

İsim Görevi Sorumluluk Alanı

Göreve

Atanma

Tarihi

Öğrenim

Durumu

Mesleki

Deneyim

(31/12/2015)

Hüsnü Mustafa

Özyeğin

Yönetim Kurulu

Başkanı
 27.12.2010

Yüksek

Lisans
41 yıl

Fevzi Bozer
Yönetim Kurulu

Başkan Vekili
 27.12.2010

Yüksek

Lisans
33 yıl

İsmet Kaya

Erdem

Yönetim Kurulu

Üyesi
 11.02.2013 Lisans 65 yıl

Mehmet Güleşci
Yönetim Kurulu

Üyesi
 27.12.2010

Yüksek

Lisans
31 yıl

Mevlüt Hamdi

Aydın

Yönetim Kurulu

Üyesi
 24.01.2013 Lisans 32 yıl

Bekir Dildar (1)

Yönetim Kurulu

Üyesi ve Genel

Müdür

 27.12.2010 Lisans 28 yıl

Elif Alsev Utku

Özbey

Genel Müdür

Yardımcısı

Mali Kontrol ve

Finansal Raporlama
07.01.2011

Yüksek

Lisans
21 yıl

Adem Aykın
Genel Müdür

Yardımcısı

Bilgi Teknolojileri,

Organizasyon ve

Proje Yönetimi

01.07.2011 Lisans 27 yıl

Esra

Osmanağaoğlu

Genel Müdür

Yardımcısı

Bankacılık

Operasyonları
29.02.2012 Lisans 27 yıl

Emre Ergun
Genel Müdür

Yardımcısı
Perakende Bankacılık 02.05.2013

Yüksek

Lisans
18 yıl

Ahu Dolu (2)
Genel Müdür

Yardımcısı
Finansal Kurumlar 01.12.2015 Lisans 18 yıl

Turgay Hasdiker

(3)

Genel Müdür

Yardımcısı

Kurumsal ve Ticari

Krediler
01.12.2015 Lisans 24 yıl

Kerim Lokman

Kuriş (4)

Genel Müdür

Yardımcısı

Kurumsal ve Ticari

Bankacılık
01.12.2015 Lisans 17 yıl

Cengiz Sinanoğlu Koordinatör Perakende Krediler 07.02.2013
Yüksek

Lisans
21 yıl

19

İsim Görevi Sorumluluk Alanı

Göreve

Atanma

Tarihi

Öğrenim

Durumu

Mesleki

Deneyim

(31/12/2015)

Ömer Rıfat

Gencal (5)
Koordinatör Hazine 02.02.2015 Lisans 24 yıl

Ahmet Cemil

Borucu
Bölüm Yöneticisi Teftiş Kurulu 07.02.2011

Yüksek

Lisans
18 yıl

Ayşe Tulgar Bölüm Yöneticisi Risk Yönetimi 15.03.2011 Lisans 16 yıl

Serdal Yıldırım Bölüm Yöneticisi Mevzuat ve Uyum 06.04.2011
Yüksek

Lisans
19 yıl

Erman Eltut (6) Bölüm Yöneticisi İç Kontrol 06.02.2012 Lisans 15 yıl

(1) Bekir Dildar 27 Aralık 2010 tarihli Olağanüstü Genel Kurul Toplantısında Yönetim Kurulu üyesi

olarak seçilmiş, alınan BDDK onayını takiben 7 Ocak 2011 itibarıyla Genel Müdür olarak

atanmıştır.

(2) Ahu Dolu, Finansal Kurumlar Koordinatörü olarak sürdürdüğü görevine 01 Aralık 2015 tarihi

itibarıyla Genel Müdür Yardımcısı unvanıyla devam etmektedir.

(3) Turgay Hasdiker, Kurumsal ve Ticari Krediler Koordinatörü olarak sürdürdüğü görevine 01 Aralık

2015 tarihi itibarıyla Genel Müdür Yardımcısı unvanıyla devam etmektedir.

(4) Kerim Lokman Kuriş, Kurumsal ve Ticari Bankacılık Koordinatörü olarak sürdürdüğü görevine 01

Aralık 2015 tarihi itibarıyla Genel Müdür Yardımcısı unvanıyla devam etmektedir.

(5) Ömer Rıfat Gencal 02 Şubat 2015 tarihinde Hazine’den sorumlu Koordinatör olarak göreve

başlamıştır.

(6) Erman Eltut, İç Kontrol Birim Yöneticisi olarak sürdürdüğü görevine 01 Ocak 2015 tarihi

itibarıyla Bölüm Yöneticisi unvanıyla devam etmektedir.

20

1) Yönetim Kurulu Başkan ve Üyeleri

Hüsnü Mustafa ÖZYEĞİN (Yönetim Kurulu Başkanı)

Fevzi BOZER (Yönetim Kurulu Başkan Vekili)

İsmet Kaya ERDEM (Yönetim Kurulu Üyesi)

1944 doğumlu Sn. Özyeğin, Robert Kolej ve Oregon State University

İnşaat Bölümü'nü bitirdikten sonra Harvard Business School'da İşletme

yüksek lisansı yaptı. 1974-1984 yıllarında Pamukbank T.A.Ş.’de Yönetim

Kurulu Üyesi ve Genel Müdür, 1984-1987 yıllarında Yapı ve Kredi Bankası

A.Ş.’de Yönetim Kurulu Başkan Vekili görevinde bulunduktan sonra 1987

yılında Finansbank A.Ş.’yi kurdu. Finansbank A.Ş.’nde 1989 yılına kadar

Yönetim Kurulu Başkanı ve Genel Müdür olarak görev yaptıktan sonra

2010 yılına kadar Yönetim Kurulu Başkanlığı görevini yürüttü. 1989

yılından itibaren Fiba Holding A.Ş. Yönetim Kurulu Başkanıdır. 27 Aralık

2010 tarihinden itibaren Fibabanka A.Ş. Yönetim Kurulu Başkanı ve

ayrıca Kredi Komitesi Asil Üyesi olarak görev yapmaktadır.

1955 doğumlu Sn. Bozer, TED Ankara Koleji ve Indiana University

İşletme Bölümü'nden mezun olduktan sonra Roosevelt Universitesi'nde

İşletme yüksek lisansı yaptı. 1984-1988 yıllarında CitiBank A.Ş’de

çalıştıktan sonra, 1988 yılında şube müdürü olarak Finansbank'a katıldı.

1990 yılında atandığı Finansbank Suisse S.A.’da (Credit Europe Bank S.A.)

1991-1993 yıllarında, 1993 yılında atandığı Finansbank A.Ş.'nde ise 1995-

1999 yılları arasında Genel Müdürlük görevini yürüttü. 1999-2006

yıllarında görevine Yönetim Kurulu Murahhas Üyesi olarak devam etti.

1997 yılından itibaren Fiba Grubu bünyesindeki farklı şirketlerde Yönetim

Kurulu Üyesi olarak görev almaktadır. 27 Aralık 2010 tarihinden itibaren

Fibabanka A.Ş. Yönetim Kurulu Başkan Vekili, Denetim Komitesi Başkanı

ve Ücretlendirme Komitesi Üyesidir.

1928 doğumlu Sn. Erdem Marmara Üniversitesi'nde öğrenimini

tamamladıktan sonra 1961-1999 yılları arasında Hazine Müsteşarlığı Genel

Müdür Yardımcılığı, Sosyal Sigortalar Genel Müdürlüğü, Maliye

Bakanlığı, Ekonomiden Sorumlu Devlet Bakanlığı ve TBMM Başkanlığı

yapmıştır. 2000 yılında Fiba Grubu’na katılmış olup Banka Yönetim

Kurulu’na 11 Şubat 2013 tarihinde atanmıştır.

21

Mehmet GÜLEŞCİ (Yönetim Kurulu Üyesi)

Mevlüt Hamdi AYDIN (Yönetim Kurulu Üyesi)

Bekir DİLDAR (Yönetim Kurulu Üyesi ve Genel Müdür)

1962 doğumlu Sn. Güleşci, Kabataş Erkek Lisesi ve Boğaziçi

Üniversitesi İşletme Bölümü’nden mezun olduktan sonra Boğaziçi

Üniversitesi’nde İşletme yüksek lisansı yaptı. 1984-1996 yılları arasında

Ernst&Young firmasında çalıştıktan sonra 1997 yılında Genel Müdür

Yardımcısı olarak Finansbank A.Ş.’ye katıldı ve 2009 yılına kadar

Yönetim Kurulu Murahhas Üyesi olarak çalıştı. 2009 yılından itibaren

Fiba Grubu'nda CFO görevini yürütmekte olup, Grubun yurt dışı ve yurt

içi finans ve finans dışı yatırımlarının Yönetim Kurullarında yer

almaktadır. 27 Aralık 2010 tarihinden itibaren Fibabanka A.Ş. Yönetim

Kurulu Üyesi ve Kredi Komitesi Yedek Üyesidir. 26 Eylül 2013

tarihinden itibaren Fiba Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesidir.

1957 doğumlu Sn. Aydın, ODTÜ İdari Bilimler Fakültesi İşletme

Bölümü’nden mezun olduktan sonra 1983-89 yılları arasında Akbank

T.A.Ş.’de müfettiş olarak çalışmış, 1989 yılında Finansbank A.Ş.’ye

Teftiş Kurulu Başkanı olarak katılmıştır.1992-1995 yılları arasında

Finansbank A.Ş. Teftiş Kurulu Başkanı ve İnsan Kaynakları Grup

Başkanı, 1995 yılından itibaren 9 yıl boyunca İnsan Kaynaklarından

sorumlu Genel Müdür Yardımcısı olarak görev almıştır. 2004-2013 yılları

arasında Fiba Grubu İnsan Kaynakları Direktörü olarak görev yapmış ve

Banka Yönetim Kuruluna 24 Ocak 2013 tarihinde atanmıştır. Sn.Aydın

ayrıca Denetim Komitesi ve Ücretlendirme Komitesi Üyesidir.

1964 doğumlu Sn. Dildar, Marmara Koleji ve US International (Alliant

International) University / Watford (UK) İşletme Bölümü’nden mezun

olduktan sonra bir ticaret şirketinde çalıştı. Bankacılık kariyerine 1988

yılında Interbank A.Ş.’de başladı. 1991 yılına kadar Interbank A.Ş.’de,

1991-1994 yıllarında Egebank A.Ş.’de görev aldıktan sonra 1994 yılında

Finansbank A.Ş.’ye katıldı. 1999-2003 yıllarında Finansbank (Romania)

S.A.’da Genel Müdür olarak görev yaptıktan sonra 2003 yılında

Finansbank A.Ş.’ye dönüş yaptı. 2010 yılına kadar KOBİ Bankacılığı

Genel Müdür Yardımcılığı, Finans Leasing A.Ş. Yönetim Kurulu

Üyeliği, İcra Komitesi Üyeliği ve Uluslararası Aktivitelerden Sorumlu

Genel Müdür Yardımcılığı görevlerini yürüttü. 27 Aralık 2010 tarihinden

itibaren Fibabanka A.Ş. Yönetim Kurulu Üyesi, 7 Ocak 2011 tarihinden

itibaren Fibabanka A.Ş. Genel Müdürü ve Kredi Komitesi Asil Üyesidir.

26 Eylül 2013 tarihinden itibaren Fiba Portföy Yönetimi A.Ş.Yönetim

Kurulu Başkan Vekilidir.

22

2) Genel Müdür Yardımcıları

Elif Alsev UTKU ÖZBEY (Genel Müdür Yardımcısı – Mali Kontrol ve Finansal Raporlama)

Adem AYKIN (Genel Müdür Yardımcısı – Bilgi Teknolojileri, Organizasyon ve Proje

Yönetimi)

Esra OSMANAĞAOĞLU (Genel Müdür Yardımcısı – Bankacılık Operasyonları)

1971 doğumlu Sn. Utku, Samsun Anadolu Lisesi ve Boğaziçi

Üniversitesi İşletme Bölümü’nden mezun olduktan sonra, Erasmus

Üniversitesi Rotterdam’da İşletme yüksek lisansı yaptı. 1994 – 1995

yıllarında PricewaterhouseCoopers’da çalıştıktan sonra 1995 yılında

Finansbank A.Ş.’ne katıldı. 2009 yılına kadar Finansbank A.Ş.

bünyesinde çeşitli görevler aldı, en son Finansal Raporlama ve

Planlama’dan Sorumlu Genel Müdür Yardımcısı olarak görev yaptı.

2009’da, Fiba Holding A.Ş. bünyesine Mali İşler Direktörü olarak katıldı. 7

Ocak 2011 tarihinde atandığı Fibabanka A.Ş.’de Mali Kontrol ve Finansal

Raporlama’dan sorumlu Genel Müdür Yardımcısı olarak görev

yapmaktadır. 26 Eylül 2013 tarihinden itibaren Fiba Portföy Yönetimi

A.Ş. Yönetim Kurulu Üyesidir.

1967 doğumlu Sn. Aykın, Denizli Lisesi ile Dokuz Eylül Üniversitesi

Bilgisayar Programcılığı ve Anadolu Üniversitesi İşletme Bölümlerinden

mezun oldu. Bankacılık kariyerine 1988 yılında Finansbank A.Ş.’de

başladı. 1993 - 1995 yılları arasında Körfez Bank A.Ş.’de ve 1997-2006

yılları arasında Finansbank A.Ş.’de görev yapan Sn. Aykın, 2006-2011

yılları arasında Credit Europe Rusya’da Bilgi Teknolojileri’nden Sorumlu

Genel Müdür Yardımcısı olarak görev aldı. 1 Temmuz 2011 tarihinde

atandığı Fibabanka A.Ş.’de Bilgi Teknolojileri, Organizasyon ve Proje

Yönetimi’nden sorumlu Genel Müdür Yardımcısı olarak görev

yapmaktadır.

1967 doğumlu Sn. Osmanağaoğlu, Hopa Lisesi ve İstanbul Üniversitesi

Sosyoloji Bölümü’nden mezun oldu. 1988 – 1990 yıllarında Pamukbank

A.Ş.’nde çalıştıktan sonra 1990 yılında Finansbank A.Ş.’ye katıldı. 2007

yılına kadar Finansbank A.Ş. bünyesinde çeşitli görevler aldı. 2007’de, Fiba

Faktoring A.Ş. bünyesine Operasyon ve Fon Yönetimi’nden sorumlu Genel

Müdür Yardımcısı olarak katıldı. 1 Haziran 2011 tarihinde Fibabanka

A.Ş.’de Operasyon’dan sorumlu Koordinatör olarak göreve başlayan Sn.

Osmanağaoğlu 29 Şubat 2012 tarihinden itibaren Bankacılık

Operasyonları’ndan sorumlu Genel Müdür Yardımcısı olarak görev

yapmaktadır.

23

Emre ERGUN (Genel Müdür Yardımcısı – Perakende Bankacılık)

Ahu DOLU (Genel Müdür Yardımcısı – Finansal Kurumlar)

Turgay HASDİKER (Genel Müdür Yardımcısı - Kurumsal ve Ticari Krediler)

1976 doğumlu Sn. Ergun, Samsun Anadolu Lisesi ve Boğaziçi

Üniversitesi İşletme Bölümü’nden mezun olduktan sonra Marmara

Üniversitesi’nde Bankacılık ve Sigortacılık yüksek lisansı yaptı.

Bankacılık kariyerine 1997 yılında Citibank A.Ş.’de Bölge Satış

Yöneticisi olarak başladı. 2004 yılında Alternatif Satış Kanalları Grup

Yöneticisi olarak Finansbank A.Ş.’de göreve başlayan Sn. Ergun, 2007-

2011 yılları arasında Credit Europe Ukrayna’da Perakende Bankacılık

Genel Müdür Yardımcısı, 2001-2012 yıllarında ise Credit Europe

Romanya’da Bireysel Bankacılık Genel Müdür Yardımcısı olarak görev

yaptıktan sonra 01 Haziran 2012 tarihinde Fibabanka A.Ş.’ye Bireysel

Pazarlama ve Satış, Dağıtım Kanalları ve Özel Bankacılık’tan sorumlu

Koordinatör olarak a t a n mı ş t ı r . 2 Mayıs 2013 tarihinden itibaren

Perakende Bankacılık’tan sorumlu Genel Müdür Yardımcısı olarak

görev yapmaktadır. 26 Eylül 2013 tarihinden itibaren Fiba Portföy

Yönetimi A.Ş. Yönetim Kurulu Üyesidir.

1975 doğumlu Sn. Dolu, Özel İstanbul Amerikan Robert Lisesi ve Marmara

Üniversitesi İngilizce İktisat Bölümünden lisans derecesi ile 1997 yılında

mezun olmuş, bankacılık kariyerine 1997 yılında Finansbank A.Ş.’de

başlamıştır. 1997-2007 yılları arasında Finansbank A.Ş. Dış İlişkiler

Yöneticisi olarak çalıştıktan sonra 2007-2011 tarihleri arasında Fiba Holding

A.Ş. Uluslararası İlişkiler ve Finansman Bölüm Başkanı görevini takiben

Bankada 1 Haziran 2011 tarihinde Dış İlişkiler Bölüm Yöneticisi olarak

görev almış ve 12 Ağustos 2013 tarihinde Dış İlişkiler Koordinatörü olarak

atanmıştır. Dış İlişkiler bölüm adı değişikliği sonrası Finansal Kurumlar

Koordinatörü olarak sürdürmekte olduğu görevine 01 Aralık 2015 tarihi

itibarıyla Genel Müdür Yardımcısı unvanıyla devam etmektedir.

1969 doğumlu Turgay Hasdiker, 1991 yılında İstanbul Üniversitesi İktisat

Bölümü’nden mezun olduktan sonra bankacılık kariyerine Yapı Kredi

Bankası A.Ş.’de başlamıştır. 1991-2003 yılları arasında Yapı Kredi

Bankası’nda Kurumsal & Ticari Krediler ile Kredi Tahsis Bölümlerinde

çalışmıştır. 2003-2006 yılları arasında Oyakbank A.Ş.’de Kurumsal ve

Ticari Krediler Tahsis Bölümü’nde, 2011 yılına kadar ING Bank A.Ş.’de

Ticari ve KOBİ Pazarlama Bölümü’nde görev almıştır. 01 Mart 2011

tarihinde Kurumsal ve Ticari Krediler Bölüm Yöneticisi olarak

Fibabanka’ya katılan Sn.Hasdiker, 13 Mart 2014 tarihinden bu yana

Kurumsal ve Ticari Krediler’den sorumlu Koordinatör olarak olarak

sürdürmekte olduğu görevine 01 Aralık 2015 tarihi itibarıyla Genel Müdür

Yardımcısı unvanıyla devam etmektedir.

24

Kerim Lokman KURİŞ (Genel Müdür Yardımcısı – Kurumsal ve Ticari Bankacılık)

Cengiz SİNANOĞLU (Koordinatör - Perakende Krediler)

Ömer Rıfat GENCAL (Koordinatör – Hazine)

1973 doğumlu Kerim Lokman Kuriş, American University İşletme

bölümünden mezun olduktan sonra bankacılık kariyerine 1998 yılında

Finansbank A.Ş.’de Yönetici Adayı (MT) olarak başlamıştır. 1999-2004

yılları arasında Finansbank Holland N.V.’de (şimdiki adı ile Credit Europe

Bank N.V.) Kurumsal Bankacılık Bölümü’nde çalışmış, 2005-2008 yılları

arasında Finansbank A.Ş.’ye dönerek Kurumsal ve Ticari Pazarlama

Bölümünde, şube müdürlüğü ağırlıklı olmak üzere çeşitli görevler almıştır.

2008-2010 yılları arasında Credit Europe Bank N.V.’de Kurumsal

Bankacılık’ta yeniden görev aldıktan sonra 17 Ocak 2011 tarihinde Ticari

Bankacılık Bölüm Yöneticisi olarak Fibabanka’ya katılmış , 01 Mayıs 2014

tarihinde Kurumsal ve Ticari Bankacılık’tan sorumlu Koordinatör olarak

atanmıştır. 01 Aralık 2015 itibarıyla Genel Müdür Yardımcısı unvanıyla

görevini sürdürmektedir.

1968 doğumlu Sn. Sinanoğlu Ankara Üniversitesi Siyasal Bilgiler Fakültesi

İşletme Bölümü’nden 1990 yılında mezun olmuş, yüksek lisans eğitimini

Dokuz Eylül Üniversitesi Maliye anabilim dalında 1994 yılında

tamamlamıştır. Bankacılık kariyerine 1994 ylında Türkbank A.Ş.’de

başlayan Sinanoğlu, sırasıyla Egebank A.Ş., Kentbank A.Ş., Finansbank

A.Ş.’de ve Bankaya katılmadan önce HSBC Bank A.Ş.’de Krediler Grup

Müdürü olarak görev yapmıştır. 7 Şubat 2013 tarihinden itibaren

Perakende Krediler Koordinatörü olarak görev yapmaktadır.

1969 doğumlu Ömer Rıfat GENCAL, İstanbul Teknik Üniversitesi İşletme

Mühendisliği bölümünden mezun olduktan sonra bankacılık kariyerine 1990

yılında Türk Dış Ticaret Bankası’nda Sermaye Piyasaları Uzmanı olarak

başlamıştır. 1992-1994 yılları arasında IMPEX Bank İstanbul’da Hazine

Bölümü’nde çalışmış, 1994-1995 yıllarında Cha s e Manhattan NA

İstanbul’da Hazine Bölümü’nde görev yapmıştır. 1995-2002 yılları arasında

West LB AG İstanbul’da Direktör, 2002 yılında TMSF’de Koordinatör,

2002-2004 yıllarında Global Menkul Değerler A.Ş.’de Proje Yöneticisi,

2004-2008 yıllarında Alternatif Bank A.Ş.’de Hazine Yöneticisi ve son

olarak 2008-2015 yılları arasında HSBC Portföy Yönetimi A.Ş.’de CIO

olarak görev aldıktan sonra 02 Şubat 2015 tarihinde Bankamıza katılan

Ömer Rıfat GENCAL, Hazine’den sorumlu Koordinatör olarak görevini

sürdürmektedir.

25

3) İç Sistemler Kapsamındaki Yöneticiler

Ahmet Cemil BORUCU (Teftiş Kurulu Başkanı)

1975 doğumlu Sn. Borucu, Ankara Atatürk Anadolu Lisesi ve Bilkent Üniversitesi İşletme

Bölümü’nden mezun olduktan sonra, İstanbul Teknik Üniversitesi İşletme yüksek lisans programını

tamamladı. Bankacılık kariyerine 1997 yılında Dışbank A.Ş.’de başladı. 2004-2006 yıllarında Türk

Ekonomi Bankası A.Ş.’de görev aldıktan sonra, 2006 - 2007 yıllarında Deloitte - DRT Denetim

A.Ş.’de çalıştı. 2007–2011 yılları arasında Fortis Bank (Türk Ekonomi Bankası) A.Ş.’de görev

yapan Sn. Borucu, 7 Şubat 2011 tarihinden itibaren Fibabanka A.Ş. bünyesinde Teftiş Kurulu

Başkanı olarak görev yapmaktadır.

Ayşe TULGAR (Risk Yönetimi Bölüm Yöneticisi)

1977 doğumlu Sn. Tulgar, Fenerbahçe Lisesi ve Marmara Üniversitesi İşletme Bölümü’nü

bitirdikten sonra, bankacılık kariyerine 1999 yılında İktisat Bankası A.Ş.’de başladı. 2000-2002

yıllarında arasında Alternatif Bank A.Ş.’de devam ettikten sonra 2002–2004 yılları arasında Oyak

Bank A.Ş.’de görev aldı. 2004 yılından itibaren Finansbank A.Ş.’de çeşitli görevlerde bulunduktan

sonra 15 Mart 2011 tarihinden itibaren Fibabanka A.Ş. bünyesinde Risk Yönetimi Bölümü’nden

sorumlu Bölüm Yöneticisi olarak görev yapmaktadır.

Serdal YILDIRIM (Mevzuat ve Uyum Bölüm Yöneticisi)

1973 doğumlu Serdal YILDIRIM, Ankara Üniversitesi SBF İşletme Bölümü’nden mezun olduktan

sonra, Çukurova Üniversitesi’nde Bankacılık ve Borsa yüksek lisansını yaptı. 1996–2002 yıllarında

Türkbank ve TSKB’de müfettiş, 2002-2009 yıllarında Fortisbank’da İç Kontrol, Mevzuat & Uyum

ve Risk Yönetimi Bölümlerinde yönetici olarak çalışmış ve 2009-2010 Fortis Bank Malta’da Risk

Yönetimi ve İç Kontrol’den sorumlu İcra Kurulu Üyesi olarak çalıştıktan sonra 2011 yılında

Fibabanka A.Ş.ye katıldı. Sn.Yıldırım, Fibabanka A.Ş. Mevzuat ve Uyum Bölümü’nden sorumlu

Bölüm Yöneticisidir.

Erman ELTUT (İç Kontrol Bölüm Yöneticisi)

1978 doğumlu olan Sn. Eltut, Antalya Gazi Lisesi ve İstanbul Teknik Üniversitesi İşletme

Mühendisliği Bölümü’nü bitirdikten sonra, bankacılık kariyerine 2001 yılında Toprakbank A.Ş.

Teftiş Kurulu’nda başladı. 2003-2005 arasında TMSF bünyesinde çalışan Sn. Eltut, 2006-2011 yılları

arasında Fortisbank A.Ş/Türk Ekonomi Bankası A.Ş.’de çeşitli görevlerde bulunduktan sonra 2011-

2012 arasında Denizbank A.Ş.’de kariyerine devam etmiştir. 6 Şubat 2012 tarihinden itibaren

Fibabanka A.Ş bünyesinde İç Kontrol Bölümü’nden sorumlu Birim Yöneticisi olarak sürdürdüğü

görevine 01 Ocak 2015 tarihinden itibaren Bölüm Yöneticisi unvanıyla devam etmektedir.

II.B. Denetçi

Unvanı

Görevi
Seçildiği Genel Kurul

Toplantı Tarihi

Görev

Süresi

Vergi Kimlik

No

DRT Bağımsız Denetim ve

Serbest Muhasebeci Mali

Müşavirlik A.Ş.

 Denetçi

 25.03.2013

4 Yıl

2910010976

26

II.C. Kredi Komitesi ve Bankaların İç Sistemleri Hakkında Yönetmelik Uyarınca Risk

Yönetim Sistemleri Çerçevesinde Yönetim Kuruluna Yardımcı Olmak Üzere Kurulmuş

Olan Komitelerin Faaliyetleri ile Bu Komitelerde Görev Alan Başkan ve Üyelerin Ad ve

Soyadları ile Asli Görevleri Hakkında Bilgiler

Mevcut komiteler ve görevleri aşağıdaki gibidir:

1) Kurumsal Yönetim Komitesi

Kurumsal Yönetim

Komitesi

 Fevzi Bozer (Yönetim Kurulu Başkan Vekili) > Komite Başkanı

 Mevlüt Hamdi Aydın (Yönetim Kurulu Üyesi) > Üye

 Bekir Dildar (Yönetim Kurulu Üyesi ve Genel Müdür) > Üye

 Elif Alsev Utku Özbey (Mali Kontrol ve Finansal Raporlama Genel Müdür

Yardımcısı) > Üye

 Serdal Yıldırım (Mevzuat ve Uyum Bölüm Yöneticisi) > Üye

Banka’nın kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileştirme çalışmalarında

bulunmak ve Yönetim Kurulu’na öneriler sunmak üzere Fevzi Bozer başkanlığında Kurumsal

Yönetim Komitesi oluşturulmuştur. Komite yılda asgari dört kez toplanır.

2) Denetim Komitesi

Denetim Komitesi
 Fevzi Bozer (Yönetim Kurulu Başkan Vekili) > Komite Başkanı

 Mevlüt Hamdi Aydın (Yönetim Kurulu Üyesi) > Üye

Denetim Komitesi, Banka’nın Yönetim Kurulu tarafından, Yönetim Kurulu’nun denetim ve gözetim

faaliyetlerinin yerine getirilmesine yardımcı olmak üzere oluşturulmuştur. Komite Fevzi Bozer

başkanlığında yılda asgari dört kez toplanır.

3) Kredi Komitesi

Kredi Komitesi

 Hüsnü Mustafa Özyeğin (Yönetim Kurulu Başkanı) > Komite Başkanı

 İsmet Kaya Erdem (Yönetim Kurulu Üyesi) > Asıl Üye

 Bekir Dildar (Yönetim Kurulu Üyesi ve Genel Müdür) > Asıl Üye

 Mehmet Güleşci (Yönetim Kurulu Üyesi) > Yedek Üye

Kredi Komitesi, Banka Yönetim Kurulu’nun, kredilerle ilgili olarak vereceği görevlerin yerine

getirilmesi amacı ile kurulmuştur. Kredi Komitesi Banka’nın kredi vermeye yetkili organları arasında

Yönetim Kurulu’ndan sonraki en üst tahsis organıdır ve Yönetim Kurulu’nca Banka kredi politikası

hükümlerine uygun olarak tanınmış yetki çerçevesinde kredi onayı verir. Banka Kredi Komitesi

Hüsnü Mustafa Özyeğin başkanlığında haftada bir kez toplanır.

27

4) Risk Yönetim Komitesi

Risk Yönetim

Komitesi

 Bekir Dildar (Yönetim Kurulu Üyesi ve Genel Müdür) > Komite Başkanı

 Elif Alsev Utku Özbey (Mali Kontrol ve Finansal Raporlama Genel Müdür

Yardımcısı) > Üye

 Emre Ergun (Perakende Bankacılık Genel Müdür Yardımcısı) > Üye

 Turgay Hasdiker (Kurumsal ve Ticari Krediler Genel Müdür Yardımcısı) >

Üye

 Kerim Lokman Kuriş (Kurumsal ve Ticari Bankacılık Genel Müdür

Yardımcısı) > Üye

 Cengiz Sinanoğlu (Perakende Krediler Koordinatörü) > Üye

 Ömer R. Gencal (Hazine Koordinatörü) > Üye

 Ayşe Tulgar (Risk Yönetimi Bölüm Yöneticisi) > Üye

Yönetim Kurulu’nun görüşleri ve bilgileri dahilinde risk yönetimi politikaları ve uygulama usullerini

belirlemek ve bunların uygulamasını sağlamak amacı ile Risk Yönetim Komitesi oluşturulmuştur.

Komite Bekir Dildar başkanlığında ayda bir kez toplanır.

5) Aktif Pasif Komitesi

Aktif Pasif Komitesi

 Bekir Dildar (Yönetim Kurulu Üyesi ve Genel Müdür) > Komite Başkanı

 Elif Alsev Utku Özbey (Mali Kontrol ve Finansal Raporlama Genel Müdür

Yardımcısı) > Üye

 Emre Ergun (Perakende Bankacılık Genel Müdür Yardımcısı) > Üye

 Ahu Dolu (Finansal Kurumlar Genel Müdür Yardımcısı) > Üye

 Turgay Hasdiker (Kurumsal ve Ticari Krediler Genel Müdür Yardımcısı) >

Üye

 Kerim Lokman Kuriş (Kurumsal ve Ticari Bankacılık Genel Müdür

Yardımcısı) > Üye

 Cengiz Sinanoğlu (Perakende Krediler Koordinatörü) > Üye

 Ömer R. Gencal (Hazine Koordinatörü) > Üye

 Ayşe Tulgar (Risk Yönetimi Bölüm Yöneticisi) > Üye

Yönetim Kurulu tarafından, Banka varlık ve yükümlülüklerinin yönetimi ile bu kapsamda fon

hareketlerine ilişkin politikaları belirlemek, Banka bilançosunun yönetilmesi için ilgili birimlerce icra

edilecek kararları almak ve uygulamaları izlemek amacıyla Aktif Pasif Komitesi oluşturulmuştur.

Aktif Pasif Komitesi Genel Müdür başkanlığında haftada bir kez toplanır.

6) Ücretlendirme Komitesi

Ücretlendirme

Komitesi

 Fevzi Bozer (Yönetim Kurulu Başkan Vekili) > Komite Başkanı

 Mevlüt Hamdi Aydın (Yönetim Kurulu Üyesi) > Üye

Ücretlendirme uygulamalarının Yönetim Kurulu adına izlenmesi ve denetlenmesi amacıyla icra görevi

bulunmayan Yönetim Kurulu Üyelerimizden Fevzi Bozer ve Mevlüt Hamdi Aydın’ın üyeleri olduğu

ücretlendirme komitesi oluşturulmuştur.

28

II.D. Yönetim Kurulu ve Komite Üyelerinin Toplantılara Katılımları Hakkındaki Bilgiler

1) Yönetim Kurulu

Banka Yönetim Kurulu, Banka işlerinin ve işlemlerinin gerektirdiği hallerde ve Türk Ticaret Kanunu

hükümlerine uygun olarak Banka merkezinde, yurt içinde veya yurt dışında elverişli bir mahalde

toplanmaktadır. Banka Yönetim Kurulu’nun ayda en az bir defa toplanması zorunludur.

2) Denetim Komitesi

İlgili hesap dönemi içerisinde 26 Ocak, 10 Şubat, 26 Şubat, 29 Nisan, 5 Mayıs, 25 Haziran, 24

Temmuz, 28 Temmuz, 27 Ekim, 5 Kasım, 24 Aralık 2015 tarihlerinde Denetim Komitesi toplantıları

yapılmıştır.

3) Kredi Komitesi

Kredi Komitesi haftada bir kere düzenli olarak toplanmaktadır.

4) Risk Yönetimi Komitesi

Risk Yönetimi komitesi ayda 1 kere düzenli olarak toplanmaktadır.

5) Aktif Pasif Komitesi

Aktif Pasif Komitesi haftada bir kere düzenli olarak toplanmaktadır.

6) Ücretlendirme Komitesi

Ücretlendirme Komitesi yılda 1 kez düzenli olarak toplanmaktadır. Gerektiği durumlarda tekrar

toplanabilir.

II.E. Genel Kurula Sunulan Özet Yönetim Kurulu Raporu

Banka’nın 31 Aralık 2015 itibarıyla aktif toplamı solo bazda 11,191 milyon TL, konsolide bazda ise

11,187 milyon TL’dir. Aynı dönem itibarıyla solo bazda özkaynak toplamı 1,037.1 milyon TL,

konsolide bazda 1,036.9 milyon TL iken, ödenmiş sermayesi 847.5 milyon TL, cari yıl net karı ise

konsolide mali tablolara göre 81.5 milyon TL, solo mali tablolara göre ise 81.6 milyon TL’dir.

Konsolide ve konsolide olmayan mali tablolara göre Banka’nın toplam kredileri 2015 yılında %39

artışla 8,615 milyon TL’ye ulaşmış ve kredilerin toplam aktifler içindeki payı %77 olarak

gerçekleşmiştir. Banka’nın %1.7 olarak gerçekleşen takipteki kredilerinin oranı bankacılık sektörü

ortalamasının altındadır. Banka’nın konsolide sermaye yeterliliği oranı 31 Aralık 2015 itibarıyla

%13.56 olarak gerçekleşmiştir.

Banka’nın 31 Aralık 2015 tarihi itibarıyla hazırlanan ve bağımsız denetime tabi tutulan, kamuya

açıklanacak “Finansal Tabloları” incelemenize ve onaylarınıza sunulmuştur.

29

II.F. İnsan Kaynakları Uygulamasına İlişkin Bilgiler

Banka genel politikaları doğrultusunda yapılandırılan şube ağı ve Genel Müdürlük bölümlerindeki

çalışan taleplerini karşılamaya yönelik işe alımlar gerçekleştirilmiştir. 2015 yılı toplam 67 şube ve

1,290 çalışanla tamamlanmıştır. 107’si yeni mezun olmak üzere toplamda 277 kişi işe alınmıştır.

Banka içi rotasyon ve terfi uygulamaları ile çalışanların bilgi ve becerilerinden optimum seviyede

fayda sağlanması, Banka ihtiyaçlarının hızlı ve efektif bir şekilde karşılanması amaçlanmıştır. Banka

stratejileri ve hedefleri çerçevesinde çalışanların mesleki bilgi ve gereksinimlerini karşılamak ve

kişisel gelişimlerini sağlamak amacıyla kurum içi eğitim programları organize edilmiş ve diğer

kurum/kuruluşların organizasyonlarına katılım sağlanmıştır. Ücretlendirme ve yan haklarla ilgili

sektör uygulamaları izlenmiş ve mevcut uygulamalar kapsamında yıllık ücret artışları ve diğer yan

haklarla ilgili gerekli düzenlemeler yapılmıştır.

II.G. Banka’nın Dahil Olduğu Risk Grubuna İlişkin Bilgiler

1) Banka’nın dahil olduğu risk grubuna ait kredi ve diğer alacaklar (Konsolide verilere

göre - Bin TL)

Cari Dönem:

Banka’nın Dahil Olduğu Risk

Grubu *

İştirak ve Bağlı

Ortaklıklar

Banka’nın Doğrudan

ve Dolaylı Ortakları

Risk Grubuna Dahil Olan

Diğer Gerçek ve Tüzel

Kişiler

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar **

Dönem Başı Bakiyesi -- -- -- 20 770 15,000

Dönem Sonu Bakiyesi -- -- -- 20 5,720 17,242

Alınan Faiz ve Komisyon

Gelirleri -- -- -- -- 102 107

(*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.
(**) 5411 sayılı Bankacılık Kanunu’nun 48. maddesince kredi olarak kabul edilen tüm işlemleri içermektedir.

2) Banka’nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler (Konsolide verilere

göre- Bin TL)

Banka’nın Dahil Olduğu Risk

Grubu (*)

İştirak ve Bağlı

Ortaklıklar

Banka’nın

Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil Olan

Diğer Gerçek ve Tüzel

Kişiler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Mevduat

Dönem Başı Bakiyesi -- -- 31,138 16,769 161,257 79,203

Dönem Sonu Bakiyesi -- -- 89,173 31,138 496,534 161,257

Mevduat Faiz Gideri -- -- 5,790 841 16,409 10,712

(*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

30

3) Banka’nın dahil olduğu risk grubundan sağladığı fonlara ilişkin bilgiler (Konsolide

verilere göre- Bin TL)

31 Aralık 2015 tarihi itibarıyla Banka risk grubuna dahil olan gerçek ve tüzel kişilerinden temin ettiği

fonların bakiyesi ise 243,536 TL’dir.

4) Banka’nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile

benzeri diğer sözleşmelere ilişkin bilgiler (Konsolide verilere göre- Bin TL)

Banka’nın Dahil Olduğu Risk

Grubu (*)

İştirak ve Bağlı

Ortaklıklar

Banka’nın Doğrudan

ve Dolaylı Ortakları

Risk Grubuna Dahil Olan

Diğer Gerçek ve Tüzel

Kişiler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Gerçeğe Uygun Değer Farkı Kâr

veya Zarara Yansıtılan İşlemler:

 Dönem Başı Bakiyesi -- -- -- -- 76,728 146,863

 Dönem Sonu Bakiyesi -- -- -- -- 344,668 76,728

 Toplam Kar/(Zarar) -- -- -- -- (557) 2,084

Riskten Korunma Amaçlı

İşlemler:

 Dönem Başı Bakiyesi -- -- -- -- -- --

 Dönem Sonu Bakiyesi -- -- -- -- -- --

 Toplam Kar/(Zarar) -- -- -- -- -- --

(*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

31

II.H. Bankaların Destek Hizmeti Almalarına İlişkin Yönetmelik Uyarınca Destek Hizmeti

Alınan Faaliyet Konuları ve Hizmetin Alındığı Kişi ve Kuruluşlara İlişkin Bilgiler

1) Bankacılık İşletim Sistemleri

Firma Unvanı Alınan Hizmet / Faaliyet Konusu

COMPRO Bilişim Teknolojileri A.Ş. Ana bankacılık sistem bakım ve destek sözleşmesi

Finar Enformasyon Derecelendirme ve

Danışmanlık Hizmetleri A.Ş.
Riskmetre derecelendirme yazılım çözümü uygulaması

Fineksus Bilişim Çözümleri Ticaret A.Ş.

Servis Büro GWCP ana bağlantı, DRCP ODM yedek

bağlantı, Paygate Analyzer ve Inspector yazılımları ile

SWIFT işlemleri ve yönetimi

Global Bilişim Yazılım Danışmanlık San. ve

Tic. Ltd. Şti.

EFT ödeme sistemleri için yazılım kurulumu, bakım ve

destek hizmetleri

KASBOX Uygulaması

IBM Global Services İş ve Teknoloji Hiz. ve

Tic. Ltd. Şti.

Olağanüstü durum hizmetleri.

AS400 sistemleri sunucu ve bakım hizmeti

Innova Bilişim Çözümleri A.Ş. Kurum işlem merkezi hizmet çalışması

İdeal Bilişim Hizmetleri Sanayi ve Ticaret

Ltd.Şti.
FX Matching / FX Nostro mutabakat yazılımı

Maro Uluslararası Bilgi Teknolojileri

Danışmanlık, Geliştirme, Destek Hizmetleri

San. ve Tic.t Ltd. Şti.

Uygulama geliştirme danışmanlık hizmeti

Probil Bilgi İşlem Destek ve Danışmanlık San.

Tic. A.Ş.
Sistem destek donanım bakım onarım hizmetleri

Provus Bilişim Hizmetleri A.Ş.
Kredi kartı yazılımı ve kredi kartı faaliyetleri işletim

hizmetleri

2) Telefon Bankacılığı

Firma Unvanı Alınan Hizmet / Faaliyet Konusu

UCS Bilişim Sistemleri Ltd. Şti. Çağrı merkezi ve ses kayıt sistemleri altyapı desteği

3) ATM Bankacılığı

Firma Unvanı Alınan Hizmet / Faaliyet Konusu

Bilişim Bilgisayar Hizmetleri Ltd.Şti.

(Banksoft)

ATM ve banka kartı yönetim sistemi yazılım altyapı

desteği

4) İnternet Bankacılığı

Firma Unvanı Alınan Hizmet / Faaliyet Konusu

V.R.P Veri Raporlama Programlama Bilişim

Yazılım ve Danışmanlık Hizmetleri Ticaret

A.Ş.

İnternet bankacılığı yazılım ve işletim sistemi hizmetleri

ve SMS Gateway SMS mesajı iletilmesi

32

5) Bilgi Sistemleri Haricindeki Diğer Hizmetler

Firma Unvanı Alınan Hizmet / Faaliyet Konusu

Akbasım Matbaacılık ve Tic. Ltd. Şti. Çek karnesi basım hizmetleri

 Austria Card Turkey Kart Operasyonları A.Ş. Debit kart basım ve zarflama hizmetleri

Bantaş Nakit ve Kıymetli Mal Taşıma ve

Güvenlik Hizmetleri A.Ş.

Para taşımacılığı hizmetleri

Bonded Kayıt Sistemleri Dağıtım Hiz. Ve Tic.

A.Ş.

Fiziki dokümanların arşivlenmesi

Brinks Güvenlik Hizmetleri A.Ş. Değerli eşya taşıma hizmetleri

Enuygun Com İnternet Bilgi Hizmetleri

Teknoloji ve Ticaret A.Ş.
Kredi ürünleri tanıtımı ve kredi talebi yönlendirmesi

ETCBASE Yazılım ve Bilişim Teknolojileri

A.Ş.

Takipteki ve gecikmeli firmaların izlemesine yönelik

uygulama destek hizmeti

FU Gayrimenkul Yatırım Danışmanlık A.Ş. Tapu iş ve işlemlerinin vekaleten yapılması hizmeti

Girişim Alacak Yönetim Hizmetleri ve

Yazılım Servisleri A.Ş.

Tahsilat yönetimi

Iron Mountain Arşivleme Hizmetleri A.Ş. Fiziki dokümanların arşivlemesi

Konut Kredisi Com Tr Danışmanlık A.Ş.
İnternet üzerinden ihtiyaç kredisi tanıtımı ve kredi talebi

yönlendirilmesi

MTM Holografi Güvenlikli Basım ve Bilişim

Teknolojileri San. Tic. A.Ş.

Çek karnesi basım hizmetleri

Nemesis Alarmsis Tek. San. Tic. A.Ş. Alarm kontrol merkezi desteği

T. Garanti Bankası A.Ş. Kredi kartı ve üye işyeri hizmet temini

33

III. FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

III.A. Denetim Komitesinin İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine

İlişkin Değerlendirmeleri ve Hesap Dönemi İçerisindeki Faaliyetleri Hakkında Bilgiler

1) Mevzuat ve Uyum Bölümü

Bankanın gerçekleştirdiği ve gerçekleştirmeyi planladığı tüm faaliyetlerin, ürün ve hizmetlerin

mevzuata, Banka içi politika ve prosedürler ile bankacılık teamüllerine uyumunun sağlanması,

Suç Gelirlerinin Aklanması ve Terörizmin Finansmanının Engellenmesi ve Suistimal ile mücadele

edilmesi amacı ile 2011 Nisan ayında Mevzuat ve Uyum Bölümü kurulmuştur. Mevzuat ve Uyum

Bölümü 7 kişi ile çalışmalarını yürütmekte olup, Denetim Komitesine raporlama yapmaktadır.

Mevzuat ve Uyum Bölümü ayrıca, Banka’nın kurumsal yönetimine ilişkin yapı ve süreçler ile

bunlara ilişkin ilkelerin düzenlemesi, etik ilkelerin, sosyal ve çevresel sorumluluk politikalarının

belirlenmesi ve takibi sorumluluklarını yürütmektedir.

2) İç Kontrol Bölümü

Banka varlıklarının korunmasını, Banka faaliyetlerinin etkin ve verimli bir şekilde Kanuna ve ilgili

diğer mevzuata, Banka içi politika ve kurallara ve bankacılık teamüllerine uygun olarak yürütülmesini

sağlamak, muhasebe ve finansal raporlama sisteminin güvenilirliğini, bütünlüğünü ve bilgilerin

zamanında elde edilebilirliğini sağlamak amacı ile kurulmuş olan İç Kontrol Bölümü 9 kişi ile

faaliyetlerini sürdürmekte olup, Denetim Komitesine raporlama yapmaktadır. İç Kontrol Bölümü hem

Genel Müdürlük ve şubelerde denetim faaliyetlerinde bulunmakta, hem de bankacılık süreçlerine

ilişkin Yönetim Beyanı çalışmalarını gerçekleştirmektedir.

3) İç Denetim Bölümü

İç Denetim Bölümü 11 kişiden oluşmakta olup iç denetçilerin SPK İleri Düzey Lisansı, “Certified

Internal Auditor”, Serbest Muhasebeci Mali Müşavir sertifikaları mevcuttur. İç Denetim Bölümü’nün

organizasyon yapısı Bankacılık Süreçleri ve Bilgi Teknolojileri Süreçlerini ayrı ayrı ele alacak şekilde

oluşturulmuştur.

Yıllık iç denetim programı, İç Denetim Bölümü tarafından yapılan risk değerlendirmesi çalışmaları

neticesinde belirlenen risk düzeyine paralel olarak oluşturulmaktadır.

İç Denetim Bölümü yıllık süreç ve şube denetim programı kapsamında, Bankacılık Süreci, BDDK

Yönetim Beyanı denetimi kapsamında COBIT Bilgi Teknolojileri Süreci, şube denetimleri ve diğer

incelemeler gerçekleştirmektedir. Bu alanlarda öne çıkan bulgular değerlendirilmek üzere Denetim

Komitesi’nin bilgisine sunulmaktadır.

4) Risk Yönetimi Bölümü

Risk Yönetimi Bölümü’nün genel amacı, Banka’nın taşıdığı risklerin tespit edilmesi, ölçülmesi,

izlenmesi ve kontrol edilmesi için gerekli yöntem, araç ve uygulama usullerinin oluşturulmasıdır. Bu

amaçla günlük, haftalık, aylık, üç aylık ve yıllık bazda yürütülen periyodik değerlendirme, ölçüm,

raporlama ve kontrol faaliyetleri yürütülmektedir.

34

Banka’nın 2010 yılı sonunda Fiba Grubu tarafından satın alınması sonrası Risk Yönetimi

Bölümü’nün yeniden yapılandırılması, gerekli sistem ve altyapı yatırımları ile güçlendirilmesi, bütün

faaliyet ve hesaplamaların Banka’da gerçekleştirileceği bir yapının kurulması hedeflenmiştir.

Bu kapsamda Risk Yönetimi Bölümü’nün Piyasa Riski Yönetimi, Kredi Riski Yönetimi ve

Operasyonel Risk Yönetimi olmak üzere üç bölümden oluşması planlanmıştır.

İlgili bölümler ve faaliyetleri ise aşağıdaki şekilde özetlenebilir:

a. Piyasa Riski Yönetimi: Banka’nın genel piyasa riski, kur riski, spesifik risk, emtia riski,

takas riski nedeniyle maruz kalabileceği zararların ve bankacılık hesaplarından

kaynaklanan yapısal faiz riskinin yönetilmesi amaçlanmaktadır.

b. Kredi Riski Yönetimi: Kredi müşterisinin yapılan sözleşme gereklerine uymayarak

yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden dolayı

Banka’nın maruz kalabileceği zarar olasılığının yönetilmesini amaçlamaktadır. Kredi

riski bünyesinde Bireysel Krediler Karar Destek ve Skorlama Birimi ve Kurumsal/Ticari

Krediler Birimi olmak üzere 2 ayrı birim ile yeniden yapılanmaya gidilmiş olup

Banka’nın kredilere ilişkin skorlama modellerinin yönetimi de kredi riski kapsamında

değerlendirilmektedir.

c. Operasyonel Risk Yönetimi: Operasyonel Risk, yetersiz ya da hatalı iş süreçleri,
sistemler, insan faktörü ya da dışsal olaylar sonucunda oluşan riskin kayıp, kazanç, fırsat

maliyeti gibi beklenenden farklı sonuçlara yol açması, açabilmesi ya da açabilecek

olmasıdır. Operasyonel riskler ve etkileri belirlenerek Banka tarafından uygulanan
kaçınma, azaltma ve transfer gibi yöntemlerle Banka Risk İştahı Politikası ile belirlenen

limitler içinde kalacak şekilde yönetilir.

Risk Yönetimi Bölümü’nün 2015 yılı içerisinde gerçekleştirdiği faaliyetler şöyle özetlenebilir:

a. Banka’nın taşımakta olduğu tüm riskler, Yönetim Kurulu tarafından onaylanan Fibabanka

Risk İştahı Politikası’nda sınırlandığı şekilde takip edilmektedir. İlgili raporlamalar

Yönetim Kurulu’na da ayda bir sunulmakta ve Banka’nın risk profili hakkında bilgi

verilmektedir.

b. BDDK’ya aylık bazda Piyasa Riski, Kur Riski ve Kredi Riski raporlamaları

hazırlanmıştır ve Basel II kapsamında “Sermaye Yeterliliğinin Ölçülmesi ve

Değerlendirilmesine İlişkin Yönetmelik” kapsamında ilgili raporlama aylık bazda

sunulmaktadır.

c. Banka’da haftada bir yapılan Aktif Pasif Komitesi toplantıları ve ayda bir yapılan Risk

Komitesi toplantıları vasıtasıyla alım satım portföy detayları, likidite, piyasa, faiz ve

kredi risklerinin analizleri ve raporlamaları yapılmaktadır.

III.B. Finansal Tablolar ve Mali Bünyeye İlişkin Bilgiler

Banka’nın konsolide ve konsolide olmayan finansal tabloları ve mali bünyeye ilişkin bilgileri, işbu

raporun III.H.Bağımsız Denetçi Raporu bölümünde yer almaktadır.

III.C. Mali Durum, Karlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

Fibabanka’nın aktif büyüklüğü, 2015 yıl sonu itibarıyla, %39 oranında artarak konsolide bazda 11,187

milyon TL, solo bazda ise 11,191 milyon TL olarak gerçekleşmiştir.

35

Konsolide ve konsolide olmayan mali tablolara göre 2014 yıl sonunda 6,190 milyon TL olan kredi

hacmi, %39 artarak 2015 yıl sonunda 8,615 milyon TL’ye ulaşmıştır. Kredilerin aktif toplamı içindeki

payı %77 olarak gerçekleşmiştir.

Kredi ve diğer alacak borçlularının kredi değerlilikleri düzenli aralıklarla ve ilgili mevzuata uygun

şekilde izlenmektedir. Açılan kredilerde, bankalar mevzuatında belirlenmiş limitlere uyulmaktadır.

Kullandırılan krediler için, riski azaltmaya yönelik teminat alınmaktadır. Konsolide ve konsolide

olmayan mali tablolara göre 2015 yılında takipteki krediler bakiyesi 147.2 milyon TL olarak

gerçekleşmiş, bu kredilerle ilgili 78.5 milyon TL karşılık ayrılmıştır.

Konsolide ve konsolide olmayan mali tablolara göre, alım satım amaçlı olarak tutulan menkul

değerler portföyü yaklaşık geçen yıl seviyelerinde kalırken satılmaya hazır menkul değerler portföyü

yeni alımlar ile 2015 yıl sonunda 613.8 milyon TL’ye yükselmiştir. Yıl sonu itibarıyla menkul

değerler portföyünün toplam aktiflere oranı %5.7 olarak gerçekleşmiştir.

Konsolide mevduat hacmi 2015 yıl sonu itibarıyla 7,460 milyon TL, konsolide olmayan mevduat

hacmi ise 7,456 milyon TL olarak gerçekleşmiştir.

Konsolide mali tablolara göre 2015 yılında 109.5 milyon TL vergi öncesi kar elde edilmiştir. 28

milyon TL tutarındaki vergi karşılığı sonrasında net kar geçen seneye göre %10 artarak 81.5 milyon

TL olarak gerçekleşmiştir.

Banka’nın 2015 yılı net faiz geliri, bir önceki seneye göre %27 oranında artarak, 398 milyon TL’ye

ulaşmış, faaliyet gelirleri toplamı da %27’lik artışla, 455 milyon TL olarak gerçekleşmiştir.

Faaliyet giderleri, 2015 yılında 242.7 milyon TL olarak gerçekleşmiştir.

Banka’nın 31.12.2015 tarihi itibarıyla Konsolide Sermaye Yeterliliği Standart Oranı %13.56’dır.

 BANKA KONSOLİDE

Cari

dönem

Önceki

dönem

Cari

Dönem

Önceki

dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas

Tutar*0.08) (KRSY)
688,207 520,013 688,236 520,034

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (Piyasa Riskine

Esas Tutar) (PRSY)
17,783 2,144 17,783 2,144

Operasyonel Riski İçin Gerekli Sermaye Yükümlülüğü

(Operasyonel Riske Esas Tutar) (ORSY)
39,019 25,668 39,019 25,673

Özkaynak 1,263,310 906,455 1,263,043 906,281

Özkaynak/((KRSY+PRSY+ORSY) *12,5*100) %13.57 %13.24 %13.56 %13.23

Banka’nın sermayesi karşılıksız kalmamış olup borca batıklık durumu da bulunmamaktadır.

Banka’nın finansal yapısını iyileştirmek için alınması gereken herhangi bir önlem bulunmamaktadır.

Banka hedefleri doğrultusunda kârlı bir şekilde büyümeye devam etmektedir.

Banka’nın 2015 yılı kâr dağıtım tablosu, bağımsız denetim raporunun konsolide olmayan finansal

tablolarının yer aldığı III-H bölümünde yer almaktadır. 2015 yılı kar dağıtımına ilişkin karar Genel

Kurul toplantısında alınacaktır.

36

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

izlenmekte; bilanço yönetimi bu çerçevede belirlenen risk limitleri ve yasal limitler dahilinde

yapılmaktadır.

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 11 Temmuz

2014 tarih ve 29057 sayılı Resmi Gazete’de yayımlanan “Bankaların İç Sistemleri ve İçsel Sermaye

Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik” ve 6 Eylül 2014 tarih ve 29111 sayılı Resmi

Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine

İlişkin Yönetmelik” kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri

almıştır.

Piyasa riski hesaplamaları aylık olarak yapılmakta ve elde edilen ölçüm sonuçları Sermaye Yeterliliği

Standart Oranının hesaplanmasında dikkate alınmaktadır. 31.12.2015 tarihi itibarıyla piyasa riskine

maruz tutar 222.3 milyon TL’dir.

Banka’nın maruz kaldığı kur riskinin ölçülmesinde Standart Metod ile Riske Maruz Değer Yöntemi

kullanılmaktadır. Maruz kalınan kur riskinin sınırlandırılması amacıyla, yasal pozisyon limitleri

kullanılmaktadır. 31.12.2015 itibarıyla yabancı para açık pozisyon tutarı 112.6 milyon TL’dir.

Likidite riskine yönelik olarak, varlık ve yükümlülükler arasında vade uyumunun sağlanması

gözetilmekte ve piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir

biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Bu kapsamdaki çalışmalar, TL ve YP nakit akım projeksiyonları ile desteklenmekte, TL ve YP

mevduatın vade yapısı, maliyeti ve toplam tutarındaki gelişmeler günlük olarak takip edilmekte, söz

konusu çalışmalar sırasında geçmiş dönemlerde yaşanan gelişmeler ve geleceğe yönelik beklentiler

dikkate alınmaktadır. Yapılan nakit akım projeksiyonlarından hareketle çeşitli vadelerdeki

fiyatlamaların farklılaştırılması suretiyle likidite ihtiyacının giderilmesine yönelik tedbirler alınmakta,

ayrıca olağanüstü durumlarda ihtiyaç duyulabilecek likidite tahmin edilerek kullanılabilecek alternatif

likidite kaynakları belirlenmektedir.

III.D. Risk Türleri İtibarıyla Uygulanan Risk Politikalarına İlişkin Bilgiler

Alım Satım Portföyünden Kaynaklanan Piyasa Riski

Bankada piyasa riskinin tanımlanması, ölçülmesi, raporlanması ve takibinde BDDK mevzuatına

uyum sağlanması, Bankanın piyasa riskinden kaynaklanabilecek zararlarının asgariye indirilmesi,

süreçlerin ve standartların iyileştirilmesi amacıyla aşağıda belirtilen faaliyetler gerçekleştirilmektedir.

Banka, kanuni limitler üzerinde pozisyon taşıyamaz. Ayrıca, Alım Satım Portföyü Politikası

kapsamında Bankanın taşımakta olduğu alım satım portföyünün taşıdığı risk için Riske Maruz Değer

limitleri belirlenmiştir. Bu limitlere uyumun Risk Yönetimi Bölümü tarafından günlük olarak takip

edilebilmesini sağlamak amacıyla gerekli alt yapı çalışmaları tamamlanmıştır.

Bankacılık Hesaplarından Kaynaklanan Faiz Riski

Aktif Pasif Yönetimi Politikası kapsamında; Banka’nın tüm aktif ve pasif kalemleri yeniden

fiyatlamaya kalan vadeler itibarıyla vade dilimlerine ayrıştırılmakta ve belirlenen faiz şokları

uygulanarak net ekonomik değer değişimi hesaplanmaktadır.

37

Faiz Riski Analizleri ile Banka’nın taşıdığı faiz riski üzerine yapılan stres testleri sayesinde

taşınmaya istekli olunan risk seviyelerinin kriz senaryoları karşısındaki duyarlılığı test edilmekte

ve bunların kontrol altında tutulması sağlanmaktadır.

Likidite ve Fonlama Riski

Banka, likidite riskinin tanımlanması, ölçülmesi, raporlanması ve kontrolünde uluslararası en iyi

uygulamalar ve BDDK tarafından belirlenmiş mevzuat kapsamında politikalarını belirlemektedir.

Banka’nın likidite durumu irdelenirken mevcut ve beklenen aktif kalitesi, mevcut ve gelecekteki

kar yaratma kapasitesi, geçmiş tecrübelerin gösterdiği fonlama ihtiyaçları, mevcut likidite

pozisyonu, gelecekte beklenen fonlama ihtiyaçları, fon kaynakları ve nakit akışları dikkate

alınmaktadır.

Likidite ve Fonlama Riski Politikası kapsamında Banka Likidite Riski Yönetim organizasyonu,

görev ve sorumlulukları detaylı olarak tanımlanmış, Likidite Riski Yönetiminde benimsenecek

temel prensiplere, uygulamalara, limit ve raporlamalara yer verilmiştir.

Likidite Raporları ile Banka’nın taşımakta olduğu kısa ve uzun vadeli likidite riskleri ile

Banka’nın mevcut pozisyonları üzerine yapılan senaryo analizleri Yönetime sunulmaktadır.

Kredi Riski

Banka kredi riskinin tahmin edilmesi, belirlenmesi, ölçülmesi, izlenmesi, bertaraf edilmesi,

azaltılması ve yönetilmesi için rating, model geliştirme ve doğrulama standartlarını belirlemiştir.

Bu standartlar kredi politikaları açısından güvenilir kredi müşterisini doğru bir şekilde tanımlama

amacıyla geliştirilmiştir.

Ayrıca, kredi riskinin tanımlanması, ölçülmesi, raporlanması ve kontrolünde yerel mevzuat

çerçevesinde gerekli raporlama ve kontroller yapılmaktadır.

Kredi karşılıklarının hesabında BDDK mevzuatı esas alınmaktadır.

Hazine Bölümü tarafından diğer bankalarla gerçekleştirilen işlemlerden kaynaklanan kredi riskleri

için Banka bazında limitler belirlenmiştir.

Kredi Riski Raporları ile Banka’nın taşımakta olduğu kredi portföyüne ilişkin geliştirilmiş olan

konsantrasyon ve risk limitleri gözden geçirilmektedir.

Operasyonel Risk

Banka operasyonel riskin tanımlanması, ölçülmesi, azaltılması, raporlanması ve kontrolünde

uluslararası en iyi uygulamalar çerçevesinde oluşturduğu yerel mevzuata uygun politikaları

uygulamaktadır.

Operasyonel risk çatısı altında iş sürekliliği politika ve prosedürleri oluşturulmuştur. İş sürekliliğini

sağlamaya yönelik süreç bazlı iş etki analizleri yapılmış, kurumun kritik faaliyetleri ve bu faaliyetleri

yürütmesi için gerekli kaynaklar tespit edilmiştir. İş sürekliliği planları hazırlanarak, planların

uygulamasına yönelik alt yapı çalışmaları tamamlanmıştır.

III.E. Derecelendirme Kuruluşlarınca Verilen Derecelendirme Notu ve Bu Notun İçeriği

Hakkında Bilgi

2015 yılında Banka için herhangi bir derecelendirme notu bulunmamaktadır.

38

III.F. Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler

Konsolide Olmayan Özet Bilanço

 (Bin TL) 31/12/15 31/12/14 31/12/13 31/12/12 31/12/11

Nakit Değerler ve Merkez Bankası 1,474,109 1,023,109 804,527 429,812 243,385

Gerçeğe Uygun D Farkı K/Z'a Yansıtılan Fv (Net) 114,531 32,640 75,493 43,709 54,132

Bankalar 69,744 262,563 214,158 25,047 18,903

Para Piyasalarından Alacaklar -- 23,189 46,697 30,304 --

Satılmaya Hazır Finansal Varlıklar (net) 613,771 381,909 265,644 108,733 15,844

Krediler 8,614,777 6,189,634 5,179,954 3,220,704 2,106,677

Bağlı Ortaklıklar (Net) 5,445 5,445 5,445 -- --

Riskten Korunma Amaçlı Türev Finansal Varlıklar -- -- -- -- --

Maddi Duran Varlıklar (Net) 191,682 31,482 32,766 15,846 11,663

Maddi Olmayan Duran Varlıklar (Net) 5,364 5,336 6,985 6,211 6,074

Vergi Varlığı 1,665 2,193 13,243 5,369 20,472

Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere

İlişkin Duran Varlıklar (Net) 3,299 919 1,173 6,393 6,270

Diğer Aktifler 96,996 83,185 17,794 8,104 3,329

Aktif Toplamı 11,191,373 8,041,604 6,663,879 3,900,232 2,486,749

 Mevduat 7,460,485 5,246,235 4,548,177 2,689,441 2,050,505

Alım Satım Amaçlı Türev Finansal Borçlar 83,608 11,712 80,718 13,696 16,315

Alınan Krediler 1,024,446 846,349 559,081 308,670 29,756

Para Piyasalarına Borçlar 504,822 325,977 225,988 97,247 6,831

İhraç Edilen Menkul Kıymetler (Net) 503,741 472,935 297,160 222,746 --

Muhtelif Borçlar 100,674 61,250 54,255 9,364 105,796

Diğer Yabancı Kaynaklar 114,763 101,391 44,826 34,833 12,343

Kiralama İşlemlerinden Borçlar (Net) 171 211 260 -- --

Riskten Korunma Amaçlı Türev Finansal Borçlar -- -- -- -- --

Karşılıklar 113,746 77,360 63,782 41,820 25,938

Vergi Borcu 35,904 20,361 17,039 10,053 6,012

Sermaye Benzeri Krediler 211,913 291,574 275,420 89,693 --

Özkaynaklar 1,037,100 586,249 497,173 382,669 233,253

Pasif Toplamı 11,191,373 8,041,604 6,663,879 3,900,232 2,486,749

39

Konsolide Özet Bilanço

 (Bin TL) 31/12/15 31/12/14 31/12/13 31/12/12 31/12/11

Nakit Değerler ve Merkez Bankası 1,474,109 1,023,109 804,527 429,812 243,385

Gerçeğe Uygun D Farkı K/Z'a Yansıtılan Fv (Net) 114,531 32,640 75,493 43,709 54,132

Bankalar 70,046 262,879 214,462 25,047 18,903

Para Piyasalarından Alacaklar -- 23,189 46,697 30,304 --

Satılmaya Hazır Finansal Varlıklar (net) 613,771 381,909 265,644 108,733 15,844

Krediler 8,614,777 6,189,634 5,179,954 3,220,704 2,106,677

Bağlı Ortaklıklar (Net) -- -- -- -- --

Riskten Korunma Amaçlı Türev Finansal Varlıklar -- -- -- -- --

Maddi Duran Varlıklar (Net) 191,693 31,494 32,776 15,846 11,663

Maddi Olmayan Duran Varlıklar (Net) 5,364 5,336 6,985 6,211 6,074

Vergi Varlığı 1,901 2,338 13,266 5,369 20,472

Satış Amaçlı Elde Tutulan ve Durdurulan

Faaliyetlere İlişkin Duran Varlıklar (Net) 3,299 919 1,173 6,393 6,270

Diğer Aktifler 97,093 83,273 17,759 8,104 3,329

Aktif Toplamı 11,186,584 8,036,720 6,658,736 3,900,232 2,486,749

Mevduat 7,455,724 5,241,365 4,543,049 2,689,441 2,050,505

Alım Satım Amaçlı Türev Finansal Borçlar 83,608 11,712 80,718 13,696 16,315

Alınan Krediler 1,024,446 846,349 559,081 308,670 29,756

Para Piyasalarına Borçlar 504,822 325,977 225,988 97,247 6,831

İhraç Edilen Menkul Kıymetler (Net) 503,741 472,935 297,160 222,746 --

Muhtelif Borçlar 100,688 61,250 54,261 9,364 105,796

Diğer Yabancı Kaynaklar 114,797 101,408 44,829 34,833 12,343

Kiralama İşlemlerinden Borçlar (Net) 171 211 260 -- --

Riskten Korunma Amaçlı Türev Finansal Borçlar -- -- -- -- --

Karşılıklar 113,812 77,412 63,782 41,820 25,938

Vergi Borcu 35,949 20,399 17,064 10,053 6,012

Sermaye Benzeri Krediler 211,913 291,574 275,420 89,693 --

Özkaynaklar 1,036,913 586,128 497,124 382,669 233,253

Pasif Toplamı 11,186,584 8,036,720 6,658,736 3,900,232 2,486,749

Konsolide Olmayan Özet Gelir Tablosu

 (Bin TL) 31/12/15 31/12/14 31/12/13 31/12/12 31/12/11

Faiz Gelirleri 891,475 708,306 460,062 335,525 168,442

Faiz Giderleri 494,209 395,850 266,930 204,441 98,002

Net Faiz Geliri 397,266 312,456 193,132 131,084 70,440

Net Ücret ve Komisyon Gelirleri 22,864 17,582 13,327 6,984 12,029

Ticari Kâr / Zarar (Net) (1,908) 17,643 37,222 37,033 5,160

Diğer Faaliyet Gelirleri 35,421 10,668 9,962 4,725 3,368

Faaliyet Gelirleri Toplamı 453,643 358,349 253,643 179,826 90,997

Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-) 102,823 62,370 42,269 23,951 18,248

Diğer Faaliyet Giderleri (-) 241,273 200,789 152,446 95,557 64,808

Net Faaliyet Kârı/Zararı 109,547 95,190 58,928 60,318 7,941

Sürdürülen Faaliyetler Vergi Öncesi K/Z 109,547 95,190 58,928 60,318 7,941

Sürdürülen Faaliyetler Vergi Karşılığı (±) (27,964) (20,980) (15,122) (14,603) (2,754)

Sürdürülen Faaliyetler Dönem Net K/Z 81,583 74,210 43,806 45,715 5,187

Net Dönem Kârı/Zararı 81,583 74,210 43,806 45,715 5,187

40

Konsolide Özet Gelir Tablosu

 (Bin TL) 31/12/15 31/12/14 31/12/13 31/12/12 31/12/11

Faiz Gelirleri 891,640 708,376 460,066 335,525 168,442

Faiz Giderleri 493,796 395,369 266,806 204,441 98,002

Net Faiz Geliri 397,844 313,007 193,260 131,084 70,440

Net Ücret ve Komisyon Gelirleri 23,796 18,268 13,326 6,984 12,029

Ticari Kâr / Zarar (Net) (1,908) 17,643 37,222 37,033 5,160

Diğer Faaliyet Gelirleri 35,271 10,531 9,935 4,725 3,368

Faaliyet Gelirleri Toplamı 455,003 359,449 253,743 179,826 90,997

Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-) 102,823 62,370 42,269 23,951 18,248

Diğer Faaliyet Giderleri (-) 242,715 201,979 152,673 95,557 64,808

Net Faaliyet Kârı/Zararı 109,465 95,100 58,801 60,318 7,941

Sürdürülen Faaliyetler Vergi Öncesi K/Z 109,465 95,100 58,801 60,318 7,941

Sürdürülen Faaliyetler Vergi Karşılığı (±) (27,948) (20,962) (15,099) (14,603) (2,754)

Sürdürülen Faaliyetler Dönem Net K/Z 81,517 74,138 43,702 45,715 5,187

Net Dönem Kârı/Zararı 81,517 74,138 43,702 45,715 5,187

III.G. Banka Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler

1) Banka’nın 2015 yılında yaptığı yatırımlara ilişkin bilgiler, Bağımsız Denetim Raporu

Beşinci Bölüm / I.Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotların 12. ve 13.

Maddelerinde yer almaktadır.

2) Banka’nın iç kontrol sistemi ve iç denetim faaliyetleri hakkında bilgiler ile yönetim

organının bu konudaki görüşü, bu raporun III. Finansal Bilgiler ve Risk Yönetimine

İlişkin Bilgiler/B) Denetim Komitesinin İç Kontrol, İç Denetim ve Risk Yönetim

Sistemlerinin İşleyişine İlişkin Değerlendirmeleri ve Hesap Dönemi İçerisindeki

Faaliyetleri Hakkında Bilgiler kısmında yer almaktadır.

3) Banka’nın “Fiba Portföy Yönetimi Anonim Şirketi” unvanlı bağlı ortaklığı bulunmaktadır.

Şirketin sermayesi, tamamı ödenmiş, beheri 1 Kuruş nominal değerde 550,000,000 adet

nama yazılı hisseye bölünmüş, 5,500,000 TL’den ibarettir. İşbu sermayenin %99 hisseye

tekabül eden 5,445,000 TL tutarındaki kısmı Fibabanka A.Ş tarafından, %1 hisseye tekabül

eden 55,000 TL tutarındaki kısmı ise Fiba Holding A.Ş tarafından her türlü muvazaadan ari

olarak nakden ve tamamen taahhüt edilmiş olup, taahhüt olunan sermayenin tamamı

ortaklarca nakden ve tamamen ödenmiştir.

4) Şirketin iktisap ettiği kendi payı bulunmamaktadır.

5) Banka, bağımsız denetim firması tarafından üçer aylık dönem sonlarında sınırlı

kapsamlı, yıl sonlarında ise tam kapsamlı olarak denetlenmektedir. Ayrıca, bankacılık

düzenlemeleri kapsamında Bankacılık Düzenleme ve Denetleme Kurumu’nun sürekli

gözetim ve denetimine tabidir.

6) Banka aleyhine açılan ve Banka’nın mali durumunu ve faaliyetlerini etkileyebilecek

nitelikte dava bulunmamaktadır.

41

7) Mevzuat hükümlerine aykırı uygulamalar nedeniyle Banka tarafından ödenen ceza

tutarı 271,582 TL’dir.

8) Banka 2015 yılında hedeflerine ulaşmış, genel kurul kararlarını yerine getirmiştir.

9) 26.03.2015 tarihinde gerçekleştirilen Olağanüstü Genel Kurul Toplantısında Banka’nın

sermayesi 550,000,000 TL’den 678,859,577.64 TL’ye çıkartılmış ve söz konusu artırım ile

ilgili olarak Banka’nın Esas Sözleşmesi’nin “Sermaye” başlıklı 7. Maddesi tadil edilmiştir.

10) 19.06.2015 tarihinde gerçekleştirilen Olağanüstü Genel Kurul toplantısında 26.03.2015 Tarihli

Olağan Genel Kurul Toplantısı’nın gündem maddelerinden biri olan ‘’Personele Prim

Dağıtılması’’ hususu müzakere edilerek, personele dağıtımasına karar verilen brüt primin

1,000,000 TL artılarak 5,500,000 TL’ye çıkarılmasına karar verilmiştir.

11) 24.08.2015 tarihinde gerçekleştirilen Olağanüstü Genel Kurul Toplantısında görev süresi

dolan Yönetim Kurulu üyeleri 3 yıl süre ile yeniden atanmıştır.

12) 21.12.2015 tarihinde gerçekleştirilen Olağanüstü Genel Kurul Toplantısında Banka’nın

sermayesi 678,859,577.64 TL’den 847,515,078.20 TL’ye çıkartılmış ve söz konusu artırım

ile ilgili olarak Banka’nın Esas Sözleşmesi’nin “Sermaye” başlıklı 7. Maddesi tadil

edilmiştir.

13) Banka’nın 2015 yılı içinde yapmış olduğu bağış ve yardımlar ile sosyal sorumluluk projeleri

çerçevesinde yapılan harcamalara ilişkin toplam tutar 183,870 TL’dir.

14) Banka’nın doğrudan hakim şirketi olan Fiba Holding A.Ş. ve onun diğer bağlı şirketleri ile

yapılan işlemler bakımından, Banka’nın yararına alınan veya alınmasından kaçınılan

herhangi bir önlem bulunmamaktadır. Aynı şekilde, Banka’nın hakim müteşebbisi

konumunda bulunan Hüsnü Mustafa Özyeğin ile yapılan işlemler bakımından, Banka’nın

yararına alınan veya alınmasından kaçınılan herhangi bir önlem de bulunmamaktadır.

Detayları Bağlılık Raporu’nda belirtilen bütün hukuki işlemlerde anlaşmalar şirketler

topluluğu dışındaki kişilerle yapılıyormuş gibi benzer usul, esas ve şartlara tabi tutulmuştur.

Banka’nın hakim müteşebbisi, hakim şirketi veya onun bağlı şirketlerinin girişimi veya

çıkarı uyarınca Bankanın zararına hiç bir tedbire başvurulmamıştır.

15) Hakim şirketle, hakim şirkete bağlı şirketlerle ve hakim müteşebbis ile yapılan ve

detaylarına Bağlılık Raporu’unda yer verilen hukuki işlemlerin gerçekleştirildiği tarihte

bilgimiz dâhilinde olan hâl ve şartlara göre, her bir hukuki işlemde uygun bir karşı edim

sağlanmıştır. Alınan veya alınmasından kaçınılan bir önlem ve bu çerçevede Banka’nın

zararı bulunmamaktadır. Banka’nın hakim müteşebbis, hakim şirket ve hakim şirkete bağlı

şirketleri ile gerçekleştirdiği finansal işlemlerin TTK’nın 199. Maddesi uyarınca incelenmesi

sonucunda Banka tarafından gerçekleştirilen tüm işlemlerin tamamen işlemin gerçekleştiği

andaki piyasa şartlarına ve emsallere/rayiçlere uygun olarak, üçüncü kişilerle akdedilir gibi

yapıldığı anlaşılmaktadır.

42

16) Banka Yönetim Kurulu ve üst düzey yöneticilerine 2015 yılında sağlanan

 Huzur hakkı, ücret, prim, ikramiye, kar payı vb mali menfaatlerin toplam tutarı

solo bazda 7,289,793 TL, konsolide bazda 7,539,162 TL,

 Verilen ödenekler, yolculuk, konaklama ve temsil giderleri ile ayni ve nakdi

imkanlar, sigortalar ve benzeri teminatların toplam tutarı 224,017 TL’dir.

43

III.H. Bağımsız Denetim Raporu

Kamuya Açıklanacak Finansal Rapor

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU,

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE FİNANSAL TABLOLARA İLİŞKİN

DİPNOTLAR

BAĞIMSIZ DENETÇİ RAPORU

Fibabanka A.Ş. Yönetim Kurulu’na

Finansal Tablolara İlişkin Rapor

Fibabanka A.Ş.’nin (“Banka”) 31 Aralık 2015 tarihli konsolide olmayan bilançosu ile aynı tarihte

sona eren hesap dönemine ait; konsolide olmayan gelir tablosu, özkaynaklarda muhasebeleştirilen

gelir gider kalemlerine ilişkin tablo, özkaynak değişim tablosu, nakit akış tablosu ile önemli

muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki finansal

tablolarını denetlemiş bulunuyoruz.

Yönetimin Finansal Tablolara İlişkin Sorumluluğu

Banka yönetimi; finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan

“Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında

Yönetmelik” ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt

düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu

(“BDDK”) genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe

Standartları hükümlerini içeren; “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”na uygun

olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli

yanlışlık içermeyen finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden

sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş

vermektir. Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi

Gazete’de yayımlanan “Bankaların Bağımsız Denetimi Hakkında Yönetmelik” ve Kamu Gözetimi

Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Denetim

Standartları’nın bir parçası olan Bağımsız Denetim Standartları’na uygun olarak yürütülmüştür. Bu

standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli

yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini

gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek

amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki

hata veya hile kaynaklı “önemli yanlışlık” risklerinin değerlendirilmesi de dâhil, bağımsız denetçinin

mesleki muhakemesine dayanır. Bağımsız denetçi, risk değerlendirmelerini yaparken, şartlara uygun

denetim prosedürlerini tasarlamak amacıyla işletmenin finansal tablolarının hazırlanması ve gerçeğe

uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün

etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal

tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe

politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının

değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması

için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, konsolide olmayan finansal tablolar, Fibabanka A.Ş.’nin 31 Aralık 2015 tarihi itibarıyla

finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını;

BDDK Muhasebe ve Finansal Raporlama Mevzuatı’na uygun olarak tüm önemli yönleriyle gerçeğe uygun

bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402’nci maddesinin dördüncü fıkrası uyarınca; Banka’nın 1

Ocak – 31 Aralık 2015 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal

raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

TTK’nın 402’nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında

istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

İstanbul, 16 Şubat 2016

FİBABANKA A.Ş.’NİN 31 ARALIK 2015 TARİHİ İTİBARIYLA HAZIRLANAN YIL

SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU

 Adres : Esentepe Mah. Büyükdere Caddesi

 No: 129 Şişli 34394 İstanbul

Tel : (212) 381 82 82

 Faks : (212) 257 37 78

 E- Site : www.fibabanka.com.tr

İrtibat E-Posta : alper.cilekar@fibabanka.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen “Bankalarca Kamuya

Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ’’e göre

hazırlanan yılsonu konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır:

 BANKA HAKKINDA GENEL BİLGİLER

 BANKA’NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI

 İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN

AÇIKLAMALAR

 BANKA’NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER

 KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

 DİĞER AÇIKLAMA VE DİPNOTLAR

 BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar,

Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında

Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara

ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk

Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

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

Ad-Soyad/Unvan : Ayşe Akdaş/Mali Kontrol Bölüm Yöneticisi

Tel No. : (212) 381 84 88

Faks No. : (212) 257 37 78

http://www.fibabanka.com.tr/
mailto:alper.cilekar@fibabanka.com.tr

BİRİNCİ BÖLÜM

Genel Bilgiler

I. Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi 1
II. Banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde

bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama 1

III. Banka’nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının
varsa Banka’da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar 2

IV. Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 3

V. Banka’nın hizmet türü ve faaliyet alanlarını içeren özet bilgi 3
VI. Diğer bilgiler 3

VII. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde 3

mevcut veya muhtemel, fiili veya hukuki engeller 3

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I. Bilanço 4

II. Bilanço dışı yükümlülükler tablosu 6

III. Gelir tablosu 7
IV. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo 8

V. Özkaynak değişim tablosu 9

VI. Nakit akış tablosu 10
VII. Kar dağıtım tablosu 11

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I. Sunum esaslarına ilişkin açıklamalar 12

II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar 12

III. İştirak ve bağlı ortaklıklara ilişkin açıklamalar 13
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlerine ilişkin açıklamalar 13

V. Faiz gelir ve giderine ilişkin açıklamalar 13

VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 14
VII. Finansal varlıklara ilişkin açıklamalar 14

VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar 15

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar 15
X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar 15

XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında

açıklamalar 16
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 16

XIII. Maddi duran varlıklara ilişkin açıklamalar 17

XIV. Kiralama işlemlerine ilişkin açıklamalar 17
XV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar 18

XVI. Koşullu varlıklara ilişkin açıklamalar 18

XVII. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar 18
XVIII. Vergi uygulamalarına ilişkin açıklamalar 19

XIX. Borçlanmalara ilişkin ilave açıklamalar 20

XX. İhraç edilen hisse senetlerine ilişkin açıklamalar 20
XXI. Aval ve kabullere ilişkin açıklamalar 20

XXII. Devlet teşviklerine ilişkin açıklamalar 20

XXIII. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar 21
XXIV. Diğer hususlara ilişkin açıklamalar 21

DÖRDÜNCÜ BÖLÜM

Mali Bünye ve Risk Yönetimine İlişkin Bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar 22

II. Kredi riskine ilişkin açıklamalar 227

III. Piyasa riskine ilişkin açıklamalar 37
IV. Operasyonel riske ilişkin açıklamalar 40

V. Kur riskine ilişkin açıklamalar 40

VI. Faiz oranı riskine ilişkin açıklamalar 42
VII. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar 45

VIII. Likidite riskine ilişkin açıklamalar 46

IX. Menkul kıymetleştirme pozisyonlarına ilişkin açıklamalar 51
X. Kredi risk azaltım tekniklerine ilişkin açıklamalar 52

XI. Risk yönetim hedef ve politikalarına ilişkin açıklamalar 53

XII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar 54

XIII. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler 54

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar 55

II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar 71
III. Nazım hesaplara ilişkin açıklama ve dipnotlar 78

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar 81

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar 886
VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar 87

VII. Banka’nın dahil olduğu risk grubuna ilişkin açıklamalar 89

VIII. Banka’nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine 91
ilişkin açıklamalar

IX. Bilanço sonrası hususlar 91

ALTINCI BÖLÜM

Diğer Açıklamalar

I. Banka’nın faaliyetine ilişkin diğer açıklamalar 92

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar 92

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 92

1

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BİRİNCİ BÖLÜM

 GENEL BİLGİLER

I. Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva

eden tarihçesi

TMSF bünyesinde bulunan Sitebank A.Ş. hisselerinin tamamının satışına ilişkin olarak

21 Aralık 2001 tarihinde Novabank S.A. ile Hisse Devir Anlaşması imzalanmış ve söz konusu satış

işlemi Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) ’nun 16 Ocak 2002 tarih ve 596

sayılı kararı ile onaylanmıştır.

4 Mart 2003 tarihinde yapılan Genel Kurul Toplantısı’nda Banka’nın Sitebank A.Ş. olan unvanı

BankEuropa Bankası A.Ş. olarak değiştirilmiştir.

28 Kasım 2006 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda Banka’nın BankEuropa

Bankası A.Ş. olan unvanı Millennium Bank A.Ş. olarak değiştirilmiştir.

27 Aralık 2010 tarihi itibarıyla Banka’nın, bir Fiba Holding A.Ş. iştiraki olan Credit Europe Bank

N.V.’ye satışı gerçekleşmiştir.

25 Nisan 2011 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda Banka’nın Millennium Bank

A.Ş. olan unvanı Fibabanka A.Ş. (“Banka”) olarak değiştirilmiştir.

II. Banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya

birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil

olduğu gruba ilişkin açıklama

Fiba Grubu iştiraki olan Credit Europe Bank N.V. ile Banco Comercial Portugues S.A. arasında, 10

Şubat 2010 tarihinde imzalanan anlaşma çerçevesinde Banka’nın %95 oranında hissesinin devri için

gerekli yasal izinler tamamlanarak, 27 Aralık 2010 tarihi itibarıyla Banka’nın, bir Fiba Holding A.Ş.

iştiraki olan Credit Europe Bank N.V.’ye satışı tamamlanmıştır.

Credit Europe Bank N.V.’nin 2011 ve 2012 yılı içerisinde gerçekleştirdiği sermaye artırımları ile

%95 olan payı %97.6’ya yükselmiştir. Credit Europe Bank N.V.’ye ait olan %97.6 oranındaki payın

3 Aralık 2012 tarihinde ve Banco Comercial Portugues S.A.’ya ait olan %2.4 oranındaki payın ise 7

Aralık 2012 tarihinde Fiba Holding A.Ş. tarafından satın alınması sonucu, Fiba Holding A.Ş.

Banka’nın ana sermayedarı konumuna gelmiştir. 2013 yılı içerisinde Banka yöneticilerine hisse satışı

yapılmıştır. Banka yöneticilerinin sahip olduğu hisse toplamı, Banka sermayesinin %1.4’ünü

oluşturmaktadır.

Banka, 14 Ocak 2015 tarihinde BDDK’ya başvurarak Fiba Holding A.Ş.’den sağlanan 50 milyon

ABD Doları tutarındaki sermaye benzeri kredinin ödenmiş sermayeye dönüştürülmesi için izin talep

etmiş, BDDK’nın 4 Mart 2015 tarihindeki iznini takiben, 5 Mart 2015 tarihli Yönetim Kurulu kararı

ile sermayenin 550,000 TL’den 678,860 TL’ye yükseltilmesine karar verilmiştir. Sermaye artışının

127,045 TL’si Fiba Holding A.Ş.’den sağlanan ve ödenmiş sermayeye dönüştürülmesine izin verilen

tutardan, 1,815 TL tutarındaki kısmı ise diğer hissedarlardan nakit olarak sağlanmış, yasal

prosedürün 7 Mayıs 2015 tarihinde tamamlanmasını takiben sermaye artışı finansal tablolara

yansıtılmıştır.

Banka’nın 678,860 TL tutarındaki ödenmiş sermayesi 23 Aralık 2015 tarihinde International Finance

Corporation ve European Bank for Reconstruction and Development tarafından eşit miktarda

karşılanmak suretiyle 168,655 TL tutarında artırılarak 847,515 TL'ye yükseltilmiştir. Ayrıca, hisse

senedi ihraç prim tutarı olarak 73,379 TL özkaynaklara kaydedilmiştir.

31 Aralık 2015 tarihi itibarıyla Banka’nın sermayesi, tamamı ödenmiş olmak üzere 847,515 TL’dir.

2

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

III. Banka’nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve

yardımcılarının varsa Banka’da sahip oldukları paylara ve sorumluluk alanlarına ilişkin

açıklamalar

Adı Soyadı Görevi Atanma Tarihi

Yönetim Kurulu

Hüsnü Mustafa Özyeğin Başkan 27-Ara-10

Fevzi Bozer Başkan Vekili 27-Ara-10

Mehmet Güleşci Üye 27-Ara-10

Mevlüt Hamdi Aydın Üye 24-Oca-13

İsmet Kaya Erdem Üye 11-Şub-13

Bekir Dildar(*) Üye-Genel Müdür 27-Ara-10

Denetim Komitesi

Fevzi Bozer Üye 27-Ara-10

Mevlüt Hamdi Aydın Üye 24-Oca-13

Genel Müdür Yardımcıları

Elif Alsev Utku Özbey
GMY – Mali Kontrol ve Finansal

Raporlama
07-Oca-11

Adem Aykın
GMY – Bilgi Teknolojileri, Organizasyon

ve Projeler
01-Tem-11

Esra Osmanağaoğlu GMY – Bankacılık Operasyonları 29-Şub-12

Emre Ergun GMY – Perakende Bankacılık 02-May-13

Kerim Lokman Kuriş GMY – Kurumsal ve Ticari Bankacılık 01-Ara-15

Turgay Hasdiker GMY – Kurumsal ve Ticari Krediler 01-Ara-15

Ahu Dolu GMY – Finansal Kurumlar 01-Ara-15

Cengiz Sinanoğlu Koordinatör – Perakende Krediler 07-Şub-13

Ömer Rıfat Gencal Koordinatör – Hazine 02-Şub-15

*Bekir Dildar’ın Genel Müdür olarak atanma tarihi 7 Ocak 2011’dir.

Erhan Polat 24 Ağustos 2015 tarihi itibarıyla Yönetim Kurulu üyeliğinden ayrılmıştır.

Yukarıda belirtilen kişilerin Banka’da sahip olduğu paylar önem arz etmemektedir.

3

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

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

Ad Soyad/ Ticari Unvan

Pay

Tutarları

(Nominal) Pay Oranları

Ödenmiş Paylar

(Nominal)

Ödenmemiş

Paylar

Fiba Holding A.Ş. 669,364 %79.0 669,364 --

Hüsnü Mustafa Özyeğin 620,291 %73.2 620,291 --

IFC 84,328 % 9.9 84,328 --

EBRD 84,328 % 9.9 84,328 --

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

Türkiye’de, mevduat kabulüne yetkili özel sermayeli banka olarak faaliyet gösteren Banka’nın Genel

Müdürlüğü İstanbul’da bulunmaktadır. 31 Aralık 2015 tarihi itibarıyla Banka, yurt içinde 67 şubesi

ve toplam 1,290 çalışanı ile hizmet vermektedir.

VI. Diğer bilgiler

 Banka’nın Ticaret Unvanı: Fibabanka Anonim Şirketi

Banka’nın Genel Müdürlüğü’nün Adresi: Esentepe Mah. Büyükdere Caddesi

 No:129 Şişli 34394 İstanbul

Banka’nın Telefon ve Faks Numaraları: Telefon: (0212) 381 82 82

 Faks : (0212) 257 37 78

Banka’nın Elektronik Site Adresi: www.fibabanka.com.tr

Banka’nın Elektronik Posta Adresi: malikontrol@fibabanka.com.tr

Raporlama Dönemi: 1 Ocak 2015 – 31 Aralık 2015

 Finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan bilgiler aksi belirtilmedikçe Bin

Türk Lirası olarak hazırlanmıştır.

VII. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların

geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller

 Bulunmamaktadır.

 İKİNCİ BÖLÜM

 KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

FİBABANKA A.Ş.

31 ARALIK 2015 TARİHİ İTİBARIYLA

BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

4

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur

CARİ DÖNEM ÖNCEKİ DÖNEM

AKTİF KALEMLER Dipnot (31/12/2015) (31/12/2014)

TP YP Toplam TP YP Toplam

I. NAKİT DEĞERLER VE MERKEZ BANKASI (5.I.1) 33,358 1,440,751 1,474,109 75,863 947,246 1,023,109

II. GERÇEĞE UYGUN DEĞER FARKI KAR/ZARARA YANSITILAN FV (Net) (5.I.2) 107,090 7,441 114,531 26,752 5,888 32,640

2.1 Alım Satım Amaçlı Finansal Varlıklar 107,090 7,441 114,531 26,752 5,888 32,640

2.1.1 Devlet Borçlanma Senetleri 15,832 4,044 19,876 16,072 3,499 19,571

2.1.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -

2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar 91,258 2,714 93,972 10,680 2,111 12,791

2.1.4 Diğer Menkul Değerler - 683 683 - 278 278

2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV - - - - - -

2.2.1 Devlet Borçlanma Senetleri - - - - - -

2.2.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -

2.2.3 Krediler - - - - - -

2.2.4 Diğer Menkul Değerler - - - - - -

III. BANKALAR (5.I.3) 5,343 64,401 69,744 225,172 37,391 262,563

IV. PARA PİYASALARINDAN ALACAKLAR - - - - 23,189 23,189

4.1 Bankalararası Para Piyasasından Alacaklar - - - - - -

4.2 İMKB Takasbank Piyasasından Alacaklar - - - - 23,189 23,189

4.3 Ters Repo İşlemlerinden Alacaklar - - - - - -

V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) (5.I.4) 84,302 529,469 613,771 18,070 363,839 381,909

5.1 Sermayede Payı Temsil Eden Menkul Değerler - 2,697 2,697 - - -

5.2 Devlet Borçlanma Senetleri 75,373 324 75,697 18,070 - 18,070

5.3 Diğer Menkul Değerler 8,929 526,448 535,377 - 363,839 363,839

VI. KREDİLER VE ALACAKLAR (5.I.5) 5,958,464 2,656,313 8,614,777 4,142,840 2,046,794 6,189,634

6.1 Krediler 5,889,699 2,656,313 8,546,012 4,070,172 2,046,794 6,116,966

6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullandırılan Krediler 29 34 63 188 - 188

6.1.2 Devlet Borçlanma Senetleri - - - - - -

6.1.3 Diğer 5,889,670 2,656,279 8,545,949 4,069,984 2,046,794 6,116,778

6.2 Takipteki Krediler 147,230 - 147,230 128,725 - 128,725

6.3 Özel Karşılıklar (-) 78,465 - 78,465 56,057 - 56,057

VII. FAKTORİNG ALACAKLARI - - - - - -

VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) (5.I.6) - - - - - -

8.1 Devlet Borçlanma Senetleri - - - - - -

8.2 Diğer Menkul Değerler - - - - - -

IX. İŞTİRAKLER (Net) (5.I.7) - - - - - -

9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -

9.2 Konsolide Edilmeyenler - - - - - -

9.2.1 Mali İştirakler - - - - - -

9.2.2 Mali Olmayan İştirakler - - - - - -

X. BAĞLI ORTAKLIKLAR (Net) (5.I.8) 5,445 - 5,445 5,445 - 5,445

10.1 Konsolide Edilmeyen Mali Ortaklıklar 5,445 - 5,445 5,445 - 5,445

10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar - - - - - -

XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net) (5.I.9) - - - - - -

11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -

11.2 Konsolide Edilmeyenler - - - - - -

11.2.1 Mali Ortaklıklar - - - - - -

11.2.2 Mali Olmayan Ortaklıklar - - - - - -

XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (5.I.10) - - - - - -

12.1 Finansal Kiralama Alacakları - - - - - -

12.2 Faaliyet Kiralaması Alacakları - - - - - -

12.3 Diğer - - - - - -

12.4 Kazanılmamış Gelirler (-) - - - - - -

XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR (5.I.11) - - - - - -

13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -

13.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -

13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

XIV. MADDİ DURAN VARLIKLAR (Net) (5.I.12) 191,682 - 191,682 31,482 - 31,482

XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) (5.I.13) 5,364 - 5,364 5,336 - 5,336

15.1 Şerefiye - - - - - -

15.2 Diğer 5,364 - 5,364 5,336 - 5,336

XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net) (5.I.14) - - - - - -

XVII. VERGİ VARLIĞI 1,655 - 1,655 2,193 - 2,193

17.1 Cari Vergi Varlığı 2 - 2 - - -

17.2 Ertelenmiş Vergi Varlığı (5.I.15) 1,653 - 1,653 2,193 - 2,193

XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN

VARLIKLAR (Net) (5.I.16) 3,299 - 3,299 919 - 919

18.1 Satış Amaçlı 3,299 - 3,299 919 - 919

18.2 Durdurulan Faaliyetlere İlişkin - - - - - -

XIX. DİĞER AKTİFLER (5.I.17) 82,502 14,494 96,996 58,743 24,442 83,185

AKTİF TOPLAMI 6,478,504 4,712,869 11,191,373 4,592,815 3,448,789 8,041,604

FİBABANKA A.Ş.

31 ARALIK 2015 TARİHİ İTİBARIYLA

BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

5

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM ÖNCEKİ DÖNEM

PASİF KALEMLER Dipnot (31/12/2015) (31/12/2014)

TP YP Toplam TP YP Toplam

I. MEVDUAT (5.II.1) 3,943,117 3,517,368 7,460,485 2,760,658 2,485,577 5,246,235

1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı 255,713 334,754 590,467 169,095 28,171 197,266

1.2 Diğer 3,687,404 3,182,614 6,870,018 2,591,563 2,457,406 5,048,969

II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR (5.II.2) 80,892 2,716 83,608 9,599 2,113 11,712

III. ALINAN KREDİLER (5.II.3) 15,919 1,008,527 1,024,446 22,216 824,133 846,349

IV. PARA PİYASALARINA BORÇLAR 67,572 437,250 504,822 19,320 306,657 325,977

4.1 Bankalararası Para Piyasalarına Borçlar - - - - - -

4.2 İMKB Takasbank Piyasasına Borçlar - - - - - -

4.3 Repo İşlemlerinden Sağlanan Fonlar 67,572 437,250 504,822 19,320 306,657 325,977

V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) (5.II.4) 503,741 - 503,741 472,935 - 472,935

5.1 Bonolar 503,741 - 503,741 315,810 - 315,810

5.2 Varlığa Dayalı Menkul Kıymetler - - - - - -

5.3 Tahviller - - - 157,125 - 157,125

VI. FONLAR - - - - - -

6.1 Müstakriz Fonları - - - - - -

6.2 Diğer - - - - - -

VII. MUHTELİF BORÇLAR (5.II.5) 80,510 20,164 100,674 52,734 8,516 61,250

VIII. DİĞER YABANCI KAYNAKLAR (5.II.5) 107,506 7,257 114,763 95,967 5,424 101,391

IX. FAKTORİNG BORÇLARI - - - - - -

X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (5.II.6) - 171 171 - 211 211

10.1 Finansal Kiralama Borçları - 183 183 - 233 233

10.2 Faaliyet Kiralaması Borçları - - - - - -

10.3 Diğer - - - - - -

10.4 Ertelenmiş Finansal Kiralama Giderleri (-) - 12 12 - 22 22

XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR (5.II.7) - - - - - -

11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -

11.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -

11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

XII. KARŞILIKLAR (5.II.8) 113,746 - 113,746 77,360 - 77,360

12.1 Genel Karşılıklar 91,103 - 91,103 60,513 - 60,513

12.2 Yeniden Yapılanma Karşılığı - - - - - -

12.3 Çalışan Hakları Karşılığı 13,796 - 13,796 11,700 - 11,700

12.4 Sigorta Teknik Karşılıkları (Net) - - - - - -

12.5 Diğer Karşılıklar 8,847 - 8,847 5,147 - 5,147

XIII. VERGİ BORCU (5.II.9) 35,904 - 35,904 20,361 - 20,361

13.1 Cari Vergi Borcu 35,904 - 35,904 20,361 - 20,361

13.2 Ertelenmiş Vergi Borcu - - - - - -

XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN

DURAN VARLIK BORÇLARI (Net)

(5.II.10)

- - - - - -

14.1 Satış Amaçlı - - - - - -

14.2 Durdurulan Faaliyetlere İlişkin - - - - - -

XV. SERMAYE BENZERİ KREDİLER (5.II.11) - 211,913 211,913 - 291,574 291,574

XVI. ÖZKAYNAKLAR (5.II.12) 1,042,907 (5,807) 1,037,100 594,497 (8,248) 586,249

16.1 Ödenmiş Sermaye 847,515 - 847,515 550,000 - 550,000

16.2 Sermaye Yedekleri 67,023 (5,807) 61,216 (2,289) (8,248) (10,537)

16.2.1 Hisse Senedi İhraç Primleri 73,379 - 73,379 - - -

16.2.2 Hisse Senedi İptal Kârları - - - - - -

16.2.3 Menkul Değerler Değerleme Farkları (3,920) (5,807) (9,727) (115) (8,248) (8,363)

16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - -

16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - -

16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları - - - - - -

16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri - - - - - -

16.2.8 Riskten Korunma Fonları (Etkin kısım) - - - - - -

16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş

Değerleme Farkları - - - - - -

16.2.10 Diğer Sermaye Yedekleri (2,436) - (2,436) (2,174) - (2,174)

16.3 Kâr Yedekleri 46,786 - 46,786 - - -

16.3.1 Yasal Yedekler 3,711 - 3,711 - - -

16.3.2 Statü Yedekleri - - - - - -

16.3.3 Olağanüstü Yedekler 43,075 - 43,075 - - -

16.3.4 Diğer Kâr Yedekleri - - - - - -

16.4 Kâr veya Zarar 81,583 - 81,583 46,786 - 46,786

16.4.1 Geçmiş Yıllar Kâr/ Zararı - - - (27,424) - (27,424)

16.4.2 Dönem Net Kâr/ Zararı 81,583 - 81,583 74,210 - 74,210

16.5 Azınlık Payları (5.II.13) - - - - - -

PASİF TOPLAMI 5,991,814 5,199,559 11,191,373 4,125,647 3,915,957 8,041,604

FİBABANKA A.Ş.

31 ARALIK 2015 TARİHİ İTİBARIYLA

BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

6

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM ÖNCEKİ DÖNEM

Dipnot (31/12/2015) (31/12/2014)

TP YP Toplam TP YP Toplam

A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) 3,803,991 5,424,117 9,228,108 1,367,607 3,132,471 4,500,078

I. GARANTİ ve KEFALETLER (5.III.1) 380,113 665,519 1,045,632 330,142 717,539 1,047,681

1.1. Teminat Mektupları 379,738 175,756 555,494 329,927 236,904 566,831

1.1.1 Devlet İhale Kanunu Kapsamına Girenler - - - - - -

1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler - - - - - -

1.1.3 Diğer Teminat Mektupları 379,738 175,756 555,494 329,927 236,904 566,831

1.2. Banka Kredileri 375 106,491 106,866 215 161,402 161,617

1.2.1 İthalat Kabul Kredileri - - - - - -

1.2.2 Diğer Banka Kabulleri 375 106,491 106,866 215 161,402 161,617

1.3. Akreditifler - 383,272 383,272 - 319,233 319,233

1.3.1 Belgeli Akreditifler - - - - - -

1.3.2 Diğer Akreditifler - 383,272 383,272 - 319,233 319,233

1.4. Garanti Verilen Prefinansmanlar - - - - - -

1.5. Cirolar - - - - - -

1.5.1 T.C. Merkez Bankasına Cirolar - - - - - -

1.5.2 Diğer Cirolar - - - - - -

1.6. Menkul Kıy. İh. Satın Alma Garantilerimizden - - - - - -

1.7. Faktoring Garantilerinden - - - - - -

1.8. Diğer Garantilerimizden - - - - - -

1.9. Diğer Kefaletlerimizden - - - - - -

II. TAAHHÜTLER 420,094 245,421 665,515 409,273 323,241 732,514

2.1. Cayılamaz Taahhütler (5.III.1) 420,094 245,421 665,515 409,273 323,241 732,514

2.1.1 Vadeli Aktif Değerler Alım Satım Taahhütleri 110,809 245,421 356,230 168,630 323,241 491,871

2.1.2 Vadeli Mevduat Alım Satım Taahhütleri - - - - - -

2.1.3 İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri - - - - - -

2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri 110,140 - 110,140 93,359 - 93,359

2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri - - - - - -

2.1.6 Zorunlu Karşılık Ödeme Taahhüdü - - - - - -

2.1.7 Çekler İçin Ödeme Taahhütleri 145,123 - 145,123 121,680 - 121,680

2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri 3,553 - 3,553 2,357 - 2,357

2.1.9 Kredi Kartı Harcama Limit Taahhütleri 47,363 - 47,363 20,444 - 20,444

2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah. 1 - 1 - - -

2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar - - - - - -

2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar - - - - - -

2.1.13 Diğer Cayılamaz Taahhütler 3,105 - 3,105 2,803 - 2,803

2.2. Cayılabilir Taahhütler - - - - - -

2.2.1 Cayılabilir Kredi Tahsis Taahhütleri - - - - - -

2.2.2 Diğer Cayılabilir Taahhütler - - - - - -

III. TÜREV FİNANSAL ARAÇLAR (5.III.5) 3,003,784 4,513,177 7,516,961 628,192 2,091,691 2,719,883

3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar - - - - - -

3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler - - - - - -

3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler - - - - - -

3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler - - - - - -

3.2 Alım Satım Amaçlı İşlemler 3,003,784 4,513,177 7,516,961 628,192 2,091,691 2,719,883

3.2.1 Vadeli Döviz Alım-Satım İşlemleri 245,552 580,104 825,656 26,593 167,277 193,870

3.2.1.1 Vadeli Döviz Alım İşlemleri 112,825 294,595 407,420 13,269 82,463 95,732

3.2.1.2 Vadeli Döviz Satım İşlemleri 132,727 285,509 418,236 13,324 84,814 98,138

3.2.2 Para ve Faiz Swap İşlemleri 1,217,730 2,358,058 3,575,788 182,598 1,198,868 1,381,466

3.2.2.1 Swap Para Alım İşlemleri 536,802 1,260,905 1,797,707 44,771 647,938 692,709

3.2.2.2 Swap Para Satım İşlemleri 680,928 1,097,153 1,778,081 137,827 550,930 688,757

3.2.2.3 Swap Faiz Alım İşlemleri - - - - - -

3.2.2.4 Swap Faiz Satım İşlemleri - - - - - -

3.2.3 Para, Faiz ve Menkul Değer Opsiyonları 1,540,502 1,575,015 3,115,517 419,001 725,546 1,144,547

3.2.3.1 Para Alım Opsiyonları 366,843 1,123,185 1,490,028 115,694 448,009 563,703

3.2.3.2 Para Satım Opsiyonları 1,173,659 451,830 1,625,489 303,307 277,537 580,844

3.2.3.3 Faiz Alım Opsiyonları - - - - - -

3.2.3.4 Faiz Satım Opsiyonları - - - - - -

3.2.3.5 Menkul Değerler Alım Opsiyonları - - - - - -

3.2.3.6 Menkul Değerler Satım Opsiyonları - - - - - -

3.2.4 Futures Para İşlemleri - - - - - -

3.2.4.1 Futures Para Alım İşlemleri - - - - - -

3.2.4.2 Futures Para Satım İşlemleri - - - - - -

3.2.5 Futures Faiz Alım-Satım İşlemleri - - - - - -

3.2.5.1 Futures Faiz Alım İşlemleri - - - - - -

3.2.5.2 Futures Faiz Satım İşlemleri - - - - - -

3.2.6 Diğer - - - - - -

B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 58,185,614 28,020,035 86,205,649 44,324,399 23,058,109 67,382,508

IV. EMANET KIYMETLER 461,674 138,992 600,666 290,576 193,439 484,015

4.1 Müşteri Fon ve Portföy Mevcutları 96,096 - 96,096 109,121 - 109,121

4.2 Emanete Alınan Menkul Değerler 10,660 63,373 74,033 34,355 43,824 78,179

4.3 Tahsile Alınan Çekler 270,365 73,383 343,748 74,771 148,225 222,996

4.4 Tahsile Alınan Ticari Senetler 84,553 2,236 86,789 72,329 1,390 73,719

4.5 Tahsile Alınan Diğer Kıymetler - - - - - -

4.6 İhracına Aracı Olunan Kıymetler - - - - - -

4.7 Diğer Emanet Kıymetler - - - - - -

4.8 Emanet Kıymet Alanlar - - - - - -

V. REHİNLİ KIYMETLER 57,723,940 27,881,043 85,604,983 44,033,823 22,864,670 66,898,493

5.1 Menkul Kıymetler 50,577 76,160 126,737 44,140 4,422 48,562

5.2 Teminat Senetleri 148,183 55,751 203,934 301,859 47,744 349,603

5.3 Emtia 2,500 - 2,500 19,633 - 19,633

5.4 Varant - - - - - -

5.5 Gayrimenkul 6,482,019 3,658,003 10,140,022 4,164,382 3,845,047 8,009,429

5.6 Diğer Rehinli Kıymetler 51,040,661 24,091,129 75,131,790 39,503,809 18,967,457 58,471,266

5.7 Rehinli Kıymet Alanlar - - - - - -

VI. KABUL EDİLEN AVALLER VE KEFALETLER - - - - - -

BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 61,989,605 33,444,152 95,433,757 45,692,006 26,190,580 71,882,586

FİBABANKA A.Ş.

1 OCAK- 31 ARALIK 2015 HESAP DÖNEMİNE AİT

GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

7

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

GELİR VE GİDER KALEMLERİ Dipnot CARİ DÖNEM ÖNCEKİ DÖNEM

(01/01/2015- (01/01/2014-

31/12/2015) 31/12/2014)

I. FAİZ GELİRLERİ (5.IV.1) 891,475 708,306

1.1 Kredilerden Alınan Faizler 848,616 682,000

1.2 Zorunlu Karşılıklardan Alınan Faizler 3,095 189

1.3 Bankalardan Alınan Faizler 11,395 11,030

1.4 Para Piyasası İşlemlerinden Alınan Faizler 185 354

1.5 Menkul Değerlerden Alınan Faizler 27,964 14,645

1.5.1 Alım Satım Amaçlı Finansal Varlıklardan 1,150 983

1.5.2 Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Olarak Sınıflandırılan FV - -

1.5.3 Satılmaya Hazır Finansal Varlıklardan 26,814 13,662

1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan - -

1.6 Finansal Kiralama Gelirleri - -

1.7 Diğer Faiz Gelirleri 220 88

II. FAİZ GİDERLERİ 494,209 395,850

2.1 Mevduata Verilen Faizler (5.IV.2) 394,044 312,374

2.2 Kullanılan Kredilere Verilen Faizler (5.IV.2) 37,999 34,785

2.3 Para Piyasası İşlemlerine Verilen Faizler 357 12

2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler (5.IV.2) 54,879 45,229

2.5 Diğer Faiz Giderleri 6,930 3,450

III. NET FAİZ GELİRİ/GİDERİ (I - II) 397,266 312,456

IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ 22,864 17,582

4.1 Alınan Ücret ve Komisyonlar 40,903 28,324

4.1.1 Gayri Nakdi Kredilerden 10,670 8,402

4.1.2 Diğer (5.IV.12) 30,233 19,922

4.2 Verilen Ücret ve Komisyonlar 18,039 10,742

4.2.1 Gayri Nakdi Kredilere 153 52

4.2.2 Diğer (5.IV.12) 17,886 10,690

V. TEMETTÜ GELİRLERİ (5.IV.3) - -

VI. TİCARİ KÂR / ZARAR (Net) (5.IV.4) (1,908) 17,643

6.1 Sermaye Piyasası İşlemleri Kârı/Zararı (105) 2,980

6.2 Türev Finansal İşlemlerden Kâr/Zarar (7,504) 19,797

6.3 Kambiyo İşlemleri Kârı/Zararı 5,701 (5,134)

VII. DİĞER FAALİYET GELİRLERİ (5.IV.5) 35,421 10,668

VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII) 453,643 358,349

IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) (5.IV.6) 102,823 62,370

X. DİĞER FAALİYET GİDERLERİ (-) (5.IV.7) 241,273 200,789

XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X) 109,547 95,190

XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI - -

XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR - -

XIV. NET PARASAL POZİSYON KÂRI/ZARARI - -

XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV) (5.IV.8) 109,547 95,190

XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (5.IV.9) (27,964) (20,980)

16.1 Cari Vergi Karşılığı (27,018) (13,646)

16.2 Ertelenmiş Vergi Karşılığı (946) (7,334)

XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) (5.IV.10) 81,583 74,210

XVIII. DURDURULAN FAALİYETLERDEN GELİRLER - -

18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - -

18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları - -

18.3 Diğer Durdurulan Faaliyet Gelirleri - -

XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - -

19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - -

19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları - -

19.3 Diğer Durdurulan Faaliyet Giderleri - -

XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX) - -

XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) - -

21.1 Cari Vergi Karşılığı - -

21.2 Ertelenmiş Vergi Karşılığı - -

XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) - -

XXIII. NET DÖNEM KARI/ZARARI (XVII+XXII) (5.IV.11) 81,583 74,210

23.1 Grubun Kârı / Zararı 81,583 74,210

23.2 Azınlık Payları Kârı / Zararı (-) - -

Hisse Başına Kâr / Zarar (Tam TL) 0.00126 0.00135

FİBABANKA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT

ÖZKAYNAKLARDA MUHASEBEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN

TABLO

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

8

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ CARİ DÖNEM ÖNCEKİ DÖNEM

(01/01/2015-31/12/2015) (01/01/2014-31/12/2014)

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN
3,110 26,634

II.
MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI

- -

III.
MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI

- -

IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI
- -

V.
- -
- -

VI.

- -

VII.
MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ

- -

VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI
(328) (1,035)

IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ
406 (3,715)

X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+…+IX)
3,188 21,884

XI. DÖNEM KÂRI/ZARARI (4,814) (7,018)

11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)
(4,814) (7,018)

11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım - -

11.3
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım - -

11.4
Diğer - -

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)
(1,626) 14,866

NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)

YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer

Değişikliklerinin Etkin Kısmı)

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

9

İlişikteki açıklamalar ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

Dipnot Ödenmiş Ödenmiş Sermaye Hisse Senedi Hisse Senedi Yasal Yedek Statü Olağanüstü Diğer Dönem Net Geçmiş Dönem Menkul Değer. Maddi ve Maddi Olmayan Ortaklıklardan Bedelsiz Riskten Korunma Satış A./Durdurulan F. Azınlık Payları Hariç Azınlık Toplam

Sermaye Enf.Düzeltme Farkı İhraç Primleri İptal Kârları Akçeler Yedekleri Yedek Akçe Yedekler Kârı / (Zararı) Kârı / (Zararı) Değerleme Farkı Duran Varlık YDF Hisse Senetleri Fonları İlişkin Dur.V. Bir.Değ.F. Toplam Özkaynak Payları Özkaynak

ÖNCEKİ DÖNEM

01.01.2014-31.12.2014

I. Dönem Başı Bakiyesi 550,000 - - - - - - - 43,806 (72,576) (24,057) - - - - 497,173 - 497,173

II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - - - - - -

2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - - - - - -

2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi - - - - - - - - - - - - - - - - - -

III. Yeni Bakiye (I+II) 550,000 - - - - - - - 43,806 (72,576) (24,057) - - - - 497,173 - 497,173

- -

Dönem İçindeki Değişimler - -

IV. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - - - -

V. Menkul Değerler Değerleme Farkları - - - - - - - - - - 15,694 - - - 15,694 - 15,694

VI. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -

6.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.)

Bedelsiz HS

 -

- - - - - - - - - - - - - - - -

 -

X. Kur Farkları - - - - - - - - - - - - - - - - - -

XI. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -

XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -

XIII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına - - - - - - - - - - - - - - - - - -

XIV. Sermaye Artırımı - - - - - - - - - - - - - - - - - -

14.1 Nakden - - - - - - - - - - - - - - - - - -

14.2 İç Kaynaklardan - - - - - - - - - - - - - - - - - -

XV. Hisse Senedi İhracı - - - - - - - - - - - - - - - - - -

XVI. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - - - -

XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -

XVIII. Diğer - - - - - - - (2,174) - 1,346 - - - - - (828) - (828)

XIX. Dönem Net Kârı veya Zararı - - - - - - - - 74,210 - - - - - - 74,210 - 74,210

XX. Kâr Dağıtımı - - - - - - - - (43,806) 43,806 - - - - - - - -

20.1 Dağıtılan Temettü - - - - - - - - - - - - - - - - - -

20.2 Yedeklere Aktarılan Tutarlar - - - - - - - - - - - - - - - - - -

20.3 Diğer - - - - - - - - (43,806) 43,806 - - - - - - - -

Dönem Sonu Bakiyesi (III+IV+V+……+XVIII+XIX+XX) 550,000 - - - - - - (2,174) 74,210 (27,424) (8,363) - - - - 586,249 - 586,249

CARİ DÖNEM

01.01.2015-31.12.2015

I. Önceki Dönem Sonu Bakiyesi 550,000 - - - - - - (2,174) 74,210 (27,424) (8,363) - - - - 586,249 - 586,249

Dönem İçindeki Değişimler

II. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - - - -

III. Menkul Değerler Değerleme Farkları - - - - - - - - - - (1,364) - - - (1,364) - (1,364)

IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -

4.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.)

Bedelsiz HS

 -

- - - - - - - - - - - - - - - - -

VIII. Kur Farkları - - - - - - - - - - - - - - - - - -

IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -

X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -

XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına

Etkisi - - - - - - - - - - - - - - - - - -

XII. Sermaye Artırımı 297,515 - 73,379 - - - - - - - - - - - - 370,894 - 370,894

12.1 Nakden (5.II.12.3) 297,515 - 73,379 - - - - - - - - - - - - 370,894 - 370,894

12.2 İç Kaynaklardan - - - - - - - - - - - - - - - - - -

XIII. Hisse Senedi İhraç Primi - - - - - - - - - - - - - - - - - -

XIV. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - - - -

XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -

XVI. Diğer - - - - - - - (262) - - - - - - - (262) - (262)

XVII. Dönem Net Kârı veya Zararı - - - - - - - - 81,583 - - - - - - 81,583 - 81,583

XVIII. Kâr Dağıtımı - - - - 3,711 - 43,075 - (74,210) 27,424 - - - - - - - -

18.1 Dağıtılan Temettü - - - - - - - - - - - - - - - - - -

18.2 Yedeklere Aktarılan Tutarlar - - - - 3,711 - 43,075 - - (46,786) - - - - - - - -

18.3 Diğer - - - - - - - - (74,210) 74,210 - - - - - - - -

Dönem Sonu Bakiyesi (I+II+III+…+XVI+XVII+XVIII) 847,515 - 73,379 - 3,711 - 43,075 (2,436) 81,583 - (9,727) - - - - 1,037,100 - 1,037,100

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE NAKİT AKIŞ TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

10

İlişikteki açıklamalar ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM ÖNCEKİ DÖNEM

Dipnot (01/01/2015-31/12/2015) (01/01/2014-31/12/2014)

A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı/(Zararı) 253,025 267,372

1.1.1 Alınan Faizler (+) 847,581 697,656

1.1.2 Ödenen Faizler (-) 482,989 355,239

1.1.3 Alınan Temettüler (+) - -

1.1.4 Alınan Ücret ve Komisyonlar (+) 40,726 27,157

1.1.5 Elde Edilen Diğer Kazançlar (+) 35,207 33,079

1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar (+) 2,944 2,811

1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (-) 211,419 177,168

1.1.8 Ödenen Vergiler (-) 14,063 8,209

1.1.9 Diğer (+/-) (5.VI.3) 35,038 47,285

1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim (443,315) (232,632)

1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış (+/-) (44,352) (226)

1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış (+/-) - -

1.2.3 Bankalar Hesabındaki Net (Artış) Azalış (+/-) (515,016) (183,555)

1.2.4 Kredilerdeki Net (Artış) Azalış (+/-) (2,545,177) (1,142,756)

1.2.5 Diğer Aktiflerde Net (Artış) Azalış (+/-) (5.VI.3) (11,847) (45,871)

1.2.6 Bankaların Mevduatlarında Net Artış (Azalış) (+/-) 289,534 (60,222)

1.2.7 Diğer Mevduatlarda Net Artış (Azalış) (+/-) 1,912,580 757,919

1.2.8 Alınan Kredilerdeki Net Artış (Azalış) (+/-) 176,224 285,483

1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış) (+/-) - -

1.2.10 Diğer Borçlarda Net Artış (Azalış) (+/-) (5.VI.3) 294,739 156,596

I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-) (190,290) 34,740

B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-) (396,801) (119,541)

2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (-) - -

2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (+) - -

2.3 Satın Alınan Menkuller ve Gayrimenkuller (-) 173,110 7,944

2.4 Elden Çıkarılan Menkul ve Gayrimenkuller (+) 9,930 866

2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar (-) 333,167 236,473

2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar (+) 103,346 141,509

2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler (-) - -

2.8 Satılan Yatırım Amaçlı Menkul Değerler (+) - -

2.9 Diğer (+/-) (5.VI.3) (3,800) (17,499)

C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

III. Finansman Faaliyetlerinden Sağlanan Net Nakit (+/-) 277,445 137,311

3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit (+) 1,182,626 701,230

3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (-) 1,149,030 563,920

3.3 İhraç Edilen Sermaye Araçları (+) 243,849 -

3.4 Temettü Ödemeleri (-) - -

3.5 Finansal Kiralamaya İlişkin Ödemeler (-) - -

3.6 Diğer (+/-) - 1

IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi (+/-) 29,622 7,414

V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış (I+II+III+IV) (280,024) 59,924

VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar (+) (5.VI.1) 481,434 421,510

VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar (V+VI) (5.VI.1) 201,410 481,434

FİBABANKA A.Ş.

31 ARALIK 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KAR DAĞITIM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

11

(*) 2015 yılı kâr dağıtımına ilişkin karar Genel Kurul toplantısında verilecektir.

İlişikteki açıklamalar ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM (*) ÖNCEKİ DÖNEM

(01/01/2015-31/12/2015) (01/01/2014-31/12/2014)

I. DÖNEM KÂRININ DAĞITIMI

1.1 DÖNEM KÂRI 109,547 95,190

1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-) 27,964 20,980

1.2.1 Kurumlar Vergisi (Gelir Vergisi) 27,018 13,646

1.2.2 Gelir Vergisi Kesintisi - -

1.2.3 Diğer Vergi ve Yasal Yükümlülükler 946 7,334

A. NET DÖNEM KÂRI (1.1-1.2) 81,583 74,210

1.3 GEÇMİŞ DÖNEMLER ZARARI (-) - 27,424

1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-) - 3,711

1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) - -

B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)] 81,583 43,075

1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-) - -

1.6.1 Hisse Senedi Sahiplerine - -

1.6.2 İmtiyazlı Hisse Senedi Sahiplerine - -

1.6.3 Katılma İntifa Senetlerine - -

1.6.4 Kâra İştirakli Tahvillere - -

1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.7 PERSONELE TEMETTÜ (-) - -

1.8 YÖNETİM KURULUNA TEMETTÜ (-) - -

1.9 ORTAKLARA İKİNCİ TEMETTÜ (-) - -

1.9.1 Hisse Senedi Sahiplerine - -

1.9.2 İmtiyazlı Hisse Senedi Sahiplerine - -

1.9.3 Katılma İntifa Senetlerine - -

1.9.4 Kâra İştirakli Tahvillere - -

1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-) - -

1.11 STATÜ YEDEKLERİ (-) - -

1.12 OLAĞANÜSTÜ YEDEKLER - 43,075

1.13 DİĞER YEDEKLER - -

1.14 ÖZEL FONLAR - -

II. YEDEKLERDEN DAĞITIM

2.1 DAĞITILAN YEDEKLER - -

2.2 İKİNCİ TERTİP YASAL YEDEKLER (-) - -

2.3 ORTAKLARA PAY (-) - -

2.3.1 Hisse Senedi Sahiplerine - -

2.3.2 İmtiyazlı Hisse Senedi Sahiplerine - -

2.3.3 Katılma İntifa Senetlerine - -

2.3.4 Kâra İştirakli Tahvillere - -

2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

2.4 PERSONELE PAY (-) - -

2.5 YÖNETİM KURULUNA PAY (-) - -

- -

III. HİSSE BAŞINA KÂR

3.1 HİSSE SENEDİ SAHİPLERİNE (Tam TL) 0.00126 0.00135

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 (%) - -

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

12

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar

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

Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar

Hakkında Yönetmeliğe uygun olarak hazırlanması

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanunu’na ilişkin olarak 1 Kasım 2006

tarih ve 26333 sayılı Resmi Gazete’de yayımlanan Bankaların Muhasebe Uygulamalarına ve

Belgelerin Saklanmasına İlişkin Usul ve Esalar Hakkında Yönetmelik (“Yönetmelik”) hükümleri

çerçevesinde, Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”) tarafından muhasebe ve

finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve BDDK

tarafından özel bir düzenleme yapılmamış olması durumunda Kamu Gözetimi, Muhasebe ve Denetim

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

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

(tümü “Türkiye Muhasebe Standartları” ya da “TMS”) uygun olarak hazırlanmıştır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında,

tarihi maliyet esası baz alınarak bin TL olarak hazırlanmıştır.

2. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme

 esasları

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları,

BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ,

açıklama ve genelgelere ve BDDK tarafından özel bir düzenleme yapılmamış olması durumunda

TMS/TFRS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe

politikaları ve değerleme esasları aşağıda yer alan II ile XXIV no’lu dipnotlarda açıklanmaktadır.

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

1. Finansal araçların kullanım stratejisi

Bilançoda taşınan faiz ve likidite riskinin yönetilmesindeki önemli bir unsur, hem aktif hem de pasif

tarafın paralel seyir izlemesidir.

Taşınan kur riski, faiz riski ve likidite riski çeşitli risk yönetim sistemleri ile ölçülmekte ve izlenmekte,

bilanço yönetimi bu çerçevede belirlenen risk limitleri ve yasal limitler dahilinde yapılmaktadır. Riske

maruz değer hesaplamaları bu amaçla kullanılmaktadır.

Kısa ve uzun vadeli finansal araçların alım-satım işlemleri, belirlenen risk limitlerinin izin verdiği

ölçülerde ve sermayenin riskten arındırılmış getirisini arttıracak şekilde gerçekleştirilmektedir.

Kur riskinden korunmak amacıyla mevcut döviz pozisyonu belirli döviz cinslerinde bir sepet

dengesine göre izlenmektedir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

13

2. Yabancı para cinsinden işlemler

2.1 Yabancı para işlemlerin dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında

kullanılan kur değerleri

Banka’nın yabancı para ile yapmış olduğu işlemler, TMS 21 “Kur Değişiminin Etkileri” standardı esas

alınarak muhasebeleştirilmiş olup, bilanço tarihi itibarıyla tamamlanan yabancı para işlemlerden doğan

kur farkı gelirleri ve giderleri işlemin yapıldığı tarihteki geçerli kurlar üzerinden Türk Lirası’na

çevrilmekte ve kayıtlara intikal ettirilmektedir. Dönem sonlarında, yabancı para aktif ve pasif

hesapların bakiyeleri, dönem sonu Banka gişe döviz alış kurlarından evalüasyona tabi tutularak TL’ye

çevrilmiş ve oluşan kur farkları kambiyo işlemleri karı veya zararı olarak kayıtlara yansıtılmıştır.

İlgili dönem sonları itibarıyla değerlemeye esas alınan banka döviz alış kurları aşağıdaki gibidir:

 31 Aralık 2015 31 Aralık 2014

ABD Doları 2.9076 2.3189

Avro 3.1776 2.8207

2.2 Döneme ilişkin net kar ya da zarara dahil edilen toplam kur farkları

31 Aralık 2015 tarihinde sona eren yıla ait kâr/zarar tutarına dahil edilen net kambiyo kârı 5,701

TL’dir (1 Ocak – 31 Aralık 2014: 5,134 TL zarar).

III. İştirak ve bağlı ortaklıklara ilişkin açıklamalar

Konsolide olmayan finansal tablolarda iştirak ve bağlı ortaklıklar “Finansal Araçlar: Muhasebeleştirme

ve Ölçmeye İlişkin Türkiye Muhasebe Standardı (“TMS 39”)’a göre muhasebeleştirilmektedir.

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

Banka’nın türev işlemlerini ağırlıklı olarak yabancı para swapları, yabancı para opsiyonları ile vadeli

döviz alım-satım sözleşmeleri oluşturmaktadır. Banka’nın ana sözleşmeden ayrıştırılmak suretiyle

oluşturulan türev ürünleri bulunmamaktadır.

TMS 39 “Finansal Araçlar: Muhasebe ve Ölçme” standardı hükümleri uyarınca vadeli döviz alım-

satım sözleşmeleri, swap ve opsiyon işlemleri “Riskten korunma amaçlı” ve “Alım satım amaçlı”

işlemler olarak sınıflandırılmaktadır. Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyeti

kullanılmakta ve bunlara ilişkin işlem maliyetleri elde etme maliyetine dahil edilmektedir. Ayrıca,

türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara

kaydedilmektedir. Alım satım amaçlı türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer

ile değerlenmekte ve rayiç değerin pozitif veya negatif olmasına göre Alım Satım Amaçlı Türev

Finansal Varlıklar veya Alım Satım Amaçlı Türev Finansal Borçlar hesaplarında bilanço içerisinde

gösterilmektedir. Riskten korunma amaçlı türev işlemler kayda alınmalarını izleyen dönemlerde rayiç

değer ile değerlenmekte ve rayiç değerin pozitif veya negatif olmasına göre Riskten Korunma Amaçlı

Türev Finansal Varlıklar veya Riskten Korunma Amaçlı Türev Finansal Borçlar hesaplarında bilanço

içerisinde gösterilmektedir. Yapılan değerleme sonucu rayiç değerde meydana gelen farklar gelir

tablosuna yansıtılmaktadır.

V. Faiz gelir ve giderine ilişkin açıklamalar

İç verim oranı yöntemi kullanılarak hesaplanan faiz gelirleri ve giderleri tahakkuk esasına göre

muhasebeleştirilmektedir. 5411 sayılı Bankacılık Kanunu’nun 53 ve 93 üncü maddelerine dayanılarak,

ilgili yönetmelik uyarınca donuk alacak haline gelen kredilerin faiz reeskontları iptal edilmekte ve söz

konusu krediler yine aynı mevzuat uyarınca canlı krediler içinde sınıflandırılıncaya veya tahsil

edilinceye kadar faiz reeskontu yapılmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

14

VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Ücret ve komisyon gelir/giderleri işlemin niteliği doğrultusunda tahakkuk ya da tahsilat esasına göre

muhasebeleştirilmektedir.

VII. Finansal varlıklara ilişkin açıklamalar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal

varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye

aracı işlemlerini ifade eder. Finansal varlıklar; gerçeğe uygun değerleme farkı kar/zarara yansıtılan

finansal varlıklar, vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve krediler

ve alacaklar olarak dört grupta sınıflandırılabilir.

1. Gerçeğe uygun değerleme farkı kar/zarara yansıtılan finansal varlıklar

1.1 Alım-satım amaçlı finansal varlıklar

Alım-satım amaçlı finansal varlıklar rayiç değer esasına göre değerlemeye tabi tutulmakta ve

değerleme sonucunda oluşan kazanç ya da kayıplar kar/zarar hesaplarına yansıtılmaktadır. Alım satım

amaçlı menkul değerlerin elde tutulması süresince, elde etme maliyeti ile iç verim oranına göre

hesaplanan değerleri arasındaki fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup, söz

konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda rayiç değerleri ve iç verim

oranına göre hesaplanan değerleri arasındaki fark sermaye piyasası işlemleri kar/zararı içinde

muhasebeleştirilmektedir.

1.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflanan finansal varlıklar

Banka’nın gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıkları

bulunmamaktadır.

2. Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, krediler ve alacaklar, vade sonuna kadar elde tutulacak yatırımlar ve

alım satım amaçlılar dışında kalan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal

varlıkların müteakip değerlemesi rayiç değeri üzerinden yapılmaktadır.

Satılmaya hazır borçlanma senetlerinin etkin faiz yöntemi ile hesaplanan faiz gelirleri gelir tablosuna

yansıtılmaktadır. Satılmaya hazır finansal varlıkların itfa edilmiş maliyetleri ile rayiç değerlerindeki

değişikliklerden kaynaklanan gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde

“Menkul Değerler Değerleme Farkları” hesabı altında gösterilmektedir. Satılmaya hazır finansal

varlıklar elden çıkarılması durumunda rayiç değer uygulaması sonucunda özkaynak hesaplarında

oluşan değer, gelir tablosuna yansıtılmaktadır.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

3. Vadeye kadar elde tutulacak yatırımlar

Banka’nın 31 Aralık 2015 tarihi itibarıyla vadeye kadar elde tutulacak yatırımları bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

15

4. Kredi ve alacaklar

Krediler ve alacaklar borçluya para, mal veya hizmet sağlama yoluyla yaratılan finansal varlıkları ifade

etmektedir.

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

finansal varlıklardır.

Krediler, TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçme” standardı uyarınca elde etme

maliyeti ile muhasebeleştirilmekte, etkin faiz yöntemi ile iskonto edilmiş maliyet tutarı üzerinden

değerlenmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve

bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmekte ve müşteriye

yansıtılmaktadır.

VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne

uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan

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

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden

sonra bir veya birden daha fazla olayın (“zarar/kayıp olayı”) meydana geldiğine ve söz konusu zarar

olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin

edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına

ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü

zararı oluşur.

1 Kasım 2006 tarih 2633 sayılı Resmi Gazete’de yayımlanan ilgili yönetmelik çerçevesinde

sınıflandırılan krediler için ayrılması gerekli özel ve genel karşılıklar ayrılmakta olup, ayrılan

karşılıklar ilgili dönemin kar/zarar hesaplarına aktarılmaktadır.

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar

Alım satım amaçlı ve borsada işlem gören hisse senetlerinin rayiç değerlerinin defter değerinin altında

kalması durumunda karşılık ayrılmakta, ayrılan karşılıklar bilançoda defter değeri ile netleştirilerek

gösterilmektedir.

 “Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve

Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik” çerçevesinde takipteki alacaklara

özel karşılıklar ayrılmakta ve bu karşılıklar bilançonun aktifinde takipteki krediler bakiyesinden

düşülmektedir. Bunun haricindeki finansal varlık ve yükümlülükler, sadece yasal olarak uygulanabilir

olduğu durumlarda netleştirilmektedir.

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

açıklamalar

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler (“Repo”)

Banka portföyünde tutuluş amaçlarına göre “Alım satım amaçlı”, “Satılmaya hazır” veya “Vadeye

kadar elde tutulacak” portföylerde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre

değerlemeye tabi tutulmaktadır. Repo sözleşmesi karşılığı elde edilen fonlar pasifte “Repo

işlemlerinden sağlanan fonlar” hesabında muhasebeleştirilmekte ve ilgili repo anlaşmaları ile

belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için “Etkin faiz (iç

verim) oranı yöntemi”ne göre gider reeskontu hesaplanmaktadır.

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

işlemlerinden alacaklar” kalemi altında muhasebeleştirilmektedir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

16

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

ilişkin borçlar hakkında açıklamalar

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile
satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür. Söz
konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak
sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın
(veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun)
satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış
olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi
tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve
alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca,
varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak
pazarlanıyor olmalıdır.

Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz
konusu gecikmenin işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve
işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunun) satışına yönelik satış planının devam
etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar, satış amaçlı elde
tutulan varlık olarak sınıflandırılmaya devam edilir.

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak
sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak
sunulur.

XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Bilanço tarihleri itibarıyla ilişikteki finansal tablolarda şerefiye bulunmamaktadır. Banka’nın maddi
olmayan duran varlıkları yazılım programları, gayrimaddi haklar ve diğer maddi olmayan duran
varlıklardan oluşmaktadır.

Maddi olmayan duran varlıklardan 1 Ocak 2005 tarihinden önce alınanlar 31 Aralık 2004 tarihine
kadar enflasyona göre düzeltilmiş maliyet değerlerinden 1 Ocak 2005 tarihinden sonra alınanlar ise
satın alınan bedellerinden birikmiş ifta paylarının düşülmesinden sonra kalan tutarları ile
yansıtılmaktadır.

Banka’nın maddi olmayan duran varlıklarının tahmini ekonomik ömrü 3 ile 10 yıl, amortisman oranı
%10 ile %33.3 arasındadır.

Banka değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri
kazanılabilir tutarını TMS 36 “Varlıklarda Değer Düşüklüğü” standardı çerçevesinde tahmin etmekte
ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü
karşılığı ayrılmaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

17

XIII. Maddi duran varlıklara ilişkin açıklamalar

Tüm maddi duran varlıklar TMS 16 “Maddi Duran Varlıklar” standardı uyarınca kayıtlara maliyet
bedelinden alınmaktadır.

Maddi duran varlıklardan 1 Ocak 2005 tarihinden önce satın alınanlar 31 Aralık 2004 tarihine kadar
enflasyona göre düzeltilmiş elde etme maliyet değerlerinden enflasyona göre düzeltilmiş birikmiş
amortismanların ve varsa değer azalışlarının düşülmesinden, 1 Ocak 2005 tarihinden sonra satın
alınanlar satın alma bedellerinden birikmiş amortismanların ve varsa değer azalışlarının düşülmesinden
sonra kalan tutarlarıyla kayıtlara yansıtılmaktadır.

Banka değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri
kazanılabilir tutarını TMS 36 “Varlıklarda Değer Düşüklüğü” standardı çerçevesinde tahmin etmekte
ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü
karşılığı ayrılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile
ilgili maddi duran varlığın net defter değerinin arasındaki fark olarak hesaplanmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak
muhasebeleştirilmektedir.

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

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir
etkisi olması beklenen değişiklik bulunmamaktadır.

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak
öngörülen süreler aşağıdaki gibidir.

Maddi Duran Varlıklar Tahmini Ekonomik

Ömür (Yıl)

Amortisman Oranı

(%)

Kasalar 2-50 2-50

Nakil Araçları 5 20

Gayrimenkul 50 2

Diğer Maddi Duran Varlıklar 4-50 2-25

XIV. Kiralama işlemlerine ilişkin açıklamalar

Finansal kiralama sözleşmelerinin süresi azami 4 yıldır. Finansal kiralama yoluyla edinilen maddi

duran varlıklar Banka’nın aktifinde varlık, pasifinde ise kiralama işlemlerinden borçlar olarak

kaydedilir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara

göre amortisman hesaplanır. Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit

tutarlarda gider kaydedilir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

18

XV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar

Karşılıklar ve koşullu yükümlülükler “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin

Türkiye Muhasebe Standardı”na (“TMS 37”) uygun olarak muhasebeleştirilmektedir. Bilanço tarihi

itibarıyla mevcut bulunan ve geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan bir

yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların

çıkışının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabilmesi

durumunda bu yükümlülük finansal tablolarda karşılık olarak yansıtılmaktadır. Tutarın yeterince

güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka’dan kaynak çıkma

ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve

dipnotlarda açıklanmaktadır.

Dönem içinde ayrılan karşılıklar “Diğer faaliyet giderleri” hesabında giderleştirilmekte; önceki

dönemlerde ayrılan ve cari dönemde iptal edilen karşılık tutarları “Diğer faaliyet gelirleri” hesabına

gelir kaydedilmektedir.

XVI. Koşullu varlıklara ilişkin açıklamalar

Koşullu varlıklar, genellikle ekonomik yararların Banka’ya giriş olasılığını doğuran, planlanmamış ve
diğer beklenmeyen olaylardan oluşmaktadır. Eğer koşullu varlıkların ekonomik faydalarının gelişi
olası ise finansal tablo dipnotlarında açıklanmakta, neredeyse kesin hale gelmesi durumunda ise ilgili
varlık ve ilişkin geliri ilgili dönemin finansal tablolarına yansıtılmaktadır.

XVII. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik

veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan TMS 19 Çalışanlara Sağlanan

Faydalar Standardı (“TMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda

planları olarak nitelendirilir. Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm

çalışanların emeklilikleri dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü

değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. Tüm aktüeryal kayıp ve kazançlar diğer

kapsamlı gelir olarak muhasebeleştirilmektedir.

Toplam yükümlülüğün hesaplanmasında aşağıdaki varsayımlar kullanılmıştır:

-İskonto oranı %10.75, enflasyon oranı %7.75 ve reel maaş artış oranı %0.00 olarak dikkate alınmıştır.

-31 Aralık 2015 itibarıyla geçerli olan 3,828.37 (tam TL) düzeyindeki tavan maaş tutarı esas alınmıştır.

-Emeklilik yaşı, bireylerin en erken emekli olabileceği yaş olarak dikkate alınmıştır.

-Kadın ve erkeklere ilişkin ölüm olasılıkları için CSO 1980 mortalite tablosu kullanılmıştır.

Banka çalışanlarının üyesi bulunduğu vakıf, sandık ve benzeri kuruluşlar bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

19

XVIII. Vergi uygulamalarına ilişkin açıklamalar

1. Cari vergi

1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar
vergisine tabidir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul
edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi)
ve indirimlerin (yatırım indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır.

Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir. Türkiye’deki bir işyeri ya da daimi
temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar
paylarından (temettüler) stopaj yapılmaz. 3 Şubat 2009 tarih ve 27130 sayılı Resmi Gazete’de
yayımlanan 2009/14593 sayılı Bakanlar Kurulu kararı ve 3 Şubat 2009 tarih ve 27130 sayılı Resmi
Gazete’de yayımlanan 2009/14594 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi
Kanunu’nun 15 ve 30 uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu
bağlamda Türkiye’de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef
kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemelerine uygulanan stopaj
oranı %15’tir. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj
oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan
uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj
uygulanmaz.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl
içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan
kurumlar vergisine mahsup edilebilmektedir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla
dönem kurum kazancından indirilebilirler. Ancak mali zararlar oluşması halinde geçmiş yıllarda bu
zararlar tutarı kadar karlardan ödenmiş vergilerin iade edilmesi uygulaması yoktur.

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.

2. Ertelenmiş vergi

Banka, uygulanan muhasebe politikaları ve değerleme esasları ile vergi mevzuatı uyarınca belirlenen

vergiye esas değeri arasındaki geçici farkları için TMS 12 “Gelir Vergileri” standardı uyarınca vergi

hesaplamakta ve muhasebeleştirmektedir.

Banka, 31 Aralık 2015 tarihli bilançosunda, 1,653 TL tutarında ertelenmiş vergi aktifini kayıtlara

yansıtmıştır (31 Aralık 2014: 2,193 TL). Söz konusu değere, bilanço tarihi itibarıyla hesaplanan

indirilebilir geçici farklar ile vergiye tabi geçici farkların netleştirilmesi sonucunda ulaşılmıştır.

Ertelenmiş vergi geliri/(gideri) gelir tablosunda “Ertelenmiş Vergi Karşılığı” satırında gösterilmiş olup,

dönem gideri 946 TL’dir. (1 Ocak - 31 Aralık 2014: 7,334 TL gider). Ertelenmiş verginin doğrudan

özkaynaklar ile ilişkilendirilen varlıklarla ilgili olan kısmı özkaynaklar hesap grubunda yer alan ilgili

hesaplarla netleştirilmekte olup bu tutar 3,041 TL gelirdir (31 Aralık 2014: 2,634 TL gelir).

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

20

3. Transfer fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13 üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç

dağıtımı” başlığı altında transfer fiyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde

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

konu hakkında uygulamadaki detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere

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

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

transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından

indirilemeyecektir.

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

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

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

Sermayeye İlişkin Formu” doldurmaları ve Kurumlar Vergisi beyannamesi ekinde, bağlı bulunulan

vergi dairesine göndermeleri gerekmektedir. Banka, ilgili formu doldurup vergi dairesine süresinde

sunmaktadır.

XIX. Borçlanmalara ilişkin ilave açıklamalar

Banka, hem kredi kullanımı hem de tahvil/bono ihracı yoluyla yurt içi ve yurt dışı gerçek kişilerden ve

kuruluşlardan kaynak temin etmektedir.

Borçlanmayı temsil eden araçlar, işlem tarihinde elde etme maliyeti ile kayda alınmakta, iskonto

edilmiş değerleri üzerinden izlenmektedir. İlişikteki finansal tablolarda, yabancı para borçlanma

araçları Banka’nın dönem sonu döviz alış kuru ile değerlemeye tabi tutulmuş, borçlanma tutarlarına

ilişkin döneme isabet eden faiz gideri tutarları finansal tablolara yansıtılmıştır.

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

anlamlı korunma teknikleri uygulanmaktadır. Ancak; bunlar muhasebeleştirme açısından TMS 39

kapsamında riskten korunma işlemleri olarak tanımlanamamaktadır. Bilanço tarihleri itibarıyla hisse

senedine dönüştürülebilir tahvil ihraç edilmemiştir.

XX. İhraç edilen hisse senetlerine ilişkin açıklamalar

2015 Mayıs ayı içinde Banka’nın sermayesi, 127,045 TL’si Fiba Holding A.Ş.’den sağlanan ve

ödenmiş sermayeye dönüştürülmesine izin verilen sermaye benzeri krediden, 1,815 TL tutarındaki

kısmı ise diğer hissedarlardan nakden karşılanmak üzere 128,860 TL artırılmıştır.

2015 Aralık ayı içinde ise Banka’nın ödenmiş sermayesi International Finance Corporation ve

European Bank for Reconstruction and Development tarafından eşit miktarda karşılanmak suretiyle

168,655 TL tutarında artırılarak 847,515 TL'ye yükseltilmiştir. Ayrıca, hisse senedi ihraç prim tutarı

olarak 73,379 TL özkaynaklara kaydedilmiştir.

XXI. Aval ve kabullere ilişkin açıklamalar

Aval ve kabuller, olası borç ve taahhüt olarak bilanço dışı yükümlülükler arasında izlenmektedir. Aval

ve kabullere ilişkin nakit işlem, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmektedir.

Bilanço tarihleri itibarıyla aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller

bulunmamaktadır.

XXII. Devlet teşviklerine ilişkin açıklamalar

Bilanço tarihleri itibarıyla Banka’nın kullandığı devlet teşviği bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

21

XXIII. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar

Banka, bireysel bankacılık hizmetleri, bireysel müşteri cari hesapları, mevduat hesapları, uzun vadeli

yatırıma yönelik ürünleri, takas-saklama hizmetleri, kredi ve bankamatik kartları, tüketici kredileri ile

uzun vadeli konut kredileri ve diğer tüm bireysel bankacılık hizmetleri ve ticari bankacılık alanlarında

faaliyet göstermektedir.

Perakende

Ticari &

Kurumsal Hazine & Banka'nın

Bankacılık Bankacılık Genel Müdürlük
 Toplam

Faaliyeti

Cari Dönem - 1 Ocak - 31

Aralık 2015

Faaliyet Geliri 183,862 237,534 32,247 453,643

Faaliyet Kârı (12,332) 152,368 (30,489) 109,547

 Vergi Gideri (27,964)

Dönem Net Kârı/(Zararı) 81,583

Cari Dönem- 31 Aralık 2015

 Bölüm Varlıkları 2,875,840 5,670,173 2,645,360 11,191,373

 Dağıtılmamış Varlıklar --

Toplam Varlıklar 11,191,373

 Bölüm Yükümlülükleri 4,865,298 2,083,502 3,205,473 10,154,273

 Dağıtılmamış Yükümlülükler --

 Özkaynaklar 1,037,100

Toplam Yükümlülükler 11,191,373

Perakende

Ticari &

Kurumsal Hazine & Banka'nın

Bankacılık Bankacılık Genel Müdürlük
 Toplam

Faaliyeti

Önceki Dönem - 1 Ocak – 31

Aralık 2014

Faaliyet Geliri 161,233 185,773 11,343 358,349

Faaliyet Kârı 6,408 104,241 (15,459) 95,190

 Vergi Gideri (20,980)

Dönem Net Kârı/(Zararı) 74,210

Önceki Dönem- 31 Aralık 2014

 Bölüm Varlıkları 2,018,668 4,098,298 1,924,638 8,041,604

 Dağıtılmamış Varlıklar --

Toplam Varlıklar 8,041,604

 Bölüm Yükümlülükleri 3,763,662 1,323,725 2,367,968 7,455,355

 Dağıtılmamış Yükümlülükler --

 Özkaynaklar 586,249

Toplam Yükümlülükler 8,041,604

XXIV. Diğer hususlara ilişkin açıklamalar

Bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

22

DÖRDÜNCÜ BÖLÜM

 MALİ BÜNYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar

31 Aralık 2015 tarihi itibarıyla konsolide olmayan sermaye yeterliliği standart oranı %13.57’dir. (31

Aralık 2014: %13.24).

1. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranının hesaplanması 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete’de

yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik” çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının hesaplanmasında hesap

ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılmaktadır.

Özkaynak hesabında sermayeden indirilen değer olarak dikkate alınan tutarlar, risk ağırlıklı varlıklar,

gayrinakdi krediler ve yükümlülüklerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların

hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar; ilgili amortismanlar ve

karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Kredi riski Standart Yaklaşım KRA Basit Yöntem kullanılmak suretiyle hesaplanmaktadır. Nakdi risk

tutarları, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”

madde 6 kapsamında sınıflandırılmakta, “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ” kapsamında

risk azaltımı tekniklerinin uygulanmasının ardından “Bankaların Sermaye Yeterliliğinin Ölçülmesine

ve Değerlendirilmesine İlişkin Yönetmelik -Ek1’ uyarınca risk ağırlıkları uygulanmaktadır.

Gayrinakdi krediler ve taahhütlerin risk tutarı, 1/11/2006 tarihli ve 26333 sayılı Resmî Gazete’de

yayımlanan Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin

Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmeliğe istinaden ayrılan özel karşılıklar

düşüldükten sonraki net tutarlarına yüksek riskli ise yüzde yüz, orta riskli ise yüzde elli, orta/düşük

riskli ise yüzde yirmi ve düşük riskli ise yüzde sıfır oranı uygulanmak suretiyle hesaplanmaktadır.

Bulunan tutar, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik” madde 6 kapsamında sınıflandırılmakta, “Kredi Riski Azaltım Tekniklerine İlişkin

Tebliğ” kapsamında risk azaltımı tekniklerinin uygulanmasının ardından “Bankaların Sermaye

Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik -Ek1” uyarınca risk ağırlıkları

uygulanmaktadır.

Türev Finansal Araçlar ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan

olan alacaklar, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik”in 21 inci maddesi ve anılan yönetmelik Ek 2 uyarınca krediye dönüştürülerek ilgili risk

grubuna dahil edilmekte, “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ” kapsamında risk azaltımı

tekniklerinin uygulanmasının ardından ilgili risk grubunun ağırlığı ile ikinci defa

ağırlıklandırılmaktadır. Banka türev finansal araçlara ilişkin risk tutarlarını “Gerçeğe Uygun Değerine

Göre Değerleme Yöntemi”ni kullanmak suretiyle hesaplamaktadır.

Banka, Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında

Yönetmelik esas alınmak suretiyle kredi riski, piyasa riski, operasyonel risk, bankacılık hesaplarından

kaynaklanan faiz oranı riski, yoğunlaşma riski, likidite riski, itibar riski, stratejik risk ve asgari olarak

belirlenen diğer risk tipleri için değerlendirme kriterlerini tanımlayarak risk profilini belirlemektedir.

Banka, içsel sermaye yeterliliği değerlendirilmesi kapsamında; Risk Komitesi tarafından onaylanan

“Baz”, “Olumsuz” ve “Aşırı Olumsuz” senaryoların yanı sıra, BDDK tarafından 28 Aralık 2015

tarih, 42233676-010.07.02-E.18382 sayılı ve İSEDES Raporunda Kullanılacak Senaryolar konulu

yazı ekinde yer alan “Baz” ve “Olumsuz” Senaryoları da dikkate almıştır. 21 Ocak 2016 tarihli

Yönetim Kurulu toplantısında onaylanmış olan stres testi uygulama sonuçlarına göre sermaye

planlama tamponu doğmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

23

2. Konsolide olmayan sermaye yeterliliği standart oranına ilişkin bilgiler

Cari Dönem %0 %10 %20 %50 %75 %100 %150 %200

Kredi Riskine Esas Tutar -- -- 27,693 1,196,891 1,065,056 6,108,766 93,476 110,705

Risk Sınıfları 2,176,095 -- 138,466 2,393,781 1,420,075 6,108,766 62,317 55,353

Merkezi yönetimlerden veya merkez

bankalarından şarta bağlı olan ve olmayan

alacaklar

1,567,150 -- -- 324 -- -- -- --

Bölgesel yönetimlerden veya yerel

yönetimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

İdari birimlerden ve ticari olmayan

Girişimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

Çok taraflı kalkınma bankalarından şarta bağlı

olan ve olmayan alacaklar

-- -- -- -- -- -- -- --

Uluslararası teşkilatlardan şarta bağlı olan ve

olmayan alacaklar

-- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan

ve olmayan alacak

437,250 -- 138,466 529,374 -- 7,876 201 --

Şarta bağlı olan ve olmayan kurumsal alacaklar 46,392 -- -- -- -- 5,297,566 -- --

Şarta bağlı olan ve olmayan perakende

alacaklar

 260 -- -- -- 1,420,075 -- -- --

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar

12,800 -- -- 1,856,689 -- 466,653 -- --

Tahsili gecikmiş alacaklar -- -- -- 6,202 -- 56,815 543 -

Kurulca riski yüksek olarak belirlenen

alacaklar

-- -- -- 1,192 -- 2,076 61,573 55,353

İpotek teminatlı menkul kıymetler -- -- -- -- -- -- -- --

Menkul kıymetleştirme pozisyonları -- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar

-- -- -- -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki

yatırımlar

-- -- -- -- -- -- -- --

Diğer alacaklar 112,243 -- -- -- -- 277,780 -- --

Toplam Risk Ağırlıklı Varlıklar 2,176,095 -- 138,466 2,393,781 1,420,075 6,108,766 62,317 55,353

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

24

Önceki Dönem %0 %10 %20 %50 %75 %100 %150 %200

Kredi Riskine Esas Tutar -- -- 56,086 777,460 949,838 4,412,592 143,858 160,328

Risk Sınıfları 1,393,463 -- 280,430 1,554,920 1,266,451 4,412,592 95,905 80,164

Merkezi yönetimlerden veya merkez

bankalarından şarta bağlı olan ve olmayan

alacaklar

989,897 -- -- 18,070 -- -- -- --

Bölgesel yönetimlerden veya yerel

yönetimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

İdari birimlerden ve ticari olmayan

Girişimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

Çok taraflı kalkınma bankalarından şarta bağlı

olan ve olmayan alacaklar

-- -- -- -- -- -- -- --

Uluslararası teşkilatlardan şarta bağlı olan ve

olmayan alacaklar

-- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan

ve olmayan alacak

306,657 -- 280,430 417,222 -- -- 539 --

Şarta bağlı olan ve olmayan kurumsal alacaklar -- -- -- -- -- 4,008,965 -- --

Şarta bağlı olan ve olmayan perakende

alacaklar

 -- -- -- -- 1,266,451 -- -- --

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar

1,850 -- -- 1,115,701 -- 228,043 -- --

Tahsili gecikmiş alacaklar -- -- -- 3,374 -- 41,536 4,084 -

Kurulca riski yüksek olarak belirlenen

alacaklar

-- -- -- 553 -- 3,851 91,282 80,164

İpotek teminatlı menkul kıymetler -- -- -- -- -- -- -- --

Menkul kıymetleştirme pozisyonları -- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar

-- -- -- -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki

yatırımlar

-- -- -- -- -- -- -- --

Diğer alacaklar 95,059 -- -- -- -- 130,197 -- --

Toplam Risk Ağırlıklı Varlıklar 1,393,463 -- 280,430 1,554,920 1,266,451 4,412,592 95,905 80,164

2.1 Konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

 Cari dönem Önceki dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas

Tutar*0.08) (KRSY) 688,207 520,013

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (Piyasa Riskine

Esas Tutar) (PRSY) 17,783 2,144

Operasyonel Riski İçin Gerekli Sermaye Yükümlülüğü

(Operasyonel Riske Esas Tutar) (ORSY) 39,019 25,668

Özkaynak 1,263,310 906,455

Özkaynak/((KRSY+PRSY+ORSY) *12,5*100) %13.57 %13.24

Ana Sermaye/((KRSY+PRSY+ORSY) *12,5*100) % 10.92 % 8.17

Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5*100) % 10.94 % 8.20

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

25

2.2 Özkaynak kalemlerine ilişkin bilgiler

 Cari Dönem Önceki

Dönem

ÇEKİRDEK SERMAYE

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye
847,515 550,000

Hisse senedi ihraç primleri
73,379 --

Hisse senedi iptal kârları
-- --

Yedek akçeler
46,786 --

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar
-- --

Kâr
81,583 168,918

 Net Dönem Kârı
81,583 74,210

 Geçmiş Yıllar Kârı
-- 94,708

Muhtemel riskler için ayrılan serbest karşılıklar
-- --

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde

muhasebeleştirilmeyen hisseler
-- --

İndirimler Öncesi Çekirdek Sermaye
1,049,263 718,918

Çekirdek Sermayeden Yapılacak İndirimler

Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara

yansıtılan kayıplar(-)
12,163 132,669

Faaliyet kiralaması geliştirme maliyetleri (-)
13,239 19,573

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)
5,364 5,336

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

Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)
-- --

Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)
-- --

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-)
-- --

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

sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’nunu aşan kısmı (-)
-- --

İpotek hizmeti sunma haklarının çekirdek sermayenin %10’nunu aşan kısmı (-)
-- --

Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’nunu aşan kısmı (-)
-- --

Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin

%15’ini aşan tutarlar (-)
-- --

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

sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)
-- --

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)
-- --

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)
-- --

Kurulca belirlenecek diğer kalemler (-)
-- --

Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)
-- --

Çekirdek Sermayeden Yapılan İndirimler Toplamı
30,766 157,578

Çekirdek Sermaye Toplamı
1,018,497 561,340

İLAVE ANA SERMAYE

Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri
-- --

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014

 tarihi sonrası ihraç edilenler/temin edilenler)
-- --

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler)
-- --

İndirimler Öncesi İlave Ana Sermaye -- --

İlave Ana Sermayeden Yapılacak İndirimler

Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)
-- --

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak

unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-)
-- --

Ortaklık paylarının % 10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave

ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek

sermayesinin %10’nunu aşan kısmı (-)

-- --

Kurulca belirlenecek diğer kalemler (-)
-- --

Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)
-- --

İlave ana sermayeden yapılan indirimler toplamı -- --

İlave Ana Sermaye Toplamı -- --

Ana Sermayeden Yapılacak İndirimler
1,653 2,193

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

26

2.2 Özkaynak kalemlerine ilişkin bilgiler (devamı)

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların

Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen

kısmı (-)

-- --

Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci

fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)
1,653 2,193

Ana Sermaye Toplamı 1,016,844 559,147

KATKI SERMAYE

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç

edilen/temin edilenler)
-- --

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç

edilenler temin edilenler)
155,600 287,101

Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar -- --

Genel Karşılıklar 91,103 60,513

İndirimler Öncesi Katkı Sermaye 246,703 347,614

Katkı Sermayeden Yapılacak İndirimler

Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -- --

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek

sermayesinin %10’nunu aşan kısmı (-)

-- --

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları

toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı(-)

-- --

Kurulca belirlenecek diğer kalemler (-) -- --

Katkı Sermayeden Yapılan İndirimler Toplamı -- --

Katkı Sermaye Toplamı 246,703 347,614

SERMAYE 1,263,547 906,761

Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler (-) -- --

Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı

edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden

edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter değerleri(-)

-- --

Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay
sahiplerine kullandırılan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar(-)

-- --

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci

maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)
-- --

Kurulca belirlenecek diğer hesaplar (-) 237 306

Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci

maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden

indirilmeyen kısmı (-)

-- --

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan

yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin
Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen

kısmı (-)

-- --

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara
dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına

İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek

sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-)

-- --

ÖZKAYNAK 1,263,310 906,455

Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar -- --

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar

-- --

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar
-- --

İpotek hizmeti sunma haklarından kaynaklanan tutar -- --

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -- --

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

27

2.2 Özkaynak kalemlerine ilişkin bilgiler (devamı)

Özkaynak hesaplamasında geçici uygulamaya tabi unsurlara ilişkin bilgiler:

Banka

Cari Dönem Özkaynak

Hesaplamasında Dikkate Alınan

Tutar

Toplam Tutar

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç

primleri (01.01.2014 tarihi öncesi ihraç edilenler)
155,600 211,913

II. Kredi riskine ilişkin açıklamalar

Kredi riski Banka’nın ilişki içinde bulunduğu karşı tarafın, sözleşme gereklerine uymayarak

yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve

zararları ifade eder.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Borçlu ve

borçlular grubu ile sektörlerin risk sınırlamaları haftalık bazda izlenmekte, sektörler ise aylık raporlarla

takip edilmektedir.

Günlük yapılan işlemlerle ilgili risk limit ve dağılımları günlük olarak takip edilmektedir. Bilanço dışı

risklere ilişkin risk yoğunlaşması, yerinde ve uzaktan denetim faaliyetleri ile izlenmektedir.

Ticari kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla ilgili mevzuata

uygun şekilde izlenmekte, bu amaca uygun olarak geliştirilmiş risk derecelendirme modelleri

kullanılarak, kredi borçlusunun risk seviyesinin artması durumunda kredi limitleri yeniden

belirlenmekte ve ilave teminat alınmaktadır. Açılan krediler için hesap durumu belgeleri ilgili

mevzuatta öngörüldüğü şekilde alınmaktadır.

Banka kredi politikaları çerçevesinde kredilerin değerliliğini analiz ederek, firmanın finansal durumu

ve kredinin türüne göre nakit teminatlar, banka garantisi, gayrimenkul ipoteği, menkul rehni, kambiyo

senetleri veya diğer kişi ve kuruluşların kefaletleri teminat olarak alınmaktadır.

Banka’nın vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden tutulan

pozisyonları üzerinde VaR bazında kontrol limitleri bulunmakta, bu tür araçlar için üstlenilen kredi

riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına

tabi tutulmaktadır.

Banka, dış ticaret finansmanı ve diğer bankalararası kredi kullanım ve kullandırım işlemlerini muhabir

ağı ile gerçekleştirmektedir. Bu kapsamda Banka, yurt içi ve yurt dışında yerleşik banka ve diğer

finansal kuruluşlara kredi değerliliklerini incelemek suretiyle limit tahsis etmekte ve periyodik olarak

söz konusu kuruluşları değerlendirmeye tabi tutmaktadır.

Banka; uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal

faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riskine maruz değildir.

Banka’nın risk iştahı politikası dahilinde aşağıdaki konsantrasyonlar ölçülerek haftalık olarak Aktif

Pasif Komitesi’ne ve aylık olarak Risk Komitesi’ne sunulmaktadır.

 Müşteri Grup Konsantrasyonu kapsamında ilk 20 ticari borçlu/risk grubunun kredi risklerinin toplamı

Banka’nın toplam kredi riskinin %35’ini aşmayacaktır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

28

II. Kredi riskine ilişkin açıklamalar (devamı)

Sektör konsantrasyonu kapsamında Banka aşağıda ayrıca listelenen sektörler dışında kalan tüm

sektörler için risk iştahını toplam kredilerin %10’nu geçmeyecek şekilde “makul” olarak belirlemiştir.

Sektör Oransal Sınır

İnşaat %20

Turizm %20

Faktoring %15

Toptan ve Perakende Ticaret %15

Risk iştahı politikası çerçevesinde vadesi 1 yıldan uzun vadeli kredilerin ödeme planlarının toplamı,

bankanın toplam kredilerinin %45’ini geçemez. Söz konusu oran haftalık olarak Aktif Pasif

Komitesi’nde ve aylık olarak Risk Komitesi’nde takip edilmektedir.

Banka’nın ilk büyük 100 nakdi kredi müşterisinden olan alacağı toplam nakdi krediler portföyünün

%47’sini, ilk büyük 200 nakdi kredi müşterisinden olan alacağı ise %56’sını (31 Aralık 2014: %47 ve

%57) oluşturmaktadır.

Banka’nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi krediler

portföyünün %72’sini, ilk büyük 200 gayrinakdi kredi müşterisinden olan alacağı ise %85’ini (31

Aralık 2014: %73 ve %86) oluşturmaktadır.

Banka’nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplam bilanço içi

ve bilanço dışı hesaplarda izlenen varlıkların %44’ünü, ilk büyük 200 kredi müşterisinden olan nakdi

ve gayrinakdi alacak tutarı ise %55’ini (31 Aralık 2014: %44 ve %55) oluşturmaktadır.

31 Aralık 2015 tarihi itibarıyla Banka tarafından üstlenilen kredi riski için ayrılan genel kredi karşılık

tutarı 91,103 TL’dir (31 Aralık 2014: 60,513 TL).
 Cari Dönem

Risk Tutarı *

Ortalama

Risk Tutarı

Risk Sınıfları

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 1,567,474 1,315,814

İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacak 1,113,167 1,143,191

Şarta bağlı olan ve olmayan kurumsal alacaklar 5,343,958 4,381,296

Şarta bağlı olan ve olmayan perakende alacaklar 1,420,335 1,315,525

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 2,336,142 1,851,707

Tahsili gecikmiş alacaklar 63,560 58,045

Kurulca riski yüksek olarak belirlenen alacaklar 120,194 142,281

Diğer alacaklar 390,023 336,847

Toplam 12,354,853 10,544,706

(*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

 Önceki Dönem

Risk Tutarı *

Ortalama

Risk Tutarı

Risk Sınıfları

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 1,007,967 899,844

İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar - 1,535

Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacak 1,003,438 809,410

Şarta bağlı olan ve olmayan kurumsal alacaklar 4,010,375 3,614,574

Şarta bağlı olan ve olmayan perakende alacaklar 1,266,451 1,109,739

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 1,345,594 1,405,765

Tahsili gecikmiş alacaklar 48,994 35,424

Kurulca riski yüksek olarak belirlenen alacaklar 175,850 204,336

Diğer alacaklar 225,256 154,289

Toplam 9,083,925 8,234,918

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

29

(*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

IX. Önemli Bölgelerdeki Önemlilik Arz eden Risklere İlişkin Profil

Merkezi

yönetimle

rden veya

merkez

bankaları

ndan

şarta

bağlı olan

ve

olmayan

alacaklar

İdari

birimlerden

ve ticari

olmayan

girişimlerde

n şarta bağlı

olan ve

olmayan

alacaklar

Bankalar

ve aracı

kurumlar

dan şarta

bağlı olan

ve

olmayan

alacaklar

Şarta bağlı

olan ve

olmayan

kurumsal

alacaklar

Şarta bağlı

olan ve

olmayan

perakende

alacaklar

Şarta bağlı

olan ve

olmayan

gayrimenk

ul

ipoteğiyle

teminatlan

dırılmış

alacaklar

Tahsili

gecikmiş

alacaklar

Kurulca

riski

yüksek

olarak

belirlenen

alacaklar

Diğer

alacakla

r

Toplam

Cari Dönem *

Yurt içi 1,567,474 -- 523,395 5,064,741 1,420,261 2,096,090 63,560 120,194 390,023 11,245,738

Avrupa Birliği Ülkeleri -- -- 563,765 93,586 27 -- -- -- -- 657,378

OECD Ülkeleri ** -- -- 382 -- -- -- -- -- -- 382

Kıyı Bankacılığı

Bölgeleri
-- -- -- 49,739 -- -- -- -- -- 49,739

ABD, Kanada -- -- 21,028 -- -- -- -- -- -- 21,028

Diğer Ülkeler -- -- 4,597 135,892 47 240,052 -- -- -- 380,588

İştirak, Bağlı Ortaklık ve

Birlikte Kontrol Edilen

Ortaklıklar

-- -- -- -- -- -- -- -- -- --

Dağıtılmamış Varlıklar/

Yükümlülükler***
-- -- -- -- -- -- -- -- -- --

Toplam 1,567,474 -- 1,113,167 5,343,958 1,420,335 2,336,142 63,560 120,194 390,023 12,354,853

(*) Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

(**) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri
(***) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

Merkezi

yönetimle

rden veya

merkez

bankaları

ndan

şarta

bağlı olan

ve

olmayan

alacaklar

İdari

birimlerden

ve ticari

olmayan

girişimlerde

n şarta bağlı

olan ve

olmayan

alacaklar

Bankalar

ve aracı

kurumlar

dan şarta

bağlı olan

ve

olmayan

alacaklar

Şarta bağlı

olan ve

olmayan

kurumsal

alacaklar

Şarta bağlı

olan ve

olmayan

perakende

alacaklar

Şarta bağlı

olan ve

olmayan

gayrimenk

ul

ipoteğiyle

teminatlan

dırılmış

alacaklar

Tahsili

gecikmiş

alacaklar

Kurulca

riski

yüksek

olarak

belirlenen

alacaklar

Diğer

alacaklar
Toplam

Önceki Dönem *

Yurt içi 1,007,967 -- 639,516 4,008,965 1,266,451 1,345,594 48,994 175,850 -- 8,493,337

Avrupa Birliği Ülkeleri -- -- 348,136 -- -- -- -- -- -- 348,136

OECD Ülkeleri ** -- -- 15,619 -- -- -- -- -- -- 15,619

Kıyı Bankacılığı

Bölgeleri
-- -- -- -- -- -- -- -- -- --

ABD, Kanada -- -- 207 -- -- -- -- -- -- 207

Diğer Ülkeler -- -- 1,370 -- -- -- -- -- -- 1,370

İştirak, Bağlı Ortaklık ve

Birlikte Kontrol Edilen

Ortaklıklar

-- -- -- -- -- -- -- -- -- --

Dağıtılmamış Varlıklar/

Yükümlülükler***
-- -- -- -- -- -- -- -- 225,256 225,256

Toplam 1,007,967 -- 1,004,848 4,008,965 1,266,451 1,345,594 48,994 175,850 225,256 9,083,925

(*) Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

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

(***) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

30

X. Sektörlere veya Karşı Tarafa Göre Risk Profili

Sektörler/Karşı

Taraflar

Cari Dönem

1 2 3 4 5 6 7 8 9 TP YP Toplam

Tarım -- -- -- 142,015 84,078 54,417 1,659 347 -- 223,809 58,707 282,516

Çiftçilik ve

Hayvancılık -- -- -- 76,127 74,675 51,411 544 1 -- 195,311 7,447 202,758

Ormancılık -- -- -- 35,846 7,902 2,485 34 116 -- 24,900 21,483 46,383

Balıkçılık -- -- -- 30,042 1,501 521 1,081 230 -- 3,598 29,777 33,375

Sanayi -- -- -- 1,884,053 404,425 464,814 30,989 456 -- 1,604,662 1,180,075 2,784,737

Madencilik ve

Taş Ocakçılığı -- -- -- 42,016 19,505 23,546 7,270 12 -- 62,416 29,933 92,349

İmalat Sanayi -- -- -- 1,554,325 379,857 418,203 23,719 444 -- 1,255,689 1,120,859 2,376,548

Elektrik, Gaz ve

Su -- -- -- 287,712 5,063 23,065 -- -- -- 286,557 29,283 315,840

İnşaat -- -- -- 823,772 279,986 738,799 14,920 115,172 -- 1,488,527 484,122 1,972,649

Hizmetler 177,972 -- 702,201 1,902,335 457,166 807,519 13,420 2,904 376,589 2,215,677 2,224,429 4,440,106

Toptan ve

Perakende

Ticaret -- -- -- 508,179 329,818 149,313 12,177 2,890 -- 841,619 160,758 1,002,377

Otel ve Lokanta

Hizmetleri -- -- -- 339,096 29,946 410,497 59 1 -- 121,349 658,250 779,599

Ulaştırma ve

Haberleşme -- -- -- 281,517 38,765 68,781 590 12 -- 191,580 198,085 389,665

Mali Kuruluşlar 177,972 -- 702,201 533,084 8,902 100,000 -- -- 376,560 837,517 1,061,202 1,898,719

Gayrimenkul ve

Kira Hizmetleri -- -- -- 140,727 6,636 35,727 15 -- -- 43,815 139,289 183,104

Serbest Meslek

Hizmetleri -- -- -- 2,277 7,655 7,917 20 -- -- 17,870 -- 17,870

Eğitim

Hizmetleri -- -- -- 11,283 4,876 10,154 -- -- -- 26,313 -- 26,313

Sağlık ve Sosyal

Hizmetler -- -- -- 86,172 30,568 25,130 559 1 29 135,614 6,845 142,459

Diğer * 1,389,502 -- 410,966 591,783 194,680 270,593 2,572 1,315 13,434 794,740 2,080,105 2,874,845

Toplam** 1,567,474 -- 1,113,167 5,343,958 1,420,335 2,336,142 63,560 120,194 390,023 6,327,415 6,027,438 12,354,853

(*) Önceki dönemde mali kuruluşlar sektöründe yer alan ve cari dönem itibarıyla 1,389,502 TL olarak gerçekleşen alacağın sektör bilgisi

“diğer” olarak sınıflandırılmıştır.
(**) Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

1: Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar

2: İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar

3: Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar

4: Şarta bağlı olan ve olmayan kurumsal alacaklar

5: Şarta bağlı olan ve olmayan perakende alacaklar

6: Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar

7: Tahsili gecikmiş alacaklar

8: Kurulca riski yüksek olarak belirlenen alacaklar

9: Diğer alacaklar

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

31

2. Sektörlere veya Karşı Tarafa Göre Risk Profili (devamı)

Sektörler/Karşı

Taraflar

Önceki Dönem

1 2 3 4 5 6 7 8 9 TP YP Toplam

Tarım -- -- -- 107,441 62,898 31,255 1,368 345 -- 134,134 69,173 203,307

Çiftçilik ve

Hayvancılık -- -- -- 45,407 51,854 27,361 1,363 345 -- 112,688 13,642 126,330

Ormancılık -- -- -- 38,290 8,359 3,836 -- -- -- 17,156 33,329 50,485

Balıkçılık -- -- -- 23,744 2,685 58 5 -- -- 4,290 22,202 26,492

Sanayi -- -- -- 1,444,051 405,147 293,469 16,680 21,220 -- 1,165,950 1,014,617 2,180,567

Madencilik ve

Taş Ocakçılığı -- -- -- 21,807 21,244 8,533 9,244 13 -- 48,224 12,617 60,841

İmalat Sanayi -- -- -- 1,226,318 373,251 281,578 7,436 21,207 -- 923,105 986,685 1,909,790

Elektrik, Gaz ve

Su -- -- -- 195,926 10,652 3,358 -- -- -- 194,621 15,315 209,936

İnşaat -- -- -- 582,232 138,299 290,217 10,457 1,546 -- 853,016 169,735 1,022,751

Hizmetler 1,007,967 -- 1,004,848 1,413,689 459,002 540,792 9,465 2,466 1,501 1,973,931 2,465,799 4,439,730

Toptan ve

Perakende

Ticaret -- -- -- 362,439 322,503 93,665 8,518 1,505 -- 609,995 178,635 788,630

Otel ve Lokanta

Hizmetleri -- -- -- 419,598 32,844 359,531 184 63 -- 104,805 707,415 812,220

Ulaştırma ve

Haberleşme -- -- -- 151,118 40,617 36,602 708 95 -- 125,200 103,940 229,140

Mali Kuruluşlar 1,007,967 -- 1,004,848 248,402 8,388 7,261 6 605 -- 957,416 1,320,061 2,277,477

Gayrimenkul ve

Kira Hizmetleri -- -- -- 154,769 11,175 19,882 -- -- -- 36,002 149,824 185,826

Serbest Meslek

Hizmetleri -- -- -- 16,947 20,819 4,778 33 5 -- 41,185 1,397 42,582

Eğitim

Hizmetleri -- -- -- 9,519 4,460 4,800 -- 7 1,501 20,092 195 20,287

Sağlık ve Sosyal

Hizmetler -- -- -- 50,897 18,196 14,273 16 186 -- 79,236 4,332 83,568

Diğer -- -- -- 461,552 201,105 189,861 11,024 150,273 223,755 791,115 446,455 1,237,570

Toplam* 1,007,967 -- 1,004,848 4,008,965 1,266,451 1,345,594 48,994 175,850 225,256 4,918,146 4,165,779 9,083,925

(*) Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

1: Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar

2: İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar

3: Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar

4: Şarta bağlı olan ve olmayan kurumsal alacaklar

5: Şarta bağlı olan ve olmayan perakende alacaklar

6: Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar

7: Tahsili gecikmiş alacaklar

8: Kurulca riski yüksek olarak belirlenen alacaklar

9: Diğer alacaklar

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

32

XI. Vade unsuru taşıyan risklerin vadelerine göre dağılımına ilişkin bilgiler

Risk Sınıfları / Cari Dönem

Vadeye Kalan Süre

1 Ay 1 -3 Ay 3 -6 Ay 6-12 Ay

1 Yıl ve

Üzeri

Merkezi yönetimlerden veya merkez

bankalarından şarta bağlı olan ve olmayan

alacaklar 61,217 -- -- -- 75,697

İdari birimlerden ve ticari olmayan girişimlerden

şarta bağlı olan ve olmayan alacaklar -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan ve

olmayan alacak 520,291 15 503 65,443 526,915

Şarta bağlı olan ve olmayan diğer kurumsal

alacaklar -- -- -- -- --

Şarta bağlı olan ve olmayan KOBİ kurumsal

alacaklar -- -- -- -- -

Şarta bağlı olan ve olmayan kurumsal alacaklar 376,878 457,645 569,468 1,155,446 2,783,386

Şarta bağlı olan ve olmayan perakende alacaklar 45,963 30,655 141,757 577,737 615,887

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar 3,082 5,550 27,426 257,710 2,042,374

Tahsili gecikmiş alacaklar -- -- -- -- --

Kurulca riski yüksek olarak belirlenen alacaklar -- -- 316 811 117,853

İpotek teminatlı menkul kıymetler -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki yatırımlar -- -- -- -- --

Diğer alacaklar -- -- -- 4,729 8,734

Genel Toplam* 1,007,431 493,865 739,470 2,061,876 6,170,846
(*) Vade unsuru taşımayan 1,430,560 TL tutarında merkez bankası alacağı, 43,549 TL tutarında nakit ve benzeri kalemler, 9,471 TL tutarında
kredi kartı limitleri, 45,062 TL tutarında gayrinakdi kredi limitleri ve ödeme taahhütleri, 287,949 TL tutarında diğer alacaklar, 64,774 TL

tutarında tahsili gecikmiş alacaklar tabloya dahil edilmemiştir.

Risk Sınıfları / Önceki Dönem

Vadeye Kalan Süre

1 Ay 1 -3 Ay 3 -6 Ay 6-12 Ay

1 Yıl ve

Üzeri

Merkezi yönetimlerden veya merkez

bankalarından şarta bağlı olan ve olmayan

alacaklar 20,275 -- 12,917 -- --

İdari birimlerden ve ticari olmayan girişimlerden

şarta bağlı olan ve olmayan alacaklar -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan

ve olmayan alacak 636,439 -- -- -- 359,651

Şarta bağlı olan ve olmayan diğer kurumsal

alacaklar -- -- -- -- --

Şarta bağlı olan ve olmayan KOBİ kurumsal

alacaklar -- -- -- -- --

Şarta bağlı olan ve olmayan kurumsal alacaklar 820,244 330,832 589,374 858,172 1,389,845

Şarta bağlı olan ve olmayan perakende alacaklar 127,486 127,593 208,446 546,009 237,409

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar 38,305 30,506 72,600 221,923 982,260

Tahsili gecikmiş alacaklar -- -- -- -- --

Kurulca riski yüksek olarak belirlenen alacaklar 25,146 -- -- -- 150,704

İpotek teminatlı menkul kıymetler -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki yatırımlar -- -- -- -- --

Diğer alacaklar 255 3,001 7,313 9,968 9,198

Genel Toplam* 1,688,150 491,932 890,650 1,636,072 3,129,067
(*) Vade unsuru taşımayan 974,775 TL tutarında merkez bankası alacağı, 55,567 TL tutarında nakit ve benzeri kalemler, 64,009 TL tutarında
gayrinakdi kredi limitleri ve ödeme taahhütleri, 104,709 TL tutarında diğer alacaklar ve 48,994 TL tutarında tahsili gecikmiş alacaklar

tabloya dahil edilmemiştir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

33

3. Vade unsuru taşıyan risklerin vadelerine göre dağılımına ilişkin bilgiler (devamı)

Banka, Fitch Ratings derecelendirme kuruluşunun açıkladığı uzun vadeli kredi derecelendirmelerini

kullanmaktadır. Söz konusu derecelendirmeler “Derecelendirme Kuruluşlarının Yetkilendirilmesine ve

Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik” hükümlerine uygun olarak kullanılır. Banka’nın

sermaye yeterliliği hesabında, notu veren Kredi Derecelendirme Kuruluşu tarafından geçerli kabul

edilen en güncel derecelendirme notları kullanılır.

Kredi derecelendirmeleri yalnızca bankalar ve aracı kurumlardan olan alacakların sınıflandırılmasında

kullanılır. Alım satım hesaplarına dahil menkul kıymetler için kredi derecelendirmesi bulunmaktadır.

Bu sebeple ihraçcı veya ihraç için kredi derecelendirilmesi kullanılmamıştır.

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-1

uyarınca Fitch Ratings firmasının derecelendirmeleri aşağıdaki kredi kademelerine denk gelmektedir.

BDDK Kredi Kalitesi Kademesi Fitch Derece Notu

Uzun Vadeli Kredi

Derecelendirmeleri

1 AAA ilâ AA-

2 A+ ila A-

3 BBB+ ilâ BBB-

4 BB+ ilâ BB-

5 B+ ilâ B-

6 CCC+ ve aşağısı

4. Risk ağırlığına göre risk tutarları

Risk

Ağırlıkları /

Cari Dönem

%0 %10 %20 %50 %75 %100 %150 %200 Özkaynaklardan

İndirilen

Toplam

Kredi Riski

Azaltımı

Öncesi Tutar

1,679,392 -- 551,630 561,178 2,245,403 7,199,580 62,317 55,353 -- 12,354,853

Kredi Riski

Azaltımı

Sonrası Tutar
2,176,095 -- 138,466 2,393,781 1,420,075 6,108,766 62,317 55,353 -- 12,354,853

Risk

Ağırlıkları /

Önceki

Dönem

%0 %10 %20 %50 %75 %100 %150 %200 Özkaynaklardan

İndirilen

Toplam

Kredi Riski

Azaltımı

Öncesi Tutar
1,084,956 -- 570,085 454,811 1,687,302 5,110,702 95,905 80,164 -- 9,083,925

Kredi Riski

Azaltımı

Sonrası Tutar
1,393,463 -- 280,430 1,554,920 1,266,451 4,412,592 95,905 80,164 -- 9,083,925

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

34

5. Önemli sektörlere veya karşı taraf türüne göre muhtelif bilgiler

TMS ve TFRS uyarınca;

Değer Kaybına Uğramış Krediler; raporlama dönemi sonu itibarıyla 90 günden fazla gecikmiş olması

veya kredibilitesi nedeniyle değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler

için Karşılıklar Yönetmeliği kapsamında “Özel Karşılık” hesaplaması yapılmaktadır.

Tahsili Gecikmiş Krediler; raporlama dönemi sonu itibarıyla vadesi 90 güne kadar gecikmiş ancak

değer düşüklüğüne uğramamış kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında

“Genel Karşılık” hesaplaması yapılmaktadır.

Önemli sektörler/Karşı taraflar (Cari Dönem)

Krediler

Değer

Kaybına

Uğramış

Tahsili

Gecikmiş

Değer

Ayarlamaları (*) Karşılıklar (**)

Tarım 6,340 15,256 421 3,480
 Çiftçilik ve Hayvancılık 2,119 7,684 158 1,581

 Ormancılık 1,906 7,572 263 895

 Balıkçılık 2,315 -- - 1,004

Sanayi 47,245 71,430 2,937 18,415

 Madencilik ve Taşocakçılığı 13,792 47,846 1,941 9,265

 İmalat Sanayi 33,400 21,653 939 9,097

 Elektrik, Gaz, Su 53 1,931 57 53

İnşaat 19,276 30,015 888 11,311

Hizmetler 41,510 80,487 2,269 24,070

 Toptan ve Perakende Ticaret 37,058 48,682 1,313 21,353

 Otel ve Lokanta Hizmetleri 2,249 13,124 325 1,412

 Ulaştırma Ve Haberleşme 91 1,156 56 56

 Mali Kuruluşlar 318 11,115 301 232

 Gayrimenkul ve Kira. Hizm. 731 4,958 245 551

 Serbest Meslek Hizmetleri 12 42 1 12

 Eğitim Hizmetleri 30 471 9 6

 Sağlık ve Sosyal Hizmetler 1,021 939 19 448

Diğer 32,859 59,509 1,491 21,189

Toplam 147,230 256,697 8,006 78,465

(*) Tahsili gecikmiş krediler için ayrılan genel karşılık tutarını ifade etmektedir.

(**)Değer kaybına uğramış krediler için ayrılan özel karşılık tutarını ifade etmektedir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

35

5. Önemli sektörlere veya karşı taraf türüne göre muhtelif bilgiler (devamı)

Önemli sektörler/Karşı taraflar (Önceki

Dönem)

Krediler

Değer

Kaybına

Uğramış

Tahsili

Gecikmiş

Değer

Ayarlamaları (*) Karşılıklar (**)

Tarım 9,287 5,862 151 8,432
 Çiftçilik ve Hayvancılık 8,368 1,317 60 7,946

 Ormancılık 908 4,539 91 480

 Balıkçılık 11 6 - 6

Sanayi 46,883 15,326 477 11,505

 Madencilik ve Taşocakçılığı 11,164 10,458 294 6,376

 İmalat Sanayi 35,719 4,817 182 5,129

 Elektrik, Gaz, Su -- 51 1 --

İnşaat 26,731 36,707 937 16,184

Hizmetler 23,645 52,979 1,242 10,045

 Toptan ve Perakende Ticaret 20,378 36,213 861 8,685

 Otel ve Lokanta Hizmetleri 1,186 2,586 52 400

 Ulaştırma Ve Haberleşme 899 291 6 354

 Mali Kuruluşlar 399 11,143 268 163

 Gayrimenkul ve Kira. Hizm. 555 671 13 399

 Serbest Meslek Hizmetleri 11 11 - 6

 Eğitim Hizmetleri -- 89 2 --

 Sağlık ve Sosyal Hizmetler 217 1,975 40 38

Diğer 22,179 50,534 1,113 9,891

Toplam 128,725 161,408 3,920 56,057

(*) Tahsili gecikmiş krediler için ayrılan genel karşılık tutarını ifade etmektedir.

(**)Değer kaybına uğramış krediler için ayrılan özel karşılık tutarını ifade etmektedir.

6. Değer ayarlamaları ve kredi karşılıkları değişimine ilişkin bilgiler

Cari

Dönem

Açılış

Bakiyesi

Dönem içinde

ayrılan karşılık

tutarları

Karşılık

İptalleri

Diğer

Ayarlamalar*

Kapanış

Bakiyesi

Özel Karşılıklar 56,057 67,448 (45,040) -- 78,465

Genel Karşılıklar 60,513 30,590 -- -- 91,103
(*) Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkarılmasına göre belirlenenler

Önceki

Dönem

Açılış

Bakiyesi

Dönem içinde

ayrılan karşılık

tutarları

Karşılık

İptalleri

Diğer

Ayarlamalar*

Kapanış

Bakiyesi

Özel Karşılıklar 35,054 54,090 (33,087) -- 56,057

Genel Karşılıklar 52,237 8,280 (4) -- 60,513
(*) Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkarılmasına göre belirlenenler

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

36

7. Kişi ve kuruluşlara kullandırılan kredilere ilişkin teminat, değer düşüklüğü, derecelendirme ve

vadesi geçmiş/geçmemiş alacaklara ilişkin bilgiler

Kişi ve kuruluşlara kullandırılan standart nitelikli ve yakın izlemedeki nakdi kredilerin alınan teminat

türüne göre detayı aşağıdaki gibidir:

Kişi ve Kuruluşlara Kullandırılan Nakdi Krediler

Standart Nitelikli

Krediler

Yakın İzlemedeki

Krediler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Teminatlı Krediler: 8,051,543 5,775,525 438,074 241,048

Nakit Teminatlı Krediler 62,438 1,850 -- --

Gayrimenkul İpoteği ile Teminatlandırılmış Krediler 2,769,708 1,757,855 77,789 123,495

Hazine Garantisi veya Kamu Kesimi Menkul Kıymetleri

 ile Teminatlandırılan Krediler -- -- -- --

Mali Kuruluşlar Tarafından İhraç Edilmiş Garantiler -- -- -- --

Diğer Teminatlar (Varlık üzerindeki rehinler, kurumsal

ve kişisel garantiler, senetler) 5,219,396 4,015,821 360,885 117,553

Teminatlandırılmamış Krediler 52,362 84,469 4,035 15,924

Toplam 8,103,904 5,859,994 442,108 256,972

Kişi ve kuruluşlara kullandırılan gayrinakdi kredilerin alınan teminat türüne göre detayı aşağıdaki

gibidir:

Kişi ve Kuruluşlara Kullandırılan Gayrinakdi Krediler

Standart Nitelikli

Krediler

Yakın İzlemedeki

Krediler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Teminatlı Krediler: 1,024,231 1,017,641 5,077 10,513

Nakit Teminatlı Krediler -- 23,776 -- 88

Gayrimenkul İpoteği ile Teminatlandırılmış Krediler 69,460 41,536 1,053 1,339

Hazine Garantisi veya Kamu Kesimi Menkul Kıymetleri

 ile Teminatlandırılan Krediler -- -- -- --

Mali Kuruluşlar Tarafından İhraç Edilmiş Garantiler -- -- -- --

Diğer Teminatlar (Varlık üzerindeki rehinler, kurumsal

ve kişisel garantiler, senetler) 954,771 952,329 4,024 9,086

Teminatlandırılmamış Krediler 16,323 19,527 -- --

Toplam 1,040,555 1,037,168 5,077 10,513

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

37

III. Piyasa riskine ilişkin açıklamalar

Banka’nın finansal risk yönetimi politikaları çerçevesinde piyasa riskinden korunmak amacıyla

önlem alıp almadığı, piyasa riskine maruz kalınması nedeniyle banka yönetim kurulunun risk

yönetimine ilişkin olarak almış olduğu önlemler, piyasa riskinin ölçümünde kullanılan yöntemler

ile piyasa riski ölçümlerinin aralıkları

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 11 Temmuz

2014 tarih ve 29057 sayılı Resmi Gazete’de yayımlanan “Bankaların İç Sistemleri ve İçsel Sermaye

Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik” ve 6 Eylül 2014 tarih ve 29111 sayılı Resmi

Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik” kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Piyasa riskine maruz kalınması nedeniyle Banka Yönetim Kurulu risk yönetimine ilişkin olarak risk

yönetimi stratejileri ve politikalarını tanımlamış ve bu stratejilerin uygulamalarının dönemsel olarak

takip edilmesini sağlamıştır. Mevcut risklere ilişkin limitler belirlenmekte ve söz konusu limitler

periyodik olarak revize edilmektedir. Banka Yönetim Kurulu, risk yönetimi grubu ile üst düzey

yönetimin, Banka’nın maruz kaldığı çeşitli riskleri tespit, ölçme, kontrol etme ve yönetme hususlarında

gerekli tedbirleri almalarını sağlamıştır.

Alım satım işlemlerinden oluşan piyasa riski, Yönetim Kurulu tarafından onaylanan Risk İştahı

Politikası ile “az” olarak sınırlandırılmış olup BDDK’nın standart metodu dikkate alınarak

ölçülmektedir. Aynı zamanda Mali Kontrol ve Finansal Raporlama Bölümü tarafından alım satım

portföyü piyasa değerleri ve realize kar zararı raporlanmaktadır. Risk Yönetimi ve Aktif Pasif

Komitesi tarafından alım satım işlemlerinin Risk İştahı Politikası’na uyumu sürekli takip edilmektedir.

Aktif pasif vade uyuşmazlığından kaynaklanan piyasa riski ise gap raporları vasıtası ile ayrıca takip

edilmektedir.

Periyodik olarak yapılan stres testleri ve senaryo analizleri ile bu sonuçlar desteklenmekte, ayrıca,

nakit akış projeksiyonu ve gap analizi gibi geleneksel risk ölçüm yöntemleri de kullanılmaktadır.

Genel piyasa riski, spesifik ve alım satım hesaplarına ilişkin karşı taraf risklerine karşı bulundurulması

gereken sermaye, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik”in hükümleri çerçevesinde standart metot kullanılarak hesaplanmakta ve aylık olarak

raporlanmaktadır.

Türev Finansal Araçlar ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan

olan alacaklar, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik”in 21 inci maddesi ve anılan yönetmelik Ek 2 uyarınca krediye dönüştürülerek ilgili risk

grubuna dahil edilmekte, ‘Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ’ kapsamında risk azaltımı

tekniklerinin uygulanmasının ardından ilgili risk grubunun ağırlığı ile ikinci defa

ağırlıklandırılmaktadır. Banka türev finansal araçlara ilişkin risk tutarlarını “Gerçeğe Uygun Değerine

Göre Değerleme Yöntemi’ni” kullanmak suretiyle hesaplamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

38

1. Piyasa riskine ilişkin bilgiler

Cari Dönem Tutar

(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 6,564

(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 56

Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü-

Standart Metot --

(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 865

(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot --

(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot --

(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 280

(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot

10,018

(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü --

(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII+VIII) 17,783

(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX) 222,288

Önceki Dönem Tutar

(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 367

(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 58

Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü-

Standart Metot --

(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 527

(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot --

(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot --

(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 35

(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 1,157

(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü --

(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII+VIII) 2,144

(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX) 26,800

2. Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski

tablosu

 Cari Dönem

Ortalama En Yüksek En Düşük

Faiz Oranı Riski 3,928 6,703 910

Hisse Senedi Riski 72 867 --

Kur Riski 1,352 1,325 332

Emtia Riski -- -- --

Takas Riski -- -- --

Opsiyon Riski 157 261 68

Karşı Taraf Kredi Riski 6,333 11,252 1,779

Toplam Riske Maruz Değer 148,025 255,100 38,613

 Önceki Dönem

 Ortalama En Yüksek En Düşük

Faiz Oranı Riski 945 2,541 404

Hisse Senedi Riski -- -- --

Kur Riski 612 1,087 386

Emtia Riski -- -- --

Takas Riski -- -- --

Opsiyon Riski 26 35 19

Karşı Taraf Kredi Riski 2,808 7,030 1,157

Toplam Riske Maruz Değer 54,888 133,663 24,575

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

39

3. Karşı taraf riskine ilişkin nicel bilgiler tablosu

Karşı taraf kredi riskine ilişkin risk tutarı “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve

Değerlendirilmesine İlişkin Yönetmelik” Ek 2 - Bölüm 3’te belirtilen “Gerçeğe Uygun Değerine Göre

Değerleme Yöntemi” ile elde edilmektedir.

Sözleşmelerin gerçeğe uygun değerine göre değerlenmesi ile pozitif değere sahip sözleşmelerin

yenileme maliyetleri elde edilir. Sözleşme tutarları veya işleme konu olan tutarlar vadeye kalan

süreleri ve sözleşme türlerine göre ilgili oranlarla çarpılarak potansiyel kredi risk tutarı elde edilir.

Yenileme maliyeti ve potansiyel kredi risk tutarının toplamı karşı taraf kredi riskine ilişkin risk tutarını

verir. Karşı taraf kredi riskinin azaltımında nakdi teminatlar dikkate alınmaktadır.

Cari Dönem
Tutar

Risk Ağırlıklarına Göre Dağılım Toplam Risk

Ağırlıklı Tutar %0 %20 %50 %75 %100

Faiz Oranına Dayalı Sözleşmeler* 287 287 -- -- -- -- --

Döviz Kuruna Dayalı Sözleşmeler** 80,959 263 9,016 30,475 847 40,358 58,034

Emtiaya Dayalı Sözleşmeler -- -- -- -- -- -- --

Hisse Senedine Dayalı Sözleşmeler -- -- -- -- -- -- --

Diğer -- -- -- -- -- -- --

Pozitif Gerçeğe Uygun Brüt Değer 93,767 67 19,933 19,351 3,536 50,880 67,194

Netleştirmenin Faydaları -- -- -- -- -- -- --

Netleştirilmiş Cari Risk Tutarı -- -- -- -- -- -- --

Tutulan Teminatlar 330 -- -- -- -- -- --

Türevlere İlişkin Net Pozisyon*** 175,013 617 28,949 49,826 4,383 91,238 125,228
(*) Repo işlemlerinden oluşmaktadır.

(**) Opsiyon, para swabı ve forward sözleşmelerinden oluşmaktadır.

(***) Döviz kuruna ve faiz oranına dayalı sözleşmeler ile pozitif gerçeğe uygun brüt değer toplamından oluşmaktadır.

Önceki Dönem
Tutar

Risk Ağırlıklarına Göre Dağılım Toplam Risk

Ağırlıklı Tutar %0 %20 %50 %75 %100

Faiz Oranına Dayalı Sözleşmeler* 142 142 -- -- -- -- --

Döviz Kuruna Dayalı Sözleşmeler** 17,687 -- 7,624 4,024 1,233 3,678 8,140

Emtiaya Dayalı Sözleşmeler -- -- -- -- -- -- --

Hisse Senedine Dayalı Sözleşmeler -- -- -- -- -- -- --

Diğer -- -- -- -- -- -- --

Pozitif Gerçeğe Uygun Brüt Değer 12,426 -- 4,830 2,677 2,850 1,878 6,320

Netleştirmenin Faydaları -- -- -- -- -- -- --

Netleştirilmiş Cari Risk Tutarı -- -- -- -- -- -- --

Tutulan Teminatlar 1,319 -- -- -- -- -- --

Türevlere İlişkin Net Pozisyon*** 30,255 142 12,454 6,701 4,083 5,556 14,460
(*) Repo işlemlerinden oluşmaktadır.

(**) Opsiyon, para swabı ve forward sözleşmelerinden oluşmaktadır.

(***) Döviz kuruna ve faiz oranına dayalı sözleşmeler ile pozitif gerçeğe uygun brüt değer toplamından oluşmaktadır

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

40

IV. Operasyonel riske ilişkin açıklamalar

Banka’nın operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmaktadır. Operasyonel

riske esas tutar, 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye

Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik”in “Operasyonel Riske Esas

Tutarın Hesaplanması” başlıklı 3 üncü bölümü uyarınca Banka’nın son 3 yılına (2014, 2013 ve 2012)

ait brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Brüt gelirin %15’i olan 39,019 TL (31 Aralık

2014: 25,668 TL) aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye

tutarını ifade etmektedir.

Cari Dönem
31.12.2012 31.12.2013 31.12.2014

Toplam/Pozitif

BG yılı sayısı

Oran

(%) Toplam

Brüt gelir 176,882 248,854 354,638 260,125 15 39,019

Operasyonel Riske Esas Tutar

(Toplam*12.5)

487,733

Önceki Dönem
31.12.2011 31.12.2012 31.12.2013

Toplam/Pozitif

BG yılı sayısı

Oran

(%) Toplam

Brüt gelir 87,630 176,882 248,854 171,122 15 25,668

Operasyonel Riske Esas Tutar

(Toplam*12.5)

320,853

V. Kur riskine ilişkin açıklamalar

Kur riskine ilişkin pozisyon limiti, yabancı para net genel pozisyon standart oranı paralelinde

belirlenmektedir. Ana ortaklık Banka önemli tutarlarda parite ve kur riski almamakta, işlemler hedge

edilmektedir. Ölçülebilir ve yönetilebilir riskler, uyulması gereken yasal limitler dahilinde

alınmaktadır.

Banka, 31 Aralık 2015 tarihi itibarıyla 159,744 TL bilanço açık pozisyonundan (31 Aralık 2014:

92,047 TL açık pozisyon) ve 47,170 TL’si bilanço dışı kapalı pozisyondan (31 Aralık 2014: 91,498 TL

kapalı pozisyon) oluşmak üzere 112,574 TL net yabancı para açık pozisyon (31 Aralık 2014: 549 TL

açık pozisyon) taşımaktadır. Maruz kaldığı kur riskinin ölçülmesinde, yasal raporlamada kullanılan

“standart metot” kullanılmaktadır.

Banka’nın bilanço tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış

kurları TL olarak aşağıdaki tabloda verilmiştir:

Bilanço tarihindeki ABD Doları Gişe Döviz Alış Kuru 2.9076 TL

Bilanço tarihindeki Avro Gişe Döviz Alış Kuru 3.1776 TL

Tarih ABD Doları Avro

25 Aralık 2015 2.9187 3.1968

28 Aralık 2015 2.9123 3.1904

29 Aralık 2015 2.9157 3.2006

30 Aralık 2015 2.9084 3.1921

31 Aralık 2015 2.9076 3.1776

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

41

V. Kur riskine ilişkin açıklamalar (devamı)

2015 yılı Aralık ayı basit aritmetik ortalama ile ABD doları döviz alış kuru 2.9172 TL, Avro döviz alış

kuru 3.1697 TL’dir (tam TL).

Cari Dönem Avro ABD Doları Diğer Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki

Paralar, Satın Alınan Çekler) ve TCMB 213,394 1,019,749 207,608 1,440,751

Bankalar 11,744 48,088 4,569 64,401

Gerçeğe Uygun Değer Farkı Kâr veya Zarara

Yansıtılan FV. (*) 1,526 3,201 -- 4,727

Para Piyasalarından Alacaklar -- -- -- --

Satılmaya Hazır Menkul Değerler 60,985 468,484 -- 529,469

Krediler (**) 1,369,830 1,567,935 64,956 3,002,721

İştirak Bağlı Oraklık ve Birlikte Kontrol Edilen

Ortaklıklar (İş Ortaklıkları) -- -- -- --

Vadeye Kadar Elde Tutulacak Yatırımlar -- -- -- --

Riskten Korunma Amaçlı Türev Finansal

Varlıklar -- -- -- --

Maddi Duran Varlıklar -- -- -- --

Maddi Olmayan Duran Varlıklar -- -- -- --

Diğer Varlıklar (***) 473 364 -- 837

Toplam Varlıklar 1,657,952 3,107,821 277,133 5,042,906

Yükümlülükler

Bankalar Mevduatı 212,509 169,670 16,879 399,058

Döviz Tevdiat Hesabı 589,092 2,496,025 33,193 3,118,310

Para Piyasalarına Borçlar 48,890 388,360 -- 437,250

Diğer Mali Kuruluşlar. Sağl. Fonlar 722,639 497,801 -- 1,220,440

Muhtelif Borçlar 5,654 11,125 3,385 20,164

İhraç Edilen Menkul Değerler -- -- -- --

Riskten Korunma Amaçlı Türev Finansal

Yükümlülükler -- -- -- --

Diğer Yükümlülükler(****) 1,840 5,588 -- 7,428

Toplam Yükümlülükler 1,580,624 3,568,569 53,457 5,202,650

Net Bilanço Pozisyonu 77,328 (460,748) 223,676 (159,744)

Net Nazım Hesap Pozisyonu (179,033) 450,735 (224,532) 47,170

Türev Finansal Araçlardan Alacaklar (*****) 1,145,641 1,141,211 116,033 2,402,885

Türev Finansal Araçlardan Borçlar (*****) 1,324,674 690,476 340,565 2,355,715

Gayri Nakdi Krediler (******) 151,799 512,795 926 665,519

Önceki Dönem

Toplam Varlıklar 1,053,988 2,623,701 152,356 3,830,045

Toplam Yükümlülükler 1,201,158 2,657,805 63,129 3,922,092

Net Bilanço Pozisyonu (147,170) (34,104) 89,227 (92,047)

Net Nazım Hesap Pozisyonu 143,138 37,105 (88,745) 91,498

Türev Finansal Araçlardan Alacaklar (*****) 369,306 739,318 144,591 1,253,215

Türev Finansal Araçlardan Borçlar (*****) 226,168 702,213 233,336 1,161,717

 Gayri Nakdi Krediler (******) 163,667 553,872 -- 717,539

(*) 2,714 TL tutarında alım satım amaçlı türev finansal varlıklar reeskontu dahil edilmemiştir.

(**) 346,408 TL tutarında dövize endeksli kredi, reeskont ve tahakkuk tutarını içermektedir.
(***) 13,657 TL tutarında peşin ödenmiş giderler dahil edilmemektedir.

(****) 2,716 TL tutarında alım satım amaçlı türev finansal borçlar reeskontu dahil edilmemiştir.

(*****) Cari dönemde türev finansal araçlardan alacaklar içerisinde 121,023 TL döviz alım taahhüdü (31 Aralık 2014: 160,029 TL) , türev
finansal araçlardan borçlar içerisinde 124,398 TL döviz satım taahhüdü (31 Aralık 2014: 163,212 TL döviz satım taahhüdü) yer almaktadır.

 (******) Net nazım hesap pozisyonu üzerinde etkisi bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

42

V. Kur riskine ilişkin açıklamalar (devamı)

31 Aralık 2015 ve 2014 tarihleri itibarıyla TL’nin aşağıdaki para birimleri karşısında yüzde 10 değer

kaybına uğradığı takdirde özkaynaklarda ve kar/zararda (vergi etkisi hariç) oluşabilecek artış ve azalış

aşağıdaki tabloda gösterilmiştir. Bu analiz tüm diğer değişkenlerin, özellikle faiz oranlarının, sabit

kaldığı varsayımıyla hazırlanmıştır.

Cari Dönem Önceki Dönem

Dönem Kar

veya Zararı Özkaynak

Dönem Kar

veya Zararı Özkaynak

ABD Doları (421) (776) 1,125 (825)

Avro (10,171) 195 (403) --

Diğer YP (86) -- 48 --

Toplam (Net) (10,677) (581) 770 (825)

VI. Faiz oranı riskine ilişkin açıklamalar

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı haftada bir Aktif-Pasif

Komitesi toplantılarında piyasadaki gelişmelerin de dikkate alınmasıyla değerlendirilmektedir.

Banka’nın maruz kaldığı faiz oranı riskinin ölçülmesinde, standart metot ve aktif-pasif risk ölçüm

yöntemleri kullanılmaktadır.

Standart metot kapsamında yapılan ölçümler, vade merdiveni kullanılarak aylık yapılmaktadır. Banka,

faiz riski içeren varlık ve yükümlülük kalemlerine geçmiş yıllarda yaşanmış olan krizleri dikkate

alarak çeşitli şoklar uygulamakta, uygulanan şoklar sonucunda meydana gelen bankanın net bugünkü

değerindeki değişimi Yönetim Kurulu tarafından öngörülen limitler dahilinde takip etmektedir.

 “Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya

kalan süreler itibarıyla)”:

Cari Dönem Sonu
1 Aya

Kadar
1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri
Faizsiz Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif

Deposu, Yoldaki Paralar, Satın

Alınan Çekler) ve TCMB 1,430,560 -- -- -- -- 43,549 1,474,109

Bankalar 4,301 -- -- -- -- 65,443 69,744

Gerçeğe Uyg. Değer Farkı Kâr veya

Zarara Yans. Finansal Varlıklar 9,986 4,147 22,506 51,044 26,848 -- 114,531

Para Piyasalarından Alacaklar -- -- -- -- -- -- --

Satılmaya Hazır Finansal Varlıklar 8,929 -- 40,565 492,590 68,990 2,697 613,771

Verilen Krediler 1,250,287 3,044,920 1,469,279 2,227,114 554,412 68,765 8,614,777

Vadeye Kadar Elde Tut. Yatırımlar -- -- -- -- -- -- --

Diğer Varlıklar (*) -- -- -- -- -- 304,441 304,441

Toplam Varlıklar 2,704,063 3,049,067 1,532,350 2,770,748 650,250 484,895 11,191,373

Yükümlülükler

Bankalar Mevduatı 495,035 -- -- -- -- 16,649 511,684

Diğer Mevduat 3,385,499 2,621,152 527,341 179 -- 414,630 6,948,801

Para Piyasalarına Borçlar 504,822 -- -- -- -- -- 504,822

Muhtelif Borçlar -- -- -- -- -- 100,674 100,674

İhraç Edilen Menkul Değerler -- 201,035 302,706 -- -- -- 503,741

Diğer Mali Kurul. Sağl. Fonlar 27,599 282,800 921,098 4,862 -- -- 1,236,359

Diğer Yükümlülükler (**) 5,022 3,591 22,403 35,378 17,214 1,301,684 1,385,292

Toplam Yükümlülükler 4,417,977 3,108,578 1,773,548 40,419 17,214 1,833,637 11,191,373

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

43

VI. Faiz oranı riskine ilişkin açıklamalar (devamı)

Bilançodaki Uzun Pozisyon -- -- -- 2,730,329 633,036 -- 3,363,365

Bilançodaki Kısa Pozisyon (1,713,914) (59,511) (241,198) -- -- (1,348,742) (3,363,365)

Nazım Hes. Uzun Pozisyon 591 1,112 4,453 7,368 -- 3,873,254 3,886,778

Nazım Hes. Kısa Pozisyon (591) (1,112) (4,454) (7,367) -- (3,972,889) (3,986,413)

Toplam Pozisyon (1,713,914) (59,511)

(241,199) 2,730,330

633,036 (1,448,377) (99,635)

(*) Faizsiz kolonu 5,445 TL tutarında bağlı ortaklıklar, 191,682 TL tutarında maddi duran varlıkları, 5,364 TL tutarında maddi olmayan
duran varlıkları,1,655 TL tutarında vergi varlığını, 3,299 TL tutarında satış amaçlı elde tutulan varlıkları ve 96,996 TL tutarında diğer aktif

bakiyelerini içermektedir.

(**) Faizsiz kolonu 1,037,100 TL tutarında özkaynaklar, 114,763 TL tutarında diğer yabancı kaynaklar, 171 TL kiralama işlemlerinden

borçlar, 113,746 TL tutarında karşılıklar ve 35,904 TL tutarında vergi borcu bakiyelerini içermektedir.

“Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya

kalan süreler itibarıyla)”:

Önceki Dönem Sonu
1 Aya

Kadar
1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri
Faizsiz Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif

Deposu, Yoldaki Paralar, Satın

Alınan Çekler) ve TCMB 56,509 -- -- -- -- 966,600 1,023,109

Bankalar 255,216 -- -- -- -- 7,347 262,563

Gerçeğe Uyg. Değer Farkı Kâr

veya Zarara Yans. Finansal

Varlıklar 18,572 2,917 5,799 3,252 2,100 -- 32,640

Para Piyasalarından Alacaklar 23,189 -- -- -- -- -- 23,189

Satılmaya Hazır Finansal

Varlıklar 5,154 -- 19,737 257,336 99,682 -- 381,909

Verilen Krediler 523,493 2,393,728 1,086,028 1,801,868 311,849 72,668 6,189,634

Vadeye Kadar Elde Tut.

Yatırımlar -- -- -- -- -- -- --

Diğer Varlıklar (*) -- -- -- -- -- 128,560 128,560

Toplam Varlıklar 882,133 2,396,645 1,111,564 2,062,456 413,631 1,175,175 8,041,604

Yükümlülükler

Bankalar Mevduatı 156,003 -- -- -- -- 2,845 158,848

Diğer Mevduat 2,786,364 1,641,634 345,893 9,198 -- 304,298 5,087,387

Para Piyasalarına Borçlar 325,977 -- -- -- -- -- 325,977

Muhtelif Borçlar -- -- -- -- -- 61,250 61,250

İhraç Edilen Menkul Değerler 46,305 163,385 263,245 -- -- -- 472,935

Diğer Mali Kurul. Sağl. Fonlar 56,687 538,917 425,642 -- -- -- 1,021,246

Diğer Yükümlülükler (**) 2,135 2,372 5,486 1,719 116,677 785,572 913,961

Toplam Yükümlülükler
3,373,471 2,346,308 1,040,266 10,917 116,677 1,153,965 8,041,604

Bilançodaki Uzun Pozisyon
-- 50,337 71,298 2,051,539 296,954 21,210 2,491,338

Bilançodaki Kısa Pozisyon (2,491,338) -- -- -- -- -- (2,491,338)

Nazım Hes. Uzun Pozisyon -- -- -- -- -- 1,598,016 1,598,016

Nazım Hes. Kısa Pozisyon -- -- -- -- -- (1,613,738) (1,613,738)

Toplam Pozisyon (2,491,338) 50,337 71,298 2,051,539

296,954 5,488 (15,722)

(*) Faizsiz kolonu 5,445 TL tutarında bağlı ortaklıklar, 31,482 TL tutarında maddi duran varlıkları,5,336 TL tutarında maddi olmayan duran
varlıkları,2,193 TL tutarında vergi varlığını, 919 TL tutarında satış amaçlı elde tutulan varlıkları ve 83,185 TL tutarında diğer aktif

bakiyelerini içermektedir.

(**) Faizsiz kolonu 586,249 TL tutarında özkaynaklar, 101,391 TL tutarında diğer yabancı kaynaklar, 211 TL kiralama işlemlerinden borçlar,
77,360 TL tutarında karşılıklar ve 20,361 TL tutarında vergi borcu bakiyelerini içermektedir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

44

VI. Faiz oranı riskine ilişkin açıklamalar (devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları

Cari Dönem Sonu
Avro ABD Doları Japon Yeni TL

% % % %

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki

Paralar, Satın Alınan Çekler) ve T.C. Merkez

Bankası 0.49 0.49 -- 3.81

Bankalar -- -- -- 11.25

Gerçeğe Uygun Değer Farkı Kâr veya Zarara

Yansıtılan Finansal Varlıklar 3.72 5.16 -- 16.12

Para Piyasalarından Alacaklar -- -- -- --

Satılmaya Hazır Finansal Varlıklar 3.35 4.07 -- 8.90

Verilen Krediler 6.38 6.01 -- 15.66

Vadeye Kadar Elde Tutulacak Yatırımlar -- -- -- --

Yükümlülükler

Bankalararası Mevduat 0.24 0.59 -- 10.92

Diğer Mevduat 1.63 2.51 -- 12.88

Para Piyasalarına Borçlar 0.47 1.07 -- 7.50

Muhtelif Borçlar -- -- -- --

İhraç Edilen Menkul Değerler -- -- -- 11.58

Diğer Mali Kuruluşlardan Sağlanan Fonlar 1.78 1.63 -- 6.61

Önceki Dönem Sonu
Avro ABD Doları Japon Yeni TL

% % % %

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki

Paralar, Satın Alınan Çekler) ve T.C. Merkez

Bankası -- -- -- 1.48

Bankalar -- 0.56 -- 11.11

Gerçeğe Uygun Değer Farkı Kâr veya Zarara

Yansıtılan Finansal Varlıklar 4.28 5.07 -- 14.53

Para Piyasalarından Alacaklar -- 0.45 -- --

Satılmaya Hazır Finansal Varlıklar 3.39 4.17 -- 5.59

Verilen Krediler 6.51 5.80 -- 14.17

Vadeye Kadar Elde Tutulacak Yatırımlar -- -- -- --

Yükümlülükler

Bankalararası Mevduat 0.60 0.63 -- 7.50

Diğer Mevduat 2.41 2.67 -- 10.46

Para Piyasalarına Borçlar 0.53 0.69 -- 8.25

Muhtelif Borçlar -- -- -- --

İhraç Edilen Menkul Değerler -- -- -- 9.86

Diğer Mali Kuruluşlardan Sağlanan Fonlar 2.02 1.65 -- 7.23

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

45

VI. Faiz oranı riskine ilişkin açıklamalar (devamı)

Bankacılık hesaplarından kaynaklanan faiz oranı riski

BDDK’nın 23 Ağustos 2011 tarihinde yayınladığı “Bankacılık Hesaplarından Kaynaklanan Faiz Oranı

Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”

kapsamında Banka, hesaplarında bulunan faize duyarlı bilanço içi ve bilanço dışı pozisyonları nakit

akışları itibariyle ayrıştırıp, pozitif ve negatif şok uygulamak suretiyle, özkaynağın faize duyarlılığını

aylık olarak analiz edilmekte ve Banka üst yönetimine raporlamaktadır.

31 Aralık 2015 tarihi itibariyle özkaynağın faize duyarlılığı:

Uygulanan Şok Kazançlar/ Kazançlar/ Özkaynaklar

(+/- x baz puan) Kayıplar - Kayıplar/Özkaynaklar

TRY 500 -104,022 %-8,23

TRY -400 96,533 %7,64

ABD Doları 200 -44,356 %-3,51

ABD Doları -200 35,342 %2,80

Avro 200 -69,483 %-5,50

Avro -200 8,385 %0,66

Toplam (Pozitif Şoklar İçin) -217,861 %-17,25

Toplam (Negatif Şoklar İçin) 140,260 %11,10

VII. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

31 Aralık 2015 tarihi itibariyle hisse senedi pozisyonu bulunmamaktadır.

Hisse Senedi Yatırımları
Karşılaştırma

Bilanço Değeri Gerçeğe Uygun Değer Piyasa Değeri

Hisse Senedi Yatırımı Grubu A -- -- --

Borsada İşlem Gören -- -- --

Hisse Senedi Yatırımı Grubu B -- -- --

Borsada İşlem Gören -- -- --

Hisse Senedi Yatırımı Grubu C -- -- --

Borsada İşlem Gören -- -- --

Portföy Dönem

İçinde

Gerçekleşen

Kazanç/

Kayıp

Yeniden Değerleme

Değer Artışları

Gerçekleşmemiş Kazanç

ve Kayıplar

Toplam

Katkı

Sermayeye

Dahil

Edilen Toplam

Ana

Sermayeye

Dahil

Edilen

Katkı

Sermayeye

Dahil

Edilen

Özel Sermaye Yatırımları -- -- -- -- -- --

Borsada İşlem Gören Hisse Senetleri -- -- -- -- -- --

Diğer Hisse Senetleri -- -- -- -- -- --

Toplam -- -- -- -- -- --

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

46

VIII. Likidite riskine ilişkin açıklamalar

Yönetim Kurulu tarafından onaylı Likidite ve Fonlama Riski Politikası yılda bir kez ve gerek

duyulduğunda gözden geçirilmektedir. Bu politika dahilinde APKO tarafından likidite riski kısa ve

uzun vadeli bakış açısıyla aşağıdaki çerçevede yönetilmektedir;

Banka tarafından haftalık olarak APKO toplantıları dahilinde fonlama ihtiyacı ve kaynakları

görüşülerek likidite stratejisi belirlenir. Hazine Bölümü, belirlenen strateji doğrultusunda para

akışlarını ve likiditeyi yönetir. APKO üyeleri tarafından gerek duyulması halinde Likidite Toplantıları

ile daha yakından takip yapılması sağlanır. Hazine Bölümü tarafından kısa vadeli likidite yönetimi

yapılırken; APKO stratejisi, yasal rasyolar ve stres testleri dikkate alınır.

Bankanın TL/YP dengesi haftalık olarak takip edilmekte olup, aksiyon kararları APKO dahilinde

alınmaktadır. Söz konusu fonlama dengesi doğrudan takip edilmekte ve risk-getiri-maliyet

değerlendirmesi yapılmak suretiyle dengelenmektedir.

Uzun vadeli likidite için haftalık olarak “Vade Uyumsuzluğu Raporu” yapılmakta ve APKO

sunumunda yer verilmektedir. Banka, Türkiye Bankacılık sektörünün genel yapısından da kaynaklanan

2 yıl vade diliminde negatif likidite taşımaktadır. Banka sektörel likidite uyumsuzluğunu uzun vadeli

fonlama alternatiflerine yönelerek gidermeyi amaçlamaktadır. Söz konusu uyumsuzluk riskinden

korunma kararları APKO tarafından alınmaktadır. Banka likidite riskinden korunmak amacıyla

fonlama kaynaklarını müşteri mevduatı, yurt içinden / yurt dışından kullanılan krediler ve bono/tahvil

ihracı olmak üzere çeşitlendirmekte, varlık ve yükümlülükler arasında vade uyumunun sağlanması

gözetilmekte, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir

biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Stres testinin kullanımına ilişkin bilgi:

Yönetim Kurulu tarafından onaylı Likidite ve Fonlama Riski Politikası dahilinde Risk Yönetimi

Bölümü tarafından haftalık stres testleri uygulanmaktadır. Söz konusu stres testleri; 14 günlük dilimde

mevduat çıkışının engellenemeyeceği, TL bono ihracından sağlanan fonların tümünün çıkacağı, karşı

banka limitlerinin kullanılamayacağı senaryoları üzerine kurulmuş olup, sonuçlarına haftalık olarak

APKO, aylık olarak Risk Komitesi sunumlarında yer verilmektedir. Bu sayede bankanın fonlama

yapısında varolan riskler yakından takip edilmekte ve yönetimi adına aksiyonlar alınmaktadır.

İhtiyaç anında kullanılacak alternatif fonlama kaynakları belirlenmiştir. Kısa vadeli likidite şoklarına

karşı aksiyon almakla görevli Aktif Pasif Komitesi üyeleridir. Herhangi bir kriz anından ya da gerek

görülmesi halinde APKO üyeleri tarafından likidite toplantısı çağrısı yapılarak, alınması muhtemel

aksiyon planları hızla alınarak ilerlenir. Söz konusu aksiyon planları İSEDES kapsamında Yönetim

Kurulu tarafından onaylı olarak belirlenmiştir. Banka herhangi bir acil durumda ulaşabileceği

kaynakları sürekli gözden geçirmekte, acil durum/kriz belirtilerini yukarıda bahsi geçen stres ve

senaryo analizi sonuçlarını erken uyarı sistemi olarak dikkate alarak desteklemektedir.

BDDK tarafından 21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren

“Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” uyarınca 5 Ocak 2015

tarihinden itibaren bankaların yapacakları hesaplamalarda likidite oranının yabancı para için en az

%40, toplam için ise en az %60 olması gerekmektedir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

47

VIII. Likidite riskine ilişkin açıklamalar (devamı)

Cari Dönem Dikkate Alınma Oranı

Uygulanmamış Toplam Değer *

Dikkate Alınma Oranı

Uygulanmış Toplam Değer *

TP+YP YP TP+YP YP

YÜKSEK KALİTELİ LİKİT VARLIKLAR

1 Yüksek kaliteli likit varlıklar 1,153,739 1,054,978

NAKİT ÇIKIŞLARI

2 Gerçek kişi mevduat ve perakende mevduat 3,972,857 1,626,369 248,462 97,491

3 İstikrarlı mevduat 3,040,605 1,325,418 154,087 67,089

4 Düşük istikrarlı mevduat 932,252 300,952 94,375 30,402

5

Gerçek kişi mevduat ve perakende mevduat dışında

kalan teminatsız borçlar 2,467,119 1,236,245 1,443,921 786,106

6 Operasyonel Mevduat - - - -

7 Operasyonel Olmayan Mevduat 1,704,232 736,612 690,343 298,299

8 Diğer Teminatsız Borçlar 762,887 499,633 753,578 487,807

9 Teminatlı Borçlar 328,025 328,025

10 Diğer Nakit Çıkışları 1,182,202 541,778 219,323 144,338

11

 Türev yükümlülükler ve teminat

ccccctamamlama yükümlülükleri 98,225 93,492 95,204 90,447

12 Yapılandırılmış finansal araçlardan borçlar - - - -

13

 Finansal piyasalara olan borçlar için

cccllverilen ödeme taahhütleri ile diğer cccclc

 bilanço dışı yükümlülükler 1,083,977 448,287 124,118 53,891

14

Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço

dışı diğer yükümlülükler ile sözleşmeye dayalı diğer

yükümlülükler - - - -

15

Diğer cayılamaz veya şarta bağlı olarak cayılabilir

bilanço dışı borçlar 96,945 96,585 4,897 4,878

16 TOPLAM NAKİT ÇIKIŞLARI 2,244,627 1,360,838

NAKİT GİRİŞLERİ - - - -

17 Teminatlı alacaklar 27,135 27,135 21,499 21,499

18 Teminatsız alacaklar 874,116 236,535 557,958 197,563

19 Diğer nakit girişleri 13,025 7,413 13,195 7,528

20 TOPLAM NAKİT GİRİŞLERİ 914,275 271,082 592,652 226,589

 Üst Sınır Uygulanmış Değerler

21 TOPLAM YKLV STOKU 1,153,739 1,054,978

22 TOPLAM NET NAKİT ÇIKIŞLARI 1,651,975 1,134,249

23 LİKİDİTE KARŞILAMA ORANI (%) 69.84 93.01

* Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan haftalık likidite karşılama

oranının son üç ay için hesaplanan ortalamasına yer verilmiştir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

48

VIII. Likidite riskine ilişkin açıklamalar (devamı)

2015 yılı en düşük, en yüksek ve ortalama Likidite Karşılama Oranları aşağıdaki tabloda yer

almaktadır.

 En Yüksek Tarih En Düşük Tarih Ortalama

TP+YP % 123.18 10.04.2015 % 57.99 06.11.2015 % 81.76

YP % 301.44 17.04.2015 % 74.28 07.08.2015 % 115.77

Banka, söz konusu rasyo hesaplamasını 21 Mart 2014 tarihli ve 28948 sayılı Resmi Gazete’de

yayımlanan Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik uyarınca

yapmaktadır. Bahsi geçen yönetmelik uyarınca yüksek kaliteli likit varlık olarak dikkate alınan

kalemler arasında; ağırlıklı olarak nakit varlıklar ve TCMB nezdinde tutulan karşılık hesapları ile

menkul kıymetler portföyü bulunmaktadır. Likidite karşılama oranı sonucunu etkileyen önemli

unsurlar; vade kalan gün değişimi ile 30 günlük dilime giren mevduatlar ile bankalararası piyasada

yapılan plasman ve borçlanma kalemleridir. Banka fon kaynaklarının önemli bölümünü mevduatlar

oluşturmakla beraber banka tarafından ihraç edilen bonolar, bankalararası borçlanma kalemleri ile

yurtdışından sağlanan fonlar diğer önemli fon kaynaklarıdır.

Banka, türev işlemlerden kaynaklanan nakit çıkış ve teminat tamamlama ihtimali olan işlemleri, 21

Mart 2014 tarihli ve 28948 sayılı Resmi Gazete’de yayımlanan Bankaların Likidite Karşılama Oranı

Hesaplamasına İlişkin Yönetmelik uyarınca 24 aylık ortalamaları dikkate alarak hesaplamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

49

VIII. Likidite riskine ilişkin açıklamalar (devamı)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem Sonu Vadesiz
1 Aya

Kadar
1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri
Dağıtılamayan Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif

Deposu, Yoldaki Paralar, Satın

Alınan Çekler) ve TCMB 161,668 1,312,441 -- -- -- -- -- 1,474,109

Bankalar 65,443 4,301 -- -- -- -- -- 69,744

Gerçeğe Uygun Değer Farkı

Kâr veya Zarara Yansıtılan FV. -- 9,986 4,149 22,506 51,044 26,846 -- 114,531

Para Piyasalarından Alacaklar -- -- -- -- -- -- -- --

Satılmaya Hazır Finansal

Varlıklar -- 8,929 -- 40,565 482,125 68,990 13,162 613,771

Verilen Krediler -- 1,087,049 962,598 3,822,505 2,266,996 406,864 68,765 8,614,777

Vadeye Kadar Elde Tutulacak

Yatırımlar -- -- -- -- -- -- -- --

Diğer Varlıklar (*) -- -- -- -- -- -- 304,441 304,441

Toplam Varlıklar 227,111 2,422,706 966,747 3,885,576 2,800,165 502,700 386,368 11,191,373

Yükümlülükler

Bankalar Mevduatı 16,649 495,035 -- -- -- -- -- 511,684

Diğer Mevduat 414,630 3,385,499 2,621,152 527,341 179 -- -- 6,948,801

Diğer Mali Kuruluşlardan

Sağlanan Fonlar -- 28,629 45,696 710,778 242,324 208,932 -- 1,236,359

Para Piyasalarına Borçlar -- 504,822 -- -- -- -- -- 504,822

İhraç Edilen Menkul Değerler -- -- 166,475 337,266 -- -- -- 503,741

Muhtelif Borçlar -- 100,674 -- -- -- -- -- 100,674

Diğer Yükümlülükler (**) -- 127,963 20,516 27,251 40,237 17,571 1,151,754 1,385,292

Toplam Yükümlülükler 431,279 4,642,622 2,853,839 1,602,636 282,740 226,503 1,151,754 11,191,373

Likidite Fazlası/ (Açığı) (204,168) (2,219,916) (1,887,092) 2,282,940 2,517,425 276,197 (765,386) --

Önceki dönem

Toplam Varlıklar 207,838 1,727,486 737,894 2,874,241 1,935,710 357,207 201,228 8,041,604

Toplam Yükümlülükler 307,143 3,561,912 1,898,775 1,116,409 204,393 288,665 664,307 8,041,604

Net Likidite Açığı (99,305) (1,834,426) (1,160,881) 1,757,832 1,731,317 68,542 (463,079) --

(*) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için

gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir.

(**) Özsermaye kalemleri ve karşılıklar diğer yükümlülükler içerisinde dağıtılamayan sütununda gösterilmiştir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

50

VIII. Likidite riskine ilişkin açıklamalar (devamı)

Sözleşmeye dayalı finansal yükümlülüklerin kalan vade dağılımı

31 Aralık 2015

Defter

Değeri

Brüt

Nominal

Çıkış Vadesiz

1 Aya

Kadar 1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri

Bankalar Mevduatı 511,684 511,813 16,649 495,164 -- -- -- --

Diğer Mevduat 6,948,801 7,027,140 414,630 3,397,306 2,656,120 558,881 203 --

Para Piyasalarına Borçlar 504,822 504,978 -- 504,978 -- -- -- --

İhraç Edilen Menkuller 503,741 517,570 -- -- 169,200 348,370 -- --

Alınan Krediler 1,024,446 1,048,431 -- 27,626 59,305 729,965 231,534 --

Sermaye Benzeri Krediler 211,913 558,222 -- -- 3,192 23,918 107,997 423,115

Toplam 9,705,407 10,168,154 431,279 4,425,074 2,887,817 1,661,134 339,734 423,115

31 Aralık 2014

Defter

Değeri

Brüt

Nominal

Çıkış Vadesiz

1 Aya

Kadar 1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri

Bankalar Mevduatı 158,848 158,889 2,845 156,044 -- -- -- --

Diğer Mevduat 5,087,387 5,128,176 304,298 2,794,054 1,658,513 360,225 11,086 --

Para Piyasalarına Borçlar 325,977 326,051 -- 326,051 -- -- -- --

İhraç Edilen Menkuller 472,935 488,338 -- 46,887 166,424 275,027 -- --

Alınan Krediler 846,349 848,746 -- 74,438 86,698 498,627 188,983 --

Sermaye Benzeri Krediler 291,574 473,435 -- -- 2,753 18,887 86,664 365,131

Toplam 7,183,070 7,423,635 307,143 3,397,474 1,914,388 1,152,766 286,733 365,131

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

51

VIII. Likidite riskine ilişkin açıklamalar (devamı)

5/11/2013 tarihli ve 28812 sayılı Resmi Gazete’de yayımlanan Bankaların Kaldıraç Düzeyinin

Ölçülmesine ve Değerlendirilmesi İlişkin Yönetmelik uyarınca hesaplanan kaldıraç oranına ilişkin

olarak hesaplanan tabloya aşağıda yer verilmiştir;

Bilanço içi varlıklar Cari Dönem*

1

Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç,

teminatlar dahil) 10,979,374

2 (Ana sermayeden indirilen varlıklar) (35,450)

3

Bilanço içi varlıklara ilişkin toplam risk tutarı (1 ve 2 nci satırların

toplamı) 10,943,924

Türev finansal araçlar ile kredi türevleri

4 Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti 101,960

5 Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı 86,787

6

Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı (4 ve

5 inci satırların toplamı) 188,748

Menkul kıymet veya emtia teminatlı finansman işlemleri

7

Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul

kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço

içi hariç) 552,260

8 Aracılık edilen işlemlerden kaynaklanan risk tutarı -

9

Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam

risk tutarı (7 ve 8 inci satırların toplamı) 552,260

Bilanço dışı işlemler

10 Bilanço dışı işlemlerin brüt nominal tutarı 1,668,246

11

(Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme

tutarı) -

12

Bilanço dışı işlemlere ilişkin toplam risk tutarı (10 ve 11 inci satırların

toplamı) 1,668,246

Sermaye ve toplam risk

13 Ana sermaye 927,265

14 Toplam risk tutarı (3, 6, 9 ve 12 nci satırların toplamı) 13,353,178

Kaldıraç oranı

15 Kaldıraç oranı 6.92

* Tabloda yer alan tutarlar üç aylık ortalamaları göstermektedir.

IX. Menkul kıymetleştirme pozisyonlarına ilişkin açıklamalar

Bilanço tarihleri itibarıyla Banka’nın menkul kıymetleştirme pozisyonu bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

52

X. Kredi risk azaltım tekniklerine ilişkin açıklamalar

Banka bünyesinde bilanço içi ve bilanço dışı netleştirme yapılmamaktadır. Kredi risk azaltım tekniği

olarak garantiler ve türevler kullanılmamakta olup sadece nakdi rehinlerden oluşan finansal teminatlar

kullanılmaktadır.

Teminatların değerleme ve yönetimine ilişkin uygulamalar şu şekilde tanımlanmaktadır. İpotek olarak

alınan teminatların ekspertizleri SPK lisanslı ve BDDK’nın onaylamış olduğu firmalara

yaptırılmaktadır. Ticari Kredilerin teminatına alınan gayrimenkullerin ekspertiz raporları risk devam

ettiği sürece her yıl yenilenmektedir. Kural olarak her yıl başka bir firmanın ekspertiz raporunu

yapması tercih edilmektedir. Ekspertiz işlemlerinin yönetimi Krediler Bölümü tarafından

yapılmaktadır. Araç teminatları ise kasko bedelleri üzerinden takip edilmektedir.Teminata alınan çek

ve senetlerin olumsuz kayıt kontrolleri belli aralıklarla yapılarak, olumsuz kaydı olan müşterilerden

alınan çek ve senetlerin değiştirilmesi istenmektedir.

Banka’nın teminatlarını ağırlıklı olarak çekler, senetler, ipotekler, kefaletler, araç rehinleri ve mevduat

rehinleri oluşturmaktadır. Banka’nın kredi riskindeki yoğunlaşmasını ise ağırlıklı olarak kurumsal

alacaklar oluşturmaktadır. Daha sonra sırası ile ipotek teminatlı alacaklar, KOBİ alacaklar ve

perakende alacaklar gelmektedir.

Risk Sınıfı * Tutar
Finansal

Teminatlar

Diğer/Fiziki

Teminatlar **

Garantiler ve

Kredi Türevleri

Merkezi Yönetimlerden veya Merkez

Bankalarından Alacaklar 1,567,474 61,218 -- --

Bölgesel Yönetimlerden veya Yerel Yönetimlerden

Alacaklar Paralar, Satın Alınan Çekler) ve TCMB -- -- -- --

İdari Birimlerden ve Ticari Olmayan Girişimlerden

Alacaklar -- -- -- --

Çok Taraflı Kalkınma Bankalarından Alacaklar -- -- -- --

Uluslararası Teşkilatlardan Alacaklar -- -- -- --

Bankalar ve Aracı Kurumlardan Alacaklar 1,113,167 437,250 -- --

Kurumsal Alacaklar 5,343,958 46,392 -- --

Perakende Alacaklar 1,420,335 260 -- --

Gayrimenkul İpoteğiyle Teminatlandırılmış

Alacaklar 2,336,142 12,800 3,530,340 --

Tahsili Gecikmiş Alacaklar 63,560 -- 63,277 --

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 120,194 -- 29,453 --

İpotek Teminatlı Menkul Kıymetler -- -- -- --

Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli

Alacaklar İle Kısa Vadeli Kurumsal Alacaklar -- -- -- --

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar -- -- -- --

Diğer Alacaklar 390,023 -- -- --

Toplam 12,354,853 557,920 3,623,070 --

(*) Gayrinakdi riskler kredi dönüşüm oranı ile çarpılarak gösterilmiştir.

(**) Diğer/Fiziki Teminatlar, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ve Kredi Riski

Azaltım Tekniklerine İlişkin Tebliğ uyarınca kullanılması mümkün olan tam teminatlı tutarları ile gösterilmiştir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

53

X. Risk yönetim hedef ve politikalarına ilişkin açıklamalar

Banka bünyesinde bilanço içi ve bilanço dışı netleştirme yapılmamaktadır. Kredi azaltım tekniği olarak

garantiler ve türevler kullanılmamakta, Basit Finansal Teminat Yöntemi dahilinde yer alan diğer

teminat tiplerinden mevcutta sadece nakdi rehinlerden oluşan finansal teminatlar dikkate alınmaktadır.

Risk Yönetim Sistemi, Banka’nın maruz bulunduğu risklerin sistemli yönetilmesi amacıyla

oluşturulan; Yönetim Kurulu, Denetim Komitesi, Risk Komitesi, Aktif-Pasif Komitesi ve Risk

Yönetimi Bölümü’nü ifade eder. Yönetim Kurulu, Banka’da Risk Yönetim Sistemi’nin sahibidir;

Banka içinde etkin, yeterli ve uygun bir risk yönetim sisteminin tesis edilmesini ve bu sistemin

sürekliliğini temin eder. Banka Risk Yönetim Sisteminin temel amacı, Banka’nın gelecekteki nakit

akımlarının ihtiva ettiği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini

izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik olarak belirlenen politikalar,

uygulama usulleri ve limitler vasıtasıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini,

izlenmesini ve kontrol edilmesini sağlamaktır.

Risk Yönetimi Sistemi kapsamında haftalık olarak Aktif Pasif Komitesi sunumu, aylık olarak ise Risk

Komitesi ve Yönetim Kurulu sunumu yapılmaktadır. Sunumlarda banka mali tabloları, kar zarar

analizleri, kredi riski, piyasa riski, likidite riski, konsantrasyon riski, bankacılık hesaplarından

kaynaklanan faiz oranı riski ve operasyonel risk başta olmak üzere bankanın mevcut ya da maruz

kalması muhtemel risklerinine ilişkin raporlar üst yönetim ile paylaşılmaktadır.

Banka Yönetim Kurulu riskten korunma muhasebesine ilişkin yetkilendirmeyi düzenli olarak

bilgilendirmenin yapılması koşulu ile Aktif Pasif Komitesi’ne delege etmiştir. Aynı zamanda banka,

kredi politikaları ile kredi riskine ilişkin risk azaltım politikalarını düzenlemiştir. Bankanın tüm

süreçleri İç Kontrol Birimi tarafından kontrol matrisleri aracılığıyla düzenli olarak denetlenmekte, aynı

zamanda Teftiş Kurulu tarafından da denetime tabi tutulmaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

54

XI. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

Aşağıdaki tabloda gerçeğe uygun değer ile değerlenen finansal araçların, değerleme yöntemleri

verilmiştir.

Defter Değeri Gerçeğe Uygun Değer

Cari

Dönem Önceki Dönem

Cari

Dönem

Önceki

Dönem

Finansal Varlıklar 9,298,292 6,857,295 9,352,126 6,940,839

 Para Piyasalarından Alacaklar -- 23,189 -- 23,189

 Bankalar 69,744 262,563 69,744 262,563

 Satılmaya Hazır Menkul Değerler 613,771 381,909 613,771 381,909

 Vadeye Kadar Elde Tutulacak Yatırımlar -- -- -- --

 Verilen Krediler 8,614,777 6,189,634 8,668,611 6,273,178

Finansal Yükümlülükler 9,301,259 6,801,666 9,301,259 6,801,666

 Bankalar Mevduatı 511,684 158,848 511,684 158,848

 Diğer Mevduat 6,948,801 5,087,387 6,948,801 5,087,387

 Diğer Mali Kuruluşlardan Sağlanan Fonlar 1,236,359 1,021,246 1,236,359 1,021,246

 İhraç Edilen Menkul Değerler 503,741 472,935 503,741 472,935

 Muhtelif Borçlar 100,674 61,250 100,674 61,250
Satılmaya hazır finansal varlıkların gerçeğe uygun değerleri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda faiz, vade ve

benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak

saptanır.

Verilen kredilerin gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak ilerideki nakit akımlarının iskonto
edilmesiyle hesaplanır. Değişken faizli kredilerin defter değeri gerçeğe uygun değerini ifade eder.

Diğer varlık ve yükümlülüklerde ise gerçeğe uygun değer, finansal varlık veya finansal borcun etkin faiz yöntemi ile hesaplanan itfa edilmiş

maliyeti olarak ölçülmektedir.

1. Seviye TL 2. Seviye TL 3. Seviye TL

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Finansal Varlıklar

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan

Finansal Varlıklar 20,559 19,849 93,972 12,791 -- --

Satılmaya Hazır Finansal Varlıklar 600,609 381,909 13,162 -- -- --

Toplam 621,168 401,758 107,134 12,791 -- --

Finansal Yükümlülükler

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan

Finansal Yükümlülükler -- -- 83,608 11,712 -- --

Toplam -- -- 83,608 11,712 -- --

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;
Seviye 2: Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı

olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan
veriler).

XII. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar

Yoktur.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

55

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA

VE DİPNOTLAR

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

1. Nakit değerler ve TCMB’ye ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Kasa/Efektif 15,703 27,846 19,354 28,867

TCMB 17,655 1,412,905 56,509 918,379

Diğer -- -- -- --

Toplam 33,358 1,440,751 75,863 947,246

1.1 T.C. Merkez Bankası hesabına ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Vadesiz Serbest Hesap 17,655 100,464 56,509 95,761

Vadeli Serbest Hesap -- -- -- --

Vadeli Serbest Olmayan Hesap -- 1,312,441 -- 822,618

Toplam 17,655 1,412,905 56,509 918,379

Türkiye’de faaliyet gösteren bankalar, TCMB’nin 2005/1 Sayılı “Zorunlu Karşılıklar Hakkında

Tebliği”ne göre Türk parası yükümlülükleri için yükümlülüğün vadesine bağlı olarak %5-%11.50

arasında değişen oranlarda, yabancı para yükümlülükleri için başta ABD Doları ve Avro döviz

cinslerinden olmak üzere yükümlülüğün vadesine bağlı olarak %6-%25 arasında değişen oranlarda

TCMB nezdinde zorunlu karşılık tesis etmektedirler. TCMB’nin 21 Ekim 2014 tarihli 2014-72 nolu

basın duyurusuna istinaden, 2014 yılı Kasım ayı itibarıyla zorunlu karşılıkların Türk Lirası olarak

tutulan kısmına ve TCMB’nin 2 Mayıs 2015 tarihli 2015-35 nolu basın duyurusuna istinaden, 2015 yılı

Mayıs ayı itibarıyla zorunlu karşılıkların ABD Doları cinsinden tutulan kısmına faiz ödenmeye

başlanmıştır.

2. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin bilgiler

2.1 Teminata verilen/bloke edilen alım-satım amaçlı finansal varlıklara ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Hisse Senetleri -- -- -- --

Bono, Tahvil ve Benzeri Menkul Değerler 8,666 -- 7,258 --

Diğer -- -- -- --

Toplam 8,666 -- 7,258 --

Bilanço tarihleri itibarıyla teminat olarak verilen alım-satım amaçlı finansal varlıklar, T.C. Merkez

Bankası A.Ş. ve İstanbul Takas ve Saklama Bankası A.Ş.’ye, bankalararası para piyasası, döviz

piyasası ve diğer işlemler için verilen teminatlardan oluşmaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

56

2.2 Repo işlemlerine konu olan alım satım amaçlı finansal varlıklar

 Cari Dönem Önceki Dönem

TP YP TP YP

Hisse Senetleri -- -- -- --

Bono, Tahvil ve Benzeri Menkul Değerler 6,749 -- 4,244 --

Toplam 6,749 -- 4,244 --

2.3 Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

 Cari Dönem Önceki Dönem

TP YP TP YP

Vadeli İşlemler 13,273 -- 780 --

Swap İşlemleri 38,324 1 5,475 1

Futures İşlemleri -- -- -- --

Opsiyonlar 39,661 2,713 4,425 2,110

Diğer -- -- -- --

Toplam 91,258 2,714 10,680 2,111

3. Bankalara ilişkin bilgiler

3.1 Bankalara ilişkin bilgiler

 Cari Dönem Önceki Dönem

TP YP TP YP

Bankalar

 Yurt içi 4,392 -- 225,120 30,146

 Yurt dışı 951 64,401 52 7,245

 Yurt dışı Merkez ve Şubeler -- -- -- --

Toplam 5,343 64,401 225,172 37,391

3.2 Yurt dışı bankalar hesabına ilişkin bilgiler

Serbest Tutar Serbest Olmayan Tutar

Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem

AB Ülkeleri 9,359 1,377 30,002 2,374

ABD, Kanada 21,028 387 -- 2,435

OECD Ülkeleri* 382 724 -- --

Kıyı Bankacılığı Bölgeleri -- -- -- --

Diğer 4,581 -- -- --

Toplam 35,350 2,488 30,002 4,809

*AB Ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

57

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

4.1 Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen /bloke

edilenlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Hisse Senetleri -- -- -- --

Bono, Tahvil ve Benzeri Men. Değ. 72,264 515,988 16,523 357,017

Diğer -- -- -- --

Toplam 72,264 515,988 16,523 357,017

4.2 Satılmaya hazır finansal varlıklara ilişkin bilgiler

 Cari Dönem Önceki Dönem

Borçlanma Senetleri 611,074 381,909

Borsada İşlem Gören 600,609 381,909

Borsada İşlem Görmeyen 10,465 --

Hisse Senetleri 2,697 --

Borsada İşlem Gören -- --

Borsada İşlem Görmeyen 2,697 --

Değer Azalma Karşılığı (-) -- --

Toplam 613,771 381,909

5. Kredilere ilişkin açıklamalar

5.1 Banka’nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin

bilgiler

 Cari Dönem Önceki Dönem

 Nakdi Gayrinakdi Nakdi Gayrinakdi

Banka Ortaklarına Verilen Doğrudan Krediler -- -- -- --

Tüzel Kişi Ortaklara Verilen Krediler -- -- -- --

Gerçek Kişi Ortaklara Verilen Krediler -- -- -- --

Banka Ortaklarına Verilen Dolaylı Krediler -- -- -- --

Banka Mensuplarına Verilen Krediler 2,800 -- 2,143 --

Toplam 2,800 -- 2,143 --

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

58

5.2 Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına

 bağlanan krediler ve diğer alacaklara ilişkin bilgiler

 Standart Nitelikli Krediler ve Yakın İzlemedeki Krediler ve

Diğer Alacaklar Diğer Alacaklar

 Krediler ve

Sözleşme Koşullarında

Değişiklik Yapılanlar

Krediler ve

Sözleşme Koşullarında

Değişiklik Yapılanlar Nakdi Krediler

Diğer

Alacaklar

(Toplam)

Diğer

Alacaklar

(Toplam)

 Ödeme

Planının

Uzatılmasına

Yönelik

Değişiklik

Yapılanlar

Diğer

 Ödeme

Planının

Uzatılmasına

Yönelik

Değişiklik

Yapılanlar

Diğer

İhtisas Dışı Krediler 8,103,865 39 -- 244,339 191,037 6,732

İşletme Kredileri -- -- -- -- -- --

İhracat Kredileri 251,653 -- -- 2,558 12,028 --

İthalat Kredileri -- -- -- -- -- --

Mali Kesime Verilen Krediler 402,156 -- -- 30 -- --

Tüketici Kredileri 427,911 33 -- 33,595 8,208 3,675

Kredi Kartları 41,969 -- -- 3,773 -- --

Diğer 6,980,176 6 -- 204,383 170,801 3,057

İhtisas Kredileri -- -- -- -- -- --

Diğer Alacaklar -- -- -- -- -- --

Toplam 8,103,865 39 -- 244,339 191,037 6,732

5.2 Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına

 bağlanan krediler ve diğer alacaklara ilişkin bilgiler (devamı)

 Standart Nitelikli Krediler ve Yakın İzlemedeki Krediler ve

Diğer Alacaklar Diğer Alacaklar

Ödeme Planının Uzatılmasına Yönelik

Yapılan Değişiklik Sayısı 39 191,037

1 veya 2 defa uzatılanlar 39 182,532

3,4 veya 5 defa uzatılanlar -- 8,505

5 üzeri uzatılanlar -- --

 Standart Nitelikli Krediler ve Yakın İzlemedeki Krediler ve

Diğer Alacaklar Diğer Alacaklar

Ödeme Planı Değişikliğiyle Uzatılan

Süre 39 191,037

0-6 ay 33 10,304

6 -12 ay -- 23,521

1 – 2 yıl 6 36,921

2 – 5 yıl -- 100,773

5 yıl ve üzeri -- 19,518

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

59

Yakın izlemedeki kredilerin gecikme süreleri

Cari Dönem

Ticari

Krediler

Tüketici

Kredileri Toplam

1-30 gün arası 67,288 6,441 73,729

31-60 gün arası 86,425 18,348 104,773

61-90 gün arası 64,788 13,407 78,195

Toplam 218,501 38,196 256,697

Önceki Dönem

Ticari

Krediler

Tüketici

Kredileri Toplam

1-30 gün arası 32,285 6,761 39,046

31-60 gün arası 42,511 24,188 66,699

61-90 gün arası 43,037 12,626 55,663

Toplam 117,833 43,575 161,408

Vade yapısına göre nakdi kredilerin dağılımı

 Standart Nitelikli Krediler ve Yakın İzlemedeki Krediler ve

Diğer Alacaklar Diğer Alacaklar

 Krediler ve Sözleşme

Koşullarında

Değişiklik

Yapılanlar

Krediler ve

Sözleşme Koşullarında

Değişiklik Yapılanlar Cari Dönem
Diğer

Alacaklar

Diğer

Alacaklar

Kısa Vadeli Krediler ve Diğer

Alacaklar 3,850,743 6 104,847 48,827

İhtisas Dışı Krediler 3,850,743 6 104,847 48,827

İhtisas Kredileri -- -- -- --

Diğer Krediler -- -- -- --

Orta ve Uzun Vadeli Krediler ve

Diğer Alacaklar 4,253,122 33 139,492 148,942

İhtisas Dışı Krediler 4,253,122 33 139,492 148,942

İhtisas Kredileri -- -- -- --

Diğer Krediler -- -- -- --

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

60

5.3 Tüketici kredileri, bireysel kredi kartları ve personel kredi kartlarına ilişkin bilgiler

Kısa Vadeli

Orta ve Uzun

Vadeli Toplam

Tüketici Kredileri-TP 14,655 367,576 382,231

Konut Kredisi 619 230,089 230,708

Taşıt Kredisi 19 7,897 7,916

İhtiyaç Kredisi 14,017 129,590 143,607

Diğer -- -- --

Tüketici Kredileri-Dövize Endeksli -- 81,785 81,785

Konut Kredisi -- 78,965 78,965

Taşıt Kredisi -- -- --

İhtiyaç Kredisi -- 2,820 2,820

Diğer -- -- --

Tüketici Kredileri-YP -- 1,716 1,716

Konut Kredisi -- 1,716 1,716

Taşıt Kredisi -- -- --

İhtiyaç Kredisi -- -- --

Diğer -- -- --

Bireysel Kredi Kartları-TP 3,832 -- 3,832

Taksitli 376 -- 376

Taksitsiz 3,456 -- 3,456

Bireysel Kredi Kartları-YP 62 -- 62

Taksitli -- -- --

Taksitsiz 62 -- 62

Personel Kredileri-TP 135 1,855 1,990

Konut Kredisi -- 66 66

Taşıt Kredisi -- -- --

İhtiyaç Kredisi 135 1,789 1,924

Diğer -- -- --

Personel Kredileri-Dövize Endeksli -- -- --

Konut Kredisi -- -- --

Taşıt Kredisi -- -- --

İhtiyaç Kredisi -- -- --

Diğer -- -- --

Personel Kredileri-YP -- -- --

Konut Kredisi -- -- --

Taşıt Kredisi -- -- --

İhtiyaç Kredisi -- -- --

Diğer -- -- --

Personel Kredi Kartları-TP 807 -- 807

Taksitli 176 -- 176

Taksitsiz 631 -- 631

Personel Kredi Kartları-YP 3 -- 3

Taksitli -- -- --

Taksitsiz 3 -- 3

Kredili Mevduat Hesabı-TP (Gerçek Kişi) 5,702 -- 5,702

Kredili Mevduat Hesabı-YP (Gerçek Kişi) -- -- --

Toplam 25,196 452,932 478,128

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

61

5.4 Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

Kısa Vadeli

Orta ve Uzun

Vadeli

Toplam

Taksitli Ticari Krediler-TP 223,425 1,507,842 1,731,267

İşyeri Kredileri -- 72 72

Taşıt Kredileri 2,259 41,991 44,250

İhtiyaç Kredileri 221,166 1,465,779 1,686,945

Diğer -- -- --

Taksitli Ticari Krediler-Dövize Endeksli 938 151,160 152,098

İşyeri Kredileri -- 1,973 1,973

Taşıt Kredileri -- 8,705 8,705

İhtiyaç Kredileri 938 140,482 141,420

Diğer -- -- --

Taksitli Ticari Krediler-YP -- -- --

İşyeri Kredileri -- -- --

Taşıt Kredileri -- -- --

İhtiyaç Kredileri -- -- --

Diğer -- -- --

Kurumsal Kredi Kartları-TP 40,967 -- 40,967

Taksitli 7,562 -- 7,562

Taksitsiz 33,405 -- 33,405

Kurumsal Kredi Kartları-YP 71 -- 71

Taksitli -- -- --

Taksitsiz 71 -- 71

Kredili Mevduat Hesabı-TP (Tüzel Kişi) 89,731 -- 89,731

Kredili Mevduat Hesabı-YP (Tüzel Kişi) -- -- --

Toplam 355,132 1,659,002 2,014,134

5.5 Kredilerin kullanıcılara göre dağılımı

 Cari Dönem Önceki Dönem

Kamu -- --

Özel 8,546,012 6,116,966

Toplam 8,546,012 6,116,966

5.6 Yurt içi ve yurt dışı kredilerin dağılımı

 Cari Dönem Önceki Dönem

Yurt içi Krediler 8,029,397 5,832,593

Yurt dışı Krediler 516,615 284,373

Toplam 8,546,012 6,116,966

5.7 Bağlı ortaklık ve iştiraklere verilen krediler

Banka’nın 31 Aralık 2015 tarihi itibarıyla bağlı ortaklık ve iştiraklere verilen kredisi bulunmamaktadır.

 (31 Aralık 2014: Bulunmamaktadır.)

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

62

5.8 Kredilere ilişkin olarak ayrılan özel karşılıklar

Özel Karşılıklar Cari Dönem Önceki Dönem

Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar için Ayrılanlar 4,572 3,854

Tahsili Şüpheli Krediler ve Diğer Alacaklar için Ayrılanlar 15,711 14,716

Zarar Niteliğindeki Krediler ve Diğer Alacaklar için Ayrılanlar 58,182 37,487

Toplam 78,465 56,057

5.9 Donuk alacaklara ilişkin bilgiler (Net)

5.9.1 Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan

 kredi ve diğer alacaklara ilişkin bilgiler

 III. Grup IV. Grup V. Grup

Tahsil İmkanı

Sınırlı Krediler

ve Diğer

Alacaklar

Tahsili Şüpheli

Krediler ve

Diğer

Alacaklar

Zarar Niteliğindeki

Krediler ve Diğer

Alacaklar

Cari Dönem -- -- 272

(Özel Karşılıklardan Önceki Brüt Tutarlar) -- -- --

 Yeniden Yapılandırılan Krediler ve Diğer Alacaklar -- -- 272

 Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar -- -- --

Önceki Dönem -- -- 221

(Özel Karşılıklardan Önceki Brüt Tutarlar)

 Yeniden Yapılandırılan Krediler ve Diğer Alacaklar -- -- 221

 Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar -- -- --

5.9.2 Toplam donuk alacak hareketlerine ilişkin bilgiler

 III. Grup IV. Grup V. Grup

 Tahsil İmkanı Sınırlı

Krediler ve Diğer

Alacaklar

Tahsili Şüpheli

Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki

Krediler ve Diğer

Alacaklar

Önceki Dönem Sonu Bakiyesi 37,384 43,803 47,538

Dönem İçinde İntikal (+) 126,065 3,177 2,451

 Diğer Donuk Alacak Hesaplarından Giriş (+) -- 94,429 87,787

Diğer Donuk Alacak Hesaplarına Çıkış (-) 94,804 87,412 --

Dönem İçinde Tahsilat (-) 9,591 13,201 16,035

Aktiften Silinen (*) (-) 34,408 3,837 36,116

 Kurumsal ve Ticari Krediler 34,408 2,805 29,460

 Bireysel Krediler -- 1,029 6,631

 Kredi Kartları -- 3 25

 Diğer -- -- --

Dönem Sonu Bakiyesi 24,646 36,959 85,625

Özel Karşılık (-) 4,572 15,711 58,182

Bilançodaki Net Bakiyesi 20,074 21,248 27,443

(*) 33,341 TL tutarında kredi Haziran 2015’te, 34,408 TL tutarında kredi Temmuz 2015’te varlık yönetim şirketine satılmıştır. 6,612 TL

tutarında kredi Ekim 2015’te aktiften silinmiştir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

63

5.9.3 Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

III. Grup IV. Grup V. Grup

Tahsil İmkanı

Sınırlı Krediler

ve Diğer

Alacaklar

Tahsili Şüpheli

Krediler ve

Diğer Alacaklar

Zarar Niteliğindeki

Krediler ve Diğer

Alacaklar

Cari Dönem

Dönem Sonu Bakiyesi 1,698 59 24,247

Özel Karşılık (-) 337 29 7,297

Bilançodaki Net Bakiyesi 1,361 30 16,950

Önceki Dönem

Dönem Sonu Bakiyesi 21,624 10,091 3,333

Özel Karşılık (-) 1,081 1,511 2,654

Bilançodaki Net Bakiyesi 20,543 8,580 679

5.9.4 Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi

III. Grup IV. Grup V. Grup

Tahsil İmkanı Sınırlı

Krediler ve Diğer

Alacaklar

Tahsili Şüpheli

Krediler ve Diğer

Alacaklar

Zarar

Niteliğindeki

Krediler ve Diğer

Alacaklar

Diğer Alacaklar

Cari Dönem (Net) 20,074 21,248 27,443

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 24,646 36,959 85,625

Özel Karşılık Tutarı (-) 4,572 15,711 58,182

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 20,074 21,248 27,443

Bankalar (Brüt) -- -- --

Özel Karşılık Tutarı (-) -- -- --

Bankalar (Net) -- -- --

Diğer Kredi ve Alacaklar (Brüt) -- -- --

Özel Karşılık Tutarı (-) -- -- --

Diğer Kredi ve Alacaklar (Net) -- -- --

Önceki Dönem (Net) 33,530 29,087 10,051

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 37,384 43,803 47,538

Özel Karşılık Tutarı (-) 3,854 14,716 37,487

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 33,530 29,087 10,051

Bankalar (Brüt) -- -- --

Özel Karşılık Tutarı (-) -- -- --

Bankalar (Net) -- -- --

Diğer Kredi ve Alacaklar (Brüt) -- -- --

Özel Karşılık Tutarı (-) -- -- --

Diğer Kredi ve Alacaklar (Net) -- -- --

5.10 Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları

Tahsil imkanı kalmayan ve zarar niteliğine dönüşen krediler için %100 karşılık ayrılmaktadır.

Teminat unsurunun bulunması halinde, bu unsurlar gerek idari gerek yasal girişimler sonucunda

mümkün olan en kısa sürede paraya çevrilerek alacağın tasfiyesi sağlanmaktadır. Teminat unsurunun

bulunmaması halinde ise, muhtelif periyotlarla istihbarat yapılarak ve sonradan edinilmiş mal varlığı

tespitine çalışılarak hukuki prosedüre müracaat edilmektedir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

64

5.11 Aktiften silme politikasına ilişkin açıklamalar

Alacağın değersizliğiyle ilgili kanunda belirtilen şartların oluşması halinde Yönetim Kurulu kararı ile

bu kredilerin tamamına karşılık ayrılmakta ve aktiften silinmektedir.

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

Banka’nın 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla vadeye kadar elde tutulacak yatırımı

bulunmamaktadır.

7. İştiraklere ilişkin bilgiler

Banka’nın 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla iştiraki bulunmamaktadır.

8. Bağlı ortaklıklara ilişkin bilgiler

Banka’nın 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla 5,445 TL tutarında bağlı ortaklığı

bulunmaktadır.

Ünvanı
Adres (Şehir /

Ülke)

Bankanın Pay

Oranı –

Farklıysa Oy

Oranı (%)

Bankanın

Risk Grubun

Pay Oranı

(%)
Konsolidasyon

Yöntemi

Fiba Portföy Yönetimi A.Ş. İstanbul %99.0 % 99.0
Tam

Konsolidasyon

Aktif

Toplamı Özkaynak

Sabit Varlık

Toplamı (*)

Faiz

Gelirleri

Menkul

Değer

Gelirleri

Cari

Dönem

Kâr/Zararı

Önceki

Dönem

Kâr/Zararı

Gerçeğe

Uygun

Değeri

5,417 5,258 11 578 -- (66) (72) 5,258

(*) Sabit varlık toplamı maddi ve maddi olmayan duran varlıklardan oluşmaktadır.

Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin hareket tablosu

 Cari Dönem Önceki Dönem

Dönem Başı Değeri 5,445 5,445

Dönem İçi Hareketler

 Alışlar ve Sermaye Artırımları -- --

 Bedelsiz Edinilen Hisse Sen. -- --

 Cari Yıl Payından Alınan Kar -- --

 Satışlar/Tasfiyeler -- --

 Yeniden Sınıflamadan Kaynaklanan Değişim -- --

 Piyasa Değeri ile Defter Değeri Arasındaki Fark -- --

 Yurt dışı Bağlı Ortaklıkların Net Kur Farkı -- --

 Değer Artışı/Azalışı Karşılığı -- --

Dönem Sonu Değeri 5,445 5,445

Sermaye Taahhütleri -- --

Dönem Sonu Sermaye Katılma Payı (%) 99 99
 Fiba Portföy Yönetimi A.Ş. Fibabanka A.Ş.’nin %99 oranında iştirak etmesiyle 26 Eylül 2013 tarihinde kurulmuştur.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

65

8. Bağlı ortaklıklara ilişkin bilgiler (devamı)

Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı

tutarlar

 Cari Dönem Önceki Dönem

Bankalar -- --

Sigorta Şirketleri -- --

Faktoring Şirketleri -- --

Leasing Şirketleri -- --

Finansman Şirketleri -- --

Diğer Bağlı Ortaklıklar 5,445 5,445

Borsaya kote edilen konsolidasyon kapsamındaki bağlı ortaklıklar

Bulunmamaktadır.

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Banka’nın 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla birlikte kontrol edilen ortaklığı

bulunmamaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler

Banka’nın 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla kiralama işlemlerinden alacakları

bulunmamaktadır.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

11.1 Riskten korunma amaçlı türev finansal araçlara ilişkin pozitif farklar tablosu

Banka’nın 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla riskten korunma amaçlı türev finansal

araçları bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

66

12. Maddi duran varlıklara ilişkin bilgiler

 Cari Dönem Gayrimenkul* Araçlar Diğer MDV** Toplam

Maliyet

Açılış Bakiyesi , 1 Ocak 2015 -- 44 65,701 65,745

Girişler 171,365 -- 1,745 173,110

Çıkışlar -- -- (6,985) (6,985)

Kapanış Bakiyesi, 31 Aralık 2015 171,365 44 60,461 231,870

Birikmiş Amortisman

 Açılış Bakiyesi , 1 Ocak 2015 -- -- (34,263) (34,263)

Amortisman Gideri (2,640) (9) (10,207) (12,856)

Çıkışlar -- -- 6,931 6,931

Kapanış Bakiyesi, 31 Aralık 2015 (2,640) (9) (37,539) (40,188)

Net Defter Değeri, 31 Aralık 2015 168,725 35 22,922 191,682

Önceki Dönem Gayrimenkul Araçlar Diğer MDV** Toplam

Maliyet

Açılış Bakiyesi , 1 Ocak 2014 -- 31 58,450 58,481

Girişler -- 13 7,934 7,947

Çıkışlar -- -- (683) (683)

Kapanış Bakiyesi, 31 Aralık 2014 -- 44 65,701 65,745

Birikmiş Amortisman

 Açılış Bakiyesi , 1 Ocak 2014 -- (16) (25,699) (25,715)

Amortisman Gideri -- (7) (9,268) (9,275)

Çıkışlar -- 23 704 727

Kapanış Bakiyesi, 31 Aralık 2014 -- -- (34,263) (34,263)

Net Defter Değeri, 31 Aralık 2014 -- 44 31,438 31,482

* Cari dönemde satın alınan gayrimenkul Genel Müdürlük Binası olarak kullanılmaktadır.

** Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

12.1 Münferit bir varlık için cari dönemde kaydedilmiş veya iptal edilmiş değer azalışının tutarı finansal

 tabloların bütünü açısından önem teşkil etmekteyse

12.1.1 Değer azalışının kaydedilmesine veya iptal edilmesine yol açan olaylar ve şartları

Yoktur.

12.1.2 Finansal tablolarda kaydedilen veya iptal edilen değer azalışının tutarı

Yoktur.

12.2 Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların

bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli

olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı

tutarları ile bunlara neden olan olay ve şartlar

 Yoktur.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

67

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

13.1 Faydalı ömür ve kullanılan amortisman oranları

Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer

türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları

gibi hususlar değerlendirilerek yapılmaktadır. Kullanılan amortisman oranı ilgili aktiflerin faydalı

ömürlerine yaklaşık olarak tekabül etmektedir. Faydalı ömrün tespiti TMS 38 “Maddi Olmayan Duran

Varlıklar” Standardı esasları doğrultusunda gerçekleştirilmiştir.

Banka’nın aktifinde maddi olmayan varlık olarak; yazılım programları ve gayrimaddi haklar

bulunmakta; bunların tahmini ekonomik ömürleri 3 ile 10 yıl arasında değişmektedir.

13.2 Kullanılan amortisman yöntemleri

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak,

bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle

bulunan tutar kadar amortisman doğrusal amortisman yöntemi ile ayrılmıştır.

13.3 Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları

 Cari Dönem Önceki Dönem

Brüt Defter

Değeri

Birikmiş

Amortisman

Tutarı

Brüt Defter

Değeri

Birikmiş

Amortisman

Tutarı

Maddi olmayan duran varlıklar 48,192 42,828 44,392 39,056

(*) Yazılım ve diğer maddi olmayan duran varlıklardan oluşmaktadır.

13.4 Dönem başı ve dönem sonu arasında aşağıda belirtilen bilgileri içeren hareket tablosu

 Cari Dönem Önceki Dönem

Maliyet

Açılış Bakiyesi , 1 Ocak 44,392 41,614

Alımlar 3,800 2,778

 Kapanış Bakiyesi , 31 Aralık 48,192 44,392

Birikmiş Amortisman

Açılış Bakiyesi, 1 Ocak (39,056) (34,629)

Amortisman Gideri (3,772) (4,427)

 Kapanış Bakiyesi, 31 Aralık (42,828) (39,056)

Net Defter Değeri, 31 Aralık 5,364 5,336

13.5 Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması

 durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi

Yoktur.

13.6 Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değeri ile kaydedilmiş

 olan maddi olmayan duran varlıklar için aşağıdaki tabloda yer alan hususlara ilişkin bilgiler

Yoktur.

13.7 Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değer ile kaydedilmiş olan

 maddi olmayan duran varlıklar ilk kayıt tarihinden sonraki değerlemelerinin hangi yönteme göre

 yapıldığı

Yoktur.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

68

13.8 Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların

 defter değeri

Yoktur.

13.9 Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı

Yoktur.

13.10 Yeniden değerleme yapılan maddi olmayan duran varlıklar için varlık türü bazında aşağıdaki
açıklamalar

 Yoktur.

13.11 Varsa, dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı

Yoktur.

13.12 Şerefiyeye ilişkin bilgiler

Yoktur.

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

69

15. Ertelenmiş vergi varlığına ilişkin bilgiler

15.1 İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla bilançoya yanstılan

ertelenmiş vergi varlığı

31 Aralık 2015 tarihi itibarıyla, 1,653 TL tutarındaki ertelenmiş vergi varlığı, indirilebilir geçici farklar

ile vergiye tabi geçici farkların netleştirilmesi sonucunda hesaplanmıştır. (31 Aralık 2014: 2,193 TL).

Ertelenmiş vergi varlığı Banka’nın bilançosunda yer alan varlık veya yükümlülüklerin defter değeri ile

vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan ve sonraki dönemlerde

mali kar/zararın hesabında dikkate alınacak tutarları üzerinden hesapladığı ertelenmiş vergi aktifi ile

ertelenmiş vergi pasifi kalemlerinden oluşmaktadır. Hesaplanan ertelenmiş vergi aktifi ve ertelenmiş

vergi pasifi netleştirilmek suretiyle kayıtlara yansıtılmıştır.

 Cari Dönem

 Ertelenmiş Vergi

Matrahı

 Ertelenmiş Vergi Aktifi /

 (Pasifi)

Finansal Varlıkların Değerlemesi (1,566) (313)

Peşin Tahsil Edilen/Ödenen Komisyon Gelir/Gideri 1,544 309

Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı 8,945 1,789

Maddi Duran Varlık Matrah Farkları (3,934) (787)

Diğer 3,276 655

Ertelenmiş Vergi Aktifi 8,265 1,653

 Önceki Dönem

 Ertelenmiş Vergi

Matrahı

 Ertelenmiş Vergi Aktifi /

 (Pasifi)

Finansal Varlıkların Değerlemesi 3,029 606

Peşin Tahsil Edilen/Ödenen Komisyon Gelir/Gideri 7,709 1,542

Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı 7,699 1,540

Maddi Duran Varlık Matrah Farkları (6,293) (1,259)

Diğer (1,181) (236)

Ertelenmiş Vergi Aktifi 10,963 2,193

Cari dönem ve önceki dönem ertelenmiş vergi aktifi hareket tablosu aşağıdaki gibidir:

Cari Dönem Önceki Dönem

Ertelenmiş Vergi Aktifi, 1 Ocak 2,193 13,243

Ertelenmiş Vergi Geliri / (Gideri) (946) (7,334)

Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş

Vergi 406 (3,716)

Ertelenmiş Vergi Aktifi, 31 Aralık 1,653 2,193

Kullanılmamış geçmiş yıl zararları bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

70

15.2 Önceki dönemlerde üzerinden ertelenmiş vergi varlığı hesaplanmamış ve bilançoya yansıtılmamış

 indirilebilir geçici farklar ile varsa bunların geçerliliklerinin son bulduğu tarih, mali zararlar ve

 vergi indirim ve istisnalar

 Yoktur.

15.3 Ertelenmiş vergiler için ayrılan değer düşüş karşılıklarının iptal edilmesinden kaynaklanan

 ertelenmiş vergi varlığı

Yoktur.

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında

 açıklamalar

31 Aralık 2015 tarihi itibarıyla Banka’nın 3,299 TL tutarında satış amaçlı elde tutulan varlıkları

bulunmaktadır (31 Aralık 2014: 919 TL).

17. Diğer aktiflere ilişkin bilgiler

Bilançonun diğer aktifler kalemi bilanço dışı taahhütler hariç bilanço toplamının %10’unu

 aşmamaktadır.

17.1 Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler

31 Aralık 2015 tarihi itibarıyla, peşin ödenen giderlerin toplamı 20,429 TL (31 Aralık 2014: 14,992

TL) tutarındadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

71

II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduata ilişkin bilgiler

1.1 Mevduatın vade yapısına ilişkin bilgiler

Cari dönem

Vadesiz

7 Gün

İhbarlı

1 Aya

Kadar 1-3 Ay 3-6 Ay 6 Ay-1 Yıl

1 Yıl ve

Üstü

Birikimli

Mevduat Toplam

Tasarruf Mevduatı 35,261 -- 29,662 1,631,960 452,723 142,111 33,226 -- 2,324,943

Döviz Tevdiat Hesabı 172,830 -- 206,294 2,218,714 352,970 60,170 102,487 -- 3,113,465

Yurt İçinde Yer. K. 161,943 -- 135,604 2,203,890 349,319 16,729 7,308 -- 2,874,793

Yurt Dışında Yer.K. 10,887 -- 70,690 14,824 3,651 43,441 95,179 -- 238,672

Resmi Kur. Mevduatı 370 -- -- -- 4 -- -- -- 374

Tic. Kur. Mevduatı 200,182 -- 92,142 711,597 180,875 137,618 92,922 -- 1,415,336

Diğ. Kur. Mevduatı 1,142 -- 651 59,352 12,440 16,239 14 -- 89,838

Kıymetli Maden DH 4,845 -- -- -- -- -- -- -- 4,845

Bankalararası Mevduat 16,649 -- 409,901 85,134 -- -- -- -- 511,684

TC Merkez B. -- -- -- -- -- -- -- -- --

Yurt İçi Bankalar 13 -- 343,646 -- -- -- -- -- 343,659

Yurt Dışı Bankalar 16,628 -- 66,255 85,134 -- -- -- -- 168,017

 Katılım Bankaları 8 -- -- -- -- -- -- -- 8

Diğer -- -- -- -- -- -- -- -- --

Toplam 431,279 -- 738,650 4,706,757 990,012 356,138 228,649 -- 7,460,485

Önceki dönem

Vadesiz

7 Gün

İhbarlı

1 Aya

Kadar 1-3 Ay 3-6 Ay 6 Ay-1 Yıl

1 Yıl ve

Üstü

Birikimli

Mevduat Toplam

Tasarruf Mevduatı 30,095 -- 21,238 1,335,821 225,947 148,556 29,334 -- 1,790,991

Döviz Tevdiat Hesabı 131,150 -- 51,395 1,836,067 171,957 17,941 117,600 -- 2,326,110

Yurt İçinde Yer. K. 101,508 -- 49,226 1,802,940 166,241 17,163 7,471 -- 2,144,549

Yurt Dışında Yer.K. 29,642 -- 2,169 33,127 5,716 778 110,129 -- 181,561

Resmi Kur. Mevduatı 397 -- -- -- -- -- -- -- 397

Tic. Kur. Mevduatı 140,118 -- 95,174 460,747 103,648 86,244 32,026 -- 917,957

Diğ. Kur. Mevduatı 705 -- -- 47,346 961 1,075 12 -- 50,099

Kıymetli Maden DH 1,833 -- -- -- -- -- -- -- 1,833

Bankalararası Mevduat 2,845 -- 89,566 66,437 -- -- -- -- 158,848

TC Merkez B. -- -- -- -- -- -- -- -- --

Yurt İçi Bankalar 4 -- 53,837 -- -- -- -- -- 53,841

Yurt Dışı Bankalar 2,731 -- 35,729 66,437 -- -- -- -- 104,897

 Katılım Bankaları 110 -- -- -- -- -- -- -- 110

Diğer -- -- -- -- -- -- -- -- --

Toplam 307,143 -- 257,373 3,746,418 502,513 253,816 178,972 -- 5,246,235

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

72

1.2 Mevduat bankaları için sigorta kapsamında bulunan ve sigorta limitini aşan tasarruf mevduatına

ilişkin bilgiler

Sigorta Sigorta

Kapsamında Bulunan Limitini Aşan

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Tasarruf Mevduatı 662,868 514,443 1,647,273 1,252,784

Tasarruf Mevduatı Niteliğini Haiz DTH 153,380 128,316 1,611,494 1,462,145

Tasarruf Mevduatı Niteliğini Haiz Diğ. H. -- -- -- --

Yurt dışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi

Hesaplar -- -- -- --

Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına

Tabi Hesaplar -- -- -- --

Toplam 816,248 642,759 3,258,767 2,714,929

1.3 Banka’nın merkezi yurt dışında bulunmadığından Türkiye’de bulunan tasarruf mevduatı, başka bir

ülkede sigorta kapsamında değildir.

1.4 Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı

 Cari Dönem Önceki Dönem

- Yurt dışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar -- --

- Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki

Çocuklarına Ait Mevduat ve Diğer Hesaplar 26,184 21,159

- Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve

Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına

Ait Mevduat ve Diğer Hesaplar 3,009 2,641

- 26/9/2004 Tarihli ve 5237 Sayılı TCK’nın 282 nci Maddesindeki Suçtan

Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ve Diğer

Hesaplar -- --

- Türkiye’de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere

Kurulan Mevduat Bankalarında Bulunan Mevduat -- --

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

2.1 Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

 Cari Dönem Önceki Dönem

Alım Satım Amaçlı Türev Finansal Borçlar TP YP TP YP

Vadeli İşlemler 16,949 -- 2,955 --

Swap İşlemleri 23,708 -- 2,027 --

Futures İşlemleri -- -- -- --

Opsiyonlar 40,235 2,716 4,617 2,113

Diğer -- -- -- --

Toplam 80,892 2,716 9,599 2,113

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

73

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

3.1 Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

T.C. Merkez Bankası Kredileri -- -- -- --

Yurt içi Banka ve Kuruluşlardan 15,919 23,672 22,216 33,265

Yurt dışı Banka, Kuruluş ve Fonlardan -- 984,855 -- 790,868

Toplam 15,919 1,008,527 22,216 824,133

3.2 Alınan kredilerin vade ayrımına göre gösterilmesi

 Cari Dönem Önceki Dönem

 TP YP TP YP

Kısa Vadeli 15,919 245,191 21,703 601,088

Orta ve Uzun Vadeli -- 763,336 513 223,045

Toplam 15,919 1,008,527 22,216 824,133

3.3 Banka’nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Banka, normal bankacılık faaliyetleri kapsamında fonlamayı mevduat, para piyasası, kullanılan

krediler ve tahvil/bono ihracından sağlanan fonlar ile gerçekleştirmektedir.

4. İhraç edilen menkul kıymetlere ilişkin bilgiler

 TP YP

Kısa

 Vadeli

Orta ve Uzun

Vadeli

Kısa

 Vadeli

Orta ve Uzun

Vadeli

Nominal 517,570 -- -- --

Maliyet 517,570 -- -- --

Defter Değeri 503,741 -- -- --

5. Muhtelif borçlar ve diğer yabancı kaynaklar

Bilançonun muhtelif borçlar ve diğer yabancı kaynaklar kalemleri bilanço toplamının % 10’unu

aşmamaktadır.

6. Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler,

 yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında Banka’ya

 önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar

6.1 Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklere ilişkin

detaylı açıklama

Bulunmamaktadır.

6.2 Finansal kiralama işlemlerinden doğan yükümlülüklere ilişkin açıklamalar

Cari Dönem Önceki Dönem

Brüt Net Brüt Net

1 Yıldan Az 110 100 -- --

1-4 Yıl Arası 73 70 233 211

4 Yıldan Fazla -- -- -- --

Toplam 183 171 233 211

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

74

6.3 Faaliyet kiralamasına ilişkin açıklama ve dipnotlar

Banka, bazı şubeleri için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira ödemesinin peşin yapıldığı

durumlarda, ödenen tutar “Diğer Aktifler” hesabında peşin ödenmiş giderlerde muhasebeleştirilmekte,

takip eden aylarda kira giderleri kar zarar hesaplarında giderleştirilmektedir.

Faaliyet kiralama işlemlerinde sözleşme değişikliklerinin Banka’ya getirdiği yeni yükümlülükler

bulunmamaktadır. Banka’nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü

bulunmamaktadır.

6.4 Satış ve geri kiralama işlemlerinde kiracı ve kiralayanın, sözleşme koşullarını ve sözleşmenin

özellikli maddelerine ilişkin açıklamalar

Cari dönemde gerçekleşen satış ve geri kiralama işlemi bulunmamaktadır.

7. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Cari dönemde riskten korunma amaçlı türev finansal borçlar bulunmamaktadır.

8. Karşılıklara ilişkin açıklamalar

8.1 Genel karşılıklara ilişkin bilgiler

 Cari Dönem Önceki Dönem

I. Grup Kredi ve Alacaklar İçin Ayrılanlar 72,444 51,305

- Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar 2 3

II. Grup Kredi ve Alacaklar İçin Ayrılanlar 14,573 6,577

- Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar 9,552 2,396

Gayrinakdi Krediler İçin Ayrılanlar 4,086 2,631

Diğer -- --

Toplam 91,103 60,513

8.2 Dövize endeksli krediler anapara kur azalış karşılıkları

31 Aralık 2015 tarihi itibarıyla dövize endeksli krediler anapara kur azalış karşılığı 134 TL olup, söz

konusu tutar finansal tablolarda aktif kalemler içinde dövize endeksli kredilerin bakiyesi ile

netleştirilmiştir (31 Aralık 2014: 1,939 TL).

8.3 Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları

31 Aralık 2015 tarihi itibarıyla donuk alacaklar içinde yer alan veya aktiften silinen donuk alacaklara

ait gayrinakdi krediler için ayrılan özel karşılık tutarı 1,271 TL’dir (31 Aralık 2014: 894 TL).

8.4 Diğer karşılıklara ilişkin bilgiler

8.4.1 Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

 Bulunmamaktadır.

8.4.2 Diğer karşılıkların, karşılıklar toplamının %10’unu aşması halinde aşıma sebep olan kalemler ve

 tutarlarına ilişkin bilgiler

Bulunmamaktadır.

8.4.3 Çalışan hakları karşılığı

Banka’nın 31 Aralık 2015 tarihi itibarıyla 13,796 TL tutarındaki çalışan hakları karşılığı (31 Aralık

2014: 11,700 TL), 6,017 TL kıdem tazminatı karşılığı (31 Aralık 2014: 4,587 TL), 2,929 TL izin

karşılığı (31 Aralık 2014: 3,113 TL) ve 4,850 TL ikramiye karşılığından (31 Aralık 2014: 4,000 TL)

oluşmaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

75

9. Vergi borcuna ilişkin açıklamalar

9.1 Cari vergi borcuna ilişkin bilgiler

9.1.1 Vergi karşılığına ilişkin bilgiler

Banka’nın 31 Aralık 2015 tarihi itibarıyla cari vergi borcu 35,904 TL’dir (31 Aralık 2014: 20,361

TL’dir.). Banka’nın 31 Aralık 2015 tarihi itibarıyla kurumlar vergisi yükümlülüğü 25,598 TL olup

10,441 TL peşin ödenmiş vergiler ile netleştirildiğinde kurumlar vergisine ilişkin borcu 15,157 TL’dir

(31 Aralık 2014: Kurumlar vergisi yükümlülüğü 14,089 TL olup 10,427 TL peşin ödenmiş vergiler ile

netleştirildiğinde kurumlar vergisine ilişkin borcu 3,662 TL).

9.1.2 Ödenecek vergilere ilişkin bilgiler

 Cari Dönem Önceki Dönem

Ödenecek Kurumlar Vergisi 15,157 3,662

Menkul Sermaye İradı Vergisi 8,310 6,438

Gayrimenkul Sermaye İradı Vergisi 357 288

BSMV 7,198 5,761

Kambiyo Muameleleri Vergisi -- --

Ödenecek Katma Değer Vergisi 228 180

Ücretlerden Kesilen Gelir Vergisi 2,048 1,895

Diğer 463 199

Toplam 33,761 18,423

9.1.3 Primlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

Sosyal Sigorta Primleri-Personel 908 825

Sosyal Sigorta Primleri-İşveren 1,044 941

Banka Sosyal Yardım Sandığı Primleri-Personel -- --

Banka Sosyal Yardım Sandığı Primleri-İşveren -- --

Emekli Sandığı Aidatı ve Karşılıkları-Personel -- --

Emekli Sandığı Aidatı ve Karşılıkları-İşveren -- --

İşsizlik Sigortası-Personel 63 58

İşsizlik Sigortası–İşveren 128 114

Diğer -- --

Toplam 2,143 1,938

9.2 Ertelenmiş vergi pasifine ilişkin bilgiler

Bilanço tarihi itibarıyla Banka’nın ertelenmiş vergi borcu bulunmamaktadır.

10. Satış amaçlı duran varlıklara ilişkin borçlar hakkında bilgiler

Bulunmamaktadır.

11. Sermaye benzeri kredilere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Yurt içi Bankalardan -- -- -- --

Yurt içi Diğer Kuruluşlardan -- -- -- 116,678

Yurt dışı Bankalardan -- 95,217 -- 81,845

Yurt dışı Diğer Kuruluşlardan -- 116,696 -- 93,051

Toplam -- 211,913 -- 291,574

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

76

12. Özkaynaklara ilişkin bilgiler

12.1 Ödenmiş sermayenin gösterimi

Cari Dönem Önceki Dönem

Hisse Senedi Karşılığı 847,515 550,000

İmtiyazlı Hisse Senedi Karşılığı -- --

12.2 Ödenmiş sermaye tutarı, Banka’da kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun

açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı

Kayıtlı sermaye sistemi uygulanmamaktadır.

12.3 Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin

diğer bilgiler

2015 Mayıs ayı içinde Banka’nın sermayesi, 127,045 TL’si Fiba Holding A.Ş.’den sağlanan ve

ödenmiş sermayeye dönüştürülmesine izin verilen sermaye benzeri krediden, 1,815 TL tutarındaki

kısmı ise diğer hissedarlardan nakden karşılanmak üzere 128,860 TL artırılmıştır.

2015 Aralık ayı içinde ise Banka’nın ödenmiş sermayesi International Finance Corporation ve

European Bank for Reconstruction and Development tarafından eşit miktarda karşılanmak suretiyle

168,655 TL tutarında artırılarak 847,515 TL'ye yükseltilmiştir.

12.4 Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler

Bulunmamaktadır.

12.5 Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu

taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar

Sermaye’nin tamamı ödenmiş olup sermaye taahhüdü bulunmamaktadır.

12.6 Banka’nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki

belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri

Bulunmamaktadır.

12.7 Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Banka’nın imtiyazlı hisse senedi bulunmamaktadır.

12.8 Hisse senedi ihraç primleri, hisseler ve sermaye araçları

Primli olarak ihraç edilen hisse adedi ile prim tutarı aşağıdaki tabloda gösterilmiştir.

Cari Dönem Önceki Dönem

Hisse Senedi Sayısı (Bin) 16,865,550 --

İmtiyazlı Hisse Senedi -- --

Hisse Senedi İhraç Primi 73,379 --

Hisse Senedi İptal Karı -- --

Diğer Sermaye Araçları -- --

Sermaye artırımına ilişkin açıklamalar II.12.3 dipnotunda yer almaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

77

12.9 Menkul değerler değer artış fonuna ilişkin bilgiler

 Cari Dönem Önceki Dönem

TP YP TP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen

Ortaklıklardan (İş Ortaklıklarından) -- -- -- --

Menkul Değerler Değerleme Farkları (3,920) (5,807) (115) (8,248)

Kur Farkı -- -- -- --

Toplam (3,920) (5,807) (115) (8,248)

12.10 Yeniden değerleme değer artış fonuna ilişkin bilgiler

Bulunmamaktadır.

12.11 İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar bedelsiz hisse senetleri

Bulunmamaktadır.

12.12 Yasal yedeklere ilişkin bilgiler

 Cari Dönem Önceki Dönem

I.Tertip Kanuni Yedek Akçe 3,711 --

II.Tertip Kanuni Yedek Akçe -- --

Özel Kanunlar Gereği Ayrılan Yedek Akçeler -- --

12.13 Olağanüstü yedeklere ilişkin bilgiler

 Cari Dönem Önceki Dönem

Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe 43,075 --

Dağıtılmamış Karlar -- --

Birikmiş Zararlar -- --

Yabancı Para Sermaye Kur Farkı -- --

13. Azınlık paylarına ilişkin açıklamalar

 Bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

78

III. Nazım hesaplara ilişkin açıklama ve dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklere ilişkin açıklama

1.1 Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

 Cari Dönem Önceki Dönem

Vadeli Aktif Değerler Alım Satım Taahhütleri 356,230 491,871

Kredi Kartı Harcama Limit Taahhütleri 47,363 20,444

Kullandırma Garantili Kredi Tahsis Taahhütleri 110,140 93,359

İhracat Taahhütleri 3,553 2,357

Çekler İçin Ödeme Taahhütleri 145,123 121,680

Diğer Cayılamaz Taahhütler 3,106 2,803

Toplam 665,515 732,514

1.2 Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin

 yapısı ve tutarı

1.2.1 Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler

dahil gayrinakdi krediler

 Cari Dönem Önceki Dönem

TP Teminat Mektupları 379,738 329,927

YP Teminat Mektupları 175,756 236,904

Akreditifler 383,272 319,233

Aval ve Kabul Kredileri 106,866 161,617

Toplam 1,045,632 1,047,681

1.2.2 Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

 Cari Dönem Önceki Dönem

Geçici Teminat Mektupları 32,418 23,275

Kesin Teminat Mektupları 431,355 442,234

Avans Teminat Mektupları 57,415 40,132

Gümrüklere Verilen Teminat Mektupları 12,023 12,151

Diğer Teminat Mektupları 22,283 49,039

Toplam 555,494 566,831

2. Gayrinakdi kredilerin toplam tutarı

 Cari Dönem Önceki Dönem

Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler 18,508 31,786

 Bir Yıl veya Daha Az Süreli Asıl Vadeli 2,908 --

 Bir Yıldan Daha Uzun Süreli Asıl Vadeli 15,600 31,786

Diğer Gayrinakdi Krediler 1,027,124 1,015,895

Toplam 1,045,632 1,047,681

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

79

3. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

 Cari Dönem Önceki Dönem

TP % YP % TP % YP %

Tarım 6,664 1.75 54,820 8.24 4,713 1.43 57,496 8.01

 Çiftçilik ve Hayvancılık 5,100 1.34 1,854 0.28 2,532 0.77 4,047 0.56

 Ormancılık 1,034 0.27 46,611 7.00 2,181 0.66 47,808 6.66

 Balıkçılık 530 0.14 6,355 0.95 -- -- 5,641 0.79

Sanayi 75,384 19.83 401,258 60.29 73,976 22.41 451,016 62.86

 Madencilik ve Taşocakçılığı 8,008 2.11 15,185 2.28 3,080 0.93 507 0.07

 İmalat Sanayi 49,794 13.10 384,858 57.83 54,801 16.60 449,777 62.68

 Elektrik, Gaz, Su 17,582 4.63 1,215 0.18 16,095 4.88 732 0.10

İnşaat 107,722 28.34 41,293 6.20 62,259 18.86 53,374 7.44

Hizmetler 146,683 38.59 151,643 22.79 131,711 39.90 130,393 18.17

 Toptan ve Perakende Ticaret 48,882 12.86 108,824 16.35 54,350 16.46 85,356 11.90

 Otel ve Lokanta Hizmetleri 7,890 2.08 5,894 0.89 5,443 1.65 20,430 2.85

 Ulaştırma ve Haberleşme 26,091 6.86 5,623 0.84 8,980 2.72 5,097 0.71

 Mali Kuruluşlar 11,430 3.01 19,959 3.00 15,327 4.64 14,340 2.00

 Gayrimenkul ve Kira. Hizm. 4,129 1.09 863 0.13 764 0.23 -- --

 Serbest Meslek Hizmetleri 38,285 10.07 83 0.01 7,164 2.17 -- --

 Eğitim Hizmetleri 1,912 0.50 64 0.01 31,017 9.40 -- --

 Sağlık ve Sosyal Hizmetler 8,064 2.12 10,333 1.55 8,666 2.62 5,170 0.72

Diğer 43,660 11.49 16,505 2.48 57,483 17.41 25,260 3.52

Toplam 380,113 100.00 665,519 100.00 330,142 100.00 717,539 100.00

4. I ve II’nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler

 I. Grup II. Grup

 TP YP TP YP

Teminat Mektupları 374,671 162,085 5,067 13,671

Aval ve Kabul Kredileri 375 106,491 -- --

Akreditifler -- 383,272 -- --

Cirolar -- -- -- --

Menkul Kıymet İhracında Satın Alma

Garantilerimizden -- -- -- --

Faktoring Garantilerinden -- -- -- --

Diğer Garanti ve Kefaletler -- -- -- --

Gayrinakdi Krediler 375,046 651,848 5,067 13,671

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

80

5. Türev işlemlere ilişkin açıklamalar

 Cari Dönem Önceki Dönem

Alım Satım Amaçlı İşlemlerin Türleri

Döviz ile İlgili Türev İşlemler (I) 7,516,961 2,719,883

Vadeli Döviz Alım Satım İşlemleri 825,656 193,870

Swap Para Alım Satım İşlemleri 3,575,788 1,381,466

Futures Para İşlemleri -- --

Para Alım Satım Opsiyonları 3,115,517 1,144,547

Faiz ile İlgili Türev İşlemler (II) -- --

Vadeli Faiz Sözleşmesi Alım Satım İşlemleri -- --

Swap Faiz Alım Satım İşlemleri -- --

Faiz Alım Satım Opsiyonları -- --

Futures Faiz Alım Satım İşlemleri -- --

Diğer Alım Satım Amaçlı Türev İşlemler (III) -- --

A.Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)) 7,516,961 2,719,883

Riskten Korunma Amaçlı Türev İşlem Türleri

Rayiç Değer Değişikliği Riskinden Korunma Amaçlı -- --

Nakit Akış Riskinden Korunma Amaçlı -- --

YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı -- --

B.Toplam Riskten Korunma Amaçlı Türev İşlemler -- --

Türev İşlemler Toplamı (A+B) 7,516,961 2,719,883

6. Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar

Bulunmamaktadır.

7. Koşullu borçlar ve varlıklara ilişkin açıklamalar

Banka çeşitli kişi ve kurumlar tarafından aleyhinde açılan, gerçekleşme olasılığı yüksek ve nakit çıkışı

gerektirebilecek davaları için bilanço tarihi itibarıyla 1,316 TL (31 Aralık 2014: 969 TL) tutarında

karşılık ayırmıştır.

8. Başkalarının nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Banka, müşterilerinin yatırım ihtiyaçlarını karşılamak üzere her türlü bankacılık işlemlerine aracılık

etmekte ve müşterileri adına saklama hizmeti vermektedir. Bu tür işlemler nazım hesaplarda takip

edilmektedir.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

81

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirleri

1.1 Kredilerden alınan faiz gelirlerine ilişkin bilgiler (*)

 Cari Dönem Önceki Dönem

 TP YP TP YP

Kredilerden Alınan Faizler 706,258 139,414 554,489 124,700

 Kısa Vadeli Kredilerden 428,163 25,332 344,841 25,398

 Orta ve Uzun Vadeli Kredilerden 278,095 114,082 209,648 99,302

Takipteki Alacaklardan Alınan Faizler 2,944 -- 2,811 --

Kaynak Kul. Destekleme Fonundan Alınan Primler -- -- -- --

Toplam 709,202 139,414 557,300 124,700

 (*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

1.2 Bankalardan alınan faiz gelirlerine ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

T.C. Merkez Bankasından -- -- -- --

Yurt içi Bankalardan 11,191 185 10,585 422

Yurt dışı Bankalardan -- 19 -- 23

Yurt dışı Merkez ve Şubelerden -- -- -- --

Toplam 11,191 204 10,585 445

1.3 Menkul değerlerden alınan faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Alım Satım Amaçlı Finansal Varlıklardan 937 213 821 162

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal

Varlıklardan -- -- -- --

Satılmaya Hazır Finansal Varlıklardan 6,073 20,741 990 12,672

Vadeye Kadar Elde Tutulacak Yatırımlardan -- -- -- --

Toplam 7,010 20,954 1,811 12,834

1.4 İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

 Bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

82

2. Faiz giderleri

2.1 Kullanılan kredilere verilen faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Bankalara 1,282 15,584 1,414 7,757

 TC Merkez Bankasına -- -- -- -- -- --

 Yurt içi Bankalara 1,282 567 1,308 724

 Yurt dışı Bankalara -- 15,017 106 7,033

 Yurt dışı Merkez ve Şubelere -- -- -- --

Diğer Kuruluşlara -- 21,133 -- 25,614

Toplam 1,282 36,717 1,414 33,371

2.2 İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Cari dönemde bağlı ortaklıklara verilen toplam faiz gideri 413 TL’dir. (1 Ocak - 31 Aralık 2014: 483

TL)

2.3 İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

İhraç Edilen Menkul Kıymetlere Verilen Faizler 54,879 -- 45,229 --

2.4 Mevduata ödenen faizin vade yapısına göre gösterimi

Hesap Adı

Vadesiz

Mevduat

Vadeli Mevduat

1 Aya

Kadar

3 Aya

Kadar

6 Aya

Kadar

1 Yıla

Kadar

1 Yıldan

Uzun

Birikimli

Mevduat

Toplam

Türk Parası

 Bankalararası Mevduat -- 2,751 -- -- -- -- -- 2,751

 Tasarruf Mevduatı -- 2,960 168,841 25,230 15,542 2,483 -- 215,056

 Resmi Mevduat -- -- -- 55 -- -- -- 55

 Ticari Mevduat -- 14,828 64,467 17,201 13,030 4,417 -- 113,943

 Diğer Mevduat -- 51 5,791 2,328 55 -- -- 8,225

 7 Gün İhbarlı Mevduat -- -- -- -- -- -- -- --

Toplam -- 20,590 239,099 44,814 28,627 6,900 -- 340,030

Yabancı Para

 DTH -- 1,064 43,492 3,575 1,244 3,419 -- 52,794

 Bankalararası Mevduat -- 1,220 -- -- -- -- -- 1,220

 7 Gün İhbarlı Mevduat -- -- -- -- -- -- -- --

 Kıymetli Maden Depo -- -- -- -- -- -- -- --

Toplam -- 2,284 43,492 3,575 1,244 3,419 -- 54,014

Genel Toplam -- 22,874 282,591 48,389 29,871 10,319 -- 394,044

3. Temettü gelirlerine ilişkin açıklamalar

 Bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

83

4. Ticari kar/zarara ilişkin açıklamalar

 Cari Dönem Önceki Dönem

Kar 840,769 686,374

Sermaye Piyasası İşlemleri Karı 778 4,201

Türev Finansal İşlemlerden 256,715 112,041

Kambiyo İşlemlerinden Kar 583,276 570,132

Zarar (-) 842,677 668,731

Sermaye Piyasası İşlemleri Zararı 883 1,221

Türev Finansal İşlemlerden 264,219 92,244

Kambiyo İşlemlerinden Zarar 577,575 575,266

Net Ticari Kar/(Zarar) (1,908) 17,643

5. Diğer faaliyet gelirlerine ilişkin bilgiler

Diğer faaliyet gelirleri; genel ve özel karşılık iptalleri, aktiflerin satışından elde edilen gelirler, çek-

senet komisyonları, masraf karşılığı vb. tahsil edilen komisyonlardan oluşmaktadır.

6. Kredi ve diğer alacaklara ilişkin değer düşüş karşılıkları

Cari Dönem Önceki Dönem

Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar 67,448 54,090

 III.Grup Kredi ve Alacaklardan 2,658 3,856

 IV. Grup Kredi ve Alacaklardan 2,184 14,954

 V.Grup Kredi ve Alacaklardan 62,606 35,280

Genel Karşılık Giderleri 30,590 8,280

Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri -- --

Menkul Değerler Değer Düşme Giderleri 4,785 --

 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul D. -- --

 Satılmaya Hazır Menkul Değerler 4,785 --

İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değ. Düşüş Giderleri -- --

 İştirakler -- --

 Bağlı Ortaklıklar -- --

 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) -- --

 Vadeye Kadar Elde Tutulacak Yatırımlar -- --

Diğer -- --

Toplam 102,823 62,370

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

84

7. Diğer faaliyet giderlerine ilişkin bilgiler

Cari Dönem Önceki Dönem

Personel Giderleri 124,778 112,495

Kıdem Tazminatı Karşılığı 1,103 671

Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı -- --

Maddi Duran Varlık Değer Düşüş Giderleri -- --

Maddi Duran Varlık Amortisman Giderleri 12,856 9,275

Maddi Olmayan Duran Varlık Değer Düşüş Giderleri -- --

Maddi Olmayan Duran Varlık Amortisman Giderleri 3,772 4,427

Özkaynak Yöntemi Uygl. Ortaklık Payları Değer Düşüş Giderleri -- --

Elden Çıkarılacak Menkul Kıymetler Değer Düşüş Gideri -- --

Elden Çıkarılacak Menkul Kıymetler Amortisman Gideri 9 64

Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran

Varlıklar Değer Düşüş Giderleri -- --

Diğer İşletme Giderleri 58,440 48,724

 Faaliyet Kiralama Giderleri 29,655 25,494

 Bakım ve Onarım Giderleri 1,130 865

 Reklam ve İlan Giderleri 1,994 1,781

 Diğer Giderler 25,661 20,584

Aktiflerin Satışından Doğan Zararlar 42 16

Diğer 40,273 25,117

Toplam 241,273 200,789

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklamalar

Banka’nın tüm vergi öncesi kar/zararı, sürdürülen faaliyetlerden kaynaklanmaktadır. Banka’nın

durdurulan faaliyeti bulunmamaktadır.

Cari Dönem Önceki Dönem

Faiz gelirleri 891,475 708,306

Faiz giderleri (-) 494,209 395,850

Net ücret ve komisyon gelirleri 22,864 17,582

Ticari kar/zarar (Net) (1,908) 17,643

Diğer faaliyet gelirleri 35,421 10,668

Kredi ve diğer alacaklar değer düşüş karşılığı (-) 102,823 62,370

Diğer faaliyet giderleri (-) 241,273 200,789

Vergi öncesi kar/(zarar) 109,547 95,190

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

85

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar

9.1 Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da gideri

Banka, 31 Aralık 2015 tarihinde sona eren dönemde kayıtlarına 27,018 TL (31 Aralık 2014: 13,646

TL) cari vergi gideri ve 946 TL ertelenmiş vergi gideri yansıtmıştır. (1 Ocak – 31 Aralık 2014: 7,334

ertelenmiş vergi gideri)

Cari

Dönem

Önceki

Dönem

Ertelenmiş Vergi Geliri/(Gideri) (946) (7,334)

Ertelenmiş Vergi Aktifi İçin Ayrılan Karşılık -- --

Ertelenmiş Vergi Karşılığı (946) (7,334)

9.2 Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri

Geçici Farkların Oluşmasından / Kapanmasından Kaynaklanan Ert. Vergi Geliri / Gideri

Cari

Dönem

Önceki

Dönem

İndirilebilir Geçici Farkların Oluşmasından(+) 3,555 402

İndirilebilir Geçici Farkların Kapanmasından(-) (84) (6,073)

Vergilendirilebilir Geçici Farkların Oluşmasından(-) (4,889) (1,880)

Vergilendirilebilir Geçici Farkların Kapanmasından(+) 472 217

Mali Zararların Oluşmasından (+) -- --

Mali Zararların Kapanmasından (-) -- --

Vergi İndirim ve İstisnalarının Oluşmasından (+) -- --

Vergi İndirim ve İstisnalarının Kapanmasından (-) -- --

Toplam (946) (7,334)

Karşılık -- --

Net ertelenmiş vergi geliri (946) (7,334)

9.3 Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş

 vergi gideri

Kaynakları İtibarıyla Gelir Tablosuna Yansıtılan Ertelenmiş Vergi Geliri/Gideri

Cari

Dönem

Önceki

Dönem

İndirilebilir Geçici Farkların Oluşmasından(+) / Kapanmasından (-) 3,471 (5,671)

Vergilendirilebilir Geçici Farkların Oluşmasından(-) / Kapanmasından (+) (4,417) (1,663)

Mali Zararların Oluşmasından (+) / Kapanmasından (-) -- --

Vergi İndirim ve İstisnalarının Oluşmasından (+) / Kapanmasından (-) -- --

Toplam (946) (7,334)

Karşılık -- --

Net ertelenmiş vergi gelir/gideri (946) (7,334)

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklamalar

Cari

Dönem

Önceki

Dönem

Sürdürülen faaliyetler vergi öncesi kar/(zarar) 109,547 95,190

Sürdürülen faaliyetler vergi (gideri)/geliri (27,964) (20,980)

Sürdürülen faaliyetler net dönem kar/(zararı) 81,583 74,210

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

86

11. Net dönem kâr ve zararına ilişkin açıklamalar

11.1 Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve

tekrarlanma oranının açıklanması Banka’nın dönem içindeki performansının anlaşılması için

gerekli ise, bu kalemlerin niteliği ve tutarı

Banka’nın cari ve önceki dönemine ilişkin olarak olağan bankacılık işlemlerinden kaynaklanan

gelirleri, kredi ve menkul kıymet faiz gelirleri ile diğer bankacılık hizmet gelirleridir. Temel gider

kaynakları ise kredi ve menkul kıymetlerin fonlama kaynağı olan mevduat ve benzeri borçlanma

kalemlerinin faiz giderleridir.

11.2 Banka tarafından finansal tablo kalemlerine ilişkin olarak yapılan tahminlerdeki herhangi bir

değişikliğin kâr/zarara önemli bir etkisi bulunmamaktadır.

11.3 Banka’nın konsolide olmayan finansal tablolarında azınlık hakları bulunmamaktadır.

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu

kalemlerin en az %20’sini oluşturan alt hesaplara ilişkin bilgi

Gelir Tablosundaki “Alınan Ücret ve Komisyonlar” altında yer alan “Diğer” kalemi; havale, sigorta,

yatırım fonu, kredi kartı, hesap işletim ücreti vb komisyonlardan oluşmaktadır.

Gelir Tablosundaki “Verilen Ücret ve Komisyonlar” altında yer alan “Diğer” kalemi ağırlıklı olarak;

kullanılan kredilerle ilgili olarak ödenen komisyonlar ile muhabir bankalara ödenen komisyonlar ve

menkul kıymet ihraç komisyonlarından oluşmaktadır.

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar

1. Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar

 BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK’nın 21 Nisan 2005 tarih ve

1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1

Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

 Söz konusu Genelge’ye göre 31 Aralık 2005 tarihine kadar “Ödenmiş Sermaye Enflasyon Düzeltme

Farkı” hesabında izlenen 17,416 TL tutarındaki ödenmiş sermayeye ilişkin enflasyon düzeltme farkı

“Diğer Sermaye Yedekleri” hesabına aktarılmıştır. Sözkonusu enflasyon düzeltme farkı, 25 Şubat

2013 tarihli Yönetim Kurulu kararı ile 426,650 TL tutarındaki ödenmiş sermayenin 550,000 TL’ye

artırılması sırasında, 9,502 TL tutarındaki gayrimenkul satış karı ve 96,432 TL tutarındaki Fiba

Holding A.Ş.’nin nakit sermaye artırımı ile birlikte kullanılmıştır. Yasal prosedür 29 Mayıs 2013

tarihinde tamamlanmış, sermaye artışı finansal tablolara yansıtılmıştır.

2. Kar dağıtımına ilişkin açıklamalar

2015 yılı kar dağıtımına ilişkin karar, Genel Kurul toplantısında verilecektir.

26 Mart 2015 tarihinde yapılan Olağan Genel Kurul toplantısında 2014 yılı karının aşağıda belirtildiği

hali ile dağıtılması yönünde karar alınmıştır.
Dönem Karı 74,210

Geçmiş Dönemler Zararı (27,424)

Kâr veya Zarar 46,786

A- Birinci Tertip Yasal Yedek Akçe 3,711

B- Olağanüstü Yedekler 43,075

3. Kur farkına ilişkin açıklamalar

Yoktur.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

87

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar (devamı)

4. Satılmaya hazır finansal varlıklara ilişkin açıklamalar

Satılmaya hazır finansal varlıkların rayiç değerlerindeki değişikliklerden kaynaklanan kâr/zararlar

ilgili finansal varlığa karşılık gelen değerin tahsili, varlığın satılması, elden çıkarılması veya zafiyete

uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta;

özkaynaklar altında “Menkul değerler değerleme farkları” hesabında muhasebeleştirilmektedir.

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar

1. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan

muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil

bankalardaki vadesiz mevduat “Nakit” olarak; orjinal vadesi üç aydan kısa olan bankalararası para

piyasası plasmanları ve bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar “Nakde

eşdeğer varlık” olarak tanımlanmaktadır.

a. Dönem başındaki nakit ve nakde eşdeğer varlıklar:

1 Ocak 2015 1 Ocak 2014

Nakit 48,221 61,897

Bankalar ve diğer mali kuruluşlar 410,024 312,916

Para piyasalarından alacaklar 23,189 46,697

Toplam Nakit ve Nakde Eşdeğer Varlıklar 481434 421,510

b. Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

31 Aralık 2015 31 Aralık 2014
Nakit 43,549 48,221
Bankalar ve diğer mali kuruluşlar 157,861 410,024
Para piyasalarından alacaklar -- 23,189

Toplam Nakit ve Nakde Eşdeğer Varlıklar 201,410 481,434

2. Banka’nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle Banka’nın serbest

kullanımında olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi

Cari dönemde yurt dışındaki bankalarda türev işlemler nedeniyle tutulan 30,002 TL tutarındaki

vadesiz serbest olmayan hesaplar ve T.C. Merkez Bankası zorunlu karşılıkları, nakde eşdeğer

varlıklara dahil edilmemiştir.(31 Aralık 2014: 4,809 TL)

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

88

3. Nakit Akım Tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde

eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin açıklamalar

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı/(zararı)” içinde yer alan

35,038 TL tutarındaki “diğer” kalemi diğer faaliyet giderlerinden ve realize olan türev işlem

(kar)/ zararından oluşmaktadır (31 Aralık 2014 : 47,285 TL).

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 294,739 TL tutarındaki

“Diğer borçlarda net artış/azalış” muhtelif borçlar ödenecek vergi resim harç ve primler ve diğer

yabancı kaynaklardaki değişimlerden oluşmaktadır (31 Aralık 2014: 156,596 TL).

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan (11,847) TL tutarındaki

“Diğer aktiflerde net artış/azalış” kalemi muhtelif alacaklar ve diğer alacaklardaki değişimlerden

oluşmaktadır (31 Aralık 2014: (45,871) TL).

“Yatırım faaliyetlerinden kaynaklanan net nakit akımı” içinde yer alan “Diğer” kalemindeki (3,800)

maddi olmayan duran varlık alımlarını içermektedir (31 Aralık 2014: (17,499) TL).

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi yabancı para cinsinden

nakit ve nakde eşdeğer varlıkların dönem başı ve dönem sonu kurlarıyla TL’ye çevrilmeleri sonucunda

oluşan kur farkını içermekte olup cari dönemde 29,622 TL olarak gerçekleşmiştir. (1 Ocak – 31

Aralık 2014: 7,414 TL)

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

89

VII. Banka’nın dahil olduğu risk grubuna ilişkin açıklamalar

1. Banka’nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış

 kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler

1.1 Cari Dönem

Bankanın Dahil Olduğu Risk

Grubu *

İştirak ve Bağlı

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil

Olan Diğer Gerçek ve

Tüzel Kişiler

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar **

Dönem Başı Bakiyesi -- -- -- 20 770 15,000

Dönem Sonu Bakiyesi -- -- -- 20 5,720 17,242

Alınan Faiz ve Komisyon Gelirleri -- -- -- -- 102 107

 (*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

(**) 5411 sayılı Bankacılık Kanunu’nun 48. maddesince kredi olarak kabul edilen tüm işlemleri içermektedir.

Önceki Dönem

Bankanın Dahil Olduğu Risk

Grubu *

İştirak ve Bağlı

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil

Olan Diğer Gerçek ve

Tüzel Kişiler

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar **

Dönem Başı Bakiyesi -- -- -- 87 2,475 18,736

Dönem Sonu Bakiyesi -- -- -- 20 770 15,000

Alınan Faiz ve Komisyon Gelirleri -- -- -- -- 341 92

 (*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

(**) 5411 sayılı Bankacılık Kanunu’nun 48. maddesince kredi olarak kabul edilen tüm işlemleri içermektedir.

 1.2 Banka’nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Bankanın Dahil Olduğu Risk

Grubu (*)

İştirak ve Bağlı

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil

Olan Diğer Gerçek ve

Tüzel Kişiler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Mevduat

Dönem Başı Bakiyesi 4,872 5,128 31,138 16,769 161,257 79,203

Dönem Sonu Bakiyesi 4,761 4,872 89,173 31,138 496,534 161,257

Mevduat Faiz Gideri 413 483 5,790 841 16,409 10,712

 (*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

1.3 Banka’nın dahil olduğu risk grubundan sağladığı fonlara ilişkin bilgiler

31 Aralık 2015 tarihi itibarıyla Banka risk grubuna dahil olan diğer gerçek ve tüzel kişilerinden temin ettiği

fonların bakiyesi ise 243,536 TL’dir (31 Aralık 2014: 147,535 TL).

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

90

1.4 Banka’nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri

 diğer sözleşmelere ilişkin bilgiler

Bankanın Dahil Olduğu Risk

Grubu (*)

İştirak ve Bağlı

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil

Olan Diğer Gerçek ve

Tüzel Kişiler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Gerçeğe Uygun Değer Farkı Kâr veya

Zarara Yansıtılan İşlemler:

 Dönem Başı Bakiyesi -- -- -- -- 76,728 146,863

 Dönem Sonu Bakiyesi -- -- -- -- 344,668 76,728

 Toplam Kar/(Zarar) -- -- -- -- (557) 2,084

Riskten Korunma Amaçlı İşlemler:

 Dönem Başı Bakiyesi -- -- -- -- -- --

 Dönem Sonu Bakiyesi -- -- -- -- -- --

 Toplam Kar/(Zarar) -- -- -- -- -- --

 (*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

2. Banka’nın dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

2.1 Taraflar arasında bir ilişki olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer

alan ve Banka’nın kontrolündeki kuruluşlarla ilişkileri

Bankalar Kanunu’nun öngördüğü sınırlamalar hassasiyetle korunarak, dahil olduğu risk grubu ile ilişkilerde

normal banka müşteri ilişkisi ve piyasa koşulları dikkate alınmaktadır. Banka’nın aktiflerinin ve pasiflerinin

ilgili risk grubunun hakimiyetinde kalmayacak tutarlarda ve toplam bilanço içinde makul sayılacak seviyelerde

bulundurma politikası benimsenmiştir.

2.2 İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını,

 başlıca kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikasını ve diğer

 unsurları

31 Aralık 2015 tarihi itibarıyla risk grubu kuruluşlarına kullandırılan kredi ve diğer alacakların toplam

kredilere oranı %0.07 (31 Aralık 2014: % 0.01), risk grubu kuruluşlarından temin edilen mevduatın toplam

mevduata oranı %7.91’dir (31 Aralık 2014: % 3.75). Banka’nın risk grubuna dahil olan gerçek ve tüzel

kişilerinden temin ettiği kredilerin bakiyesinin, temin edilen toplam krediye oranı %17.7 'dir (31 Aralık 2014:

% 10.3).

Cari dönemde Banka’nın kilit yöneticilerine sağlanan maaş, ikramiye v.b. faydaların tutarı 7,290 TL’dir (1

Ocak – 31 Aralık 2014: 5,355 TL).

2.3 Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu

olduğu durumlar dışında, benzer yapıdaki kalemler toplamı tek bir kalem olarak

Bulunmamaktadır.

2.4 Özsermaye yöntemine göre muhasebeleştirilen işlemler

Bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

91

2.5 Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acenta sözleşmeleri, finansal

kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans

anlaşmaları, finansman (krediler ve nakit veya ayni sermaye destekleri dahil), garantiler ve

teminatlar ile yönetim sözleşmeleri vb. işlemler

 Bulunmamaktadır.

VIII. Banka’nın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı

temsilciliklerine ilişkin açıklamalar

1. Banka’nın yurt içi ve yurt dışı şube ve temsilciliklerine ilişkin olarak bilgiler

 Sayı Çalışan Sayısı

Yurt içi şube 67 1,290

 Bulunduğu Ülke

Yurt dışı

temsilcilikler
 1-

 2-

 3-

 Aktif Toplamı Yasal Sermaye

Yurt dışı şube 1-

 2-

 3-

Kıyı Bnk. Blg.

Şubeler
 1-

 2-

 3-

IX. Bilanço sonrası hususlar

Bulunmamaktadır.

FİBABANKA A.Ş.

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

92

ALTINCI BÖLÜM

BANKA’NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORU

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka’nın kamuya açıklanan finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest

Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız

denetime tabi tutulmuş olup, bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II.Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Bulunmamaktadır.

FİBABANKA A.Ş.VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015

HESAP DÖNEMİNE AİT

BAĞIMSIZ DENETİM RAPORU,

KONSOLİDE FİNANSAL TABLOLAR VE

FİNANSAL TABLOLARA İLİŞKİN

DİPNOTLAR

BAĞIMSIZ DENETÇİ RAPORU

Fibabanka A.Ş. Yönetim Kurulu’na

Konsolide Finansal Tablolara İlişkin Rapor

Fibabanka A.Ş.’nin (“Banka”) ve konsolidasyona tabi ortaklığının (hep birlikte “Grup” olarak anılacaktır) 31

Aralık 2015 tarihli konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide gelir tablosu,

konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo, konsolide özkaynak değişim

tablosu, konsolide nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı

notlardan oluşan ilişikteki konsolide finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Konsolide Finansal Tablolara İlişkin Sorumluluğu

Banka yönetimi; konsolide finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de

yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar

Hakkında Yönetmelik” ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt

düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”)

genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini

içeren; “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”na uygun olarak hazırlanmasından, gerçeğe

uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen konsolide finansal

tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide finansal tablolar hakkında görüş

vermektir. Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete’de

yayımlanan “Bankaların Bağımsız Denetimi Hakkında Yönetmelik” ve Kamu Gözetimi Muhasebe ve Denetim

Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan

Bağımsız Denetim Standartları’na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk

sağlanmasını ve bağımsız denetimin, konsolide finansal tabloların önemli yanlışlık içerip içermediğine dair

makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, konsolide finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek

amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, konsolide finansal

tablolardaki hata veya hile kaynaklı “önemli yanlışlık” risklerinin değerlendirilmesi de dâhil, bağımsız

denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi, risk değerlendirmelerini yaparken, şartlara

uygun denetim prosedürlerini tasarlamak amacıyla işletmenin konsolide finansal tablolarının hazırlanması ve

gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün

etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak konsolide finansal

tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe

politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini

de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için

yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, konsolide finansal tablolar, Fibabanka A.Ş.’nin ve konsolidasyona tabi ortaklığının 31

Aralık 2015 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal

performansını ve nakit akışlarını BDDK Muhasebe ve Finansal Raporlama Mevzuatı’na uygun olarak tüm

önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402’nci maddesinin dördüncü fıkrası uyarınca; Banka’nın 1

Ocak – 31 Aralık 2015 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal

raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

TTK’nın 402’nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında

istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

İstanbul, 16 Şubat 2016

FİBABANKA A.Ş.’NİN 31 ARALIK 2015 TARİHİ İTİBARIYLA HAZIRLANAN YIL

SONU KONSOLİDE FİNANSAL RAPORU

 Adres : Esentepe Mah. Büyükdere Caddesi No:129

 Şişli 34394 İstanbul-Türkiye

Tel : (212) 381 82 00

Faks : (212) 257 37 78

E- Site : www.fibabanka.com.tr

İrtibat E-Posta : alper.cilekar@fibabanka.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen “Bankalarca Kamuya Açıklanacak

Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ’’e göre hazırlanan yıl

sonu konsolide finansal raporu aşağıda yer alan bölümlerden oluşmaktadır:

 Ana Ortaklık Banka Hakkında Genel Bilgiler

 Ana Ortaklık Banka’nın Konsolide Finansal Tabloları

 İlgili Dönemde Uygulanan Muhasebe Politikalarına İlişkin Açıklamalar

 Konsolidasyon Kapsamındaki Grubun Mali Bünyesine İlişkin Bilgiler

 Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

 Diğer Açıklamalar ve Dipnotlar

 Bağımsız Denetim Raporu

Bu yıllık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklar

aşağıda sunulmuştur:

Bağlı Ortaklıklar:

 Fiba Portföy Yönetimi A.Ş.

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar, Bankaların

Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik,

Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve

yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası

cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

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

Ad-Soyad/Unvan : Ayşe Akdaş/Mali Kontrol Bölüm Yöneticisi

Tel No. : (212) 381 84 88

Faks No. : (212) 257 37 78

http://www.fibabanka.com.tr/
mailto:alper.cilekar@fibabanka.com.tr

BİRİNCİ BÖLÜM

Genel Bilgiler

I. Ana Ortaklık bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi 1
II. Ana ortaklı bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde

 bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama 1

III. Ana Ortaklık bankanın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının
 varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar 2

IV. Ana Ortaklık bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 2

V. Ana Ortaklık bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi 3
VI. Diğer bilgiler 3 3

VII. Bankaların konsolide finansal tablolarının düzenlenmesine ilişkin tebliğ ile Türkiye Muhasebe Standartları gereği
 yapılan konsolidasyon islemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona tabi tutulan,

 özkaynaklardan indirilen ya da bu üç yönteme dahil olmayan kuruluslar hakkında kısa açıklama 3

VIII. Ana Ortaklık banka ile bağlı ortaklıklığı arasında özkaynakların derhal transfer edilmesinin veya borçların geri 3
 ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller

İKİNCİ BÖLÜM

Konsolide Finansal Tablolar

I. Konsolide bilanço 4

II. Konsolide bilanço dışı yükümlülükler tablosu 6
III. Konsolide gelir tablosu 7

IV. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin konsolide tablo 8

V. Konsolide özkaynak değişim tablosu 9
VI. Konsolide nakit akış tablosu 10

VII. Konsolide kar dağıtım tablosu 11

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I. Sunum esaslarına ilişkin açıklamalar 12
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar 12

III. Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu 13

IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlerine ilişkin açıklamalar 14
V. Faiz gelir ve giderine ilişkin açıklamalar 14

VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 14

VII. Finansal varlıklara ilişkin açıklamalar 15
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar 16

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar 16

X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar 16
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında

 açıklamalar 17

XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 17
XIII. Maddi duran varlıklara ilişkin açıklamalar 18

XIV. Kiralama işlemlerine ilişkin açıklamalar 18

XV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar 18
XVI. Koşullu varlıklara ilişkin açıklamalar 19

XVII. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar 19

XVIII. Vergi uygulamalarına ilişkin açıklamalar 20
XIX. Borçlanmalara ilişkin ilave açıklamalar 21

XX. İhraç edilen hisse senetlerine ilişkin açıklamalar 21

XXI. Aval ve kabullere ilişkin açıklamalar 21
XXII. Devlet teşviklerine ilişkin açıklamalar 21

XXIII. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar 22

XXIV. Diğer hususlara ilişkin açıklamalar 22

DÖRDÜNCÜ BÖLÜM

Konsolide Bazda Mali Bünye ve Risk Yönetimine İlişkin Bilgiler

I. Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar 23

II. Konsolide kredi riskine ilişkin açıklamalar 31
III. Konsolide piyasa riskine ilişkin açıklamalar 41

IV. Konsolide operasyonel riske ilişkin açıklamalar 44

V. Konsolide kur riskine ilişkin açıklamalar 45
VI. Konsolide faiz oranı riskine ilişkin açıklamalar 46

VII. Konsolide hisse senedi pozisyon riskine ilişkin açıklamalar 49

VIII. Konsolide likidite riskine ilişkin açıklamalar 50
IX. Konsolide menkul kıymetleştirme pozisyonuna ilişkin açıklamalar 57

X. Konsolide kredi riski azaltım tekniklerine ilişkin açıklamalar 57

XI. Risk yönetim hedef ve politikalarına ilişkin açıklamalar 58
XII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar 59

XIII. Başkaları nam ve hesabına yapılan işlemler ile inanca dayalı işlemlere ilişkin açıklamalar 59

BEŞİNCİ BÖLÜM

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar 60

II. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar 76
III. Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar 83

IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar 86

V. Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar 91
VI. Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar 92

VII. Ana Ortaklık bankanın dahil olduğu risk grubuna ilişkin açıklamalar 94
VIII. Ana Ortaklık bankanın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine 96

 ilişkin açıklamalar

IX. Bilanço sonrası hususlar 96

ALTINCI BÖLÜM

Diğer Açıklamalar

I. Ana Ortaklık bankanın faaliyetine ilişkin diğer açıklamalar 96

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar 96
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 96

1

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BİRİNCİ BÖLÜM

 GENEL BİLGİLER

I. Ana Ortaklık bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen

değişiklikleri ihtiva eden tarihçesi

TMSF bünyesinde bulunan Sitebank A.Ş. hisselerinin tamamının satışına ilişkin olarak

21 Aralık 2001 tarihinde Novabank S.A. ile Hisse Devir Anlaşması imzalanmış ve söz konusu satış

işlemi Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”)’nun 16 Ocak 2002 tarih ve 596

sayılı kararı ile onaylanmıştır.

4 Mart 2003 tarihinde yapılan Genel Kurul Toplantısı’nda Banka’nın Sitebank A.Ş. olan unvanı

BankEuropa Bankası A.Ş. olarak değiştirilmiştir.

28 Kasım 2006 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda Banka’nın BankEuropa

Bankası A.Ş. olan unvanı Millennium Bank A.Ş. olarak değiştirilmiştir.

27 Aralık 2010 tarihi itibarıyla Banka’nın, bir Fiba Holding A.Ş. iştiraki olan Credit Europe Bank

N.V.’ye satışı gerçekleşmiştir.

25 Nisan 2011 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda Banka’nın Millennium Bank

A.Ş. olan unvanı Fibabanka A.Ş. (“Banka” veya “Ana Ortaklık Banka”) olarak değiştirilmiştir.

II. Ana Ortaklık bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak

tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki

değişiklikler ile dahil olduğu gruba ilişkin açıklama

Fiba Grubu iştiraki olan Credit Europe Bank N.V. ile Banco Comercial Portugues S.A. arasında, 10

Şubat 2010 tarihinde imzalanan anlaşma çerçevesinde Banka’nın %95 oranında hissesinin devri için

gerekli yasal izinler tamamlanarak, 27 Aralık 2010 tarihi itibarıyla Ana Ortaklık Banka’nın, bir Fiba

Holding A.Ş. iştiraki olan Credit Europe Bank N.V.’ye satışı tamamlanmıştır.

Credit Europe Bank N.V.’nin 2011 ve 2012 yılı içerisinde gerçekleştirdiği sermaye artırımları ile

%95 olan payı %97.6’ya yükselmiştir. Credit Europe Bank N.V.’ye ait olan %97.6 oranındaki payın

3 Aralık 2012 tarihinde ve Banco Comercial Portugues S.A.’ya ait olan %2.4 oranındaki payın ise 7

Aralık 2012 tarihinde Fiba Holding A.Ş. tarafından satın alınması sonucu, Fiba Holding A.Ş. Ana

Ortaklık Banka’nın ana sermayedarı konumuna gelmiştir. 2013 yılı içerisinde Ana Ortaklık Banka

yöneticilerine hisse satışı yapılmıştır. Ana Ortaklık Banka yöneticilerinin sahip olduğu hisse toplamı,

Ana Ortaklık Banka sermayesinin % 1.4’ünü oluşturmaktadır.

Ana Ortaklık Banka, 14 Ocak 2015 tarihinde BDDK’ya başvurarak Fiba Holding A.Ş.’den sağlanan

50 milyon ABD Doları tutarındaki sermaye benzeri kredinin ödenmiş sermayeye dönüştürülmesi için

izin talep etmiş, BDDK’nın 4 Mart 2015 tarihindeki iznini takiben, 5 Mart 2015 tarihli Yönetim

Kurulu kararı ile sermayenin 550,000 TL’den 678,860 TL’ye yükseltilmesine karar verilmiştir.

Sermaye artışı 127,045 TL’si Fiba Holding A.Ş.’den sağlanan ve ödenmiş sermayeye

dönüştürülmesine izin verilen tutardan olmak üzere, 1,815 TL tutarındaki kısmı ise diğer

hissedarlardan nakit olarak sağlanmak şartı ile tamamlanmış, yasal prosedür 7 Mayıs 2015 tarihinde

tamamlanarak sermaye artışı finansal tablolara yansıtılmıştır.

Ana Ortaklık Banka’nın 678,860 TL tutarındaki ödenmiş sermayesi 23 Aralık 2015 tarihinde

International Finance Corporation ve European Bank for Reconstruction and Development tarafından

eşit miktarda karşılanmak suretiyle 168,655 TL tutarında artırılarak 847,515 TL'ye yükseltilmiştir.

Ayrıca, hisse senedi ihraç prim tutarı olarak 73,379 TL özkaynaklara kaydedilmiştir.

31 Aralık 2015 tarihi itibarıyla Banka’nın sermayesi, tamamı ödenmiş olmak üzere 847,515 TL’dir.

2

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

III. Ana Ortaklık bankanın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel

müdür ve yardımcılarının varsa Banka’da sahip oldukları paylara ve sorumluluk alanlarına

ilişkin açıklamalar

Adı Soyadı Görevi Atanma Tarihi

Yönetim Kurulu

Hüsnü Mustafa Özyeğin Başkan 27-Ara-10

Fevzi Bozer Başkan Vekili 27-Ara-10

Mehmet Güleşci Üye 27-Ara-10

Mevlüt Hamdi Aydın Üye 24-Oca-13

İsmet Kaya Erdem Üye 11-Şub-13

Bekir Dildar(*) Üye-Genel Müdür 27-Ara-10

Denetim Komitesi

Fevzi Bozer Üye 27-Ara-10

Mevlüt Hamdi Aydın Üye 24-Oca-13

Genel Müdür Yardımcıları

Elif Alsev Utku Özbey
GMY – Mali Kontrol ve Finansal

Raporlama
 07-Oca-11

Adem Aykın
GMY – Bilgi Teknolojileri, Organizasyon

ve Projeler
 01-Tem-11

Esra Osmanağaoğlu GMY – Bankacılık Operasyonları 29-Şub-12

Emre Ergun GMY – Perakende Bankacılık 02-May-13

Kerim Lokman Kuriş GMY – Kurumsal ve Ticari Bankacılık 01-Ara-15

Turgay Hasdiker GMY – Kurumsal ve Ticari Krediler 01-Ara-15

Ahu Dolu GMY – Finansal Kurumlar 01-Ara-15

Cengiz Sinanoğlu Koordinatör – Perakende Krediler 07-Şub-13

Ömer Rıfat Gencal Koordinatör – Hazine 02-Şub-15

*Bekir Dildar’ın Genel Müdür olarak atanma tarihi 7 Ocak 2011’dir.

Erhan Polat 24 Ağustos 2015 tarihi itibarıyla Yönetim Kurulu üyeliğinden ayrılmıştır.

Yukarıda belirtilen kişilerin Banka’da sahip olduğu paylar önem arz etmemektedir.

IV. Ana Ortaklık bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Ad Soyad/ Ticari Unvan

Pay

Tutarları

(Nominal) Pay Oranları

Ödenmiş Paylar

(Nominal)

Ödenmemiş

Paylar

Fiba Holding A.Ş. 669,364 %79.0 669,364 --

Hüsnü Mustafa Özyeğin 620,291 %73.2 620,291 --

IFC 84,328 % 9.9 84,328 --

EBRD 84,328 % 9.9 84,328 --

3

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

V. Ana Ortaklık bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi

Türkiye’de, mevduat kabulüne yetkili özel sermayeli banka olarak faaliyet gösteren Banka’nın Genel

Müdürlüğü İstanbul’da bulunmaktadır ve 31 Aralık 2015 tarihi itibarıyla Banka, yurt içinde 67 şubesi

ve toplam 1,290 çalışanı ile hizmet vermektedir.

VI. Diğer bilgiler

 Banka’nın Ticaret Unvanı: Fibabanka Anonim Şirketi

Banka’nın Genel Müdürlüğü’nün Adresi: Esentepe Mah. Büyükdere Caddesi

No:129 Şişli 34394 İstanbul

Banka’nın Telefon ve Faks Numaraları: Telefon: (0212) 381 82 82

 Faks : (0212) 257 37 78

Banka’nın Elektronik Site Adresi: www.fibabanka.com.tr

Banka’nın Elektronik Posta Adresi: malikontrol@fibabanka.com.tr

Raporlama Dönemi: 1 Ocak 2015 – 31 Aralık 2015

Finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan bilgiler aksi belirtilmedikçe Bin

Türk Lirası olarak hazırlanmıştır.

VII. Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye

Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam

konsolidasyona veya oransal konsolidasyona tabi tutulan, özkaynaklardan indirilen ya da bu

üç yönteme dahil olmayan kuruluşlar hakkında kısa açıklama

Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ’e göre sadece mali

ortaklıklar konsolidasyon kapsamına alınırken, Türkiye Muhasebe Standartları gereği mali ve mali

olmayan tüm ortaklıklar konsolidasyon kapsamına alınmalıdır. Oransal konsolidasyona tabi tutulan

ve özkaynaklardan indirilen ortaklık bulunmamaktadır.

VIII. Ana Ortaklık banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin

veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller

 Bulunmamaktadır.

 İKİNCİ BÖLÜM

 KONSOLİDE FİNANSAL TABLOLAR

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

31 ARALIK 2015 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

4

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM ÖNCEKİ DÖNEM

AKTİF KALEMLER Dipnot (31/12/2015) (31/12/2014)

TP YP Toplam TP YP Toplam

I. NAKİT DEĞERLER VE MERKEZ BANKASI (5.I.1) 33,358 1,440,751 1,474,109 75,863 947,246 1,023,109

II. GERÇEĞE UYGUN DEĞER FARKI KAR/ZARARA YANSITILAN FV (Net) (5.I.2) 107,090 7,441 114,531 26,752 5,888 32,640

2.1 Alım Satım Amaçlı Finansal Varlıklar 107,090 7,441 114,531 26,752 5,888 32,640

2.1.1 Devlet Borçlanma Senetleri 15,832 4,044 19,876 16,072 3,499 19,571

2.1.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -

2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar 91,258 2,714 93,972 10,680 2,111 12,791

2.1.4 Diğer Menkul Değerler - 683 683 - 278 278

2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV - - - - - -

2.2.1 Devlet Borçlanma Senetleri - - - - - -

2.2.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -

2.2.3 Krediler - - - - - -

2.2.4 Diğer Menkul Değerler - - - - - -

III. BANKALAR (5.I.3) 5,645 64,401 70,046 225,488 37,391 262,879

IV. PARA PİYASALARINDAN ALACAKLAR - - - - 23,189 23,189

4.1 Bankalararası Para Piyasasından Alacaklar - - - - - -

4.2 İMKB Takasbank Piyasasından Alacaklar - - - - 23,189 23,189

4.3 Ters Repo İşlemlerinden Alacaklar - - - - - -

V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) (5.I.4) 84,302 529,469 613,771 18,070 363,839 381,909

5.1 Sermayede Payı Temsil Eden Menkul Değerler - 2,697 2,697 - - -

5.2 Devlet Borçlanma Senetleri 75,373 324 75,697 18,070 - 18,070

5.3 Diğer Menkul Değerler 8,929 526,448 535,377 - 363,839 363,839

VI. KREDİLER VE ALACAKLAR (5.I.5) 5,958,464 2,656,313 8,614,777 4,142,840 2,046,794 6,189,634

6.1 Krediler 5,889,699 2,656,313 8,546,012 4,070,172 2,046,794 6,116,966

6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullandırılan Krediler 29 34 63 188 - 188

6.1.2 Devlet Borçlanma Senetleri - - - - - -

6.1.3 Diğer 5,889,670 2,656,279 8,545,949 4,069,984 2,046,794 6,116,778

6.2 Takipteki Krediler 147,230 - 147,230 128,725 - 128,725

6.3 Özel Karşılıklar (-) 78,465 - 78,465 56,057 - 56,057

VII. FAKTORİNG ALACAKLARI - - - - - -

VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) (5.I.6) - - - - - -

8.1 Devlet Borçlanma Senetleri - - - - - -

8.2 Diğer Menkul Değerler - - - - - -

IX. İŞTİRAKLER (Net) (5.I.7) - - - - - -

9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -

9.2 Konsolide Edilmeyenler - - - - - -

9.2.1 Mali İştirakler - - - - - -

9.2.2 Mali Olmayan İştirakler - - - - - -

X. BAĞLI ORTAKLIKLAR (Net) (5.I.8) - - - - - -

10.1 Konsolide Edilmeyen Mali Ortaklıklar - - - - - -

10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar - - - - - -

XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net) (5.I.9) - - - - - -

11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -

11.2 Konsolide Edilmeyenler - - - - - -

11.2.1 Mali Ortaklıklar - - - - - -

11.2.2 Mali Olmayan Ortaklıklar - - - - - -

XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (5.I.10) - - - - - -

12.1 Finansal Kiralama Alacakları - - - - - -

12.2 Faaliyet Kiralaması Alacakları - - - - - -

12.3 Diğer - - - - - -

12.4 Kazanılmamış Gelirler (-) - - - - - -

XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR (5.I.11) - - - - - -

13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -

13.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -

13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

XIV. MADDİ DURAN VARLIKLAR (Net) (5.I.12) 191,693 - 191,693 31,494 - 31,494

XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) (5.I.13) 5,364 - 5,364 5,336 - 5,336

15.1 Şerefiye - - - - - -

15.2 Diğer 5,364 - 5,364 5,336 - 5,336

XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net) (5.I.14) - - - - - -

XVII. VERGİ VARLIĞI 1,901 - 1,901 2,338 - 2,338

17.1 Cari Vergi Varlığı 188 - 188 102 - 102

17.2 Ertelenmiş Vergi Varlığı (5.I.15) 1,713 - 1,713 2,236 - 2,236

XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN

VARLIKLAR (Net) (5.I.16) 3,299 - 3,299 919 - 919

18.1 Satış Amaçlı 3,299 - 3,299 919 - 919

18.2 Durdurulan Faaliyetlere İlişkin - - - - - -

XIX. DİĞER AKTİFLER (5.I.17) 82,599 14,494 97,093 58,831 24,442 83,273

AKTİF TOPLAMI 6,473,715 4,712,869 11,186,584 4,587,931 3,448,789 8,036,720

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

31 ARALIK 2015 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

5

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM ÖNCEKİ DÖNEM

PASİF KALEMLER Dipnot (31/12/2015) (31/12/2014)

TP YP Toplam TP YP Toplam

I. MEVDUAT (5.II.1) 3,938,356 3,517,368 7,455,724 2,755,788 2,485,577 5,241,365

1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı 250,952 334,754 585,706 164,225 28,171 192,396

1.2 Diğer 3,687,404 3,182,614 6,870,018 2,591,563 2,457,406 5,048,969

II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR (5.II.2) 80,892 2,716 83,608 9,599 2,113 11,712

III. ALINAN KREDİLER (5.II.3) 15,919 1,008,527 1,024,446 22,216 824,133 846,349

IV. PARA PİYASALARINA BORÇLAR 67,572 437,250 504,822 19,320 306,657 325,977

4.1 Bankalararası Para Piyasalarına Borçlar - - - - - -

4.2 İMKB Takasbank Piyasasına Borçlar - - - - - -

4.3 Repo İşlemlerinden Sağlanan Fonlar 67,572 437,250 504,822 19,320 306,657 325,977

V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) (5.II.4) 503,741 - 503,741 472,935 - 472,935

5.1 Bonolar 503,741 - 503,741 315,810 - 315,810

5.2 Varlığa Dayalı Menkul Kıymetler - - - - - -

5.3 Tahviller - - - 157,125 - 157,125

VI. FONLAR - - - - - -

6.1 Müstakriz Fonları - - - - - -

6.2 Diğer - - - - - -

VII. MUHTELİF BORÇLAR (5.II.5) 80,524 20,164 100,688 52,734 8,516 61,250

VIII. DİĞER YABANCI KAYNAKLAR (5.II.5) 107,540 7,257 114,797 95,984 5,424 101,408

IX. FAKTORİNG BORÇLARI - - - - - -

X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (5.II.6) - 171 171 - 211 211

10.1 Finansal Kiralama Borçları - 183 183 - 233 233

10.2 Faaliyet Kiralaması Borçları - - - - - -

10.3 Diğer - - - - - -

10.4 Ertelenmiş Finansal Kiralama Giderleri (-) - 12 12 - 22 22

XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR (5.II.7) - - - - - -

11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -

11.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -

11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

XII. KARŞILIKLAR (5.II.8) 113,812 - 113,812 77,412 - 77,412

12.1 Genel Karşılıklar 91,103 - 91,103 60,513 - 60,513

12.2 Yeniden Yapılanma Karşılığı - - - - - -

12.3 Çalışan Hakları Karşılığı 13,862 - 13,862 11,752 - 11,752

12.4 Sigorta Teknik Karşılıkları (Net) - - - - - -

12.5 Diğer Karşılıklar 8,847 - 8,847 5,147 - 5,147

XIII. VERGİ BORCU (5.II.9) 35,949 - 35,949 20,399 - 20,399

13.1 Cari Vergi Borcu 35,949 - 35,949 20,399 - 20,399

13.2 Ertelenmiş Vergi Borcu - - - - - -

XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN

DURAN VARLIK BORÇLARI (Net)

(5.II.10)

- - - - - -

14.1 Satış Amaçlı - - - - - -

14.2 Durdurulan Faaliyetlere İlişkin - - - - - -

XV. SERMAYE BENZERİ KREDİLER (5.II.11) - 211,913 211,913 - 291,574 291,574

XVI. ÖZKAYNAKLAR (5.II.12) 1,042,720 (5,807) 1,036,913 594,376 (8,248) 586,128

16.1 Ödenmiş Sermaye 847,515 - 847,515 550,000 - 550,000

16.2 Sermaye Yedekleri 67,023 (5,807) 61,216 (2,289) (8,248) (10,537)

16.2.1 Hisse Senedi İhraç Primleri 73,379 - 73,379 - - -

16.2.2 Hisse Senedi İptal Kârları - - - - - -

16.2.3 Menkul Değerler Değerleme Farkları (3,920) (5,807) (9,727) (115) (8,248) (8,363)

16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - -

16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - -

16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları - - - - - -

16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri - - - - - -

16.2.8 Riskten Korunma Fonları (Etkin kısım) - - - - - -

16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş

Değerleme Farkları - - - - - -

16.2.10 Diğer Sermaye Yedekleri (2,436) - (2,436) (2,174) - (2,174)

16.3 Kâr Yedekleri 46,786 - 46,786 - - -

16.3.1 Yasal Yedekler 3,711 - 3,711 - - -

16.3.2 Statü Yedekleri - - - - - -

16.3.3 Olağanüstü Yedekler 43,075 - 43,075 - - -

16.3.4 Diğer Kâr Yedekleri - - - - - -

16.4 Kâr veya Zarar 81,344 - 81,344 46,612 - 46,612

16.4.1 Geçmiş Yıllar Kâr/ Zararı (174) - (174) (27,527) - (27,527)

16.4.2 Dönem Net Kâr/ Zararı 81,518 - 81,518 74,139 - 74,139

16.5 Azınlık Payları (5.II.13) 52 - 52 53 - 53

PASİF TOPLAMI 5,987,025 5,199,559 11,186,584 4,120,763 3,915,957 8,036,720

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

31 ARALIK 2015 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

6

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM ÖNCEKİ DÖNEM

Dipnot (31/12/2015) (31/12/2014)

TP YP Toplam TP YP Toplam

A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) 3,803,991 5,424,117 9,228,108 1,367,607 3,132,471 4,500,078

I. GARANTİ ve KEFALETLER (5.III.1) 380,113 665,519 1,045,632 330,142 717,539 1,047,681

1.1. Teminat Mektupları 379,738 175,756 555,494 329,927 236,904 566,831

1.1.1 Devlet İhale Kanunu Kapsamına Girenler - - - - - -

1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler - - - - - -

1.1.3 Diğer Teminat Mektupları 379,738 175,756 555,494 329,927 236,904 566,831

1.2. Banka Kredileri 375 106,491 106,866 215 161,402 161,617

1.2.1 İthalat Kabul Kredileri - - - - - -

1.2.2 Diğer Banka Kabulleri 375 106,491 106,866 215 161,402 161,617

1.3. Akreditifler - 383,272 383,272 - 319,233 319,233

1.3.1 Belgeli Akreditifler - - - - - -

1.3.2 Diğer Akreditifler - 383,272 383,272 - 319,233 319,233

1.4. Garanti Verilen Prefinansmanlar - - - - - -

1.5. Cirolar - - - - - -

1.5.1 T.C. Merkez Bankasına Cirolar - - - - - -

1.5.2 Diğer Cirolar - - - - - -

1.6. Menkul Kıy. İh. Satın Alma Garantilerimizden - - - - - -

1.7. Faktoring Garantilerinden - - - - - -

1.8. Diğer Garantilerimizden - - - - - -

1.9. Diğer Kefaletlerimizden - - - - - -

II. TAAHHÜTLER 420,094 245,421 665,515 409,273 323,241 732,514

2.1. Cayılamaz Taahhütler (5.III.1) 420,094 245,421 665,515 409,273 323,241 732,514

2.1.1 Vadeli Aktif Değerler Alım Satım Taahhütleri 110,809 245,421 356,230 168,630 323,241 491,871

2.1.2 Vadeli Mevduat Alım Satım Taahhütleri - - - - - -

2.1.3 İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri - - - - - -

2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri 110,140 - 110,140 93,359 - 93,359

2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri - - - - - -

2.1.6 Zorunlu Karşılık Ödeme Taahhüdü - - - - - -

2.1.7 Çekler İçin Ödeme Taahhütleri 145,123 - 145,123 121,680 - 121,680

2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri 3,553 - 3,553 2,357 - 2,357

2.1.9 Kredi Kartı Harcama Limit Taahhütleri 47,363 - 47,363 20,444 - 20,444

2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah. 1 - 1 - - -

2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar - - - - - -

2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar - - - - - -

2.1.13 Diğer Cayılamaz Taahhütler 3,105 - 3,105 2,803 - 2,803

2.2. Cayılabilir Taahhütler - - - - - -

2.2.1 Cayılabilir Kredi Tahsis Taahhütleri - - - - - -

2.2.2 Diğer Cayılabilir Taahhütler - - - - - -

III. TÜREV FİNANSAL ARAÇLAR (5.III.5) 3,003,784 4,513,177 7,516,961 628,192 2,091,691 2,719,883

3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar - - - - - -

3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler - - - - - -

3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler - - - - - -

3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler - - - - - -

3.2 Alım Satım Amaçlı İşlemler 3,003,784 4,513,177 7,516,961 628,192 2,091,691 2,719,883

3.2.1 Vadeli Döviz Alım-Satım İşlemleri 245,552 580,104 825,656 26,593 167,277 193,870

3.2.1.1 Vadeli Döviz Alım İşlemleri 112,825 294,595 407,420 13,269 82,463 95,732

3.2.1.2 Vadeli Döviz Satım İşlemleri 132,727 285,509 418,236 13,324 84,814 98,138

3.2.2 Para ve Faiz Swap İşlemleri 1,217,730 2,358,058 3,575,788 182,598 1,198,868 1,381,466

3.2.2.1 Swap Para Alım İşlemleri 536,802 1,260,905 1,797,707 44,771 647,938 692,709

3.2.2.2 Swap Para Satım İşlemleri 680,928 1,097,153 1,778,081 137,827 550,930 688,757

3.2.2.3 Swap Faiz Alım İşlemleri - - - - - -

3.2.2.4 Swap Faiz Satım İşlemleri - - - - - -

3.2.3 Para, Faiz ve Menkul Değer Opsiyonları 1,540,502 1,575,015 3,115,517 419,001 725,546 1,144,547

3.2.3.1 Para Alım Opsiyonları 366,843 1,123,185 1,490,028 115,694 448,009 563,703

3.2.3.2 Para Satım Opsiyonları 1,173,659 451,830 1,625,489 303,307 277,537 580,844

3.2.3.3 Faiz Alım Opsiyonları - - - - - -

3.2.3.4 Faiz Satım Opsiyonları - - - - - -

3.2.3.5 Menkul Değerler Alım Opsiyonları - - - - - -

3.2.3.6 Menkul Değerler Satım Opsiyonları - - - - - -

3.2.4 Futures Para İşlemleri - - - - - -

3.2.4.1 Futures Para Alım İşlemleri - - - - - -

3.2.4.2 Futures Para Satım İşlemleri - - - - - -

3.2.5 Futures Faiz Alım-Satım İşlemleri - - - - - -

3.2.5.1 Futures Faiz Alım İşlemleri - - - - - -

3.2.5.2 Futures Faiz Satım İşlemleri - - - - - -

3.2.6 Diğer - - - - - -

B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 58,185,614 28,020,035 86,205,649 44,324,399 23,058,109 67,382,508

IV. EMANET KIYMETLER 461,674 138,992 600,666 290,576 193,439 484,015

4.1 Müşteri Fon ve Portföy Mevcutları 96,096 - 96,096 109,121 - 109,121

4.2 Emanete Alınan Menkul Değerler 10,660 63,373 74,033 34,355 43,824 78,179

4.3 Tahsile Alınan Çekler 270,365 73,383 343,748 74,771 148,225 222,996

4.4 Tahsile Alınan Ticari Senetler 84,553 2,236 86,789 72,329 1,390 73,719

4.5 Tahsile Alınan Diğer Kıymetler - - - - - -

4.6 İhracına Aracı Olunan Kıymetler - - - - - -

4.7 Diğer Emanet Kıymetler - - - - - -

4.8 Emanet Kıymet Alanlar - - - - - -

V. REHİNLİ KIYMETLER 57,723,940 27,881,043 85,604,983 44,033,823 22,864,670 66,898,493

5.1 Menkul Kıymetler 50,577 76,160 126,737 44,140 4,422 48,562

5.2 Teminat Senetleri 148,183 55,751 203,934 301,859 47,744 349,603

5.3 Emtia 2,500 - 2,500 19,633 - 19,633

5.4 Varant - - - - - -

5.5 Gayrimenkul 6,482,019 3,658,003 10,140,022 4,164,382 3,845,047 8,009,429

5.6 Diğer Rehinli Kıymetler 51,040,661 24,091,129 75,131,790 39,503,809 18,967,457 58,471,266

5.7 Rehinli Kıymet Alanlar - - - - - -

VI. KABUL EDİLEN AVALLER VE KEFALETLER - - - - - -

BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 61,989,605 33,444,152 95,433,757 45,692,006 26,190,580 71,882,586

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

7

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

GELİR VE GİDER KALEMLERİ Dipnot CARİ DÖNEM ÖNCEKİ DÖNEM

(01/01/2015- (01/01/2014-

31/12/2015) 31/12/2014)

I. FAİZ GELİRLERİ (5.IV.1) 891,640 708,376

1.1 Kredilerden Alınan Faizler 848,616 682,000

1.2 Zorunlu Karşılıklardan Alınan Faizler 3,095 189

1.3 Bankalardan Alınan Faizler 11,560 11,100

1.4 Para Piyasası İşlemlerinden Alınan Faizler 185 354

1.5 Menkul Değerlerden Alınan Faizler 27,964 14,645

1.5.1 Alım Satım Amaçlı Finansal Varlıklardan 1,150 983

1.5.2 Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Olarak Sınıflandırılan FV - -

1.5.3 Satılmaya Hazır Finansal Varlıklardan 26,814 13,662

1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan - -

1.6 Finansal Kiralama Gelirleri - -

1.7 Diğer Faiz Gelirleri 220 88

II. FAİZ GİDERLERİ 493,796 395,369

2.1 Mevduata Verilen Faizler (5.IV.2) 393,631 311,893

2.2 Kullanılan Kredilere Verilen Faizler (5.IV.2) 37,999 34,785

2.3 Para Piyasası İşlemlerine Verilen Faizler 357 12

2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler (5.IV.2) 54,879 45,229

2.5 Diğer Faiz Giderleri 6,930 3,450

III. NET FAİZ GELİRİ/GİDERİ (I - II) 397,844 313,007

IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ 23,796 18,268

4.1 Alınan Ücret ve Komisyonlar 41,910 29,037

4.1.1 Gayri Nakdi Kredilerden 10,670 8,402

4.1.2 Diğer (5.IV.12) 31,240 20,635

4.2 Verilen Ücret ve Komisyonlar 18,114 10,769

4.2.1 Gayri Nakdi Kredilere 153 52

4.2.2 Diğer (5.IV.12) 17,961 10,717

V. TEMETTÜ GELİRLERİ (5.IV.3) - -

VI. TİCARİ KÂR / ZARAR (Net) (5.IV.4) (1,908) 17,643

6.1 Sermaye Piyasası İşlemleri Kârı/Zararı (105) 2,980

6.2 Türev Finansal İşlemlerden Kâr/Zarar (7,504) 19,797

6.3 Kambiyo İşlemleri Kârı/Zararı 5,701 (5,134)

VII. DİĞER FAALİYET GELİRLERİ (5.IV.5) 35,271 10,531

VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII) 455,003 359,449

IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) (5.IV.6) 102,823 62,370

X. DİĞER FAALİYET GİDERLERİ (-) (5.IV.7) 242,715 201,979

XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X) 109,465 95,100

XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI - -

XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR - -

XIV. NET PARASAL POZİSYON KÂRI/ZARARI - -

XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV) (5.IV.8) 109,465 95,100

XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (5.IV.9) (27,948) (20,962)

16.1 Cari Vergi Karşılığı (27,018) (13,646)

16.2 Ertelenmiş Vergi Karşılığı (930) (7,316)

XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) (5.IV.10) 81,517 74,138

XVIII. DURDURULAN FAALİYETLERDEN GELİRLER - -

18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - -

18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları - -

18.3 Diğer Durdurulan Faaliyet Gelirleri - -

XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - -

19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - -

19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları - -

19.3 Diğer Durdurulan Faaliyet Giderleri - -

XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX) - -

XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) - -

21.1 Cari Vergi Karşılığı - -

21.2 Ertelenmiş Vergi Karşılığı - -

XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) - -

XXIII. NET DÖNEM KARI/ZARARI (XVII+XXII) (5.IV.11) 81,517 74,138

23.1 Grubun Kârı / Zararı 81,518 74,139

23.2 Azınlık Payları Kârı / Zararı (-) (1) (1)

Hisse Başına Kâr / Zarar (Tam TL) 0.00126 0.00135

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT

ÖZKAYNAKLARDA MUHASEBEŞTİRİLEN GELİR GİDER

KALEMLERİNE İLİŞKİN KONSOLİDE TABLO

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

8

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ CARİ DÖNEM ÖNCEKİ DÖNEM

(01/01/2015-31/12/2015) (01/01/2014-31/12/2014)

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN
3,110 26,634

II.
MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI

- -

III.
MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI

- -

IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI
- -

V.
- -
- -

VI.

- -

VII.
MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ

- -

VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI
(328) (1,035)

IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ
406 (3,715)

X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+…+IX)
3,188 21,884

XI. DÖNEM KÂRI/ZARARI (4,814) (7,018)

11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)
(4,814) (7,018)

11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım - -

11.3
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım - -

11.4
Diğer - -

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)
(1,626) 14,866

NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)

YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer

Değişikliklerinin Etkin Kısmı)

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

9

İlişikteki açıklamalar ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

Dipnot Ödenmiş Ödenmiş Sermaye Hisse Senedi Hisse Senedi Yasal Yedek Statü Olağanüstü Diğer Dönem Net Geçmiş Dönem Menkul Değer. Maddi ve Maddi Olmayan Ortaklıklardan Bedelsiz Riskten Korunma Satış A./Durdurulan F. Azınlık Payları Hariç Azınlık Toplam

Sermaye Enf.Düzeltme Farkı İhraç Primleri İptal Kârları Akçeler Yedekleri Yedek Akçe Yedekler Kârı / (Zararı) Kârı / (Zararı) Değerleme Farkı Duran Varlık YDF Hisse Senetleri Fonları İlişkin Dur.V. Bir.Değ.F. Toplam Özkaynak Payları Özkaynak

ÖNCEKİ DÖNEM

01.01.2014-31.12.2014

I. Dönem Başı Bakiyesi 550,000 - - - - - - - 43,703 (72,576) (24,057) - - - - 497,070 54 497,124

II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - - - - - -

2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - - - - - -

2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi - - - - - - - - - - - - - - - - - -

III. Yeni Bakiye (I+II) 550,000 - - - - - - - 43,703 (72,576) (24,057) - - - - 497,070 54 497,124

Dönem İçindeki Değişimler

IV. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - - - -

V. Menkul Değerler Değerleme Farkları - - - - - - - - - - 15,694 - - - - 15,694 - 15,694

VI. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -

6.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.)

Bedelsiz HS - - - - - - - - - - - - - - - - -

 -

X. Kur Farkları - - - - - - - - - - - - - - - - - -

XI. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -

XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -

XIII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına - - - - - - - - - - - - - - - - - -

XIV. Sermaye Artırımı - - - - - - - - - - - - - - - - - -

14.1 Nakden - - - - - - - - - - - - - - - - - -

14.2 İç Kaynaklardan - - - - - - - - - - - - - - - - - -

XV. Hisse Senedi İhracı - - - - - - - - - - - - - - - - - -

XVI. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - - - -

XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -

XVIII. Diğer - - - - - - - (2,174) - 1,346 - - - - - (828) (828)

XIX. Dönem Net Kârı veya Zararı - - - - - - - - 74,139 - - - - - - 74,139 (1) 74,138

XX. Kâr Dağıtımı - - - - - - - - (43,703) 43,703 - - - - - - - -

20.1 Dağıtılan Temettü - - - - - - - - - - - - - - - - - -

20.2 Yedeklere Aktarılan Tutarlar - - - - - - - - - - - - - - - - - -

20.3 Diğer - - - - - - - - (43,703) 43,703 - - - - - - - -

Dönem Sonu Bakiyesi (III+IV+V+……+XVIII+XIX+XX) 550,000 - - - - - - (2,174) 74,139 (27,527) (8,363) - - - - 586,075 53 586,128

CARİ DÖNEM

01.01.2015-31.12.2015

I. Önceki Dönem Sonu Bakiyesi 550,000 - - - - - - (2,174) 74,139 (27,527) (8,363) - - - - 586,075 53 586,128

Dönem İçindeki Değişimler

II. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - - - -

III. Menkul Değerler Değerleme Farkları - - - - - - - - - - (1,364) - - - - (1,364) - (1,364)

IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -

4.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.)

Bedelsiz HS - - - - - - - - - - - - - - - - - -

VIII. Kur Farkları - - - - - - - - - - - - - - - - - -

IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -

X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -

XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına

Etkisi - - - - - - - - - - - - - - - - - -

XII. Sermaye Artırımı 297,515 - 73,379 - - - - - - - - - - - - 370,894 - 370,894

12.1 Nakden (5.II.12.3) 297,515 - 73,379 - - - - - - - - - - - - 370,894 - 370,894

12.2 İç Kaynaklardan - - - - - - - - - - - - - - - - - -

XIII. Hisse Senedi İhraç Primi - - - - - - - - - - - - - - - - - -

XIV. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - - - -

XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -

XVI. Diğer - - - - - - - (262) - - - - - - - (262) (262)

XVII. Dönem Net Kârı veya Zararı - - - - - - - - 81,518 - - - - - - 81,518 (1) 81,517

XVIII. Kâr Dağıtımı - - - - 3,711 - 43,075 - (74,139) 27,353 - - - - - - - -

18.1 Dağıtılan Temettü - - - - - - - - - - - - - - - - - -

18.2 Yedeklere Aktarılan Tutarlar - - - - 3,711 - 43,075 - - (46,786) - - - - - - - -

18.3 Diğer - - - - - - - - (74,139) 74,139 - - - - - - - -

Dönem Sonu Bakiyesi (I+II+III+…+XVI+XVII+XVIII) 847,515 - 73,379 - 3,711 - 43,075 (2,436) 81,518 (174) (9,727) - - - - 1,036,861 52 1,036,913

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE NAKİT AKIŞ TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

10

İlişikteki açıklamalar ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM ÖNCEKİ DÖNEM

Dipnot (01/01/2015-31/12/2015) (01/01/2014-31/12/2014)

A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı/(Zararı) 252,943 266,079

1.1.1 Alınan Faizler (+) 847,746 697,726

1.1.2 Ödenen Faizler (-) 482,576 354,758

1.1.3 Alınan Temettüler (+) - -

1.1.4 Alınan Ücret ve Komisyonlar (+) 41,733 27,870

1.1.5 Elde Edilen Diğer Kazançlar (+) 35,057 32,942

1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar (+) 2,944 2,811

1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (-) 212,861 179,562

1.1.8 Ödenen Vergiler (-) 14,063 8,209

1.1.9 Diğer (+/-) (5.VI.3) 34,963 47,259

1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim (443,248) (231,322)

1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış (+/-) (44,352) (226)

1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış (+/-) - -

1.2.3 Bankalar Hesabındaki Net (Artış) Azalış (+/-) (515,016) (183,555)

1.2.4 Kredilerdeki Net (Artış) Azalış (+/-) (2,545,177) (1,142,756)

1.2.5 Diğer Aktiflerde Net (Artış) Azalış (+/-) (5.VI.3) (11,941) (46,096)

1.2.6 Bankaların Mevduatlarında Net Artış (Azalış) (+/-) 289,534 (60,222)

1.2.7 Diğer Mevduatlarda Net Artış (Azalış) (+/-) 1,912,689 758,177

1.2.8 Alınan Kredilerdeki Net Artış (Azalış) (+/-) 176,224 285,483

1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış) (+/-) - -

1.2.10 Diğer Borçlarda Net Artış (Azalış) (+/-) (5.VI.3) 294,791 157,873

I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-) (190,305) 34,757

B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI -

II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-) (396,800) (119,543)

2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (-) - -

2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (+) - -

2.3 Satın Alınan Menkuller ve Gayrimenkuller (-) 173,110 7,952

2.4 Elden Çıkarılan Menkul ve Gayrimenkuller (+) 9,931 872

2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar (-) 333,167 236,473

2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar (+) 103,346 141,509

2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler (-) - -

2.8 Satılan Yatırım Amaçlı Menkul Değerler (+) - -

2.9 Diğer (+/-) (5.VI.3) (3,800) (17,499)

C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI - -

III. Finansman Faaliyetlerinden Sağlanan Net Nakit (+/-) 277,445 137,310

3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit (+) 1,182,626 701,230

3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (-) 1,149,030 563,920

3.3 İhraç Edilen Sermaye Araçları (+) 243,849 -

3.4 Temettü Ödemeleri (-) - -

3.5 Finansal Kiralamaya İlişkin Ödemeler (-) - -

3.6 Diğer (+/-) - -

IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi (+/-) 29,622 7,412

V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış (I+II+III+IV) (280,038) 59,936

VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar (+) (5.VI.1) 481,750 421,814

VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar (V+VI) (5.VI.1) 201,712 481,750

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE KAR DAĞITIM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

11

Türk Ticaret Kanunu'na göre kar dağıtımı konsolide olmayan finansal tablolar esas alınarak yapılmaktadır.

İlişikteki açıklamalar ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

CARİ DÖNEM ÖNCEKİ DÖNEM

(01/01/2015-31/12/2015) (01/01/2014-31/12/2014)

I. DÖNEM KÂRININ DAĞITIMI

1.1 DÖNEM KÂRI - -

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 KÂRI (1.1-1.2) - -

1.3 GEÇMİŞ DÖNEMLER ZARARI (-) - -

1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-) - -

1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) - -

B. DAĞITILABİLİR NET DÖNEM KÂRI [(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 Senetlerine - -

1.6.4 Kâra İştirakli Tahvillere - -

1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.7 PERSONELE TEMETTÜ (-) - -

1.8 YÖNETİM KURULUNA TEMETTÜ (-) - -

1.9 ORTAKLARA İKİNCİ TEMETTÜ (-) - -

1.9.1 Hisse Senedi Sahiplerine - -

1.9.2 İmtiyazlı Hisse Senedi Sahiplerine - -

1.9.3 Katılma İntifa Senetlerine - -

1.9.4 Kâra İştirakli Tahvillere - -

1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-) - -

1.11 STATÜ YEDEKLERİ (-) - -

1.12 OLAĞANÜSTÜ YEDEKLER - -

1.13 DİĞER YEDEKLER - -

1.14 ÖZEL FONLAR - -

II. YEDEKLERDEN DAĞITIM

2.1 DAĞITILAN YEDEKLER - -

2.2 İKİNCİ TERTİP YASAL YEDEKLER (-) - -

2.3 ORTAKLARA PAY (-) - -

2.3.1 Hisse Senedi Sahiplerine - -

2.3.2 İmtiyazlı Hisse Senedi Sahiplerine - -

2.3.3 Katılma İntifa Senetlerine - -

2.3.4 Kâra İştirakli Tahvillere - -

2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

2.4 PERSONELE PAY (-) - -

2.5 YÖNETİM KURULUNA PAY (-) - -

- -

III. HİSSE BAŞINA KÂR

3.1 HİSSE SENEDİ SAHİPLERİNE (Tam TL) - -

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 (%) - -

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

12

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

II. Sunum esaslarına ilişkin açıklamalar

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

Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar

Hakkında Yönetmeliğe uygun olarak hazırlanması

Konsolide finansal tablolar, 5411 Sayılı Bankacılık Kanunu’na ilişkin olarak 1 Kasım 2006 tarih ve

26333 sayılı Resmi Gazete’de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin

Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik (“Yönetmelik”) hükümleri çerçevesinde,

Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”) tarafından muhasebe ve finansal raporlama

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

düzenleme yapılmamış olması durumunda Kamu Gözetimi, Muhasebe ve Denetim Standartları

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

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

Muhasebe Standartları” ya da “TMS”) uygun olarak hazırlanmıştır.

Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin

dışında, tarihi maliyet esası baz alınarak bin TL olarak hazırlanmıştır.

2. Konsolide finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan

değerleme esasları

Konsolide finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme

esasları, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik,

tebliğ, açıklama ve genelgelere ve BDDK tarafından özel bir düzenleme yapılmamış olması

durumunda TMS/TFRS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu

muhasebe politikaları ve değerleme esasları aşağıda yer alan II ile XXIV no’lu dipnotlarda

açıklanmaktadır.

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

1. Finansal araçların kullanım stratejisi

Bilançoda taşınan faiz ve likidite riskinin yönetilmesindeki önemli bir unsur, hem aktif hem de pasif

tarafın paralel seyir izlemesidir.

Taşınan kur riski, faiz riski ve likidite riski çeşitli risk yönetim sistemleri ile ölçülmekte ve izlenmekte,

bilanço yönetimi bu çerçevede belirlenen risk limitleri ve yasal limitler dahilinde yapılmaktadır. Riske

maruz değer hesaplamaları bu amaçla kullanılmaktadır.

Kısa ve uzun vadeli finansal araçların alım-satım işlemleri, belirlenen risk limitlerinin izin verdiği

ölçülerde ve sermayenin riskten arındırılmış getirisini arttıracak şekilde gerçekleştirilmektedir.

Kur riskinden korunmak amacıyla mevcut döviz pozisyonu belirli döviz cinslerinde bir sepet

dengesine göre izlenmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

13

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

 (devamı)

2. Yabancı para cinsinden işlemler

2.1 Yabancı para işlemlerin dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında

kullanılan kur değerleri

Yabancı para ile gerçekleştirilen işlemler, TMS 21 “Kur Değişiminin Etkileri” standardı esas alınarak

muhasebeleştirilmiş olup, bilanço tarihi itibarıyla tamamlanan yabancı para işlemlerden doğan kur

farkı gelirleri ve giderleri işlemin yapıldığı tarihteki geçerli kurlar üzerinden Türk Lirası’na

çevrilmekte ve kayıtlara intikal ettirilmektedir. Dönem sonlarında, yabancı para aktif ve pasif

hesapların bakiyeleri, dönem sonu döviz alış kurlarından evalüasyona tabi tutularak TL’ye çevrilmiş ve

oluşan kur farkları kambiyo işlemleri karı veya zararı olarak kayıtlara yansıtılmıştır.

İlgili dönem sonları itibarıyla değerlemeye esas alınan döviz alış kurları aşağıdaki gibidir:

 31 Aralık 2015 31 Aralık 2014

ABD Doları 2.9076 2.3189

Avro 3.1776 2.8207

2.2 Döneme ilişkin net kar ya da zarara dahil edilen toplam kur farkları

31 Aralık 2015 tarihinde sona eren yıla ait kâr/zarar tutarına dahil edilen net kambiyo kârı 5,701

TL’dir (1 Ocak – 31 Aralık 2014: 5,134 TL zarar).

 III. Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu

31 Aralık 2015 tarihli konsolide finansal tablolarda Banka’nın bağlı ortaklığı Fiba Portföy Yönetimi

A.Ş.(“Fiba Portföy”) tam konsolidasyon yöntemi kullanılmak suretiyle konsolide edilmiştir. Fibabanka

A.Ş. ve Fiba Portföy Yönetimi A.Ş. birlikte raporda Grup olarak ifade edilmektedir.

Fiba Portföy’ün SPK’ya yapmış olduğu portföy yöneticiliği yetki belgesi başvurusu olumlu

sonuçlanmış ve 12/12/2013 tarih ve PYŞ. PY 56/1267 no’lu yetki belgesi verilmiştir.

Fiba Portföy’ün amacı, Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri çerçevesinde finansal

varlıklardan oluşan portföyleri müşterilerle portföy yönetim sözleşmesi yapmak suretiyle ve vekil sıfatı

ile yönetmek ve sermaye piyasası faaliyetlerinde bulunmaktır. Fiba Portföy ayrıca portföy yöneticiliği

faaliyeti kapsamında yerli ve yabancı yatırım fonları, yatırım ortaklıkları ile yerli ve yabancı gerçek ve

tüzel kişilerle yatırım şirketleri ve benzeri girişimlerin portföylerini de mevzuat hükümleri dairesinde

yönetebilir. Ayrıca, sermaye piyasası mevzuatında yer alan şartları sağlamak ve Sermaye Piyasası

Kurulu’ndan gerekli izin ve yetki belgelerini almak kaydıyla yatırım danışmanlığı faaliyeti, Borsa

İstanbul A.Ş. Gelişen İşletmeler Piyasası’nda piyasa danışmanlığı ve yatırım fonlarının katılma

paylarının alım satımına aracılık faaliyetinde de bulunabilir. Banka merkezi İstanbul’da olan Fiba

Portföy’ün %99’una sahiptir.

Tam konsolidasyon yöntemine göre, bağlı ortaklığın aktif, pasif, gelir, gider ve bilanço dışı

yükümlülüklerinin %100’ü Ana Ortaklık Banka’nın aktif, pasif, gelir, gider ve bilanço dışı

yükümlülükleri ile birleştirilmiştir. Grup’un bağlı ortaklığındaki yatırımının defter değeri ile bağlı

ortaklığın sermayesinin maliyet değerinin Grup’a ait olan kısmı netleştirilmiştir. Banka ile bağlı

ortaklığı arasındaki işlemlerden kaynaklanan bakiyeler ile kârlar ve zararlar karşılıklı olarak mahsup

edilmiştir. Konsolide edilmiş bağlı ortaklığın net geliri içindeki azınlık payları, Grup’a ait net gelirin

hesaplanabilmesini teminen belirlenmiş ve gelir tablosunda ayrı bir kalem olarak gösterilmiştir.

Azınlık payları, konsolide edilmiş bilançoda, özkaynaklar altında gösterilmiştir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

14

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

Ana Ortaklık Banka’nın türev işlemlerini ağırlıklı olarak yabancı para swapları, yabancı para

opsiyonları ile vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Ana Ortaklık Banka’nın ana

sözleşmeden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

TMS 39 “Finansal Araçlar: Muhasebe ve Ölçme” standardı hükümleri uyarınca vadeli döviz alım-

satım sözleşmeleri, swap ve opsiyon işlemleri “Riskten korunma amaçlı” ve “Alım satım amaçlı”

işlemler olarak sınıflandırılmaktadır. Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyeti

kullanılmakta ve bunlara ilişkin işlem maliyetleri elde etme maliyetine dahil edilmektedir. Ayrıca,

türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara

kaydedilmektedir. Alım satım amaçlı türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer

ile değerlenmekte ve rayiç değerin pozitif veya negatif olmasına göre Alım Satım Amaçlı Türev

Finansal Varlıklar veya Alım Satım Amaçlı Türev Finansal Borçlar hesaplarında bilanço içerisinde

gösterilmektedir. Riskten korunma amaçlı türev işlemler kayda alınmalarını izleyen dönemlerde rayiç

değer ile değerlenmekte ve rayiç değerin pozitif veya negatif olmasına göre Riskten Korunma Amaçlı

Türev Finansal Varlıklar veya Riskten Korunma Amaçlı Türev Finansal Borçlar hesaplarında bilanço

içerisinde gösterilmektedir. Yapılan değerleme sonucu rayiç değerde meydana gelen farklar gelir

tablosuna yansıtılmaktadır.

V. Faiz gelir ve giderine ilişkin açıklamalar

İç verim oranı yöntemi kullanılarak hesaplanan faiz gelirleri ve giderleri tahakkuk esasına göre

muhasebeleştirilmektedir. 5411 sayılı Bankacılık Kanunu’nun 53 ve 93 üncü maddelerine dayanılarak,

ilgili yönetmelik uyarınca donuk alacak haline gelen kredilerin faiz reeskontları iptal edilmekte ve söz

konusu krediler yine aynı mevzuat uyarınca canlı krediler içinde sınıflandırılıncaya veya tahsil

edilinceye kadar faiz reeskontu yapılmamaktadır.

VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Ücret ve komisyon gelir/giderleri işlemin niteliği doğrultusunda tahakkuk ya da tahsilat esasına göre

muhasebeleştirilmektedir.

VII. Finansal varlıklara ilişkin açıklamalar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal

varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye

aracı işlemlerini ifade eder. Finansal varlıklar; gerçeğe uygun değerleme farkı kar/zarara yansıtılan

finansal varlıklar, vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve krediler

ve alacaklar olarak dört grupta sınıflandırılabilir.

4. Gerçeğe uygun değerleme farkı kar/zarara yansıtılan finansal varlıklar

1.1 Alım-satım amaçlı finansal varlıklar

Alım-satım amaçlı finansal varlıklar rayiç değer esasına göre değerlemeye tabi tutulmakta ve

değerleme sonucunda oluşan kazanç ya da kayıplar kar/zarar hesaplarına yansıtılmaktadır. Alım satım

amaçlı menkul değerlerin elde tutulması süresince elde etme maliyeti ile iç verim oranına göre

hesaplanan değerleri arasındaki fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup, söz

konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan rayiç değerleri ve iç

verim oranına göre hesaplanan değerleri arasındaki fark sermaye piyasası işlemleri içinde

muhasebeleştirilmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

15

1.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflanan finansal varlıklar

Grup’un gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıkları

bulunmamaktadır.

5. Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, krediler ve alacaklar, vade sonuna kadar elde tutulacak yatırımlar ve

alım satım amaçlılar dışında kalan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal

varlıkların müteakip değerlemesi rayiç değeri üzerinden yapılmaktadır.

Satılmaya hazır borçlanma senetlerinin etkin faiz yöntemi ile hesaplanan faiz gelirleri gelir tablosuna

yansıtılmaktadır. Satılmaya hazır finansal varlıkların itfa edilmiş maliyetleri ile rayiç değerlerindeki

değişikliklerden kaynaklanan gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde

“Menkul Değerler Değerleme Farkları” hesabı altında gösterilmektedir. Satılmaya hazır finansal

varlıklar elden çıkarılması durumunda rayiç değer uygulaması sonucunda özkaynak hesaplarında

oluşan değer, gelir tablosuna yansıtılmaktadır.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

6. Vadeye kadar elde tutulacak yatırımlar

Grup’un 31 Aralık 2015 tarihi itibarıyla vadeye kadar elde tutulacak yatırımları bulunmamaktadır.

4. Kredi ve alacaklar

Krediler ve alacaklar borçluya para, mal veya hizmet sağlama yoluyla yaratılan finansal varlıkları ifade

etmektedir.

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

finansal varlıklardır.

Krediler, TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçme” standardı uyarınca elde etme

maliyeti ile muhasebeleştirilmekte, etkin faiz yöntemi ile iskonto edilmiş maliyet tutarı üzerinden

değerlenmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve

bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmekte ve müşteriye

yansıtılmaktadır.

VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

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

uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan

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

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden

sonra bir veya birden daha fazla olayın (“zarar/kayıp olayı”) meydana geldiğine ve söz konusu zarar

olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin

edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına

ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü

zararı oluşur.

1 Kasım 2006 tarih 2633 sayılı Resmi Gazete’de yayımlanan ilgili yönetmelik çerçevesinde

sınıflandırılan krediler için ayrılması gerekli özel ve genel karşılıklar ayrılmakta olup, ayrılan

karşılıklar ilgili dönemin kar/zarar hesaplarına aktarılmaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

16

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar

Alım satım amaçlı ve borsada işlem gören hisse senetlerinin rayiç değerlerinin defter değerinin altında

kalması durumunda karşılık ayrılmakta, ayrılan karşılıklar bilançoda defter değeri ile netleştirilerek

gösterilmektedir.

 “Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve

Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik” çerçevesinde takipteki alacaklara

özel karşılıklar ayrılmakta ve bu karşılıklar bilançonun aktifinde takipteki krediler bakiyesinden

düşülmektedir. Bunun haricindeki finansal varlık ve yükümlülükler, sadece yasal olarak uygulanabilir

olduğu durumlarda netleştirilmektedir.

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

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler (“Repo”) Ana

Ortaklık Banka portföyünde tutuluş amaçlarına göre “Alım satım amaçlı”, “Satılmaya hazır” veya

“Vadeye kadar elde tutulacak” portföylerde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre

değerlemeye tabi tutulmaktadır. Repo sözleşmesi karşılığı elde edilen fonlar pasifte “Repo

işlemlerinden sağlanan fonlar” hesabında muhasebeleştirilmekte ve ilgili repo anlaşmaları ile

belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için “Etkin faiz (iç

verim) oranı yöntemi”ne göre gider reeskontu hesaplanmaktadır.

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

işlemlerinden alacaklar” kalemi altında muhasebeleştirilmektedir.

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

borçlar hakkında açıklamalar

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile

satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür. Söz

konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak

sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın

(veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun)

satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış

olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi

tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve

alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca,

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

pazarlanıyor olmalıdır.

Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz

konusu gecikmenin işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve

işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunun) satışına yönelik satış planının devam

etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar, satış amaçlı elde

tutulan varlık olarak sınıflandırılmaya devam edilir.

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak

sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak

sunulur.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

17

XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Bilanço tarihleri itibarıyla ilişikteki finansal tablolarda şerefiye bulunmamaktadır. Grup’un maddi
olmayan duran varlıkları yazılım programları, gayrimaddi haklar ve diğer maddi olmayan duran
varlıklardan oluşmaktadır.

Maddi olmayan duran varlıklardan 1 Ocak 2005 tarihinden önce alınanlar 31 Aralık 2004 tarihine
kadar enflasyona göre düzeltilmiş maliyet değerlerinden 1 Ocak 2005 tarihinden sonra alınanlar ise
satın alınan bedellerinden birikmiş ifta paylarının düşülmesinden sonra kalan tutarları ile
yansıtılmaktadır.

Grup’un maddi olmayan duran varlıklarının tahmini ekonomik ömrü 3 ile 10 yıl, amortisman oranı
%10 ile %33.3 arasındadır.

Grup değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir
tutarını TMS 36 “Varlıklarda Değer Düşüklüğü” standardı çerçevesinde tahmin etmekte ve geri
kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı
ayrılmaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

18

XIII. Maddi duran varlıklara ilişkin açıklamalar

Tüm maddi duran varlıklar TMS 16 “Maddi Duran Varlıklar” standardı uyarınca kayıtlara maliyet
bedelinden alınmaktadır.

Maddi duran varlıklardan 1 Ocak 2005 tarihinden önce satın alınanlar 31 Aralık 2004 tarihine kadar
enflasyona göre düzeltilmiş elde etme maliyet değerlerinden enflasyona göre düzeltilmiş birikmiş
amortismanların ve varsa değer azalışlarının düşülmesinden, 1 Ocak 2005 tarihinden sonra satın
alınanlar satın alma bedellerinden birikmiş amortismanların ve varsa değer azalışlarının düşülmesinden
sonra kalan tutarlarıyla kayıtlara yansıtılmaktadır.

Grup değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir
tutarını TMS 36 “Varlıklarda Değer Düşüklüğü” standardı çerçevesinde tahmin etmekte ve geri
kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı
ayrılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile
ilgili maddi duran varlığın net defter değerinin arasındaki fark olarak hesaplanmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak
muhasebeleştirilmektedir.

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

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir
etkisi olması beklenen değişiklik bulunmamaktadır.

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak
öngörülen süreler aşağıdaki gibidir.

Maddi Duran Varlıklar Tahmini Ekonomik

Ömür (Yıl)

Amortisman Oranı

(%)

Kasalar 2-50 2-50

Nakil Araçları 5 20

Gayrimenkul 50 2

Diğer Maddi Duran Varlıklar 4-50 2-25

XIV. Kiralama işlemlerine ilişkin açıklamalar

Finansal kiralama sözleşmelerinin süresi azami 4 yıldır. Finansal kiralama yoluyla edinilen maddi
duran varlıklar Grup’un aktifinde varlık, pasifinde ise kiralama işlemlerinden borçlar olarak kaydedilir.
Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara göre
amortisman hesaplanır. Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit
tutarlarda gider kaydedilir.

XV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar

Karşılıklar ve koşullu yükümlülükler “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin

Türkiye Muhasebe Standardı”na (“TMS 37”) uygun olarak muhasebeleştirilmektedir. Bilanço tarihi

itibarıyla mevcut bulunan ve geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan bir

yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların

çıkışının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabilmesi

durumunda bu yükümlülük finansal tablolarda karşılık olarak yansıtılmaktadır. Tutarın yeterince

güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka’dan kaynak çıkma

ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve

dipnotlarda açıklanmaktadır.

Dönem içinde ayrılan karşılıklar “Diğer faaliyet giderleri” hesabında giderleştirilmekte; önceki

dönemlerde ayrılan ve cari dönemde iptal edilen karşılık tutarları “Diğer faaliyet gelirleri” hesabına

gelir kaydedilmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

19

XVI. Koşullu varlıklara ilişkin açıklamalar

Koşullu varlıklar, genellikle ekonomik yararların Grup’a giriş olasılığını doğuran, planlanmamış ve
diğer beklenmeyen olaylardan oluşmaktadır. Eğer koşullu varlıkların ekonomik faydalarının gelişi
olası ise finansal tablo dipnotlarında açıklanmakta, neredeyse kesin hale gelmesi durumunda ise ilgili
varlık ve ilişkin geliri ilgili dönemin finansal tablolarına yansıtılmaktadır.

XVII. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik

veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan TMS 19 Çalışanlara Sağlanan

Faydalar Standardı (“TMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda

planları olarak nitelendirilir. Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm

çalışanların emeklilikleri dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü

değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. Tüm aktüeryal kayıp ve kazançlar diğer

kapsamlı gelir olarak muhasebeleştirilmektedir.

Toplam yükümlülüğün hesaplanmasında aktüer firma tarafından aşağıdaki varsayımlar kullanılmıştır:

-İskonto oranı %10.75, enflasyon oranı %7.75 ve reel maaş artış oranı %0.00 olarak dikkate alınmıştır.

-31 Aralık 2015 itibarıyla geçerli olan 3,828.37 (tam TL) düzeyindeki tavan maaş tutarı esas alınmıştır.

-Emeklilik yaşı, bireylerin en erken emekli olabileceği yaş olarak dikkate alınmıştır.

-Kadın ve erkeklere ilişkin ölüm olasılıkları için CSO 1980 mortalite tablosu kullanılmıştır.

Grup çalışanlarının üyesi bulunduğu vakıf, sandık ve benzeri kuruluşlar bulunmamaktadır

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

20

XVIII. Vergi uygulamalarına ilişkin açıklamalar

1. Cari vergi

1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar
vergisine tabidir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul
edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi)
ve indirimlerin (yatırım indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır.

Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir. Türkiye’deki bir işyeri ya da daimi
temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar
paylarından (temettüler) stopaj yapılmaz. 3 Şubat 2009 tarih ve 27130 sayılı Resmi Gazete’de
yayımlanan 2009/14593 sayılı Bakanlar Kurulu kararı ve 3 Şubat 2009 tarih ve 27130 sayılı Resmi
Gazete’de yayımlanan 2009/14594 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi
Kanunu’nun 15 ve 30 uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu
bağlamda Türkiye’de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef
kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemelerine uygulanan stopaj
oranı %15’tir. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj
oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan
uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj
uygulanmaz.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl
içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan
kurumlar vergisine mahsup edilebilmektedir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla
dönem kurum kazancından indirilebilirler. Ancak mali zararlar oluşması halinde geçmiş yıllarda bu
zararlar tutarı kadar karlardan ödenmiş vergilerin iade edilmesi uygulaması yoktur.

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.

2. Ertelenmiş vergi

Grup, uygulanan muhasebe politikaları ve değerleme esasları ile vergi mevzuatı uyarınca belirlenen

vergiye esas değeri arasındaki geçici farkları için TMS 12 “Gelir Vergileri” standardı uyarınca vergi

hesaplamakta ve muhasebeleştirmektedir.

Konsolidasyona dahil edilen şirketlerin ertelenmiş vergi varlık ve borçları kendi içlerinde

netleştirilmiş, konsolide bilançoda ise netleştirilmemiştir.

Grup’un 31 Aralık 2015 tarihli bilançosunda, 1,713 TL tutarında ertelenmiş vergi aktifi kayıtlara

yansıtılmıştır (31 Aralık 2014: 2,236 TL). Söz konusu değere, bilanço tarihi itibarıyla hesaplanan

indirilebilir geçici farklar ile vergiye tabi geçici farkların netleştirilmesi sonucunda ulaşılmıştır.

Ertelenmiş vergi geliri/(gideri) gelir tablosunda “Ertelenmiş Vergi Karşılığı” satırında gösterilmiş olup,

cari dönem gideri 930 TL’dir. (1 Ocak – 31 Aralık 2014: 7,316 TL gider). Ertelenmiş verginin

doğrudan özkaynaklar ile ilişkilendirilen varlıklarla ilgili olan kısmı özkaynaklar hesap grubunda yer

alan ilgili hesaplarla netleştirilmekte olup bu tutar 3,041 TL gelirdir (31 Aralık 2014: 2,634 TL gelir).

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

21

3. Transfer fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13 üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç

dağıtımı” başlığı altında transfer fiyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde

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

konu hakkında uygulamadaki detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere

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

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

transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından

indirilemeyecektir.

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

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

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

Sermayeye İlişkin Formu” doldurmaları ve Kurumlar Vergisi beyannamesi ekinde, bağlı bulunulan

vergi dairesine göndermeleri gerekmektedir. Banka, ilgili formu doldurup vergi dairesine süresinde

sunmaktadır.

XIX. Borçlanmalara ilişkin ilave açıklamalar

Banka, hem kredi kullanımı hem de tahvil/bono ihracı yoluyla yurt içi ve yurt dışı gerçek kişilerden ve

kuruluşlardan kaynak temin etmektedir.

Borçlanmayı temsil eden araçlar, işlem tarihinde elde etme maliyeti ile kayda alınmakta, iskonto

edilmiş değerleri üzerinden izlenmektedir. İlişikteki finansal tablolarda, yabancı para borçlanma

araçları Banka’nın dönem sonu döviz alış kuru ile değerlemeye tabi tutulmuş, borçlanma tutarlarına

ilişkin döneme isabet eden faiz gideri tutarları finansal tablolara yansıtılmıştır.

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

anlamlı korunma teknikleri uygulanmaktadır. Ancak; bunlar muhasebeleştirme açısından TMS 39

kapsamında riskten korunma işlemleri olarak tanımlanamamaktadır. Bilanço tarihleri itibarıyla hisse

senedine dönüştürülebilir tahvil ihraç edilmemiştir.

XX. İhraç edilen hisse senetlerine ilişkin açıklamalar

2015 Mayıs ayı içinde Ana Ortaklık Banka’nın sermayesi, 127,045 TL’si Fiba Holding A.Ş.’den

sağlanan ve ödenmiş sermayeye dönüştürülmesine izin verilen sermaye benzeri krediden, 1,815 TL

tutarındaki kısmı ise diğer hissedarlardan nakden karşılanmak üzere 128,860 TL artırılmıştır.

2015 Aralık ayı içinde ise Ana Ortaklık Banka’nın ödenmiş sermayesi International Finance

Corporation ve European Bank for Reconstruction and Development tarafından eşit miktarda

karsılanmak suretiyle 168,655 TL tutarında artırılarak 847,515 TL'ye yükseltilmiştir. Ayrıca, hisse

senedi ihraç prim tutarı olarak 73,379 TL özkaynaklara kaydedilmiştir.

XXI. Aval ve kabullere ilişkin açıklamalar

Aval ve kabuller, olası borç ve taahhüt olarak bilanço dışı yükümlülükler arasında izlenmektedir. Aval

ve kabullere ilişkin nakit işlem, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmektedir.

Bilanço tarihleri itibarıyla aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller

bulunmamaktadır.

XXII. Devlet teşviklerine ilişkin açıklamalar

Bilanço tarihleri itibarıyla Grup’un kullandığı devlet teşviği bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

22

XXIII. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar

Banka, bireysel bankacılık hizmetleri, bireysel müşteri cari hesapları, mevduat hesapları, uzun vadeli

yatırıma yönelik ürünleri, takas-saklama hizmetleri, kredi ve bankamatik kartları, tüketici kredileri ile

uzun vadeli konut kredileri ve diğer tüm bireysel bankacılık hizmetleri ve kurumsal/ticari bankacılık

alanlarında faaliyet göstermektedir. Banka’nın konsolide olan bağlı ortaklığı Fiba Portföy, portföy

yönetimi alanında faaliyet göstermektedir ve faaliyet sonuçları ile varlık ve yükümlülükleri “Hazine ve

Genel Müdürlük Bölümü” altında raporlanmaktadır.

 Perakende

Ticari &

Kurumsal

Hazine & Grup'un

Bankacılık Bankacılık Genel Müdürlük
 Toplam

Faaliyeti

Cari Dönem - 1 Ocak - 31

Aralık 2015
 Faaliyet Geliri 183,862 237,534 33,607 455,003

Faaliyet Kârı (12,332) 152,368 (30,571) 109,465

 Vergi Gideri (27,948)

Dönem Net Kârı/(Zararı) 81,517

Cari Dönem- 31 Aralık 2015

 Bölüm Varlıkları 2,875,840 5,670,173 2,640,571 11,186,584

 Dağıtılmamış Varlıklar --

Toplam Varlıklar

 11,186,584

 Bölüm Yükümlülükleri 4,865,298 2,083,502 3,200,871 10,149,671

 Dağıtılmamış Yükümlülükler --

 Özkaynaklar 1,036,913

Toplam Yükümlülükler 11,186,584

 Perakende

Ticari &

Kurumsal

Hazine & Grup'un

Bankacılık Bankacılık Genel Müdürlük
 Toplam

Faaliyeti

Önceki Dönem - 1 Ocak - 31

Aralık 2014
 Faaliyet Geliri 161,233 185,773 12,443 359,449

Faaliyet Kârı 6,408 104,241 (15,549) 95,100

 Vergi Gideri (20,962)

Dönem Net Kârı/(Zararı) 74,138

Onceki Dönem- 31 Aralık 2014

 Bölüm Varlıkları 2,018,668 4,098,298 1,919,754 8,036,720

 Dağıtılmamış Varlıklar --

Toplam Varlıklar

 8,036,720

 Bölüm Yükümlülükleri 3,763,662 1,323,725 2,363,203 7,450,592

 Dağıtılmamış Yükümlülükler --

 Özkaynaklar 586,128

Toplam Yükümlülükler 8,036,720

XXIV. Diğer hususlara ilişkin açıklamalar

Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

23

DÖRDÜNCÜ BÖLÜM

KONSOLİDE BAZDA MALİ BÜNYE VE RİSK YÖNETİMİNE İLİŞKİN

BİLGİLER

I. Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar

31 Aralık 2015 tarihi itibarıyla konsolide sermaye yeterliliği standart oranı %13.56’dır.(31 Aralık

2014: %13.23’tür).

1. Konsolide sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranının hesaplanması 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete’de

yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik” çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının hesaplanmasında hesap

ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılmaktadır.

Özkaynak hesabında sermayeden indirilen değer olarak dikkate alınan tutarlar, risk ağırlıklı varlıklar,

gayrinakdi krediler ve yükümlülüklerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların

hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar; ilgili amortismanlar ve

karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Kredi riski Standart Yaklaşım KRA Basit Yöntem kullanılmak suretiyle hesaplanmaktadır. Nakdi risk

tutarları, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”

madde 6 kapsamında sınıflandırılmakta, “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ” kapsamında

risk azaltımı tekniklerinin uygulanmasının ardından “Bankaların Sermaye Yeterliliğinin Ölçülmesine

ve Değerlendirilmesine İlişkin Yönetmelik -Ek1’ uyarınca risk ağırlıkları uygulanmaktadır.

Gayrinakdi krediler ve taahhütlerin risk tutarı, 1/11/2006 tarihli ve 26333 sayılı Resmî Gazete’de

yayımlanan Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin

Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmeliğe istinaden ayrılan özel karşılıklar

düşüldükten sonraki net tutarlarına yüksek riskli ise yüzde yüz; orta riskli ise yüzde elli, orta/düşük

riskli ise yüzde yirmi ve düşük riskli ise yüzde sıfır oranı uygulanmak suretiyle hesaplanmaktadır.

Bulunan tutar, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik” madde 6 kapsamında sınıflandırılmakta, “Kredi Riski Azaltım Tekniklerine İlişkin

Tebliğ” kapsamında risk azaltımı tekniklerinin uygulanmasının ardından “Bankaların Sermaye

Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik -Ek1’ uyarınca risk ağırlıkları

uygulanmaktadır.

 Türev Finansal Araçlar ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı

taraftan olan alacaklar, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik”in 21 inci maddesi ve anılan yönetmelik Ek 2 uyarınca krediye dönüştürülerek ilgili risk

grubuna dahil edilerek, “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ” kapsamında risk azaltımı

tekniklerinin uygulanmasının ardından ilgili risk grubunun ağırlığı ile ikinci defa

ağırlıklandırılmaktadır. Banka türev finansal araçlara ilşikin risk tutarlarını “Gerçeğe Uygun Değerine

Göre Değerleme Yöntemi’ni” kullanmak suretiyle hesaplamaktadır.

Banka, Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında

Yönetmelik esas alınmak suretiyle kredi riski, piyasa riski, operasyonel risk, bankacılık hesaplarından

kaynaklanan faiz oranı riski, yoğunlaşma riski, likidite riski, itibar riski, stratejik risk ve asgari olarak

belirlenen diğer risk tipleri için değerlendirme kriterlerini tanımlayarak risk profilini belirlemektedir.

 Banka, içsel sermaye yeterliliği değerlendirilmesi kapsamında; Risk Komitesi tarafından onaylanan

“Baz”, “Olumsuz” ve “Aşırı Olumsuz” senayoların yanı sıra, BDDK tarafından 28 Aralık 2015 tarih,

42233676-010.07.02-E.18382 sayılı ve İSEDES Raporunda Kullanılacak Senaryolar konulu yazı

ekinde yer alan “Baz” ve “Olumsuz” Senaryoları da dikkate almıştır. 21 Ocak 2016 tarihli Kurulu

toplantısında onaylanmış olan stres testi uygulama sonuçlarına göre sermaye planlama tamponu

doğmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

24

2.1 Ana Ortaklık Banka’nın sermaye yeterliliği standart oranına ilişkin bilgiler

Cari Dönem %0 %10 %20 %50 %75 %100 %150 %200

Kredi Riskine Esas Tutar -- -- 27,693 1,196,891 1,065,056 6,108,766 93,476 110,705

Risk Sınıfları 2,176,095 -- 138,466 2,393,781 1,420,075 6,108,766 62,317 55,353

Merkezi yönetimlerden veya merkez

bankalarından şarta bağlı olan ve olmayan

alacaklar

1,567,150 -- -- 324 -- -- -- --

Bölgesel yönetimlerden veya yerel

yönetimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

İdari birimlerden ve ticari olmayan

Girişimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

Çok taraflı kalkınma bankalarından şarta bağlı

olan ve olmayan alacaklar

-- -- -- -- -- -- -- --

Uluslararası teşkilatlardan şarta bağlı olan ve

olmayan alacaklar

-- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan

ve olmayan alacak

437,250 -- 138,466 529,374 -- 7,876 201 --

Şarta bağlı olan ve olmayan kurumsal alacaklar 46,392 -- -- -- -- 5,297,566 -- --

Şarta bağlı olan ve olmayan perakende

alacaklar

 260 -- -- -- 1,420,075 -- -- --

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar

12,800 -- -- 1,856,689 -- 466,653 -- --

Tahsili gecikmiş alacaklar -- -- -- 6,202 -- 56,815 543 -

Kurulca riski yüksek olarak belirlenen

alacaklar

-- -- -- 1,192 -- 2,076 61,573 55,353

İpotek teminatlı menkul kıymetler -- -- -- -- -- -- -- --

Menkul kıymetleştirme pozisyonları -- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar

-- -- -- -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki

yatırımlar

-- -- -- -- -- -- -- --

Diğer alacaklar 112,243 -- -- -- -- 277,780 -- --

Toplam Risk Ağırlıklı Varlıklar 2,176,095 -- 138,466 2,393,781 1,420,075 6,108,766 62,317 55,353

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

25

2.1 Ana Ortaklık Banka’nın sermaye yeterliliği standart oranına ilişkin bilgiler (devamı)

Önceki Dönem %0 %10 %20 %50 %75 %100 %150 %200

Kredi Riskine Esas Tutar -- -- 56,086 777,460 949,838 4,412,592 143,858 160,328

Risk Sınıfları 1,393,463 -- 280,430 1,554,920 1,266,451 4,412,592 95,905 80,164

Merkezi yönetimlerden veya merkez

bankalarından şarta bağlı olan ve olmayan

alacaklar

989,897 -- -- 18,070 -- -- -- --

Bölgesel yönetimlerden veya yerel

yönetimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

İdari birimlerden ve ticari olmayan

Girişimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

Çok taraflı kalkınma bankalarından şarta bağlı

olan ve olmayan alacaklar

-- -- -- -- -- -- -- --

Uluslararası teşkilatlardan şarta bağlı olan ve

olmayan alacaklar

-- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan

ve olmayan alacak

306,657 -- 280,430 417,222 -- -- 539 --

Şarta bağlı olan ve olmayan kurumsal alacaklar -- -- -- -- -- 4,008,965 -- --

Şarta bağlı olan ve olmayan perakende

alacaklar

 -- -- -- -- 1,266,451 -- -- --

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar

1,850 -- -- 1,115,701 -- 228,043 -- --

Tahsili gecikmiş alacaklar -- -- -- 3,374 -- 41,536 4,084 -

Kurulca riski yüksek olarak belirlenen

alacaklar

-- -- -- 553 -- 3,851 91,282 80,164

İpotek teminatlı menkul kıymetler -- -- -- -- -- -- -- --

Menkul kıymetleştirme pozisyonları -- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar

-- -- -- -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki

yatırımlar

-- -- -- -- -- -- -- --

Diğer alacaklar 95,059 -- -- -- -- 130,197 -- --

Toplam Risk Ağırlıklı Varlıklar 1,393,463 -- 280,430 1,554,920 1,266,451 4,412,592 95,905 80,164

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

26

2.2 Konsolide sermaye yeterliliği standart oranına ilişkin bilgiler

Cari Dönem %0 %10 %20 %50 %75 %100 %150 %200

Kredi Riskine Esas Tutar -- -- 27,753 1,196,891 1,065,056 6,109,074 93,476 110,705

Risk Sınıfları 2,170,651 -- 138,769 2,393,781 1,420,075 6,109,074 62,317 55,353

Merkezi yönetimlerden veya merkez

bankalarından şarta bağlı olan ve olmayan

alacaklar

1,567,150 -- -- 324 -- -- -- --

Bölgesel yönetimlerden veya yerel

yönetimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

İdari birimlerden ve ticari olmayan

Girişimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

Çok taraflı kalkınma bankalarından şarta bağlı

olan ve olmayan alacaklar

-- -- -- -- -- -- -- --

Uluslararası teşkilatlardan şarta bağlı olan ve

olmayan alacaklar

-- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan

ve olmayan alacak

437,250 -- 138,769 529,374 -- 7,876 201 --

Şarta bağlı olan ve olmayan kurumsal alacaklar 46,392 -- -- -- -- 5,297,566 -- --

Şarta bağlı olan ve olmayan perakende

alacaklar

 260 -- -- -- 1,420,075 -- -- --

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar

12,800 -- -- 1,856,689 -- 466,653 -- --

Tahsili gecikmiş alacaklar -- -- -- 6,202 -- 56,815 543 -

Kurulca riski yüksek olarak belirlenen

alacaklar

-- -- -- 1,192 -- 2,076 61,573 55,353

İpotek teminatlı menkul kıymetler -- -- -- -- -- -- -- --

Menkul kıymetleştirme pozisyonları -- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar

-- -- -- -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki

yatırımlar

-- -- -- -- -- -- -- --

Diğer alacaklar 106,799 -- -- -- -- 278,088 -- --

Toplam Risk Ağırlıklı Varlıklar 2,170,651 -- 138,769 2,393,781 1,420,075 6,109,074 62,317 55,353

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

27

2.2 Konsolide sermaye yeterliliği standart oranına ilişkin bilgiler (devamı)

Önceki Dönem %0 %10 %20 %50 %75 %100 %150 %200

Kredi Riskine Esas Tutar -- -- 56,151 777,460 949,838 4,412,792 143,858 160,328

Risk Sınıfları 1,388,018 -- 280,753 1,554,920 1,266,451 4,412,792 95,905 80,164

Merkezi yönetimlerden veya merkez

bankalarından şarta bağlı olan ve olmayan

alacaklar

989,897 -- -- 18,070 -- -- -- --

Bölgesel yönetimlerden veya yerel

yönetimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

İdari birimlerden ve ticari olmayan

Girişimlerden şarta bağlı olan ve olmayan

alacaklar

-- -- -- -- -- -- -- --

Çok taraflı kalkınma bankalarından şarta bağlı

olan ve olmayan alacaklar

-- -- -- -- -- -- -- --

Uluslararası teşkilatlardan şarta bağlı olan ve

olmayan alacaklar

-- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan

ve olmayan alacak

306,657 -- 280,753 417,222 -- -- 539 --

Şarta bağlı olan ve olmayan kurumsal alacaklar -- -- -- -- -- 4,008,965 -- --

Şarta bağlı olan ve olmayan perakende

alacaklar

-- -- -- -- 1,266,451 -- -- --

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar

1,850 -- -- 1,115,701 -- 228,043 -- --

Tahsili gecikmiş alacaklar -- -- -- 3,374 -- 41,536 4,084 -

Kurulca riski yüksek olarak belirlenen

alacaklar

-- -- -- 553 -- 3,851 91,282 80,164

İpotek teminatlı menkul kıymetler -- -- -- -- -- -- -- --

Menkul kıymetleştirme pozisyonları -- -- -- -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar

-- -- -- -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki

yatırımlar

-- -- -- -- -- -- -- --

Diğer alacaklar 89,614 -- -- -- -- 130,397 -- --

Toplam Risk Ağırlıklı Varlıklar 1,388,018 -- 280,753 1,554,920 1,266,451 4,412,792 95,905 80,164

3. Konsolide sermaye yeterliliği standart oranına ilişkin özet bilgi

 BANKA KONSOLİDE

 Cari dönem Önceki dönem Cari Dönem Önceki dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi

Riskine Esas Tutar*0.08) (KRSY) 688,207 520,013 688,236 520,034

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (Piyasa

Riskine Esas Tutar) (PRSY) 17,783 2,144 17,783 2,144

Operasyonel Riski İçin Gerekli Sermaye Yükümlülüğü

(Operasyonel Riske Esas Tutar) (ORSY) 39,019 25,668 39,079 25,673

Özkaynak 1,263,310 906,455 1,263,042 906,281

Özkaynak/((KRSY+PRSY+ORSY) *12,5*100) %13.57 %13.24 %13.56 %13.23

Ana Sermaye/((KRSY+PRSY+ORSY) *12,5*100) % 10.92 % 8.17 % 10.91 % 8.16

Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5*100) % 10.94 % 8.20 % 10.93 % 8.20

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

28

4. Konsolide özkaynak kalemlerine ilişkin bilgiler

Cari

Dönem

Önceki

Dönem

ÇEKİRDEK SERMAYE

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen

ödenmiş sermaye 847,515 550,000

Hisse senedi ihraç primleri 73,379 --

Hisse senedi iptal kârları -- --

Yedek akçeler 46,786 --

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar -- --

Kâr 81,517 168,918

 Net Dönem Kârı 81,517 74,210

 Geçmiş Yıllar Kârı -- 94,708

Muhtemel riskler için ayrılan serbest karşılıklar -- --

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen

ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler -- --

Azınlık payları 32 43

İndirimler Öncesi Çekirdek Sermaye 1,049,229 718,961

Çekirdek Sermayeden Yapılacak İndirimler

Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı

ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-) 12,337 132,843

Faaliyet kiralaması geliştirme maliyetleri (-) 13,239 19,573

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi

yükümlülükleri (-) 5,364 5,336

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

Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-) -- --

Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -- --

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları

toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -- --

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun

pozisyonlarının çekirdek sermayenin %10’nunu aşan kısmı (-) -- --

İpotek hizmeti sunma haklarının çekirdek sermayenin %10’nunu aşan kısmı (-) -- --

Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’nunu aşan

kısmı (-) -- --

Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası

uyarınca çekirdek sermayenin %15’ini aşan tutarlar (-) -- --

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun

pozisyonlarından kaynaklanan aşım tutarı (-) -- --

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-) -- --

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-) -- --

Kurulca belirlenecek diğer kalemler (-) -- --

Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden

indirim yapılacak tutar (-) -- --

Çekirdek Sermayeden Yapılan İndirimler Toplamı 30,940 157,252

Çekirdek Sermaye Toplamı 1,018,289 561,209

İLAVE ANA SERMAYE

Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara

ilişkin ihraç primleri -- --

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi

sonrası ihraç edilenler) -- --

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi

öncesi ihraç edilenler) -- --

Üçüncü kişilerin ilave ana sermayedeki payları -- --

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

29

7. Konsolide özkaynak kalemlerine ilişkin bilgiler (devamı)

İndirimler Öncesi İlave Ana Sermaye

İlave Ana Sermayeden Yapılacak İndirimler

Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -- --

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları

toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -- --

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar

ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların

net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı(-) -- --

Kurulca belirlenecek diğer kalemler (-) -- --

Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -- --

İlave ana sermayeden yapılan indirimler toplamı -- --

İlave Ana Sermaye Toplamı -- --

Ana Sermayeden Yapılacak İndirimler 1,713 2,236

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi

yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin

birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -- --

Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin

Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) 1,713 2,236

Ana Sermaye Toplamı 1,016,576 558,973

KATKI SERMAYE

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi

sonrası ihraç edilen/temin edilenler) -- --

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi

öncesi ihraç edilenler) 155,600 287,101

Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya

rehnedilmiş kaynaklar -- --

Genel Karşılıklar 91,103 60,513

Üçüncü Kişilerin Katkı Sermayedeki Payları -- --

İndirimler Öncesi Katkı Sermaye 246,703 347,614

Katkı Sermayeden Yapılacak İndirimler

Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -- --

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları

toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -- --

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar

ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların

net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı(-) -- --

Kurulca belirlenecek diğer kalemler (-) -- --

Katkı Sermayeden Yapılan İndirimler Toplamı -- --

Katkı Sermaye Toplamı 246,703 347,614

SERMAYE 1,263,339 906,587

Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler (-) -- --

Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların

alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları

gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen

elden çıkarılamayanların net defter değerleri(-) -- --

Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya

bankanın nitelikli pay sahiplerine kullandırılan krediler veya bunlarca ihraç edilen borçlanma

araçlarına yapılan yatırımlar(-) -- --

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin

20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-) -- --

Kurulca belirlenecek diğer hesaplar (-) 237 306

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

30

4. Konsolide özkaynak kalemlerine ilişkin bilgiler (devamı)

Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen

bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun

pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının,

Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci

fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden

indirilmeyen kısmı (-) -- --

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye

unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların

Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave

ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-) -- --

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun

pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti

sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin

ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek

tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek

sermayeden indirilmeyen kısmı (-) -- --

ÖZKAYNAK 1,263,042 906,281

Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar -- --

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından

kaynaklanan tutar -- --

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun

pozisyonlarından kaynaklanan tutar -- --

İpotek hizmeti sunma haklarından kaynaklanan tutar -- --

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -- --

Özkaynak hesaplamasında geçici uygulamaya tabi unsurlara ilişkin bilgiler:
 Banka

Cari Dönem Özkaynak Hesaplamasında

Dikkate Alınan Tutar
Toplam Tutar

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin

ihraç primleri (01.01.2014 tarihi öncesi ihraç edilenler)
155,600 211,913

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

31

II. Konsolide kredi riskine ilişkin açıklamalar

Kredi riski Grup’un ilişki içinde bulunduğu karşı tarafın, sözleşme gereklerine uymayarak

yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve

zararları ifade eder.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Borçlu ve

borçlular grubu ile sektörlerin risk sınırlamaları haftalık bazda izlenmekte, sektörler ise aylık raporlarla

takip edilmektedir.

Günlük yapılan işlemlerle ilgili risk limit ve dağılımları günlük olarak takip edilmektedir. Bilanço dışı

risklere ilişkin risk yoğunlaşması, yerinde ve uzaktan denetim faaliyetleri ile izlenmektedir.

Ticari kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla ilgili mevzuata

uygun şekilde izlenmekte, bu amaca uygun olarak geliştirilmiş risk derecelendirme modelleri

kullanılarak, kredi borçlusunun risk seviyesinin artması durumunda kredi limitleri yeniden

belirlenmekte ve ilave teminat alınmaktadır. Açılan krediler için hesap durumu belgeleri ilgili

mevzuatta öngörüldüğü şekilde alınmaktadır.

Ana Ortaklık Banka kredi politikaları çerçevesinde kredilerin değerliliğini analiz ederek, firmanın

finansal durumu ve kredinin türüne göre nakit teminatlar, banka garantisi, gayrimenkul ipoteği, menkul

rehni, kambiyo senetleri veya diğer kişi ve kuruluşların kefaletleri teminat olarak alınmaktadır.

Ana Ortaklık Banka’nın vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden

tutulan pozisyonları üzerinde VaR bazında kontrol limitleri bulunmakta, bu tür araçlar için üstlenilen

kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına

tabi tutulmaktadır.

Ana Ortaklık Banka, dış ticaret finansmanı ve diğer bankalararası kredi kullanım ve kullandırım

işlemlerini muhabir ağı ile gerçekleştirmektedir. Bu kapsamda Banka, yurt içi ve yurt dışında yerleşik

banka ve diğer finansal kuruluşlara kredi değerliliklerini incelemek suretiyle limit tahsis etmekte ve

periyodik olarak söz konusu kuruluşları değerlendirmeye tabi tutmaktadır.

Banka; uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal

faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riskine maruz değildir.

Banka’nın risk iştahı politikası dahilinde aşağıdaki konsantrasyonlar ölçülerek haftalık olarak Aktif

Pasif Komitesi’ne ve aylık olarak Risk Komitesi’ne sunulmaktadır.

Müşteri Grup Konsantrasyonu kapsamında ilk 20 ticari borçlu/risk grubunun kredi risklerinin toplamı

Banka’nın toplam kredi riskinin %35’ini aşmayacaktır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

32

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

Sektör konsantrasyonu kapsamında Banka aşağıda ayrıca listelenen sektörler dışında kalan tüm

sektörler için risk iştahını toplam kredilerin %10’nu geçmeyecek şekilde “makul” olarak belirlemiştir.

Sektör Oransal Sınır

İnşaat %20

Turizm %20

Faktoring %15

Toptan ve Perakende Ticaret %15

Risk iştahı politikası çerçevesinde vadesi 1 yıldan uzun vadeli kredilerin ödeme planlarının toplamı,

Banka’nın toplam kredilerinin %45’ini geçemez. Sözkonusu oran haftalık olarak Aktif Pasif

Komitesi’nde ve aylık olarak Risk Komitesi’nde takip edilmektedir.

Ana Ortaklık Banka’nın ilk büyük 100 nakdi kredi müşterisinden olan alacağı toplam nakdi krediler

portföyünün %47’sini, ilk büyük 200 nakdi kredi müşterisinden olan alacağı ise %56’sını (31 Aralık

2014: %47 ve %57) oluşturmaktadır.

Ana Ortaklık Banka’nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi

krediler portföyünün %72’sini, ilk büyük 200 gayrinakdi kredi müşterisinden olan alacağı ise %85’ini

(31 Aralık 2014: %73 ve %86) oluşturmaktadır.

Ana Ortaklık Banka’nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı

toplam bilanço içi ve bilanço dışı hesaplarda izlenen varlıkların %44’ünü, ilk büyük 200 kredi

müşterisinden olan nakdi ve gayrinakdi alacak tutarı ise %55’ini (31 Aralık 2014: %44 ve %55)

oluşturmaktadır.

31 Aralık 2015 tarihi itibarıyla Ana Ortaklık Banka tarafından üstlenilen kredi riski için ayrılan genel

kredi karşılık tutarı 91,103 TL’dir (31 Aralık 2014: 60,513 TL).
 Cari Dönem

Risk Tutarı *

Ortalama

Risk Tutarı

Risk Sınıfları

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 1,567,474 1,315,814

İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacak 1,113,470 1,144,700

Şarta bağlı olan ve olmayan kurumsal alacaklar 5,343,958 4,381,296

Şarta bağlı olan ve olmayan perakende alacaklar 1,420,335 1,315,525

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 2,336,142 1,851,707

Tahsili gecikmiş alacaklar 63,560 58,045

Kurulca riski yüksek olarak belirlenen alacaklar 120,194 142,281

Diğer alacaklar 384,887 331,690

Toplam 12,350,020 10,541,058

 (*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

Önceki Dönem

Risk Tutarı *

Ortalama

Risk Tutarı

Risk Sınıfları

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 1,007,967 899,844

İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar -- 1,535

Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacak 1,003,761 810,120

Şarta bağlı olan ve olmayan kurumsal alacaklar 4,010,375 3,614,572

Şarta bağlı olan ve olmayan perakende alacaklar 1,266,451 1,109,739

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 1,345,594 1,405,766

Tahsili gecikmiş alacaklar 48,994 35,424

Kurulca riski yüksek olarak belirlenen alacaklar 175,850 204,336

Diğer alacaklar 220,011 149,002

Toplam 9,079,003 8,230,338

 (*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

33

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

1. Önemli Bölgelerdeki Önemlilik Arz eden Risklere İlişkin Profil

Merkezi

yönetimle

rden veya

merkez

bankaları

ndan

şarta

bağlı olan

ve

olmayan

alacaklar

İdari

birimlerden

ve ticari

olmayan

girişimlerde

n şarta bağlı

olan ve

olmayan

alacaklar

Bankalar

ve aracı

kurumlar

dan şarta

bağlı olan

ve

olmayan

alacaklar

Şarta bağlı

olan ve

olmayan

kurumsal

alacaklar

Şarta bağlı

olan ve

olmayan

perakende

alacaklar

Şarta bağlı

olan ve

olmayan

gayrimenkul

ipoteğiyle

teminatlandı

rılmış

alacaklar

Tahsili

gecikmiş

alacaklar

Kurulca

riski

yüksek

olarak

belirlenen

alacaklar

Diğer

alacaklar
Toplam

Cari Dönem *

Yurt içi 1,567,474 -- 523,698 5,064,741 1,420,261 2,096,090 63,560 120,194 384,887 11,240,905

Avrupa Birliği Ülkeleri -- -- 563,765 93,586 27 -- -- -- -- 657,378

OECD Ülkeleri ** -- -- 382 -- -- -- -- -- -- 382

Kıyı Bankacılığı

Bölgeleri
-- -- -- 49,739 -- -- -- -- -- 49,739

ABD, Kanada -- -- 21,028 -- -- -- -- -- -- 21,028

Diğer Ülkeler -- -- 4,597 135,892 47 240,052 -- -- -- 380,588

İştirak, Bağlı Ortaklık ve

Birlikte Kontrol Edilen

Ortaklıklar

-- -- -- -- -- -- -- -- -- --

Dağıtılmamış Varlıklar/

Yükümlülükler***
-- -- -- -- -- -- -- -- -- --

Toplam 1,567,474 -- 1,113,470 5,343,958 1,420,335 2,336,142 63,560 120,194 384,887 12,350,020

 (*) Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

(**) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri
(***) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

Merkezi

yönetimlerden

veya merkez

bankalarından

şarta bağlı olan

ve olmayan

alacaklar

Bankalar

ve aracı

kurumlard

an şarta

bağlı olan

ve olmayan

alacaklar

Şarta

bağlı olan

ve

olmayan

kurumsal

alacaklar

Şarta

bağlı olan

ve

olmayan

perakende

alacaklar

Şarta bağlı

olan ve

olmayan

gayrimenkul

ipoteğiyle

teminatlandı

rılmış

alacaklar

Tahsili

gecikmiş

alacaklar

Kurulca

riski

yüksek

olarak

belirlenen

alacaklar

Diğer

alacaklar
Toplam

Önceki Dönem *

Yurt içi 1,007,967 639,839 4,008,965 1,266,451 1,345,594 48,994 175,850 -- 8,493,660

Avrupa Birliği Ülkeleri -- 348,136 -- -- -- -- -- -- 348,136

OECD Ülkeleri ** -- 15,619 -- -- -- -- -- -- 15,619

Kıyı Bankacılığı Bölgeleri -- -- -- -- -- -- -- -- --

ABD, Kanada -- 207 -- -- -- -- -- -- 207

Diğer Ülkeler -- 1,370 -- -- -- -- -- -- 1,370

İştirak, Bağlı Ortaklık ve

Birlikte Kontrol Edilen

Ortaklıklar

-- -- -- -- -- -- -- -- --

Dağıtılmamış

Varlıklar/Yükümlülükler***
-- -- -- -- -- -- -- 220,011 220,011

Toplam 1,007,967 1,005,171 4,008,965 1,266,451 1,345,594 48,994 175,850 220,011 9,079,003

(*) Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

(**) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri
(***) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

34

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

2. Sektörlere veya Karşı Tarafa Göre Risk Profili

Sektörler/Karşı

Taraflar
1 2 3 4 5 6 7 8 9 TP YP Toplam

Tarım -- -- -- 142,015 84,078 54,417 1,659 347 -- 223,809 58,707 282,516

Çiftçilik ve

Hayvancılık -- -- -- 76,127 74,675 51,411 544 1 -- 195,311 7,447 202,758

Ormancılık -- -- -- 35,846 7,902 2,485 34 116 -- 24,900 21,483 46,383

Balıkçılık -- -- -- 30,042 1,501 521 1,081 230 -- 3,598 29,777 33,375

Sanayi -- -- -- 1,884,053 404,425 464,814 30,989 456 -- 1,604,662 1,180,075 2,784,737

Madencilik ve

Taş Ocakçılığı -- -- -- 42,016 19,505 23,546 7,270 12 -- 62,416 29,933 92,349

İmalat Sanayi -- -- -- 1,554,325 379,857 418,203 23,719 444 -- 1,255,689 1,120,859 2,376,548

Elektrik, Gaz ve

Su -- -- -- 287,712 5,063 23,065 -- -- -- 286,557 29,283 315,840

İnşaat -- -- -- 823,772 279,986 738,799 14,920 115,172 -- 1,488,527 484,122 1,972,649

Hizmetler 177,972 -- 702,504 1,902,335 457,166 807,519 13,420 2,904 371,453 2,210,844 2,224,429 4,435,273

Toptan ve

Perakende

Ticaret -- -- -- 508,179 329,818 149,313 12,177 2,890 -- 841,619 160,758 1,002,377

Otel ve Lokanta

Hizmetleri -- -- -- 339,096 29,946 410,497 59 1 -- 121,349 658,250 779,599

Ulaştırma ve

Haberleşme -- -- -- 281,517 38,765 68,781 590 12 -- 191,580 198,085 389,665

Mali Kuruluşlar 177,972 -- 702,504 533,084 8,902 100,000 -- -- 371,424 832,684 1,061,202 1,893,886

Gayrimenkul ve

Kira Hizmetleri -- -- -- 140,727 6,636 35,727 15 -- -- 43,815 139,289 183,104

Serbest Meslek

Hizmetleri -- -- -- 2,277 7,655 7,917 20 -- -- 17,870 -- 17,870

Eğitim

Hizmetleri -- -- -- 11,283 4,876 10,154 -- -- -- 26,313 -- 26,313

Sağlık ve Sosyal

Hizmetler -- -- -- 86,172 30,568 25,130 559 1 29 135,614 6,845 142,459

Diğer * 1,389,502 -- 410,966 591,783 194,680 270,593 2,572 1,315 13,434 794,740 2,080,105 2,874,845

Toplam** 1,567,474 -- 1,113,470 5,343,958 1,420,335 2,336,142 63,560 120,194 384,887 6,322,582 6,027,438 12,350,020

(*) Önceki dönemde mali kuruluşlar sektöründe yer alan ve cari dönem itibarıyla 1,389,502 TL olarak gerçekleşen alacağın sektör bilgisi

“diğer” olarak sınıflandırılmıştır.

(**) Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

1: Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar

2: İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar

3: Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar

4: Şarta bağlı olan ve olmayan kurumsal alacaklar

5: Şarta bağlı olan ve olmayan perakende alacaklar

6: Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar

7: Tahsili gecikmiş alacaklar

8: Kurulca riski yüksek olarak belirlenen alacaklar

9: Diğer alacaklar

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

35

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

2. Sektörlere veya Karşı Tarafa Göre Risk Profili (devamı)

3. Kt rSektörler/Karşı

Taraf lar Önceki Dön.

4.

1 2 3 4 5 6 7 8 9 TP YP Toplam

Tarım -- -- -- 107,441 62,898 31,255 1,368 345 -- 134,134 69,173 203,307

Çiftçilik ve

Hayvancılık -- -- -- 45,407 51,854 27,361 1,363 345 -- 112,688 13,642 126,330

Ormancılık -- -- -- 38,290 8,359 3,836 -- -- -- 17,156 33,329 50,485

Balıkçılık -- -- -- 23,744 2,685 58 5 -- -- 4,290 22,202 26,492

Sanayi -- -- -- 1,444,051 405,147 293,469 16,680 21,220 -- 1,165,950 1,014,617 2,180,567

Madencilik ve

Taş Ocakçılığı -- -- -- 21,807 21,244 8,533 9,244 13 -- 48,224 12,617 60,841

İmalat Sanayi -- -- -- 1,226,318 373,251 281,578 7,436 21,207 -- 923,105 986,685 1,909,790

Elektrik, Gaz ve

Su -- -- -- 195,926 10,652 3,358 -- -- -- 194,621 15,315 209,936

İnşaat -- -- -- 582,232 138,299 290,217 10,457 1,546 -- 853,016 169,735 1,022,751

Hizmetler 1,007,967 -- 1,005,171 1,413,689 459,002 540,792 9,465 2,466 1,501 1,974,254 2,465,799 4,440,053

Toptan ve

Perakende

Ticaret -- -- -- 362,439 322,503 93,665 8,518 1,505 -- 609,995 178,635 788,630

Otel ve Lokanta

Hizmetleri -- -- -- 419,598 32,844 359,531 184 63 -- 104,805 707,415 812,220

Ulaştırma ve

Haberleşme -- -- -- 151,118 40,617 36,602 708 95 -- 125,200 103,940 229,140

Mali Kuruluşlar 1,007,967 -- 1,005,171 248,402 8,388 7,261 6 605 -- 957,739 1,320,061 2,277,800

Gayrimenkul ve

Kira Hizmetleri -- -- -- 154,769 11,175 19,882 -- -- -- 36,002 149,824 185,826

Serbest Meslek

Hizmetleri -- -- -- 16,947 20,819 4,778 33 5 -- 41,185 1,397 42,582

Eğitim

Hizmetleri -- -- -- 9,519 4,460 4,800 -- 7 1,501 20,092 195 20,287

Sağlık ve Sosyal

Hizmetler -- -- -- 50,897 18,196 14,273 16 186 -- 79,236 4,332 83,568

Diğer -- -- -- 461,552 201,105 189,861 11,024 150,273 218,510 785,870 446,455 1,232,325

Toplam* 1,007,967 -- 1,005,171 4,008,965 1,266,451 1,345,594 48,994 175,850 220,011 4,913,224 4,165,779 9,079,003

(*) Krediye dönüşüm ve kredi riski azaltım sonrası risk tutarları verilmiştir.

1: Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar

2: İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar

3: Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar

4: Şarta bağlı olan ve olmayan kurumsal alacaklar

5: Şarta bağlı olan ve olmayan perakende alacaklar

6: Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar

7: Tahsili gecikmiş alacaklar

8: Kurulca riski yüksek olarak belirlenen alacaklar

9: Diğer alacaklar

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

36

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

3. Vade unsuru taşıyan risklerin vadelerine göre dağılımına ilişkin bilgiler

Risk Sınıfları

Vadeye Kalan Süre

1 Ay 1 -3 Ay 3 -6 Ay 6-12 Ay

1 Yıl ve

Üzeri

Merkezi yönetimlerden veya merkez bankalarından

şarta bağlı olan ve olmayan alacaklar 61,217 -- -- -- 75,697

İdari Birimlerden ve Ticari Olmayan Girişimlerden

şarta bağlı olan ve olmayan alacaklar -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan ve

olmayan alacak 520,291 15 503 65,443 526,915

Şarta bağlı olan ve olmayan diğer kurumsal alacaklar -- -- -- -- --

Şarta bağlı olan ve olmayan KOBİ kurumsal alacaklar -- -- -- -- -

Şarta bağlı olan ve olmayan kurumsal alacaklar 376,878 457,645 569,468 1,155,446 2,783,386

Şarta bağlı olan ve olmayan perakende alacaklar 45,963 30,655 141,757 577,737 615,887

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle

teminatlandırılmış alacaklar 3,082 5,550 27,426 257,710 2,042,374

Tahsili gecikmiş alacaklar -- -- -- -- --

Kurulca riski yüksek olarak belirlenen alacaklar -- -- 316 811 117,853

İpotek teminatlı menkul kıymetler -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki yatırımlar -- -- -- -- --

Diğer alacaklar -- -- -- 4,729 8,734

Genel Toplam* 1,007,431 493,865 739,470 2,061,876 6,170,846
 (*)Vade unsuru taşımayan 1,430,560 TL tutarında merkez bankası alacağı, 43,852 TL tutarında nakit ve benzeri kalemler, 9,471 TL tutarında

kredi kartı limitleri, 45,062 TL tutarında gayrinakdi kredi limitleri ve ödeme taahhütleri, 282,813 TL tutarında diğer alacaklar ve 64,774 TL

tutarında tahsili gecikmiş alacaklar tabloya dahil edilmemiştir.

Risk Sınıfları

Vadeye Kalan Süre

1 Ay 1 -3 Ay 3 -6 Ay 6-12 Ay

1 Yıl ve

Üzeri

Merkezi yönetimlerden veya merkez bankalarından

şarta bağlı olan ve olmayan alacaklar 20,275 -- 12,917 -- --

İdari Birimlerden ve Ticari Olmayan Girişimlerden

şarta bağlı olan ve olmayan alacaklar -- -- -- -- --

Bankalar ve aracı kurumlardan şarta bağlı olan ve

olmayan alacak 636,439 -- -- -- 359,651

Şarta bağlı olan ve olmayan diğer kurumsal

alacaklar -- -- -- -- --

Şarta bağlı olan ve olmayan KOBİ kurumsal

alacaklar -- -- -- -- --

Şarta bağlı olan ve olmayan kurumsal alacaklar 840,244 330,832 589,374 858,172 1,389,845

Şarta bağlı olan ve olmayan perakende alacaklar 127,486 127,593 208,446 546,009 237,409

Şarta bağlı olan ve olmayan gayrimenkul

ipoteğiyle teminatlandırılmış alacaklar 38,305 30,506 72,600 221,923 982,260

Tahsili gecikmiş alacaklar -- -- -- -- --

Kurulca riski yüksek olarak belirlenen alacaklar 25,146 -- -- -- 150,704

İpotek teminatlı menkul kıymetler -- -- -- -- --

Bankalar ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar -- -- -- -- --

Kolektif yatırım kuruluşu niteliğindeki yatırımlar -- -- -- -- --

Diğer alacaklar 255 3,001 7,313 9,968 9,198

Genel Toplam* 1,688,150 491,932 890,650 1,636,072 3,129,067
 (*)Vade unsuru taşımayan 974,775 TL tutarında merkez bankası alacağı, 55,891 TL tutarında nakit ve benzeri kalemler, 64,009 TL tutarında

gayrinakdi kredi limitleri ve ödeme taahhütleri, 99,462 TL tutarında diğer alacaklar ve 48,994 TL tutarında tahsili gecikmiş alacaklar tabloya
dahil edilmemiştir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

37

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

3. Vade unsuru taşıyan risklerin vadelerine göre dağılımına ilişkin bilgiler (devamı)

 Ana Ortaklık Banka, Fitch Ratings derecelendirme kuruluşunun açıkladığı uzun vadeli kredi

derecelendirmelerini kullanmaktadır. Söz konusu derecelendirmeler “Derecelendirme Kuruluşlarının

Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik” hükümlerine uygun olarak

kullanılır. Banka’nın sermaye yeterliliği hesabında, notu veren Kredi Derecelendirme Kuruluşu

tarafından geçerli kabul edilen en güncel derecelendirme notları kullanılır.

 Kredi derecelendirmeleri yalnızca bankalar ve aracı kurumlardan olan alacakların sınıflandırılmasında

kullanılır. Alım satım hesaplarına dahil menkul kıymetler için kredi derecelendirmesi bulunmaktadır.

Bu sebeple ihraçcı veya ihraç için kredi derecelendirilmesi kullanılmamıştır.

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-1

uyarınca Fitch Ratings firmasının derecelendirmeleri aşağıdaki kredi kademelerine denk gelmektedir.

 BDDK Kredi Kalitesi Kademesi Fitch Derece Notu

Uzun Vadeli Kredi

Derecelendirmeleri

1 AAA ilâ AA-

2 A+ ila A-

3 BBB+ ilâ BBB-

4 BB+ ilâ BB-

5 B+ ilâ B-

6 CCC+ ve aşağısı

4. Risk ağırlığına göre risk tutarları

Risk

Ağırlıkları /

Cari Dönem

%0 %10 %20 %50 %75 %100 %150 %200 Özkaynaklardan

İndirilen

Toplam

Kredi Riski

Azaltımı

Öncesi Tutar

1,673,949 -- 551,933 561,178 2,245,403 7,199,887 62,317 55,353 -- 12,350,020

Kredi Riski

Azaltımı

Sonrası Tutar

2,170,651 -- 138,769 2,393,781 1,420,075 6,109,074 62,317 55,353 -- 12,350,020

Risk

Ağırlıkları /

Cari Dönem

%0 %10 %20 %50 %75 %100 %150 %200 Özkaynaklardan

İndirilen

Toplam

Kredi Riski

Azaltımı

Öncesi Tutar

1,079,512 -- 570,408 454,811 1,687,302 5,110,901 95,905 80,164 -- 9,079,003

Kredi Riski

Azaltımı

Sonrası Tutar

1,388,018 -- 280,753 1,554,920 1,266,451 4,412,792 95,905 80,164 -- 9,079,003

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

38

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

5. Önemli sektörlere veya karşı taraf türüne göre muhtelif bilgiler

TMS ve TFRS uyarınca;

Değer Kaybına Uğramış Krediler; raporlama dönemi sonu itibarıyla 90 günden fazla gecikmiş olması

veya kredibilitesi nedeniyle değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler

için Karşılıklar Yönetmeliği kapsamında “Özel Karşılık” hesaplaması yapılmaktadır.

Tahsili Gecikmiş Krediler; raporlama dönemi sonu itibarıyla vadesi 90 güne kadar gecikmiş ancak

değer düşüklüğüne uğramamış kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında

“Genel Karşılık” hesaplaması yapılmaktadır.

Önemli sektörler/Karşı taraflar (Cari Dönem)

Krediler

Değer

Kaybına

Uğramış

Tahsili

Gecikmiş

Değer

Ayarlamaları (*) Karşılıklar (**)

Tarım 6,340 15,256 421 3,480
 Çiftçilik ve Hayvancılık 2,119 7,684 158 1,581

 Ormancılık 1,906 7,572 263 895

 Balıkçılık 2,315 -- - 1,004

Sanayi 47,245 71,430 2,937 18,415

 Madencilik ve Taşocakçılığı 13,792 47,846 1,941 9,265

 İmalat Sanayi 33,400 21,653 939 9,097

 Elektrik, Gaz, Su 53 1,931 57 53

İnşaat 19,276 30,015 888 11,311

Hizmetler 41,510 80,487 2,269 24,070

 Toptan ve Perakende Ticaret 37,058 48,682 1,313 21,353

 Otel ve Lokanta Hizmetleri 2,249 13,124 325 1,412

 Ulaştırma Ve Haberleşme 91 1,156 56 56

 Mali Kuruluşlar 318 11,115 301 232

 Gayrimenkul ve Kira. Hizm. 731 4,958 245 551

 Serbest Meslek Hizmetleri 12 42 1 12

 Eğitim Hizmetleri 30 471 9 6

 Sağlık ve Sosyal Hizmetler 1,021 939 19 448

Diğer 32,859 59,509 1,491 21,189

Toplam 147,230 256,697 8,006 78,465

(*) Tahsili gecikmiş krediler için ayrılan genel karşılık tutarını ifade etmektedir.

(**)Değer kaybına uğramış krediler için ayrılan özel karşılık tutarını ifade etmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

39

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

5. Önemli sektörlere veya karşı taraf türüne göre muhtelif bilgiler (devamı)

Önemli sektörler/Karşı taraflar (Önceki Dönem)

Krediler

Değer

Kaybına

Uğramış

Tahsili

Gecikmiş

Değer

Ayarlamaları(*) Karşılıklar(*)

Tarım 9,287 5,862 151 8,432
 Çiftçilik ve Hayvancılık 8,368 1,317 60 7,946

 Ormancılık 908 4,539 91 480

 Balıkçılık 11 6 - 6

Sanayi 46,883 15,326 477 11,505

 Madencilik ve Taşocakçılığı 11,164 10,458 294 6,376

 İmalat Sanayi 35,719 4,817 182 5,129

 Elektrik, Gaz, Su -- 51 1 --

İnşaat 26,731 36,707 937 16,184

Hizmetler 23,645 52,979 1,242 10,045

 Toptan ve Perakende Ticaret 20,378 36,213 861 8,685

 Otel ve Lokanta Hizmetleri 1,186 2,586 52 400

 Ulaştırma Ve Haberleşme 899 291 6 354

 Mali Kuruluşlar 399 11,143 268 163

 Gayrimenkul ve Kira. Hizm. 555 671 13 399

 Serbest Meslek Hizmetleri 11 11 - 6

 Eğitim Hizmetleri -- 89 2 --

 Sağlık ve Sosyal Hizmetler 217 1,975 40 38

Diğer 22,179 50,534 1,113 9,891

Toplam 128,725 161,408 3,920 56,057

(*) Tahsili gecikmiş krediler için ayrılan genel karşılık tutarını ifade etmektedir.

(**)Değer kaybına uğramış krediler için ayrılan özel karşılık tutarını ifade etmektedir.

6. Değer ayarlamaları ve kredi karşılıkları değişimine ilişkin bilgiler

7. ÖnceRisk Sınıfları

Açılış

Bakiyesi

Dönem içinde

ayrılan karşılık

tutarları

Karşılık

İptalleri

Diğer

Ayarlamalar*

Kapanış

Bakiyesi

Özel Karşılıklar 56,057 67,448 (45,040) -- 78,465

Genel Karşılıklar 60,513 30,590 -- -- 91,103
(*) Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkarılmasına göre belirlenenler

Önceki

Dönem

Açılış

Bakiyesi

Dönem içinde

ayrılan karşılık

tutarları

Karşılık

İptalleri

Diğer

Ayarlamalar*

Kapanış

Bakiyesi

Özel Karşılıklar 35,054 54,090 (33,087) -- 56,057

Genel Karşılıklar 52,237 8,280 (4) -- 60,513
(*) Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkarılmasına göre belirlenenler

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

40

II. Konsolide kredi riskine ilişkin açıklamalar (devamı)

7. Kişi ve kuruluşlara kullandırılan kredilere ilişkin teminat, değer düşüklüğü, derecelendirme ve

 vadesi geçmiş/geçmemiş alacaklara ilişkin bilgiler

Kişi ve kuruluşlara kullandırılan standart nitelikli ve yakın izlemedeki nakdi kredilerin alınan teminat

türüne göre detayı aşağıdaki gibidir:

Kişi ve Kuruluşlara Kullandırılan Nakdi Krediler

Standart Nitelikli

Krediler

Yakın İzlemedeki

Krediler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Teminatlı Krediler: 8,051,543 5,775,525 438,074 241,048

Nakit Teminatlı Krediler 62,438 1,850 -- --

Gayrimenkul İpoteği ile Teminatlandırılmış Krediler 2,769,708 1,757,855 77,789 123,495

Hazine Garantisi veya Kamu Kesimi Menkul Kıymetleri

 ile Teminatlandırılan Krediler -- -- -- --

Mali Kuruluşlar Tarafından İhraç Edilmiş Garantiler -- -- -- --

Diğer Teminatlar (Varlık üzerindeki rehinler, kurumsal

ve kişisel garantiler, senetler) 5,219,396 4,015,821 360,885 117,553

Teminatlandırılmamış Krediler 52,362 84,469 4,035 15,924

Toplam 8,103,904 5,859,994 442,108 256,972

Kişi ve kuruluşlara kullandırılan gayrinakdi kredilerin alınan teminat türüne göre detayı aşağıdaki

gibidir:

Kişi ve Kuruluşlara Kullandırılan Nakdi Krediler

Standart Nitelikli

Krediler

Yakın İzlemedeki

Krediler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Teminatlı Krediler: 1,024,231 1,017,641 5,077 10,513

Nakit Teminatlı Krediler -- 23,776 -- 88

Gayrimenkul İpoteği ile Teminatlandırılmış Krediler 69,460 41,536 1,053 1,339

Hazine Garantisi veya Kamu Kesimi Menkul Kıymetleri

 ile Teminatlandırılan Krediler -- -- -- --

Mali Kuruluşlar Tarafından İhraç Edilmiş Garantiler -- -- -- --

Diğer Teminatlar (Varlık üzerindeki rehinler, kurumsal

ve kişisel garantiler, senetler) 954,771 952,329 4,024 9,086

Teminatlandırılmamış Krediler 16,323 19,527 -- --

Toplam 1,040,555 1,037,168 5,077 10,513

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

41

III. Konsolide piyasa riskine ilişkin açıklamalar

Grup’un finansal risk yönetimi politikaları çerçevesinde piyasa riskinden korunmak amacıyla

önlem alıp almadığı, piyasa riskine maruz kalınması nedeniyle banka yönetim kurulunun risk

yönetimine ilişkin olarak almış olduğu önlemler, piyasa riskinin ölçümünde kullanılan yöntemler

ile piyasa riski ölçümlerinin aralıkları

Grup, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 28 Haziran

2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanan “Bankaların İç Sistemleri ve İçsel Sermaye

Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik” ve “Bankaların Sermaye Yeterliliğinin

Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında piyasa riski yönetimi

faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Piyasa riskine maruz kalınması nedeniyle Banka Yönetim Kurulu risk yönetimine ilişkin olarak risk

yönetimi stratejileri ve politikalarını tanımlamış ve bu stratejilerin uygulamalarının dönemsel olarak

takip edilmesini sağlamıştır. Mevcut risklere ilişkin limitler belirlenmekte ve söz konusu limitler

periyodik olarak revize edilmektedir. Banka Yönetim Kurulu, risk yönetimi grubu ile üst düzey

yönetimin, Banka’nın maruz kaldığı çeşitli riskleri tespit, ölçme, kontrol etme ve yönetme hususlarında

gerekli tedbirleri almalarını sağlamıştır.

Alım satım işlemlerinden oluşan piyasa riski, Yönetim Kurulu tarafından onaylanan Risk İştahı

Politikası ile “az” olarak sınırlandırılmış olup BDDK’nın standart metodu dikkate alınarak

ölçülmektedir. Aynı zamanda Mali Kontrol Bölümü tarafından alım satım portföyü piyasa değerleri ve

realize kar zararı raporlanmaktadır. Risk Yönetimi ve Aktif Pasif Komitesi tarafından alım satım

işlemlerinin Risk İştahı Politikası’na uyumu sürekli takip edilmektedir. Aktif pasif vade

uyuşmazlığından kaynaklanan piyasa riski ise gap raporları vasıtası ile ayrıca takip edilmektedir.

Periyodik olarak yapılan stres testleri ve senaryo analizleri ile bu sonuçlar desteklenmekte, ayrıca,

nakit akış projeksiyonu ve gap analizi gibi geleneksel risk ölçüm yöntemleri de kullanılmaktadır.

Genel piyasa riski, spesifik ve alım satım hesaplarına ilişkin karşı taraf risklerine karşı bulundurulması

gereken sermaye, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik”in hükümleri çerçevesinde standart metot kullanılarak hesaplanmakta ve aylık olarak

raporlanmaktadır.

Türev Finansal Araçlar ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan

olan alacaklar, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik”in 21 inci maddesi ve anılan yönetmelik Ek 2 uyarınca krediye dönüştürülerek ilgili risk

grubuna dahil edilmekte, ‘Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ’ kapsamında risk azaltımı

tekniklerinin uygulanmasının ardından ilgili risk grubunun ağırlığı ile ikinci defa

ağırlıklandırılmaktadır. Banka türev finansal araçlara ilişkin risk tutarlarını “Gerçeğe Uygun Değerine

Göre Değerleme Yöntemi’ni” kullanmak suretiyle hesaplamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

42

1. Piyasa riskine ilişkin bilgiler

 Tutar

(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 6,564

(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 56

Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü-

Standart Metot --

(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 865

(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot --

(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot --

(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 280

(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot

10,018

(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü --

(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII+VIII) 17,783

(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX) 222,288

Önceki Dönem Tutar

(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 367

(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 58

Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü-

Standart Metot --

(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 527

(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot --

(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot --

(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 35

(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 1,157

(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü --

(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII+VIII) 2,144

(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX) 26,800

2. Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski

tablosu

 Cari Dönem

 Ortalama En Yüksek En Düşük

Faiz Oranı Riski 3,928 6,703 910

Hisse Senedi Riski 72 867 --

Kur Riski 1,352 1,325 332

Emtia Riski -- -- --

Takas Riski -- -- --

Opsiyon Riski 157 261 68

Karşı Taraf Kredi Riski 6,333 11,252 1,779

Toplam Riske Maruz Değer 148,025 255,100 38,613

 Önceki Dönem

 Ortalama En Yüksek En Düşük

Faiz Oranı Riski 945 2,541 404

Hisse Senedi Riski -- -- --

Kur Riski 612 1,087 386

Emtia Riski -- -- --

Takas Riski -- -- --

Opsiyon Riski 26 35 19

Karşı Taraf Kredi Riski 2,808 7,030 1,157

Toplam Riske Maruz Değer 54,488 133,663 24,575

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

43

3. Karşı taraf riskine ilişkin nicel bilgiler tablosu

Karşı taraf kredi riskine ilişkin risk tutarı “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve

Değerlendirilmesine İlişkin Yönetmelik” Ek 2 - Bölüm 3’te belirtilen “Gerçeğe Uygun Değerine Göre

Değerleme Yöntemi” ile elde edilmektedir.

Sözleşmelerin gerçeğe uygun değerine göre değerlenmesi ile pozitif değere sahip sözleşmelerin

yenileme maliyetleri elde edilir. Sözleşme tutarları veya işleme konu olan tutarlar vadeye kalan

süreleri ve sözleşme türlerine göre ilgili oranlarla çarpılarak potansiyel kredi risk tutarı elde edilir.

Yenileme maliyeti ve potansiyel kredi risk tutarının toplamı karşı taraf kredi riskine ilişkin risk tutarını

verir. Karşı taraf kredi riskinin azaltımında nakdi teminatlar dikkate alınmaktadır.

Tutar
Risk Ağırlıklarına Göre Dağılım Toplam Risk

Ağırlıklı Tutar %0 %20 %50 %75 %100

Faiz Oranına Dayalı Sözleşmeler* 287 287 -- -- -- -- --

Döviz Kuruna Dayalı Sözleşmeler** 80,959 263 9,016 30,475 847 40,358 58,034

Emtiaya Dayalı Sözleşmeler -- -- -- -- -- -- --

Hisse Senedine Dayalı Sözleşmeler -- -- -- -- -- -- --

Diğer -- -- -- -- -- -- --

Pozitif Gerçeğe Uygun Brüt Değer 93,767 67 19,933 19,351 3,536 50,880 67,194

Netleştirmenin Faydaları -- -- -- -- -- -- --

Netleştirilmiş Cari Risk Tutarı -- -- -- -- -- -- --

Tutulan Teminatlar 330 -- -- -- -- -- --

Türevlere İlişkin Net Pozisyon*** 175,013 617 28,949 49,826 4,383 91,238 125,228
 (*) Repo işlemlerinden oluşmaktadır.

(**) Opsiyon, para swabı ve forward sözleşmelerinden oluşmaktadır.

(***) Döviz kuruna ve faiz oranına dayalı sözleşmeler ile pozitif gerçeğe uygun brüt değer toplamından oluşmaktadır.

Önceki Dönem

Tutar
Risk Ağırlıklarına Göre Dağılım Toplam Risk

Ağırlıklı Tutar %0 %20 %50 %75 %100

Faiz Oranına Dayalı Sözleşmeler* 142 142 -- -- -- -- --

Döviz Kuruna Dayalı Sözleşmeler** 17,687 -- 7,624 4,024 1,233 3,678 8,140

Emtiaya Dayalı Sözleşmeler -- -- -- -- -- -- --

Hisse Senedine Dayalı Sözleşmeler -- -- -- -- -- -- --

Diğer -- -- -- -- -- -- --

Pozitif Gerçeğe Uygun Brüt Değer 12,426 -- 4,830 2,677 2,850 1,878 6,320

Netleştirmenin Faydaları -- -- -- -- -- -- --

Netleştirilmiş Cari Risk Tutarı -- -- -- -- -- -- --

Tutulan Teminatlar 1,319 -- -- -- -- -- --

Türevlere İlişkin Net Pozisyon*** 30,255 142 12,454 6,701 4,083 5,556 14,460
 (*) Repo işlemlerinden oluşmaktadır.
(**) Opsiyon, para swabı ve forward sözleşmelerinden oluşmaktadır.

(***) Döviz kuruna ve faiz oranına dayalı sözleşmeler ile pozitif gerçeğe uygun brüt değer toplamından oluşmaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

44

IV. Konsolide operasyonel riske ilişkin açıklamalar

Operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmaktadır. Operasyonel riske esas

tutar, 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye

Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik”in “Operasyonel Riske Esas

Tutarın Hesaplanması” başlıklı 3 üncü bölümü uyarınca son 3 yıla (2014, 2013 ve 2012) ait brüt

gelirler kullanılmak suretiyle hesaplanmıştır. Brüt gelirin %15’i olan 39,079 TL (31 Aralık 2014:

25,673 TL) aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye

tutarını ifade etmektedir

 31.12.2012 31.12.2013 31.12.2014

Toplam/Pozitif

BG yılı sayısı

Oran

(%) Toplam

Brüt gelir 176,882 248,954 355,738 260,525 15 39,079

Operasyonel Riske Esas Tutar

(Toplam*12.5)

488,484

Önceki Dönem
31.12.2011 31.12.2012 31.12.2013

Toplam/Pozitif

BG yılı sayısı

Oran

(%) Toplam

Brüt gelir 87,630 176,882 248,954 171,155 15 25,673

Operasyonel Riske Esas Tutar

(Toplam*12.5)

320,916

V. Konsolide kur riskine ilişkin açıklamalar

Kur riskine ilişkin pozisyon limiti, yabancı para net genel pozisyon standart oranı paralelinde

belirlenmektedir. Banka önemli tutarlarda parite ve kur riski almamakta, işlemler hedge edilmektedir.

Ölçülebilir ve yönetilebilir riskler, uyulması gereken yasal limitler dahilinde alınmaktadır.

Grup, 31 Aralık 2015 tarihi itibarıyla 159,744 TL bilanço açık pozisyonundan (31 Aralık 2014: 92,047

TL açık pozisyon) ve 47,170 TL’si bilanço dışı kapalı pozisyondan (31 Aralık 2014: 91,498 TL kapalı

pozisyon) oluşmak üzere 112,574 TL net yabancı para açık pozisyon (31 Aralık 2014: 549 TL açık

pozisyon) taşımaktadır. Maruz kalınan kur riskinin ölçülmesinde, yasal raporlamada kullanılan

“standart metot” kullanılmaktadır.

Banka’nın bilanço tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış

kurları TL olarak aşağıdaki tabloda verilmiştir:

Bilanço tarihindeki ABD Doları Gişe Döviz Alış Kuru (tam TL) 2.9076 TL

Bilanço tarihindeki Avro Gişe Döviz Alış Kuru (tam TL) 3.1776 TL

Tarih ABD Doları (tam TL) Avro (tam TL)

25 Aralık 2015 2.9187 3.1968

28 Aralık 2015 2.9123 3.1904

29 Aralık 2015 2.9157 3.2006

30 Aralık 2015 2.9084 3.1921

31 Aralık 2015 2.9076 3.1776

2015 yılı Aralık ayı basit aritmetik ortalama ile ABD doları döviz alış kuru 2.9172 TL, Avro döviz alış

kuru 3.1697 TL’dir (tam TL).

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

45

V. Konsolide kur riskine ilişkin açıklamalar (devamı)

Cari Dönem Avro ABD Doları Diğer Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki

Paralar, Satın Alınan Çekler) ve TCMB 213,394 1,019,749 207,608 1,440,751

Bankalar 11,744 48,088 4,569 64,401

Gerçeğe Uygun Değer Farkı Kâr veya Zarara

Yansıtılan FV. (*) 1,526 3,201 -- 4,727

Para Piyasalarından Alacaklar -- -- -- --

Satılmaya Hazır Menkul Değerler 60,985 468,484 -- 529,469

Krediler (**) 1,369,830 1,567,935 64,956 3,002,721

İştirak Bağlı Oraklık ve Birlikte Kontrol Edilen

Ortaklıklar (İş Ortaklıkları) -- -- -- --

Vadeye Kadar Elde Tutulacak Yatırımlar -- -- -- --

Riskten Korunma Amaçlı Türev Finansal

Varlıklar -- -- -- --

Maddi Duran Varlıklar -- -- -- --

Maddi Olmayan Duran Varlıklar -- -- -- --

Diğer Varlıklar (***) 473 364 -- 837

Toplam Varlıklar 1,657,952 3,107,821 277,133 5,042,906

Yükümlülükler

Bankalar Mevduatı 212,509 169,670 16,879 399,058

Döviz Tevdiat Hesabı 589,092 2,496,025 33,193 3,118,310

Para Piyasalarına Borçlar 48,890 388,360 -- 437,250

Diğer Mali Kuruluşlar. Sağl. Fonlar 722,639 497,801 -- 1,220,440

Muhtelif Borçlar 5,654 11,125 3,385 20,164

İhraç Edilen Menkul Değerler -- -- -- --

Riskten Korunma Amaçlı Türev Finansal

Yükümlülükler -- -- -- --

Diğer Yükümlülükler(****) 1,840 5,588 -- 7,428

Toplam Yükümlülükler 1,580,624 3,568,569 53,457 5,202,650

Net Bilanço Pozisyonu 77,328 (460,748) 223,676 (159,744)

Net Nazım Hesap Pozisyonu (179,033) 450,735 (224,532) 47,170

Türev Finansal Araçlardan Alacaklar (*****) 1,145,641 1,141,211 116,033 2,402,885

Türev Finansal Araçlardan Borçlar (*****) 1,324,674 690,476 340,565 2,355,715

Gayri Nakdi Krediler (******) 151,799 512,795 926 665,519

Önceki Dönem

Toplam Varlıklar 1,053,988 2,623,701 152,356 3,830,045

Toplam Yükümlülükler 1,201,158 2,657,805 63,129 3,922,092

Net Bilanço Pozisyonu (147,170) (34,104) 89,227 (92,047)

Net Nazım Hesap Pozisyonu 143,138 37,105 (88,745) 91,498

Türev Finansal Araçlardan Alacaklar (*****) 369,306 739,318 144,591 1,253,215

Türev Finansal Araçlardan Borçlar (*****) 226,168 702,213 233,336 1,161,717

 Gayri Nakdi Krediler (******) 163,667 553,872 -- 717,539

(*) 2,714 TL tutarında alım satım amaçlı türev finansal varlıklar reeskontu dahil edilmemiştir.

(**) 346,408 TL tutarında dövize endeksli kredi, reeskont ve tahakkuk tutarını içermektedir.

(***) 13,657 TL tutarında peşin ödenmiş giderler dahil edilmemektedir.

(****) 2,716 TL tutarında alım satım amaçlı türev finansal borçlar reeskontu dahil edilmemiştir.

(*****) Cari dönemde türev finansal araçlardan alacaklar içerisinde 121,023 TL döviz alım taahhüdü (31 Aralık 2014: 160,029 TL) , türev
finansal araçlardan borçlar içerisinde 124,398 TL döviz satım taahhüdü (31 Aralık 2014: 163,212 TL döviz satım taahhüdü) yer almaktadır.

 (******) Net nazım hesap pozisyonu üzerinde etkisi bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

46

V. Konsolide kur riskine ilişkin açıklamalar (devamı)

31 Aralık 2015 ve 2014 tarihleri itibarıyla TL’nin aşağıdaki para birimleri karşısında yüzde 10 değer

kaybına uğradığı takdirde özkaynaklarda ve kar/zararda (vergi etkisi hariç) oluşabilecek artış ve azalış

aşağıdaki tabloda gösterilmiştir. Bu analiz tüm diğer değişkenlerin, özellikle faiz oranlarının, sabit

kaldığı varsayımıyla hazırlanmıştır.

Cari Dönem Önceki Dönem

Dönem Kar

veya Zararı Özkaynak

Dönem Kar

veya Zararı Özkaynak

ABD Doları (421) (776) 1,125 (825)

Avro (10,171) 195 (403) --

Diğer YP (86) -- 48 --

Toplam (Net) (10,677) (581) 770 (825)

VI. Konsolide faiz oranı riskine ilişkin açıklamalar

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı haftada bir Aktif-Pasif

Komitesi toplantılarında piyasadaki gelişmelerin de dikkate alınmasıyla değerlendirilmektedir.

Banka’nın maruz kaldığı faiz oranı riskinin ölçülmesinde, standart metot ve aktif-pasif risk ölçüm

yöntemleri kullanılmaktadır.

Standart metot kapsamında yapılan ölçümler, vade merdiveni kullanılarak aylık yapılmaktadır. Banka,

faiz riski içeren varlık ve yükümlülük kalemlerine geçmiş yıllarda yaşanmış olan krizleri dikkate

alarak çeşitli şoklar uygulamakta, uygulanan şoklar sonucunda meydana gelen bankanın net bugünkü

değerindeki değişimi Yönetim Kurulu tarafından öngörülen limitler dahilinde takip etmektedir.

 “Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya

kalan süreler itibarıyla)”:

Cari Dönem Sonu
1 Aya

Kadar
1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri
Faizsiz Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif

Deposu, Yoldaki Paralar, Satın

Alınan Çekler) ve TCMB 1,430,560 -- -- -- -- 43,549 1,474,109

Bankalar 4,301 -- -- -- -- 65,745 70,046

Gerçeğe Uyg. Değer Farkı Kâr veya

Zarara Yans. Finansal Varlıklar 9,986 4,147 22,506 51,044 26,848 -- 114,531

Para Piyasalarından Alacaklar -- -- -- -- -- -- --

Satılmaya Hazır Finansal Varlıklar 8,929 -- 40,565 492,590 68,990 2,697 613,771

Verilen Krediler 1,250,287 3,044,920 1,469,279 2,227,114 554,412 68,765 8,614,777

Vadeye Kadar Elde Tut. Yatırımlar -- -- -- -- -- -- --

Diğer Varlıklar (*) -- -- -- -- -- 299,350 299,350

Toplam Varlıklar 2,704,063 3,049,067 1,532,350 2,770,748 650,250 480,106 11,186,584

Yükümlülükler

Bankalar Mevduatı 495,035 -- -- -- -- 16,649 511,684

Diğer Mevduat 3,380,740 2,621,152 527,341 179 -- 414,628 6,944,040

Para Piyasalarına Borçlar 504,822 -- -- -- -- -- 504,822

Muhtelif Borçlar -- -- -- -- -- 100,688 100,688

İhraç Edilen Menkul Değerler -- 201,035 302,706 -- -- -- 503,741

Diğer Mali Kurul. Sağl. Fonlar 27,599 282,800 921,098 4,862 -- -- 1,236,359

Diğer Yükümlülükler (**) 5,022 3,591 22,403 35,378 17,214 1,301,642 1,385,250

Toplam Yükümlülükler 4,413,218 3,108,578 1,773,548 40,419

17,214 1,833,607 11,186,584

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

47

VI. Konsolide faiz oranı riskine ilişkin açıklamalar (devamı)

Bilançodaki Uzun Pozisyon -- -- -- 2,730,329 633,036 -- 3,363,365

Bilançodaki Kısa Pozisyon (1,709,155) (59,511) (241,198) -- -- (1,353,501) (3,363,365)

Nazım Hes. Uzun Pozisyon 591 1,112 4,453 7,368 -- 3,873,254 3,886,778

Nazım Hes. Kısa Pozisyon (591) (1,112) (4,454) (7,367) -- (3,972,889) (3,986,413)

Toplam Pozisyon (1,709,155) (59,511) (241,199) 2,730,330 633,036 (1,453,136)

(99,635)

(*) Faizsiz kolonu 191,693 TL tutarında maddi duran varlıkları, 5,364 TL tutarında maddi olmayan duran varlıkları, 1,901 TL tutarında vergi

varlığını, 3,299 TL tutarında satış amaçlı elde tutulan varlıkları ve 97,093 TL tutarında diğer aktif bakiyelerini içermektedir.

(**) Faizsiz kolonu 1,036,913 TL tutarında özkaynaklar, 114,797 TL tutarında diğer yabancı kaynaklar, 171 TL kiralama işlemlerinden

borçlar, 113,812 TL tutarında karşılıklar ve 35,949 TL tutarında vergi borcu bakiyelerini içermektedir.

“Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya

kalan süreler itibarıyla)”:

Önceki Dönem Sonu 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl
5 Yıl ve

Üzeri
Faizsiz Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu,

Yoldaki Paralar, Satın Alınan Çekler)

ve TCMB 56,509 -- -- -- -- 966,600 1,023,109

Bankalar 255,532 -- -- -- -- 7,347 262,879

Gerçeğe Uyg. Değer Farkı Kâr veya

Zarara Yans. Finansal Varlıklar 18,572 2,917 5,799 3,252 2,100 -- 32,640

Para Piyasalarından Alacaklar 23,189 -- -- -- -- -- 23,189

Satılmaya Hazır Finansal Varlıklar 5,154 -- 19,737 257,336 99,682 -- 381,909

Verilen Krediler 523,493 2,393,728 1,086,028 1,801,868 311,849 72,668 6,189,634

Vadeye Kadar Elde Tut. Yatırımlar -- -- -- -- -- -- --

Diğer Varlıklar (*) -- -- -- -- -- 123,360 123,360

Toplam Varlıklar 882,449 2,396,645 1,111,564 2,062,456 413,631 1,169,975 8,036,720

Yükümlülükler

Bankalar Mevduatı 156,003 -- -- -- -- 2,845 158,848

Diğer Mevduat 2,781,561 1,641,634 345,893 9,198 -- 304,231 5,082,517

Para Piyasalarına Borçlar 325,977 -- -- -- -- -- 325,977

Muhtelif Borçlar -- -- -- -- -- 61,250 61,250

İhraç Edilen Menkul Değerler 46,305 163,385 263,245 -- -- -- 472,935

Diğer Mali Kurul. Sağl. Fonlar 56,687 538,917 425,642 -- -- -- 1,021,246

Diğer Yükümlülükler (**) 2,135 2,372 5,486 1,719 116,677 785,558 913,947

Toplam Yükümlülükler 3,368,668 2,346,308 1,040,266 10,917 116,677 1,153,884 8,036,720

Bilançodaki Uzun Pozisyon -- 50,337 71,298 2,051,539 296,954 16,091 2,486,219

Bilançodaki Kısa Pozisyon (2,486,219) -- -- -- -- -- (2,486,219)

Nazım Hes. Uzun Pozisyon -- -- -- -- -- 1,598,016 1,598,016

Nazım Hes. Kısa Pozisyon -- -- -- -- -- (1,613,738) (1,613,738)

Toplam Pozisyon (2,486,219) 50,337 71,298 2,051,539 296,954 369

(15,722)

(*) Faizsiz kolonu 31,494 TL tutarında maddi duran varlıkları, 5,336 TL tutarında maddi olmayan duran varlıkları, 2,338 TL tutarında vergi
varlığını, 919 TL tutarında satış amaçlı elde tutulan varlıkları ve 83,273 TL tutarında diğer aktif bakiyelerini içermektedir.

(**) Faizsiz kolonu 586,128 TL tutarında özkaynaklar, 101,408 TL tutarında diğer yabancı kaynaklar, 211 TL kiralama işlemlerinden borçlar,
77,412 TL tutarında karşılıklar ve 20,399 TL tutarında vergi borcu bakiyelerini içermektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

48

VI. Konsolide faiz oranı riskine ilişkin açıklamalar (devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları

Cari Dönem Sonu
Avro ABD Doları Japon Yeni TL

% % % %

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki

Paralar, Satın Alınan Çekler) ve T.C. Merkez

Bankası 0.49 0.49 -- 3.81

Bankalar -- -- -- 11.25

Gerçeğe Uygun Değer Farkı Kâr veya Zarara

Yansıtılan Finansal Varlıklar 3.72 5.16 -- 16.12

Para Piyasalarından Alacaklar -- -- -- --

Satılmaya Hazır Finansal Varlıklar 3.35 4.07 -- 8.90

Verilen Krediler 6.38 6.01 -- 15.66

Vadeye Kadar Elde Tutulacak Yatırımlar -- -- -- --

Yükümlülükler

Bankalararası Mevduat 0.24 0.59 -- 10.92

Diğer Mevduat 1.63 2.51 -- 12.88

Para Piyasalarına Borçlar 0.47 1.07 -- 7.50

Muhtelif Borçlar -- -- -- --

İhraç Edilen Menkul Değerler -- -- -- 11.58

Diğer Mali Kuruluşlardan Sağlanan Fonlar 1.78 1.63 -- 6.61

Önceki Dönem Sonu
Avro ABD Doları Japon Yeni TL

% % % %

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki

Paralar, Satın Alınan Çekler) ve T.C. Merkez

Bankası -- -- -- 1.48

Bankalar -- 0.56 -- 11.11

Gerçeğe Uygun Değer Farkı Kâr veya Zarara

Yansıtılan Finansal Varlıklar 4.28 5.07 -- 14.53

Para Piyasalarından Alacaklar -- 0.45 -- --

Satılmaya Hazır Finansal Varlıklar 3.39 4.17 -- 5.59

Verilen Krediler 6.51 5.80 -- 14.17

Vadeye Kadar Elde Tutulacak Yatırımlar -- -- -- --

Yükümlülükler

Bankalararası Mevduat 0.60 0.63 -- 7.50

Diğer Mevduat 2.41 2.67 -- 10.46

Para Piyasalarına Borçlar 0.53 0.69 -- 8.25

Muhtelif Borçlar -- -- -- --

İhraç Edilen Menkul Değerler -- -- -- 9.86

Diğer Mali Kuruluşlardan Sağlanan Fonlar 2.02 1.65 -- 7.23

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

49

 VI. Konsolide faiz oranı riskine ilişkin açıklamalar (devamı)

Bankacılık hesaplarından kaynaklanan faiz oranı riski

BDDK’nın 23 Ağustos 2011 tarihinde yayınladığı “Bankacılık Hesaplarından Kaynaklanan Faiz Oranı

Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”

kapsamında faize duyarlı bilanço içi ve bilanço dışı pozisyonlar nakit akışları itibariyle ayrıştırılıp,

pozitif ve negatif şok uygulanmak suretiyle, özkaynağın faize duyarlılığı aylık olarak analiz edilmekte

ve Banka üst yönetimine raporlanmaktadır.

 Uygulanan Şok Kazançlar/

Kazançlar/

Özkaynaklar

 (+/- x baz puan) Kayıplar - Kayıplar/Özkaynaklar

TRY 500 -104,022 %-8,23

TRY -400 96,533 %7,64

ABD Doları 200 -44,356 %-3,51

ABD Doları -200 35,342 %2,80

Avro 200 -69,483 %-5,50

Avro -200 8,385 %0,66

Toplam (Pozitif Şoklar İçin) -217,861 %-17,25

Toplam (Negatif Şoklar İçin) 140,260 %11,10

VII. Konsolide hisse senedi pozisyon riskine ilişkin açıklamalar

31 Aralık 2015 tarihi itibariyle hisse senedi pozisyonu bulunmamaktadır.

Hisse Senedi Yatırımları
 Karşılaştırma

 Bilanço Değeri Gerçeğe Uygun Değer Piyasa Değeri

Hisse Senedi Yatırımı Grubu A -- -- --

Borsada İşlem Gören -- -- --

Hisse Senedi Yatırımı Grubu B -- -- --

Borsada İşlem Gören -- -- --

Hisse Senedi Yatırımı Grubu C -- -- --

Borsada İşlem Gören -- -- --

Portföy Dönem

İçinde

Gerçekleşen

Kazanç/

Kayıp

Yeniden Değerleme

Değer Artışları

Gerçekleşmemiş Kazanç

ve Kayıplar

 Toplam

Katkı

Sermayeye

Dahil

Edilen Toplam

Ana

Sermayeye

Dahil

Edilen

Katkı

Sermayeye

Dahil

Edilen

Özel Sermaye Yatırımları -- -- -- -- -- --

Borsada İşlem Gören Hisse Senetleri -- -- -- -- -- --

Diğer Hisse Senetleri -- -- -- -- -- --

Toplam -- -- -- -- -- --

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

50

VIII. Konsolide likidite riskine ilişkin açıklamalar

Grup likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri mevduatı, yurt içinden / yurt

dışından kullanılan krediler ve bono/tahvil ihracı olmak üzere çeşitlendirmekte, varlık ve

yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, piyasa dalgalanmaları neticesinde

ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler

muhafaza edilmektedir.

Yönetim Kurulu tarafından onaylı Likidite ve Fonlama Riski Politikası yılda bir kez ve gerek

duyulduğunda gözden geçirilmektedir. Bu politika dahilinde APKO tarafından likidite riski kısa ve

uzun vadeli bakış açısıyla aşağıdaki çerçevede yönetilmektedir;

Grup tarafından haftalık olarak APKO toplantıları dahilinde fonlama ihtiyacı ve kaynakları

görüşülerek likidite stratejisi belirlenir. Hazine Bölümü, belirlenen strateji doğrultusunda para

akışlarını ve likiditeyi yönetir. APKO üyeleri tarafından gerek duyulması halinde Likidite Toplantıları

ile daha yakından takip yapılması sağlanır. Hazine Bölümü tarafından kısa vadeli likidite yönetimi

yapılırken; APKO stratejisi, yasal rasyolar ve stres testleri dikkate alınır.

Bankanın TL/YP dengesi haftalık olarak takip edilmekte olup, aksiyon kararları APKO dahilinde

alınmaktadır. Söz konusu fonlama dengesi doğrudan takip edilmekte ve risk-getiri-maliyet

değerlendirmesi yapılmak suretiyle dengelenmektedir.

Uzun vadeli likidite için haftalık olarak “Vade Uyumsuzluğu Raporu” yapılmakta ve APKO

sunumunda yer verilmektedir. Banka, Türkiye Bankacılık sektörünün genel yapısından da kaynaklanan

2 yıl vade diliminde negatif likidite taşımaktadır. Banka sektörel likidite uyumsuzluğunu uzun vadeli

fonlama alternatiflerine yönelerek gidermeyi amaçlamaktadır. Söz konusu uyumsuzluk riskinden

korunma kararları APKO tarafından alınmaktadır.

Stres testinin kullanımına ilişkin bilgi:

Yönetim Kurulu tarafından onaylı Likidite ve Fonlama Riski Politikası dahilinde Risk Yönetimi

Bölümü tarafından haftalık stres testleri uygulanmaktadır. Söz konusu stres testleri; 14 günlük dilimde

mevduat çıkışının engellenemeyeceği, TL bono ihracından sağlanan fonların tümünün çıkacağı, karşı

banka limitlerinin kullanılamayacağı senaryoları üzerine kurulmuş olup, sonuçlarına haftalık olarak

APKO, aylık olarak Risk Komitesi sunumlarında yer verilmektedir. Bu sayede bankanın fonlama

yapısında varolan riskler yakından takip edilmekte ve yönetimi adına aksiyonlar alınmaktadır.

İhtiyaç anında kullanılacak alternatif fonlama kaynakları belirlenmiştir. Kısa vadeli likidite şoklarına

karşı aksiyon almakla görevli Aktif Pasif Komitesi üyeleridir. Herhangi bir kriz anından ya da gerek

görülmesi halinde APKO üyeleri tarafından likidite toplantısı çağrısı yapılarak, alınması muhtemel

aksiyon planları hızla alınarak ilerlenir. Söz konusu aksiyon planları İSEDES kapsamında Yönetim

Kurulu tarafından onaylı olarak belirlenmiştir. Banka herhangi bir acil durumda ulaşabileceği

kaynakları sürekli gözden geçirmekte, acil durum/kriz belirtilerini yukarıda bahsi geçen stres ve

senaryo analizi sonuçlarını erken uyarı sistemi olarak dikkate alarak desteklemektedir.

BDDK tarafından 21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren

“Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” uyarınca 5 Ocak 2015

tarihinden itibaren bankaların yapacakları hesaplamalarda likidite oranının yabancı para için en az

%40, toplam için ise en az %60 olması gerekmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

51

VIII. Konsolide likidite riskine ilişkin açıklamalar (devamı)

Cari Dönem
Dikkate Alınma Oranı

Uygulanmamış Toplam Değer *

Dikkate Alınma Oranı

Uygulanmış Toplam Değer *

TP+YP YP TP+YP YP

YÜKSEK KALİTELİ LİKİT VARLIKLAR

1 Yüksek kaliteli likit varlıklar 1,167,776 1,075,731

NAKİT ÇIKIŞLARI

2 Gerçek kişi mevduat ve perakende mevduat 4,133,508 1,694,901 256,038 100,351

3 İstikrarlı mevduat 3,149,448 1,382,790 157,632 69,140

4 Düşük istikrarlı mevduat 984,060 312,110 98,406 31,211

5

Gerçek kişi mevduat ve perakende mevduat

dışında kalan teminatsız borçlar 1,820,493 854,139 1,498,926 784,822

6 Operasyonel Mevduat - - - -

7 Operasyonel Olmayan Mevduat 1,799,814 835,655 719,925 334,262

8 Diğer Teminatsız Borçlar 20,679 18,484 779,001 450,560

9 Teminatlı Borçlar 292,381 292,381

10 Diğer Nakit Çıkışları 1,219,644 468,464 234,381 158,742

11

Türev yükümlülükler ve teminat tamamlama

yükümlülükleri 108,334 104,341 108,334 104,341

12 Yapılandırılmış finansal araçlardan borçlar - - - -

13

Finansal piyasalara olan borçlar için verilen

ödeme taahhütleri ile diğer bilanço dışı

yükümlülükler 1,111,310 364,123 126,047 54,401

14

Herhangi bir şarta bağlı olmaksızın cayılabilir

bilanço dışı diğer yükümlülükler ile sözleşmeye

dayalı diğer yükümlülükler - - - -

15

Diğer cayılamaz veya şarta bağlı olarak cayılabilir

bilanço dışı borçlar 88,788 88,413 4,439 4,421

16 TOPLAM NAKİT ÇIKIŞLARI 2,286,165 1,340,716

NAKİT GİRİŞLERİ - -

17 Teminatlı alacaklar 19,214 19,214 19,214 19,214

18 Teminatsız alacaklar 785,674 151,345 450,009 113,297

19 Diğer nakit girişleri 10,845 6,227 10,845 6,227

20 TOPLAM NAKİT GİRİŞLERİ 815,732 176,785 480,067 138,737

 - - Üst Sınır Uygulanmış Değerler

21 TOPLAM YKLV STOKU 1,167,776 1,075,731

22 TOPLAM NET NAKİT ÇIKIŞLARI 1,806,098 1,201,979

23 LİKİDİTE KARŞILAMA ORANI (%) 64.66 89.50

* Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karşılama

oranının son üç ay için hesaplanan ortalamasına yer verilmiştir.

Son üç aya ilişkin konsolide Likidite Karşılama Oranları aşağıdaki tabloda yer almaktadır:

Dönem TL+YP YP

31 Ekim 2015 %61.89 %84.46

30 Kasım 2015 %66.31 %99.07

31 Aralık 2015 %65.70 %86.61

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

52

VIII. Konsolide likidite riskine ilişkin açıklamalar (devamı)

Banka, söz konusu rasyo hesaplamasını 21 Mart 2014 tarihli ve 28948 sayılı Resmi Gazete’de

yayımlanan Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik uyarınca

yapmaktadır. Bahsi geçen yönetmelik uyarınca yüksek kaliteli likit varlık olarak dikkate alınan

kalemler arasında; ağırlıklı olarak nakit varlıklar ve TCMB nezdinde tutulan karşılık hesapları ile

menkul kıymetler portföyü bulunmaktadır. Likidite karşılama oranı sonucunu etkileyen önemli

unsurlar; vade kalan gün değişimi ile 30 günlük dilime giren mevduatlar ile bankalararası piyasada

yapılan plasman ve borçlanma kalemleridir. Banka fon kaynaklarının önemli bölümünü mevduatlar

oluşturmakla beraber banka tarafından ihraç edilen bonolar, bankalararası borçlanma kalemleri ile

yurtdışından sağlanan fonlar diğer önemli fon kaynaklarıdır.

Banka, türev işlemlerden kaynaklanan nakit çıkış ve teminat tamamlama ihtimali olan işlemleri, 21

Mart 2014 tarihli ve 28948 sayılı Resmi Gazete’de yayımlanan Bankaların Likidite Karşılama Oranı

Hesaplamasına İlişkin Yönetmelik uyarınca 24 aylık ortalamaları dikkate alarak hesaplamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

53

VIII. Konsolide likidite riskine ilişkin açıklamalar (devamı)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem Sonu Vadesiz
1 Aya

Kadar
1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri

Dağıtılam

ayan
Toplam

Varlıklar

Nakit Değerler (Kasa, Efektif

Deposu, Yoldaki Paralar, Satın

Alınan Çekler) ve TCMB 161,668 1,312,441 -- -- -- -- -- 1,474,109

Bankalar 65,745 4,301 -- -- -- -- -- 70,046

Gerçeğe Uygun Değer Farkı Kâr

veya Zarara Yansıtılan FV. -- 9,986 4,149 22,506 51,044 26,846 -- 114,531

Para Piyasalarından Alacaklar -- -- -- -- -- -- -- --

Satılmaya Hazır Finansal

Varlıklar -- 8,929 -- 40,565 482,125 68,990 13,162 613,771

Verilen Krediler -- 1,087,049 962,598 3,822,505 2,266,996 406,864 68,765 8,614,777

Vadeye Kadar Elde Tutulacak

Yatırımlar -- -- -- -- -- -- -- --

Diğer Varlıklar (*) -- -- -- -- -- -- 299,350 299,350

Toplam Varlıklar 227,413 2,422,706 966,747 3,885,576 2,800,165 502,700 381,277 11,186,584

Yükümlülükler

Bankalar Mevduatı 16,649 495,035 -- -- -- -- -- 511,684

Diğer Mevduat 414,628 3,380,740 2,621,152 527,341 179 -- --

6,944,040

Diğer Mali Kuruluşlardan

Sağlanan Fonlar -- 28,629 45,696 710,778 242,324 208,932 -- 1,236,359

Para Piyasalarına Borçlar -- 504,822 -- -- -- -- -- 504,822

İhraç Edilen Menkul

Değerler -- -- 166,475 337,266 -- -- -- 503,741

Muhtelif Borçlar -- 100,688 -- -- -- -- -- 100,688

Diğer Yükümlülükler (**) -- 127,963 20,516 27,251 40,237 17,571 1,151,712 1,385,250

Toplam Yükümlülükler 431,277 4,637,877 2,853,839 1,602,636 282,740 226,503 1,151,712 11,186,584

Likidite Fazlası/ (Açığı) (203,864) (2,215,171) (1,887,092) 2,282,940 2,517,425 276,197 (770,435) --

Önceki dönem

Toplam Varlıklar 208,161 1,727,479 737,894 2,874,241 1,935,710 357,207 196,028 8,036,720

Toplam Yükümlülükler 307,076 3,557,109 1,898,775 1,116,409 204,393 288,665 664,293 8,036,720

Net Likidite Açığı (98,915) (1,829,630) (1,160,881) 1,757,832 1,731,317 68,542 (468,265) --

(*) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için

gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir.

(**) Özsermaye kalemleri ve karşılıklar diğer yükümlülükler içerisinde dağıtılamayan sütununda gösterilmiştir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

54

VIII. Konsolide likidite riskine ilişkin açıklamalar (devamı)

Sözleşmeye dayalı finansal yükümlülüklerin kalan vade dağılımı

31 Aralık 2015

Defter

Değeri

Brüt

Nominal

Çıkış Vadesiz

1 Aya

Kadar 1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri

Bankalar Mevduatı 511,684 511,813 16,649 495,164 -- -- -- --

Diğer Mevduat 6,944,040 7,022,379 414,628 3,396,560 2,656,120 554,868 203 --

Para Piyasalarına Borçlar 504,822 504,978 -- 504,978 -- -- -- --

İhraç Edilen Menkuller 503,741 517,570 -- -- 169,200 348,370 -- --

Alınan Krediler 1,024,446 1,048,431 -- 27,626 59,305 729,965 231,534 --

Sermaye Benzeri Krediler 211,913 558,222 -- -- 3,192 23,918 107,997 423,115

Toplam 9,700,646 10,163,393 431,277 4,424,328 2,887,817 1,657,121 339,734 423,115

31 Aralık 2014

Defter

Değeri

Brüt

Nominal

Çıkış Vadesiz

1 Aya

Kadar 1-3 Ay 3-12 Ay 1-5 Yıl

5 Yıl ve

Üzeri

Bankalar Mevduatı 158,848 158,889 2,845 156,044 -- -- -- --

Diğer Mevduat 5,082,517 5,123,284 304,231 2,789,229 1,658,513 360,225 11,086 --

Para Piyasalarına Borçlar 325,977 326,051 -- 326,051 -- -- -- --

İhraç Edilen Menkuller 472,935 488,338 -- 46,887 166,424 275,027 --

Alınan Krediler 846,349 848,746 -- 74,438 86,698 498,627 188,983 --

Sermaye Benzeri Krediler 291,574 473,435 -- -- 2,753 18,887 86,664 365,131

Toplam 7,178,200 7,418,743 307,076 3,392,649 1,914,388 1,152,766 286,733 365,131

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

55

VIII. Konsolide likidite riskine ilişkin açıklamalar (devamı)

19/08/2015 tarihli ve 29450 sayılı Resmi Gazete’de yayımlanan Bankalarca Kamuya Açıklanacak

Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde Değişiklik

Yapılmasına Dair Tebliğ kapsamında, TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan

toplam varlık tutarı ile toplam risk tutarının özet karşılaştırma tablosuna aşağıda yer verilmiştir;

 Cari Dönem* Önceki Dönem*

1 TMS uyarınca düzenlenen konsolide finansal tablolarda yer

alan toplam varlık tutarı*

17,443,409

2 TMS uyarınca düzenlenen konsolide finansal tablolarda yer

alan varlık tutarı ile Bankaların Konsolide Finansal

Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında

düzenlenen konsolide finansal tablolarda yer alan varlık

tutarı arasındaki fark --

3 Türev finansal araçlar ile kredi türevlerinin Bankaların

Konsolide Finansal Tablolarının Düzenlenmesine İlişkin

Tebliğ kapsamında düzenlenen konsolide finansal tablolarda

yer alan tutarları ile risk tutarları arasındaki fark

(4,095,323)

4 Menkul kıymet veya emtia teminatlı finansman işlemlerinin

Bankaların Konsolide Finansal Tablolarının Düzenlenmesine

İlişkin Tebliğ kapsamında düzenlenen konsolide finansal

tablolarda yer alan tutarları ile risk tutarları arasındaki fark
 --

5 Bilanço dışı işlemlerinin Bankaların Konsolide Finansal

Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında

düzenlenen konsolide finansal tablolarda yer alan tutarları ile

risk tutarları arasındaki fark --

6 Bankaların Konsolide Finansal Tablolarının Düzenlenmesine

İlişkin Tebliğ kapsamında düzenlenen konsolide finansal

tablolarda yer alan tutar ile risk tutarı arasındaki diğer farklar
 --

7

Toplam risk tutarı

13,348,086

*Tabloda yer alan tutarlar Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ'in 5 inci

maddesinin altıncı fıkrası

uyarınca hazırlanmıştır.

**Tabloda yer alan tutarlar üç aylık ortalamaları göstermektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

56

VIII. Konsolide likidite riskine ilişkin açıklamalar (devamı)

5/11/2013 tarihli ve 28812 sayılı Resmi Gazete’de yayımlanan Bankaların Kaldıraç Düzeyinin

Ölçülmesine ve Değerlendirilmesi İlişkin Yönetmelik uyarınca hesaplanan kaldıraç oranına ilişkin

olarak hesaplanan tabloya aşağıda yer verilmiştir;

 Bilanço içi varlıklar Cari Dönem*

1

Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç,

teminatlar dahil)

10,974,528

2 (Ana sermayeden indirilen varlıklar) (35,696)

3

Bilanço içi varlıklara ilişkin toplam risk tutarı (1 ve 2 nci satırların

toplamı)

10,938,832

 Türev finansal araçlar ile kredi türevleri

4 Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti

101,960

5 Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı

86,787

6

Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı (4 ve

5 inci satırların toplamı)

188,748

 Menkul kıymet veya emtia teminatlı finansman işlemleri

7

Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul

kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço

içi hariç)

552,260

8 Aracılık edilen işlemlerden kaynaklanan risk tutarı --

9

Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam

risk tutarı (7 ve 8 inci satırların toplamı)

552,260

 Bilanço dışı işlemler

10 Bilanço dışı işlemlerin brüt nominal tutarı

1,668,246

11

(Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme

tutarı) --

12

Bilanço dışı işlemlere ilişkin toplam risk tutarı (10 ve 11 inci satırların

toplamı)

1,668,246

 Sermaye ve toplam risk

13 Ana sermaye

927,052

14 Toplam risk tutarı (3, 6, 9 ve 12 nci satırların toplamı)

13,348,086

 Kaldıraç oranı

15 Kaldıraç oranı

6.92

* Tabloda yer alan tutarlar üç aylık ortalamaları göstermektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

57

XII. Konsolide menkul kıymetleştirme pozisyonuna ilişkin açıklamalar

Bilanço tarihleri itibarıyla menkul kıymetleştirme pozisyonları bulunmamaktadır.

XIII. Konsolide kredi riski azaltım tekniklerine ilişkin açıklamalar

Bilanço içi ve bilanço dışı netleştirme yapılmamaktadır. Kredi risk azaltım tekniği olarak garantiler ve

türevler kullanılmamakta olup sadece nakdi rehinlerden oluşan finansal teminatlar kullanılmaktadır.

Teminatların değerleme ve yönetimine ilişkin uygulamalar şu şekilde tanımlanmaktadır: İpotek olarak

alınan teminatların ekspertizleri SPK lisanslı ve BDDK’nın onaylamış olduğu firmalara

yaptırılmaktadır. Ticari Kredilerin teminatına alınan gayrimenkullerin ekspertiz raporları risk devam

ettiği sürece her yıl yenilenmektedir. Kural olarak her yıl başka bir firmanın ekspertiz raporunu

yapması tercih edilmektedir. Ekspertiz işlemlerinin yönetimi Krediler Bölümü tarafından

yapılmaktadır. Araç teminatları ise kasko bedelleri üzerinden takip edilmektedir.Teminata alınan çek

ve senetlerin olumsuz kayıt kontrolleri belli aralıklarla yapılarak, olumsuz kaydı olan müşterilerden

alınan çek ve senetlerin değiştirilmesi istenmektedir.

Banka’nın teminatlarını ağırlıklı olarak çekler, senetler, ipotekler, kefaletler, araç rehinleri ve mevduat

rehinleri oluşturmaktadır. Banka’nın kredi riskindeki yoğunlaşmasını ise ağırlıklı olarak kurumsal

alacaklar oluşturmaktadır. Daha sonra sırası ile ipotek teminatlı alacaklar, KOBİ alacaklar ve

perakende alacaklar gelmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

58

X. Konsolide kredi risk azaltım tekniklerine ilişkin açıklamalar (devamı)

Risk Sınıfı * Tutar
Finansal

Teminatlar

Diğer/Fiziki

Teminatlar **

Garantiler ve

Kredi Türevleri

Merkezi Yönetimlerden veya Merkez

Bankalarından Alacaklar 1,567,474 61,218 -- --

Bölgesel Yönetimlerden veya Yerel Yönetimlerden

Alacaklar Paralar, Satın Alınan Çekler) ve TCMB -- -- -- --

İdari Birimlerden ve Ticari Olmayan Girişimlerden

Alacaklar -- -- -- --

Çok Taraflı Kalkınma Bankalarından Alacaklar -- -- -- --

Uluslararası Teşkilatlardan Alacaklar -- -- -- --

Bankalar ve Aracı Kurumlardan Alacaklar 1,113,470 437,250 -- --

Kurumsal Alacaklar 5,343,958 46,392 -- --

Perakende Alacaklar 1,420,335 260 -- --

Gayrimenkul İpoteğiyle Teminatlandırılmış

Alacaklar 2,336,142 12,800 3,530,340 --

Tahsili Gecikmiş Alacaklar 63,560 -- 63,277 --

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 120,194 -- 29,453 --

İpotek Teminatlı Menkul Kıymetler -- -- -- --

Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli

Alacaklar İle Kısa Vadeli Kurumsal Alacaklar -- -- -- --

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar -- -- -- --

Diğer Alacaklar 384,887 -- -- --

Toplam 12,350,020 557,920 3,623,070 --

 (*) Gayrinakdi riskler kredi dönüşüm oranı ile çarpılarak gösterilmiştir.

(**) Diğer/Fiziki Teminatlar, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ve Kredi Riski

Azaltım Tekniklerine İlişkin Tebliğ uyarınca kullanılması mümkün olan tam teminatlı tutarları ile gösterilmiştir.

XI. Risk yönetim hedef ve politikalarına ilişkin açıklamalar

Bilanço içi ve bilanço dışı netleştirme yapılmamaktadır. Kredi azaltım tekniği olarak Basit Finansal

Teminat Yöntemi dahilinde yer alan teminat tiplerinden garantiler ve nakdi rehinlerden oluşan finansal

teminatlar dikkate alınmaktadır.

Risk Yönetim Sistemi, Banka’nın maruz bulunduğu risklerin sistemli yönetilmesi amacıyla

oluşturulan; Yönetim Kurulu, Denetim Komitesi, Risk Komitesi, Aktif-Pasif Komitesi ve Risk

Yönetimi Bölümü’nü ifade eder. Yönetim Kurulu, Banka’da Risk Yönetim Sistemi’nin sahibidir;

Banka içinde etkin, yeterli ve uygun bir risk yönetim sisteminin tesis edilmesini ve bu sistemin

sürekliliğini temin eder. Banka Risk Yönetim Sisteminin temel amacı, Banka’nın gelecekteki nakit

akımlarının ihtiva ettiği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini

izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik olarak belirlenen politikalar,

uygulama usulleri ve limitler vasıtasıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini,

izlenmesini ve kontrol edilmesini sağlamaktır.

Risk Yönetimi Sistemi kapsamında haftalık olarak Aktif Pasif Komitesi sunumu, aylık olarak ise Risk

Komitesi ve Yönetim Kurulu sunumu yapılmaktadır. Sunumlarda banka mali tabloları, kar zarar

analizleri, kredi riski, piyasa riski, likidite riski, konsantrasyon riski, bankacılık hesaplarından

kaynaklanan faiz oranı riski ve operasyonel risk başta olmak üzere bankanın mevcut ya da maruz

kalması muhtemel risklerinine ilişkin raporlar üst yönetim ile paylaşılmaktadır.

Banka Yönetim Kurulu riskten korunma muhasebesine ilişkin yetkilendirmeyi düzenli olarak

bilgilendirmenin yapılması koşulu ile Aktif Pasif Komitesi’ne delege etmiştir. Aynı zamanda banka,

kredi politikaları ile kredi riskine ilişkin risk azaltım politikalarını düzenlemiştir. Banka’nın tüm

süreçleri İç Kontrol Birimi tarafından kontrol matrisleri aracılığıyla düzenli olarak denetlenmekte, aynı

zamanda Teftiş Kurulu tarafından da denetime tabi tutulmaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

59

XII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

Aşağıdaki tabloda gerçeğe uygun değer ile değerlenen finansal araçların, değerleme yöntemleri

verilmiştir.
 Defter Değeri Gerçeğe Uygun Değer

Cari

Dönem Önceki Dönem

Cari

Dönem

Önceki

Dönem

Finansal Varlıklar 9,298,594 6,857,611 9,352,428 6,941,155

 Para Piyasalarından Alacaklar -- 23,189 -- 23,189

 Bankalar 70,046 262,879 70,046 262,879

 Satılmaya Hazır Menkul Değerler 613,771 381,909 613,771 381,909

 Vadeye Kadar Elde Tutulacak Yatırımlar -- -- -- --

 Verilen Krediler 8,614,777 6,189,634 8,668,611 6,273,178

Finansal Yükümlülükler 9,296,512 6,796,796 9,296,512 6,796,796

 Bankalar Mevduatı 511,684 158,848 511,684 158,848

 Diğer Mevduat 6,944,040 5,082,517 6,944,040 5,082,517

 Diğer Mali Kuruluşlardan Sağlanan Fonlar 1,236,359 1,021,246 1,236,359 1,021,246

 İhraç Edilen Menkul Değerler 503,741 472,935 503,741 472,935

 Muhtelif Borçlar 100,688 61,250 100,688 61,250
Satılmaya hazır finansal varlıkların gerçeğe uygun değerleri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda faiz, vade ve

benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak

saptanır.

Verilen kredilerin gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak ilerideki nakit akımlarının iskonto

edilmesiyle hesaplanır. Değişken faizli kredilerin defter değeri gerçeğe uygun değerini ifade eder.

Diğer varlık ve yükümlülüklerde ise gerçeğe uygun değer, finansal varlık veya finansal borcun etkin faiz yöntemi ile hesaplanan itfa edilmiş
maliyeti olarak ölçülmektedir.

 1. Seviye TL 2. Seviye TL 3. Seviye TL

 Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Finansal Varlıklar

 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan

Finansal Varlıklar 20,559 19,849 93,972 12,791 -- --

Satılmaya Hazır Finansal Varlıklar 600,609 381,909 13,162 -- -- --

Toplam 621,168 401,758 107,134 12,791 -- --

Finansal Yükümlülükler

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan

Finansal Yükümlülükler -- -- 83,608 11,712 -- --

Toplam -- -- 83,608 11,712 -- --

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

Seviye 2: Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı

olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;
Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan

veriler).

XIII. Başkaları nam ve hesabına yapılan işlemler ile inanca dayalı işlemlere ilişkin açıklamalar

Yoktur

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

60

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE

DİPNOTLAR

I. Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

1. Nakit değerler ve TCMB’ye ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Kasa/Efektif 15,703 27,846 19,354 28,867

TCMB 17,655 1,412,905 56,509 918,379

Diğer -- -- -- --

Toplam 33,358 1,440,751 75,863 947,246

1.1 T.C. Merkez Bankası hesabına ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Vadesiz Serbest Hesap 17,655 100,464 56,509 95,761

Vadeli Serbest Hesap -- -- -- --

Vadeli Serbest Olmayan Hesap -- 1,312,441 -- 822,618

Toplam 17,655 1,412,905 56,509 918,379

Türkiye’de faaliyet gösteren bankalar, TCMB’nin 2005/1 Sayılı “Zorunlu Karşılıklar Hakkında

Tebliği”ne göre Türk parası yükümlülükleri için yükümlülüğün vadesine bağlı olarak %5-%11.50

arasında değişen oranlarda, yabancı para yükümlülükleri için başta ABD Doları ve Avro döviz

cinslerinden olmak üzere yükümlülüğün vadesine bağlı olarak %6-%25 arasında değişen oranlarda

TCMB nezdinde zorunlu karşılık tesis etmektedirler. TCMB’nin 21 Ekim 2014 tarihli 2014-72 nolu

basın duyurusuna istinaden, 2014 yılının Kasım ayı itibarıyla Zorunlu Karşılıkların Türk Lirası olarak

tutulan kısmına faiz ödenmeye başlanmıştır.

2. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin ilave bilgiler

2.1 Teminata verilen/bloke edilen alım-satım amaçlı finansal varlıklara ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Hisse Senetleri -- -- -- --

Bono, Tahvil ve Benzeri Menkul Değerler 8,666 -- 7,258 --

Diğer -- -- -- --

Toplam 8,666 -- 7,258 --

Bilanço tarihleri itibarıyla teminat olarak verilen alım-satım amaçlı finansal varlıklar, T.C. Merkez

Bankası A.Ş. ve İstanbul Takas ve Saklama Bankası A.Ş.’ye, bankalararası para piyasası, döviz

piyasası ve diğer işlemler için verilen teminatlardan oluşmaktadır.

2.2 Repo işlemlerine konu olan alım satım amaçlı finansal varlıklar

 Cari Dönem Önceki Dönem

 TP YP TP YP

Hisse Senetleri -- -- -- --

Bono, Tahvil ve Benzeri Menkul Değerler 6,749 -- 4,244 --

Toplam 6,749 -- 4,244 --

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

61

2.4 Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

 Cari Dönem Önceki Dönem

 TP YP TP YP

Vadeli İşlemler 13,273 -- 780 --

Swap İşlemleri 38,324 1 5,475 1

Futures İşlemleri -- -- -- --

Opsiyonlar 39,661 2,713 4,425 2,110

Diğer -- -- -- --

Toplam 91,258 2,714 10,680 2,111

3. Bankalara ilişkin bilgiler

3.1 Bankalara ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Bankalar

 Yurt içi 4,694 -- 225,436 30,146

 Yurt dışı 951 64,401 52 7,245

 Yurt dışı Merkez ve Şubeler -- -- -- --

Toplam 5,645 64,401 225,488 37,391

3.2 Yurt dışı bankalar hesabına ilişkin bilgiler

 Serbest Tutar Serbest Olmayan Tutar

 Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem

AB Ülkeleri 9,359 1,377 30,002 2,374

ABD, Kanada 21,028 387 -- 2,435

OECD Ülkeleri* 382 724 -- --

Kıyı Bankacılığı Bölgeleri -- -- -- --

Diğer 4,581 -- -- --

Toplam 35,350 2,488 30,002 4,809

*AB Ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

4.1 Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen /bloke

edilenlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Hisse Senetleri -- -- -- --

Bono, Tahvil ve Benzeri Men. Değ. 72,264 515,988 16,523 357,017

Diğer -- -- -- --

Toplam 72,264 515,988 16,523 357,017

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

62

4.2 Satılmaya hazır finansal varlıklara ilişkin bilgiler

 Cari Dönem Önceki Dönem

Borçlanma Senetleri 611,074 381,909

Borsada İşlem Gören 600,609 381,909

Borsada İşlem Görmeyen 10,465 --

Hisse Senetleri 2,697 --

Borsada İşlem Gören -- --

Borsada İşlem Görmeyen 2,697 --

Değer Azalma Karşılığı (-) -- --

Toplam 613,771 381,909

5. Kredilere ilişkin açıklamalar

5.1 Banka’nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin

bilgiler

 Cari Dönem Önceki Dönem

 Nakdi Gayrinakdi Nakdi Gayrinakdi

Banka Ortaklarına Verilen Doğrudan Krediler -- -- -- --

Tüzel Kişi Ortaklara Verilen Krediler -- -- -- --

Gerçek Kişi Ortaklara Verilen Krediler -- -- -- --

Banka Ortaklarına Verilen Dolaylı Krediler -- -- -- --

Banka Mensuplarına Verilen Krediler 2,800 -- 2,143 --

Toplam 2,800 -- 2,143 --

5.2 Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına

 bağlanan krediler ve diğer alacaklara ilişkin bilgiler

 Standart Nitelikli Krediler ve Yakın İzlemedeki Krediler ve

Diğer Alacaklar Diğer Alacaklar

 Krediler ve

Sözleşme Koşullarında

Değişiklik Yapılanlar

Krediler ve

Sözleşme Koşullarında

Değişiklik Yapılanlar Nakdi Krediler

Diğer

Alacaklar

(Toplam)

Diğer

Alacaklar

(Toplam)

 Ödeme

Planının

Uzatılmasına

Yönelik

Değişiklik

Yapılanlar

Diğer

 Ödeme

Planının

Uzatılmasına

Yönelik

Değişiklik

Yapılanlar

Diğer

İhtisas Dışı Krediler 8,103,865 39 -- 244,339 191,037 6,732

İşletme Kredileri -- -- -- -- -- --

İhracat Kredileri 251,653 -- -- 2,558 12,028 --

İthalat Kredileri -- -- -- -- -- --

Mali Kesime Verilen Krediler 402,156 -- -- 30 -- --

Tüketici Kredileri 427,911 33 -- 33,595 8,208 3,675

Kredi Kartları 41,969 -- -- 3,773 -- --

Diğer 6,980,176 6 -- 204,383 170,801 3,057

İhtisas Kredileri -- -- -- -- -- --

Diğer Alacaklar -- -- -- -- -- --

Toplam 8,103,865 39 -- 244,339 191,037 6,732

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

63

5.2 Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına

 bağlanan krediler ve diğer alacaklara ilişkin bilgiler (devamı)

 Standart Nitelikli Krediler ve Yakın İzlemedeki Krediler ve

Diğer Alacaklar Diğer Alacaklar

Ödeme Planının Uzatılmasına Yönelik

Yapılan Değişiklik Sayısı 39 191,037

1 veya 2 defa uzatılanlar 39 182,532

3,4 veya 5 defa uzatılanlar -- 8,505

5 üzeri uzatılanlar -- --

 Standart Nitelikli Krediler ve Yakın İzlemedeki Krediler ve

Diğer Alacaklar Diğer Alacaklar

Ödeme Planı Değişikliğiyle Uzatılan

Süre 39 191,037

0-6 ay 33 10,304

6 Ay -12 ay -- 23,521

1 – 2 yıl 6 36,921

2 – 5 yıl -- 100,773

5 yıl ve üzeri -- 19,518

Yakın izlemedeki kredilerin gecikme süreleri

Cari Dönem

Ticari

Krediler

Tüketici

Kredileri Toplam

1-30 gün arası 67,288 6,441 73,729

31-60 gün arası 86,425 18,348 104,773

61-90 gün arası 64,788 13,407 78,195

Toplam 218,501 38,196 256,697

Önceki Dönem

Ticari

Krediler

Tüketici

Kredileri Toplam

1-30 gün arası 32,285 6,761 39,046

31-60 gün arası 42,511 24,188 66,699

61-90 gün arası 43,037 12,626 55,663

Toplam 117,833 43,575 161,408

Vade yapısına göre nakdi kredilerin dağılımı

 Standart Nitelikli Krediler ve Yakın İzlemedeki Krediler ve

Diğer Alacaklar Diğer Alacaklar

 Krediler ve Sözleşme Koşullarında

Değişiklik Yapılanlar

Krediler ve Sözleşme Koşullarında

Değişiklik Yapılanlar Cari Dönem Diğer Alacaklar Diğer Alacaklar

Kısa Vadeli Krediler ve Diğer

Alacaklar 3,850,743 6 104,847 48,827

İhtisas Dışı Krediler 3,850,743 6 104,847 48,827

İhtisas Kredileri -- -- -- --

Diğer Krediler -- -- -- --

Orta ve Uzun Vadeli Krediler ve

Diğer Alacaklar 4,253,122 33 139,492 148,942

İhtisas Dışı Krediler 4,253,122 33 139,492 148,942

İhtisas Kredileri -- -- -- --

Diğer Krediler -- -- -- --

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

64

5.3 Tüketici kredileri, bireysel kredi kartları ve personel kredi kartlarına ilişkin bilgiler

Kısa Vadeli

Orta ve Uzun

Vadeli Toplam

Tüketici Kredileri-TP 14,655 367,576 382,231

Konut Kredisi 619 230,089 230,708

Taşıt Kredisi 19 7,897 7,916

İhtiyaç Kredisi 14,017 129,590 143,607

Diğer -- -- --

Tüketici Kredileri-Dövize Endeksli -- 81,785 81,785

Konut Kredisi -- 78,965 78,965

Taşıt Kredisi -- -- --

İhtiyaç Kredisi -- 2,820 2,820

Diğer -- -- --

Tüketici Kredileri-YP -- 1,716 1,716

Konut Kredisi -- 1,716 1,716

Taşıt Kredisi -- -- --

İhtiyaç Kredisi -- -- --

Diğer -- -- --

Bireysel Kredi Kartları-TP 3,832 -- 3,832

Taksitli 376 -- 376

Taksitsiz 3,456 -- 3,456

Bireysel Kredi Kartları-YP 62 -- 62

Taksitli -- -- --

Taksitsiz 62 -- 62

Personel Kredileri-TP 135 1,855 1,990

Konut Kredisi -- 66 66

Taşıt Kredisi -- -- --

İhtiyaç Kredisi 135 1,789 1,924

Diğer -- -- --

Personel Kredileri-Dövize Endeksli -- -- --

Konut Kredisi -- -- --

Taşıt Kredisi -- -- --

İhtiyaç Kredisi -- -- --

Diğer -- -- --

Personel Kredileri-YP -- -- --

Konut Kredisi -- -- --

Taşıt Kredisi -- -- --

İhtiyaç Kredisi -- -- --

Diğer -- -- --

Personel Kredi Kartları-TP 807 -- 807

Taksitli 176 -- 176

Taksitsiz 631 -- 631

Personel Kredi Kartları-YP 3 -- 3

Taksitli -- -- --

Taksitsiz 3 -- 3

Kredili Mevduat Hesabı-TP (Gerçek Kişi) 5,702 -- 5,702

Kredili Mevduat Hesabı-YP (Gerçek Kişi) -- -- --

Toplam 25,196 452,932 478,128

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

65

5.4 Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

Kısa Vadeli

Orta ve Uzun

Vadeli

Toplam

Taksitli Ticari Krediler-TP 223,425 1,507,842 1,731,267

İşyeri Kredileri -- 72 72

Taşıt Kredileri 2,259 41,991 44,250

İhtiyaç Kredileri 221,166 1,465,779 1,686,945

Diğer -- -- --

Taksitli Ticari Krediler-Dövize Endeksli 938 151,160 152,098

İşyeri Kredileri -- 1,973 1,973

Taşıt Kredileri -- 8,705 8,705

İhtiyaç Kredileri 938 140,482 141,420

Diğer -- -- --

Taksitli Ticari Krediler-YP -- -- --

İşyeri Kredileri -- -- --

Taşıt Kredileri -- -- --

İhtiyaç Kredileri -- -- --

Diğer -- -- --

Kurumsal Kredi Kartları-TP 40,967 -- 40,967

Taksitli 7,562 -- 7,562

Taksitsiz 33,405 -- 33,405

Kurumsal Kredi Kartları-YP 71 -- 71

Taksitli -- -- --

Taksitsiz 71 -- 71

Kredili Mevduat Hesabı-TP (Tüzel Kişi) 89,731 -- 89,731

Kredili Mevduat Hesabı-YP (Tüzel Kişi) -- -- --

Toplam 355,132 1,659,002 2,014,134

5.5 Kredilerin kullanıcılara göre dağılımı

 Cari Dönem Önceki Dönem

Kamu -- --

Özel 8,546,012 6,116,966

Toplam 8,546,012 6,116,966

5.6 Yurt içi ve yurt dışı kredilerin dağılımı

 Cari Dönem Önceki Dönem

Yurt içi Krediler 8,029,397 5,832,593

Yurt dışı Krediler 516,615 284,373

Toplam 8,546,012 6,116,966

5.7 Bağlı ortaklık ve iştiraklere verilen krediler

Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

66

5.8 Kredilere ilişkin olarak ayrılan özel karşılıklar

Özel Karşılıklar Cari Dönem Önceki Dönem

Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar için Ayrılanlar 4,572 3,854

Tahsili Şüpheli Krediler ve Diğer Alacaklar için Ayrılanlar 15,711 14,716

Zarar Niteliğindeki Krediler ve Diğer Alacaklar için Ayrılanlar 58,182 37,487

Toplam 78,465 56,057

5.9 Donuk alacaklara ilişkin bilgiler (Net)

5.9.1 Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan

 kredi ve diğer alacaklara ilişkin bilgiler

 III. Grup IV. Grup V. Grup

Tahsil İmkanı

Sınırlı Krediler

ve Diğer

Alacaklar

Tahsili Şüpheli

Krediler ve

Diğer

Alacaklar

Zarar Niteliğindeki

Krediler ve Diğer

Alacaklar

Cari Dönem -- -- 272

(Özel Karşılıklardan Önceki Brüt Tutarlar)

 Yeniden Yapılandırılan Krediler ve Diğer Alacaklar -- -- 272

 Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar -- -- --

Önceki Dönem -- -- 221

(Özel Karşılıklardan Önceki Brüt Tutarlar)

 Yeniden Yapılandırılan Krediler ve Diğer Alacaklar -- -- 221

 Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar -- -- --

5.9.2 Toplam donuk alacak hareketlerine ilişkin bilgiler

 III. Grup IV. Grup V. Grup

 Tahsil İmkanı Sınırlı

Krediler ve Diğer

Alacaklar

Tahsili Şüpheli

Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki

Krediler ve Diğer

Alacaklar

Önceki Dönem Sonu Bakiyesi 37,384 43,803 47,538

Dönem İçinde İntikal (+) 126,065 3,177 2,451

 Diğer Donuk Alacak Hesaplarından Giriş (+) -- 94,429 87,787

Diğer Donuk Alacak Hesaplarına Çıkış (-) 94,804 87,412 --

Dönem İçinde Tahsilat (-) 9,591 13,201 16,035

Aktiften Silinen (*) (-) 34,408 3,837 36,116

 Kurumsal ve Ticari Krediler 34,408 2,805 29,460

 Bireysel Krediler -- 1,029 6,631

 Kredi Kartları -- 3 25

 Diğer -- -- --

Dönem Sonu Bakiyesi 24,646 36,959 85,625

Özel Karşılık (-) 4,572 15,711 58,182

Bilançodaki Net Bakiyesi 20,074 21,248 27,443

(*) 33,341 TL tutarında kredi Haziran 2015’te, 34,408 TL tutarında kredi Temmuz 2015’te varlık yönetim şirketine satılmıştır. 6,612 TL

tutarında kredi Ekim 2015’te aktiften silinmiştir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

67

5.9.3 Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

 III. Grup IV. Grup V. Grup

 Tahsil İmkanı

Sınırlı Krediler ve

Diğer Alacaklar

Tahsili Şüpheli

Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki

Krediler ve Diğer

Alacaklar

Cari Dönem

Dönem Sonu Bakiyesi 1,698 59 24,247

Özel Karşılık (-) 337 29 7,297

Bilançodaki Net Bakiyesi 1,361 30 16,950

Önceki Dönem

Dönem Sonu Bakiyesi 21,624 10,091 3,333

Özel Karşılık (-) 1,081 1,511 2,654

Bilançodaki Net Bakiyesi 20,543 8,580 679

5.9.4 Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi

 III. Grup IV. Grup V. Grup

Tahsil İmkanı Sınırlı

Krediler ve Diğer

Alacaklar

Tahsili Şüpheli

Krediler ve Diğer

Alacaklar

Zarar

Niteliğindeki

Krediler ve Diğer

Alacaklar

Diğer Alacaklar

Cari Dönem (Net) 20,074 21,248 27,443

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 24,646 36,959 85,625

Özel Karşılık Tutarı (-) 4,572 15,711 58,182

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 20,074 21,248 27,443

Bankalar (Brüt) -- -- --

Özel Karşılık Tutarı (-) -- -- --

Bankalar (Net) -- -- --

Diğer Kredi ve Alacaklar (Brüt) -- -- --

Özel Karşılık Tutarı (-) -- -- --

Diğer Kredi ve Alacaklar (Net) -- -- --

Önceki Dönem (Net) 33,530 29,087 10,051

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 37,384 43,803 47,538

Özel Karşılık Tutarı (-) 3,854 14,716 37,487

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 33,530 29,087 10,051

Bankalar (Brüt) -- -- --

Özel Karşılık Tutarı (-) -- -- --

Bankalar (Net) -- -- --

Diğer Kredi ve Alacaklar (Brüt) -- -- --

Özel Karşılık Tutarı (-) -- -- --

Diğer Kredi ve Alacaklar (Net) -- -- --

5.10 Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları

Tahsil imkanı kalmayan ve zarar niteliğine dönüşen krediler için %100 karşılık ayrılmaktadır.

Teminat unsurunun bulunması halinde, bu unsurlar gerek idari gerek yasal girişimler sonucunda

mümkün olan en kısa sürede paraya çevrilerek alacağın tasfiyesi sağlanmaktadır. Teminat unsurunun

bulunmaması halinde ise, muhtelif periyotlarla istihbarat yapılarak ve sonradan edinilmiş mal varlığı

tespitine çalışılarak hukuki prosedüre müracaat edilmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

68

5.11 Aktiften silme politikasına ilişkin açıklamalar

Alacağın değersizliğiyle ilgili kanunda belirtilen şartların oluşması halinde Yönetim Kurulu kararı ile

bu kredilerin tamamına karşılık ayrılmakta ve aktiften silinmektedir.

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

Bulunmamaktadır.

7. İştiraklere ilişkin bilgiler

Bulunmamaktadır.

8. Bağlı ortaklıklara ilişkin bilgiler

Banka’nın 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla konsolide finansal tablolarda konsolide

edilmiş 5,445 TL bağlı ortaklığı bulunmaktadır.

Önemli büyüklükteki bağlı ortaklıkların sermaye yeterlilik durumuna ilişkin bilgiler

Cari Dönem

Fiba Portföy

Yönetimi A.Ş.

ANA SERMAYE 5,258

Ödenmiş Sermaye 5,500

Ödenmiş Sermaye Enflasyon Düzeltme Farkı --

Hisse Senedi İhraç Primleri --

Yedek Akçeler --

Net Dönem Kârı ile Geçmiş Yıllar Kârı --

Net Dönem Zararı ile Geçmiş Yıllar Zararı 242

Faaliyet Kiralaması Geliştirme Maliyetleri --

Maddi Olmayan Duran Varlıklar --

Konsolidasyon Şerefiyesi (Net) (-) --

KATKI SERMAYE --

SERMAYE 5,258

SERMAYEDEN İNDİRİLEN DEĞERLER --

NET KULLANILABİLİR ÖZKAYNAK 5,258

Ana Ortaklık Banka’nın konsolide sermaye yeterliliği standart oranına dahil edilen bağlı

ortaklıklarından kaynaklanan herhangi bir sermaye gereksinimi yoktur.

8.1 Konsolidasyon kapsamına alınmayan bağlı ortaklıklara ilişkin bilgiler

 Konsolidasyon kapsamına alınmayan bağlı ortaklık bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

69

8.2 Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin hareket tablosu

 Cari Dönem Önceki Dönem

Dönem Başı Değeri 5,445 5,445

Dönem İçi Hareketler

 Alışlar ve Sermaye Artırımları -- --

 Bedelsiz Edinilen Hisse Sen. -- --

 Cari Yıl Payından Alınan Kar -- --

 Satışlar/Tasfiyeler -- --

 Yeniden Sınıflamadan Kaynaklanan Değişim -- --

 Piyasa Değeri ile Defter Değeri Arasındaki Fark -- --

 Yurt dışı Bağlı Ortaklıkların Net Kur Farkı -- --

 Değer Artışı/Azalışı Karşılığı -- --

Dönem Sonu Değeri 5,445 5,445

Sermaye Taahhütleri -- --

Dönem Sonu Sermaye Katılma Payı (%) 99 99
Fiba Portföy Yönetimi A.Ş. Fibabanka A.Ş.’nin %99 oranında iştirak etmesiyle 26 Eylül 2013 tarihinde kurulmuştur.

Konsolidasyon kapsamındaki bağlı ortaklıklara yapılan yatırımların değerlemesi

 Cari Dönem Önceki Dönem

Maliyet Değeri İle Değerleme 5,445 5,445

Rayiç Değer İle Değerleme -- --

Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

 Cari Dönem Önceki Dönem

Bankalar -- --

Sigorta Şirketleri -- --

Faktoring Şirketleri -- --

Leasing Şirketleri -- --

Finansman Şirketleri -- --

Diğer Bağlı Ortaklıklar 5,445 5,445

Borsaya kote edilen konsolidasyon kapsamındaki bağlı ortaklıklar

Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

70

Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin diğer bilgiler

Ünvanı
Adres (Şehir /

Ülke)

Bankanın Pay

Oranı –

Farklıysa Oy

Oranı (%)

Bankanın

Risk Grubun

Pay Oranı

(%)
Konsolidasyon

Yöntemi

Fiba Portföy Yönetimi A.Ş. İstanbul %99.0 % 99.0
Tam

Konsolidasyon

Aktif

Toplamı Özkaynak

Sabit Varlık

Toplamı (*)

Faiz

Gelirleri

Menkul

Değer

Gelirleri

Cari

Dönem

Kâr/Zararı

Önceki

Dönem

Kâr/Zararı

Gerçeğe

Uygun

Değeri

5,417 5,258 11 578 -- (66) (72) 5,258

(*) Sabit varlık toplamı maddi ve maddi olmayan duran varlıklardan oluşmaktadır.

Cari dönem içinde elden çıkarılan konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin bilgiler

Yoktur.

Cari dönem içinde satın alınan konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin bilgiler

Yoktur.

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Bulunmamaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler

Bulunmamaktadır.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

11.1 Riskten korunma amaçlı türev finansal araçlara ilişkin pozitif farklar tablosu

Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

71

12. Maddi duran varlıklara ilişkin bilgiler

 Cari Dönem Gayrimenkul* Araçlar Diğer MDV(*) Toplam

Maliyet

Açılış Bakiyesi , 1 Ocak 2015 -- 59 65,701 65,760

Girişler 171,365 3 1,745 173,113

Çıkışlar -- -- (6,985) (6,985)

Kapanış Bakiyesi, 31 Aralık 2015 171,365 62 60,461 231,888

Birikmiş Amortisman

 Açılış Bakiyesi , 1 Ocak 2015 -- (3) (34,263) (34,266)

Amortisman Gideri (2,640) (13) (10,207) (12,860)

Çıkışlar -- -- 6,931 6,931

Kapanış Bakiyesi, 31 Aralık 2015 (2,640) (16) (37,539) (40,195)

Net Defter Değeri, 31 Aralık 2015 168,725 46 22,922 191,693

Önceki Dönem Gayrimenkul Araçlar Diğer MDV** Toplam

Maliyet

Açılış Bakiyesi , 1 Ocak 2014 -- 41 58,450 58,491

Girişler -- 18 7,934 7,952

Çıkışlar -- -- (683) (683)

Kapanış Bakiyesi, 31 Aralık 2014 -- 59 65,701 65,760

Birikmiş Amortisman

 Açılış Bakiyesi , 1 Ocak 2014 -- (16) (25,699) (25,715)

Amortisman Gideri -- (10) (9,268) (9,278)

Çıkışlar -- 23 704 727

Kapanış Bakiyesi, 31 Aralık 2014 -- (3) (34,263) (34,266)

Net Defter Değeri, 31 Aralık 2014 -- 56 31,438 31,494

 * Cari dönemde satın alınan gayrimenkul Genel Müdürlük Binası olarak kullanılmaktadır.

** Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

12.1 Münferit bir varlık için cari dönemde kaydedilmiş veya iptal edilmiş değer azalışının tutarı finansal

 tabloların bütünü açısından önem teşkil etmekteyse

12.1.1 Değer azalışının kaydedilmesine veya iptal edilmesine yol açan olaylar ve şartları

Yoktur.

12.1.2 Finansal tablolarda kaydedilen veya iptal edilen değer azalışının tutarı

Yoktur.

12.2 Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların

bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından

önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer

azalışı tutarları ile bunlara neden olan olay ve şartlar

 Yoktur.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

72

13. Maddi olmayan duran varlıklara ilişkin açıklamalar.

13.1 Faydalı ömür ve kullanılan amortisman oranları

Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer

türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları

gibi hususlar değerlendirilerek yapılmaktadır. Kullanılan amortisman oranı ilgili aktiflerin faydalı

ömürlerine yaklaşık olarak tekabül etmektedir. Faydalı ömrün tespiti TMS 38 “Maddi Olmayan Duran

Varlıklar” Standardı esasları doğrultusunda gerçekleştirilmiştir.

Grup’un aktifinde maddi olmayan varlık olarak; yazılım programları ve gayrimaddi haklar bulunmakta

ve bunların tahmini ekonomik ömürleri 3 ile 10 yıl arasında değişmektedir.

13.2 Kullanılan amortisman yöntemleri

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak,

bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle

bulunan tutar kadar amortisman doğrusal amortisman yöntemi ile ayrılmıştır.

13.3 Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları

 Cari Dönem Önceki Dönem

Brüt Defter

Değeri

Birikmiş

Amortisman

Tutarı

Brüt Defter

Değeri

Birikmiş

Amortisman

Tutarı

Maddi olmayan duran varlıklar 48,192 42,828 44,392 39,056

(*) Yazılım ve diğer maddi olmayan duran varlıklardan oluşmaktadır.

13.4 Dönem başı ve dönem sonu arasında aşağıda belirtilen bilgileri içeren hareket tablosu

 Cari Dönem Önceki Dönem

Maliyet

Açılış Bakiyesi , 1 Ocak 44,392 41,614

Alımlar 3,800 2,778

 Kapanış Bakiyesi , 31 Aralık 48,192 44,392

Birikmiş Amortisman

Açılış Bakiyesi, 1 Ocak (39,056) (34,629)

Amortisman Gideri (3,772) (4,427)

 Kapanış Bakiyesi, 31 Aralık (42,828) (39,056)

Net Defter Değeri, 31 Aralık 5,364 5,336

13.5 Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması

 durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi

Yoktur.

13.6 Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değeri ile kaydedilmiş

 olan maddi olmayan duran varlıklar için aşağıdaki tabloda yer alan hususlara ilişkin bilgiler

Yoktur.

13.7 Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değer ile kaydedilmiş olan

 maddi olmayan duran varlıklar ilk kayıt tarihinden sonraki değerlemelerinin hangi yönteme göre

 yapıldığı

Yoktur.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

73

13.8 Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların

 defter değeri

Yoktur.

13.9 Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı

Yoktur.

13.10 Yeniden değerleme yapılan maddi olmayan duran varlıklar için varlık türü bazında aşağıdaki

açıklamalar

 Yoktur.

13.11 Varsa, dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı

Yoktur.

13.12 Şerefiyeye ilişkin bilgiler

Yoktur.

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

74

15. Ertelenmiş vergi varlığına ilişkin bilgiler

15.1 İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla bilançoya yanstılan

ertelenmiş vergi varlığı

 31 Aralık 2015 tarihi itibarıyla, 1,713 TL tutarındaki ertelenmiş vergi varlığı, indirilebilir geçici farklar

ile vergiye tabi geçici farkların netleştirilmesi sonucunda hesaplanmıştır. (31 Aralık 2014: 2,236 TL).

Ertelenmiş vergi varlığı Grup’un bilançosunda yer alan varlık veya yükümlülüklerin defter değeri ile

vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan ve sonraki dönemlerde

mali kar/zararın hesabında dikkate alınacak tutarları üzerinden hesapladığı ertelenmiş vergi aktifi ile

ertelenmiş vergi pasifi kalemlerinden oluşmaktadır. Hesaplanan ertelenmiş vergi aktifi ve ertelenmiş

vergi pasifi netleştirilmek suretiyle kayıtlara yansıtılmıştır.

 Cari Dönem

 Ertelenmiş Vergi

Matrahı

 Ertelenmiş Vergi Aktifi /

 (Pasifi)

Finansal Varlıkların Değerlemesi (1,566) (313)

Peşin Tahsil Edilen/Ödenen Komisyon Gelir/Gideri 1,544 309

Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı 9,011 1,802

Maddi Duran Varlık Matrah Farkları (3,945) (789)

Devreden Mali Zarar 231 46

Diğer 3,289 658

Ertelenmiş Vergi Varlığı 8,564 1,713

 Önceki Dönem

 Ertelenmiş Vergi

Matrahı

 Ertelenmiş Vergi Aktifi /

 (Pasifi)

Finansal Varlıkların Değerlemesi 3,029 606

Peşin Tahsil Edilen/Ödenen Komisyon Gelir/Gideri 7,709 1,542

Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı 7,751 1,550

Maddi Duran Varlık Matrah Farkları (6,293) (1,259)

Devreden Mali Zarar 161 32

Diğer (1,179) (235)

Ertelenmiş Vergi Varlığı 11,181 2,236

Cari dönem ve önceki dönem ertelenmiş vergi varlığı hareket tablosu aşağıdaki gibidir:

 Cari Dönem Önceki Dönem

Ertelenmiş Vergi Varlığı, 1 Ocak 2,236 13,266

Ertelenmiş Vergi Geliri / (Gideri) (930) (7,316)

Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş

Vergi

Diğer

406

1

(3,716)

2

Ertelenmiş Vergi Varlığı, 31 Aralık 1,713 2,236

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

75

15.2 Önceki dönemlerde üzerinden ertelenmiş vergi varlığı hesaplanmamış ve bilançoya yansıtılmamış

 indirilebilir geçici farklar ile varsa bunların geçerliliklerinin son bulduğu tarih, mali zararlar ve

 vergi indirim ve istisnalar

31 Aralık 2015 tarihi itibarıyla Grup’un 231 TL tutarında devreden mali zarar üzerinden hesaplanmış

46 TL ertelenmiş vergi varlığı bulunmaktadır. (31 Aralık 2014: 161 TL tutarında devreden mali zarar

üzerinden hesaplanmış 32 TL ertelenmiş vergi varlığı bulunmaktadır).
Söz konusu devreden zararın 120 TL’si 2018 yılına, 41 TL’si 2019 yılına, 70 TL’si 2020 yılına kadar

kullanılabilecektir.

15.3 Ertelenmiş vergiler için ayrılan değer düşüş karşılıklarının iptal edilmesinden kaynaklanan

 ertelenmiş vergi varlığı

Yoktur.

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında

 açıklamalar

31 Aralık 2015 tarihi itibarıyla Grup’un 3,299 TL tutarında satış amaçlı elde tutulan varlıkları

bulunmaktadır (31 Aralık 2014: 919 TL).

17. Diğer aktiflere ilişkin bilgiler

Bilançonun diğer aktifler kalemi bilanço dışı taahhütler hariç bilanço toplamının %10’unu

 aşmamaktadır.

17.1 Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler

31 Aralık 2015 tarihi itibarıyla, peşin ödenen giderlerin toplamı 20,431 TL (31 Aralık 2014: 14,993

TL) tutarındadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

76

II. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduata ilişkin bilgiler

1.1 Mevduatın vade yapısına ilişkin bilgiler

Cari dönem

Vadesiz

7 Gün

İhbarlı

1 Aya

Kadar 1-3 Ay 3-6 Ay 6 Ay-1 Yıl

1 Yıl ve

Üstü

Birikimli

Mevduat
Toplam

Tasarruf Mevduatı 35,261 -- 29,662 1,631,960 452,723 142,111 33,226 -- 2,324,943

Döviz Tevdiat Hesabı 172,830 -- 206,294 2,218,714 352,970 60,170 102,487 -- 3,113,465

Yurt içinde Yer. K. 161,943 -- 135,604 2,203,890 349,319 16,729 7,308 -- 2,874,793

Yurt dışında Yer.K. 10,887 -- 70,690 14,824 3,651 43,441 95,179 -- 238,672

Resmi Kur. Mevduatı 370 -- -- -- 4 -- -- -- 374

Tic. Kur. Mevduatı 200,180 -- 91,396 711,597 180,875 133,605 92,922 -- 1,410,575

Diğ. Kur. Mevduatı 1,142

-- 651 59,352 12,440 16,239 14 -- 89,838

Kıymetli Maden DH 4,845 -- -- -- -- -- -- -- 4,845

Bankalararası Mevduat 16,649 -- 409,901 85,134 -- -- -- -- 511,684

TC Merkez B. -- -- -- -- -- -- -- -- --

Yurt içi Bankalar

13 -- 343,646 -- -- -- -- -- 343,659

Yurt dışı Bankalar 16,628 -- 66,255 85,134 -- -- -- -- 168,017

Katılım Bankaları 8 -- -- -- -- -- -- -- 8

Diğer -- -- -- -- -- -- -- -- --

Toplam 431,277 -- 737,904 4,706,757 990,012 352,123 228,649 -- 7,455,724

Önceki dönem

 Vadesiz

7 Gün

İhbarlı

1 Aya

Kadar 1-3 Ay 3-6 Ay 6 Ay-1 Yıl

1 Yıl ve

Üstü

Birikimli

Mevduat Toplam

Tasarruf Mevduatı 30,095 -- 21,238 1,335,821 225,947 148,556 29,334 -- 1,790,991

Döviz Tevdiat Hesabı 131,150 -- 51,395 1,836,067 171,957 17,941 117,600 -- 2,326,110

Yurt içinde Yer. K. 101,508 -- 49,226 1,802,940 166,241 17,163 7,471 -- 2,144,549

Yurt dışında Yer.K 29,642 -- 2,169 33,127 5,716 778 110,129 -- 181,561

Resmi Kur. Mevduatı 397 -- -- -- -- -- -- -- 397

Tic. Kur. Mevduatı 140,051 -- 90,371 460,747 103,648 86,244 32,026 -- 913,087

Diğ. Kur. Mevduatı 705 -- -- 47,346 961 1,075 12 -- 50,099

Kıymetli Maden DH 1,833 -- -- -- -- -- -- -- 1,833

Bankalararası Mevduat 2,845 -- 89,566 66,437 -- -- -- -- 158,848

TC Merkez B. -- -- -- -- -- -- -- -- --

Yurt içi Bankalar 4 -- 53,837 -- -- -- -- -- 53,841

 Yurt dışı Bankalar 2,731 -- 35,729 66,437 -- -- -- -- 104,897

 Katılım Bankaları 110 -- -- -- -- -- -- -- 110

Diğer -- -- -- -- -- -- -- -- --

Toplam 307,076 -- 252,570 3,746,418 502,513 253,816 178,972 --

5,241,365

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

77

a. Mevduat bankaları için sigorta kapsamında bulunan ve sigorta limitini aşan tasarruf mevduatına

ilişkin bilgiler

Sigorta Sigorta

Kapsamında Bulunan Limitini Aşan

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Tasarruf Mevduatı 662,868 514,443 1,647,273 1,252,784

Tasarruf Mevduatı Niteliğini Haiz DTH 153,380 128,316 1,611,494 1,462,145

Tasarruf Mevduatı Niteliğini Haiz Diğ. H. -- -- -- --

Yurt dışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi

Hesaplar -- -- -- --

Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına

Tabi Hesaplar -- -- -- --

Toplam 816,248 642,759 3,258,767 2,714,929

1.3 Banka’nın merkezi yurt dışında bulunmadığından Türkiye’de bulunan tasarruf mevduatı, başka bir

ülkede sigorta kapsamında değildir.

1.4 Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı

 Cari Dönem Önceki Dönem

- Yurt dışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar -- --

- Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki

Çocuklarına Ait Mevduat ve Diğer Hesaplar 26,184 21,159

- Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve

Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına

Ait Mevduat ve Diğer Hesaplar 3,009 2,641

- 26/9/2004 Tarihli ve 5237 Sayılı TCK’nın 282 nci Maddesindeki Suçtan

Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ve Diğer

Hesaplar -- --

- Türkiye’de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere

Kurulan Mevduat Bankalarında Bulunan Mevduat -- --

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

2.1 Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

 Cari Dönem Önceki Dönem

Alım Satım Amaçlı Türev Finansal Borçlar TP YP TP YP

Vadeli İşlemler 16,949 -- 2,955 --

Swap İşlemleri 23,708 -- 2,027 --

Futures İşlemleri -- -- -- --

Opsiyonlar 40,235 2,716 4,617 2,113

Diğer -- -- -- --

Toplam 80,892 2,716 9,599 2,113

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

78

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

3.1 Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

T.C. Merkez Bankası Kredileri -- -- -- --

Yurt içi Banka ve Kuruluşlardan 15,919 23,672 22,216 33,265

Yurt dışı Banka, Kuruluş ve Fonlardan -- 984,855 -- 790,868

Toplam 15,919 1,008,527 22,216 824,133

3.2 Alınan kredilerin vade ayrımına göre gösterilmesi

 Cari Dönem Önceki Dönem

 TP YP TP YP

Kısa Vadeli 15,919 245,191 21,703 601,088

Orta ve Uzun Vadeli -- 763,336 513 223,045

Toplam 15,919 1,008,527 22,216 824,133

3.3 Grup’un yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Grup, normal bankacılık faaliyetleri kapsamında fonlamayı mevduat, banka borçlanmaları, kullanılan

krediler ve tahvil/bono ihracı ile sağlamaktadır.

4. İhraç edilen menkul kıymetlere ilişkin bilgiler

 TP YP

Kısa

 Vadeli

Orta ve Uzun

Vadeli

Kısa

 Vadeli

Orta ve Uzun

Vadeli

Nominal 517,570 -- -- --

Maliyet 517,570 -- -- --

Defter Değeri 503,741 -- -- --

5. Muhtelif borçlar ve diğer yabancı kaynaklar

Bilançonun muhtelif borçlar ve diğer yabancı kaynaklar kalemleri bilanço toplamının % 10’unu

aşmamaktadır.

6. Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler,

 yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında Banka’ya

 önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar

6.1 Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklere ilişkin detaylı

 açıklama

Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

79

6.2 Finansal kiralama işlemlerinden doğan yükümlülüklere ilişkin açıklamalar

Cari Dönem Önceki Dönem

Brüt Net Brüt Net

1 Yıldan Az 110 100 -- --

1-4 Yıl Arası 73 70 233 211

4 Yıldan Fazla -- -- -- --

Toplam 183 171 233 211

6.3 Faaliyet kiralamasına ilişkin açıklama ve dipnotlar

Grup, Genel Müdürlük ve bazı şubeleri için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira

ödemesinin peşin yapıldığı durumlarda, ödenen tutar “Diğer Aktifler” hesabında peşin ödenmiş

giderlerde muhasebeleştirilmekte, takip eden aylarda kira giderleri kar zarar hesaplarında

giderleştirilmektedir.

Faaliyet kiralama işlemlerinde sözleşme değişikliklerinin Grup’a getirdiği yeni yükümlülükler

bulunmamaktadır. Grup’un faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü

bulunmamaktadır

6.4 Satış ve geri kiralama işlemlerinde kiracı ve kiralayanın, sözleşme koşullarını ve sözleşmenin

özellikli maddelerine ilişkin açıklamalar

Cari dönemde gerçekleşen satış ve geri kiralama işlemi bulunmamaktadır.

7. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Cari dönemde riskten korunma amaçlı türev finansal borçlar bulunmamaktadır.

8. Karşılıklara ilişkin açıklamalar

8.1 Genel karşılıklara ilişkin bilgiler

 Cari Dönem Önceki Dönem

I. Grup Kredi ve Alacaklar İçin Ayrılanlar 72,444 51,305

- Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar 2 3

II. Grup Kredi ve Alacaklar İçin Ayrılanlar 14,573 6,577

- Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar 9,552 2,396

Gayrinakdi Krediler İçin Ayrılanlar 4,086 2,631

Diğer -- --

Toplam 91,103 60,513

8.2 Dövize endeksli krediler anapara kur azalış karşılıkları

31 Aralık 2015 tarihi itibarıyla dövize endeksli krediler anapara kur azalış karşılığı 134 TL olup, söz

konusu tutar finansal tablolarda aktif kalemler içinde dövize endeksli kredilerin bakiyesi ile

netleştirilmiştir (31 Aralık 2014: 1,939 TL).

8.3 Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları

31 Aralık 2015 tarihi itibarıyla donuk alacaklar içinde yer alan veya aktiften silinen donuk alacaklara

ait gayrinakdi krediler için ayrılan özel karşılık tutarı 1,271 TL’dir (31 Aralık 2014: 894 TL).

8.4 Diğer karşılıklara ilişkin bilgiler

8.4.1 Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

 Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

80

8.4.2 Diğer karşılıkların, karşılıklar toplamının %10’unu aşması halinde aşıma sebep olan kalemler ve

 tutarlarına ilişkin bilgiler

Bulunmamaktadır.

8.4.3 Çalışan hakları karşılığı

Grup’un 31 Aralık 2015 tarihi itibarıyla 13,862 TL tutarındaki çalışan hakları karşılığı (31 Aralık 2014:

11,752 TL) 6,038 TL kıdem tazminatı karşılığı (31 Aralık 2014: 4,609 TL), 2,974 TL izin karşılığı (31

Aralık 2014: 3,143 TL) ve 4,850 TL ikramiye karşılığından (31 Aralık 2014: 4,000 TL) oluşmaktadır.

9. Vergi borcuna ilişkin açıklamalar

9.1 Cari vergi borcuna ilişkin bilgiler

9.1.1 Vergi karşılığına ilişkin bilgiler

Grup’un 31 Aralık 2015 tarihi itibarıyla cari vergi borcu 35,949 TL’dir. (31 Aralık 2014: 20,399

TL’dir.) 31 Aralık 2015 tarihi itibarıyla kurumlar vergisi yükümlülüğü 25,598 TL (31 Aralık 2014:

13,646 TL) 10,441 TL olup peşin ödenmiş vergiler ile netleştirildikten sonra kalan kurumlar vergisi

borcu 15,157 TL’dir (31 Aralık 2014: 3,662 TL).

9.1.2 Ödenecek vergilere ilişkin bilgiler

 Cari Dönem Önceki Dönem

Ödenecek Kurumlar Vergisi 15,157 3,662

Menkul Sermaye İradı Vergisi 8,310 6,438

Gayrimenkul Sermaye İradı Vergisi 357 288

BSMV 7,202 5,765

Kambiyo Muameleleri Vergisi -- --

Ödenecek Katma Değer Vergisi 228 180

Ücretlerden Kesilen Gelir Vergisi 2,074 1,916

Diğer 463 199

Toplam 33,791 18,448

9.1.3 Primlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

Sosyal Sigorta Primleri-Personel 915 830

Sosyal Sigorta Primleri-İşveren 1,051 948

Banka Sosyal Yardım Sandığı Primleri-Personel -- --

Banka Sosyal Yardım Sandığı Primleri-İşveren -- --

Emekli Sandığı Aidatı ve Karşılıkları-Personel -- --

Emekli Sandığı Aidatı ve Karşılıkları-İşveren -- --

İşsizlik Sigortası-Personel 63 58

İşsizlik Sigortası–İşveren 129 115

Diğer -- --

Toplam 2,158 1,951

9.2 Ertelenmiş vergi pasifine ilişkin bilgiler

Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

81

10. Satış amaçlı duran varlıklara ilişkin borçlar hakkında bilgiler

Bulunmamaktadır.

11. Sermaye benzeri kredilere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Yurt içi Bankalardan -- -- -- --

Yurt içi Diğer Kuruluşlardan -- -- -- 116,678

Yurt dışı Bankalardan -- 95,217 -- 81,845

Yurt dışı Diğer Kuruluşlardan -- 116,696 -- 93,051

Toplam -- 211,913 -- 291,574

12. Özkaynaklara ilişkin bilgiler

12.1 Ödenmiş sermayenin gösterimi

 Cari Dönem Önceki Dönem

Hisse Senedi Karşılığı 847,515 550,000

İmtiyazlı Hisse Senedi Karşılığı -- --

12.2 Ödenmiş sermaye tutarı, Banka’da kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun

açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı

Kayıtlı sermaye sistemi uygulanmamaktadır.

12.3 Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin

diğer bilgiler

2015 Mayıs ayı içinde Ana Ortaklık Banka’nın sermayesi, 127,045 TL’si Fiba Holding A.Ş.’den

sağlanan ve ödenmiş sermayeye dönüştürülmesine izin verilen sermaye benzeri krediden, 1,815 TL

tutarındaki kısmı ise diğer hissedarlardan nakden karşılanmak üzere 128,860 TL artırılmıştır.

2015 Aralık ayı içinde Ana Ortaklık Banka’nın ödenmiş sermayesi International Finance Corporation

ve European Bank for Reconstruction and Development tarafından eşit miktarda karşılanmak suretiyle

168,655 TL tutarında artırılarak 847,515 TL'ye yükseltilmiştir.

12.4 Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler

Bulunmamaktadır.

12.5 Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu

taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar

Sermayenin tamamı ödenmiş olup sermaye taahhüdü bulunmamaktadır.

12.6 Banka’nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki

belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri

Bulunmamaktadır.

12.7 Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Banka’nın imtiyazlı hisse senedi bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

82

12.3 Hisse senedi ihraç primleri, hisseler ve sermaye araçları

Primli olarak ihraç edilen hisse adedi ile prim tutarı aşağıdaki tabloda gösterilmiştir.

 Cari Dönem Önceki Dönem

Hisse Senedi Sayısı (Bin) 16,865,550 --

İmtiyazlı Hisse Senedi -- --

Hisse Senedi İhraç Primi 73,379 --

Hisse Senedi İptal Karı -- --

Diğer Sermaye Araçları -- --

 Sermaye artırımına ilişkin açıklamalar II.12.3 dipnotunda yer almaktadır.

12.9 Menkul değerler değer artış fonuna ilişkin bilgiler

 Cari Dönem Önceki Dönem

TP YP TP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen

Ortaklıklardan (İş Ortaklıklarından) -- -- -- --

Menkul Değerler Değerleme Farkları (3,920) (5,807) (115) (8,248)

Kur Farkı -- -- -- --

Toplam (3,920) (5,807) (115) (8,248)

12.10 Yeniden değerleme değer artış fonuna ilişkin bilgiler

Bulunmamaktadır.

12.11 İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar bedelsiz hisse senetleri

Bulunmamaktadır.

12.12 Yasal yedeklere ilişkin bilgiler

 Cari Dönem Önceki Dönem

I.Tertip Kanuni Yedek Akçe 3,711 --

II.Tertip Kanuni Yedek Akçe -- --

Özel Kanunlar Gereği Ayrılan Yedek Akçeler -- --

12.13 Olağanüstü yedeklere ilişkin bilgiler

 Cari Dönem Önceki Dönem

Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe 43,075 --

Dağıtılmamış Karlar -- --

Birikmiş Zararlar -- --

Yabancı Para Sermaye Kur Farkı -- --

13. Azınlık paylarına ilişkin açıklamalar

 Cari Dönem Önceki Dönem

Dönem Başı Bakiye 53 --

Bağlı Ortaklıkların Net Kârlarındaki Azınlık Payları (1) (1)

Önceki Dönem Temettü Ödemesi -- --

Satış Nedeniyle Azınlık Paylarında Artma/(Azalma) -- --

Diğer -- 54

Dönem Sonu Bakiye 52 53

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

83

III. Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar

1. Konsolide nazım hesaplarda yer alan yükümlülüklere ilişkin açıklama

1.1 Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

 Cari Dönem Önceki Dönem

Vadeli Aktif Değerler Alım Satım Taahhütleri 356,230 491,871

Kredi Kartı Harcama Limit Taahhütleri 47,363 20,444

Kullandırma Garantili Kredi Tahsis Taahhütleri 110,140 93,359

İhracat Taahhütleri 3,553 2,357

Çekler İçin Ödeme Taahhütleri 145,123 121,680

Diğer Cayılamaz Taahhütler 3,106 2,803

Toplam 665,515 732,514

1.2 Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin

 yapısı ve tutarı

1.2.1 Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler

dahil gayrinakdi krediler

 Cari Dönem Önceki Dönem

TP Teminat Mektupları 379,738 329,927

YP Teminat Mektupları 175,756 236,904

Akreditifler 383,272 319,233

Aval ve Kabul Kredileri 106,866 161,617

Toplam 1,045,632 1,047,681

1.2.2 Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

 Cari Dönem Önceki Dönem

Geçici Teminat Mektupları 32,418 23,275

Kesin Teminat Mektupları 431,355 442,234

Avans Teminat Mektupları 57,415 40,132

Gümrüklere Verilen Teminat Mektupları 12,023 12,151

Diğer Teminat Mektupları 22,283 49,039

Toplam 555,494 566,831

2. Gayrinakdi kredilerin toplam tutarı

 Cari Dönem Önceki Dönem

Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler 18,508 31,786

 Bir Yıl veya Daha Az Süreli Asıl Vadeli 2,908 --

 Bir Yıldan Daha Uzun Süreli Asıl Vadeli 15,600 31,786

Diğer Gayrinakdi Krediler 1,027,124 1,015,895

Toplam 1,045,632 1,047,681

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

84

7. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

 Cari Dönem Önceki Dönem

TP % YP % TP % YP %

Tarım 6,664 1.75 54,820 8.24 4,713 1.43 57,496 8.01

 Çiftçilik ve Hayvancılık 5,100 1.34 1,854 0.28 2,532 0.77 4,047 0.56

 Ormancılık 1,034 0.27 46,611 7.00 2,181 0.66 47,808 6.66

 Balıkçılık 530 0.14 6,355 0.95 -- -- 5,641 0.79

Sanayi 75,384 19.83 401,258 60.29 73,976 22.41 451,016 62.85

 Madencilik ve Taşocakçılığı 8,008 2.11 15,185 2.28 3,080 0.93 507 0.07

 İmalat Sanayi 49,794 13.10 384,858 57.83 54,801 16.60 449,777 62.68

 Elektrik, Gaz, Su 17,582 4.63 1,215 0.18 16,095 4.88 732 0.10

İnşaat 107,722 28.34 41,293 6.20 62,259 18.86 53,374 7.44

Hizmetler 146,683 38.59 151,643 22.79 131,711 39.89 130,393 18.18

 Toptan ve Perakende Ticaret 48,882 12.86 108,824 16.35 54,350 16.46 85,356 11.90

 Otel ve Lokanta Hizmetleri 7,890 2.08 5,894 0.89 5,443 1.65 20,430 2.85

 Ulaştırma ve Haberleşme 26,091 6.86 5,623 0.84 8,980 2.72 5,097 0.71

 Mali Kuruluşlar 11,430 3.01 19,959 3.00 15,327 4.64 14,340 2.00

 Gayrimenkul ve Kira. Hizm. 4,129 1.09 863 0.13 764 0.23 -- --

 Serbest Meslek Hizmetleri 38,285 10.07 83 0.01 7,164 2.17 -- --

 Eğitim Hizmetleri 1,912 0.50

64 0.01 31,017 9.40 -- --

 Sağlık ve Sosyal Hizmetler 8,064 2.12 10,333 1.55 8,666 2.62 5,170 0.72

Diğer 43,660 11.49 16,505 2.48 57,483 17.41 25,260 3.52

Toplam 380,113 100.00 665,519 100.00 330,142 100.00 717,539 100.00

4. I ve II’nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler

 I. Grup II. Grup

 TP YP TP YP

Teminat Mektupları 374,671 162,085 5,067 13,671

Aval ve Kabul Kredileri 375 106,491 -- --

Akreditifler -- 383,272 -- --

Cirolar -- -- -- --

Menkul Kıymet İhracında Satın Alma

Garantilerimizden -- -- -- --

Faktoring Garantilerinden -- -- -- --

Diğer Garanti ve Kefaletler -- -- -- --

Gayrinakdi Krediler 375,046 651,848 5,067 13,671

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

85

8. Türev işlemlere ilişkin açıklamalar

 Cari Dönem Önceki Dönem

Alım Satım Amaçlı İşlemlerin Türleri

Döviz ile İlgili Türev İşlemler (I) 7,516,961 2,719,883

Vadeli Döviz Alım Satım İşlemleri 825,656 193,870

Swap Para Alım Satım İşlemleri 3,575,788 1,381,466

Futures Para İşlemleri -- --

Para Alım Satım Opsiyonları 3,115,517 1,144,547

Faiz ile İlgili Türev İşlemler (II) -- --

Vadeli Faiz Sözleşmesi Alım Satım İşlemleri -- --

Swap Faiz Alım Satım İşlemleri -- --

Faiz Alım Satım Opsiyonları -- --

Futures Faiz Alım Satım İşlemleri -- --

Diğer Alım Satım Amaçlı Türev İşlemler (III) -- --

A.Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)) 7,516,961 2,719,883

Riskten Korunma Amaçlı Türev İşlem Türleri

Rayiç Değer Değişikliği Riskinden Korunma Amaçlı -- --

Nakit Akış Riskinden Korunma Amaçlı -- --

YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı -- --

B.Toplam Riskten Korunma Amaçlı Türev İşlemler -- --

Türev İşlemler Toplamı (A+B) 7,516,961 2,719,883

6. Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar

Bulunmamaktadır.

7. Koşullu borçlar ve varlıklara ilişkin açıklamalar

Grup çeşitli kişi ve kurumlar tarafından aleyhinde açılan, gerçekleşme olasılığı yüksek ve nakit çıkışı

gerektirebilecek davaları için bilanço tarihi itibarıyla 1,316 TL (31 Aralık 2014: 969 TL) tutarında

karşılık ayırmıştır.

8. Başkalarının nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Grup, müşterilerinin yatırım ihtiyaçlarını karşılamak üzere her türlü bankacılık işlemlerine aracılık

etmekte ve müşterileri adına saklama hizmeti vermektedir. Bu tür işlemler nazım hesaplarda takip

edilmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

86

IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirleri

1.1 Kredilerden alınan faiz gelirlerine ilişkin bilgiler (*)

 Cari Dönem Önceki Dönem

 TP YP TP YP

Kredilerden Alınan Faizler 706,258 139,414 554,489 124,700

 Kısa Vadeli Kredilerden 428,163 25,332 344,841 25,398

 Orta ve Uzun Vadeli Kredilerden 278,095 114,082 209,648 99,302

Takipteki Alacaklardan Alınan Faizler 2,944 -- 2,811 --

Kaynak Kul. Destekleme Fonundan Alınan Primler -- -- -- --

Toplam 709,202 139,414 557,300 124,700

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

1.2 Bankalardan alınan faiz gelirlerine ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

T.C. Merkez Bankasından -- -- -- --

Yurt içi Bankalardan 11,356 185 10,655 422

Yurt dışı Bankalardan -- 19 -- 23

Yurt dışı Merkez ve Şubelerden -- -- -- --

Toplam 11,356 204 10,655 445

1.3 Menkul değerlerden alınan faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Alım Satım Amaçlı Finansal Varlıklardan 937 213 821 162

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal

Varlıklardan -- -- -- --

Satılmaya Hazır Finansal Varlıklardan 6,073 20,741 990 12,672

Vadeye Kadar Elde Tutulacak Yatırımlardan -- -- -- --

Toplam 7,010 20,954 1,811 12,834

1.4 İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

 Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

87

2. Faiz giderleri

2.1 Kullanılan kredilere verilen faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

Bankalara 1,282 15,584 1,414 7,757

 TC Merkez Bankasına -- -- -- -- --

 Yurt içi Bankalara 1,282 567 1,308 724

 Yurt dışı Bankalara -- 15,017 106 7,033

 Yurt dışı Merkez ve Şubelere -- -- -- --

Diğer Kuruluşlara -- 21,133 -- 25,614

Toplam 1,282 36,717 1,414 33,371

2.2 İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Bulunmamaktadır.

2.3 İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem

 TP YP TP YP

İhraç Edilen Menkul Kıymetlere Verilen Faizler 54,879 -- 45,229 --

a. Mevduata ödenen faizin vade yapısına göre gösterimi

Hesap Adı

Vadesiz

Mevduat

Vadeli Mevduat

1 Aya

Kadar

3 Aya

Kadar

6 Aya

Kadar

1 Yıla

Kadar

1 Yıldan

Uzun

Birikimli

Mevduat

Toplam

Türk Parası

 Bankalararası Mevduat -- 2,751 -- -- -- -- -- 2,751

 Tasarruf Mevduatı -- 2,960 168,841 25,230 15,542 2,483 -- 215,056

 Resmi Mevduat -- -- -- 55 -- -- -- 55

 Ticari Mevduat -- 14,415 64,467 17,201 13,030 4,417 -- 113,530

 Diğer Mevduat -- 51 5,791 2,328 55 -- -- 8,225

 7 Gün İhbarlı Mevduat -- -- -- -- -- -- -- --

Toplam -- 20,177 239,099 44,814 28,627 6,900 -- 339,617

Yabancı Para

 DTH -- 1,064 43,492 3,575 1,244 3,419 -- 52,794

 Bankalararası Mevduat -- 1,220 -- -- -- -- -- 1,220

 7 Gün İhbarlı Mevduat -- -- -- -- -- -- -- --

 Kıymetli Maden Depo -- -- -- -- -- -- -- --

Toplam -- 2,284 43,492 3,575 1,244 3,419 -- 54,014

Genel Toplam -- 22,461 282,591 48,389 29,871 10,319 -- 393,631

3. Temettü gelirlerine ilişkin açıklamalar

Bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

88

4. Ticari kar/zarara ilişkin açıklamalar

 Cari Dönem Önceki Dönem

Kar 840,769 686,374

Sermaye Piyasası İşlemleri Karı 778 4,201

Türev Finansal İşlemlerden 256,715 112,041

Kambiyo İşlemlerinden Kar 583,276 570,132

Zarar (-) 842,677 668,731

Sermaye Piyasası İşlemleri Zararı 883 1,221

Türev Finansal İşlemlerden 264,219 92,244

Kambiyo İşlemlerinden Zarar 577,575 575,266

Net Ticari Kar/(Zarar) (1,908) 17,643

5. Diğer faaliyet gelirlerine ilişkin bilgiler

Diğer faaliyet gelirleri; genel ve özel karşılık iptalleri, aktiflerin satışından elde edilen gelirler, çek-

senet komisyonları, masraf karşılığı vb. tahsil edilen komisyonlardan oluşmaktadır.

6. Kredi ve diğer alacaklara ilişkin değer düşüş karşılıkları

Cari Dönem Önceki Dönem

Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar 67,448 54,090

 III.Grup Kredi ve Alacaklardan 2,658 3,856

 IV. Grup Kredi ve Alacaklardan 2,184 14,954

 V.Grup Kredi ve Alacaklardan 62,606 35,280

Genel Karşılık Giderleri 30,590 8,280

Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri -- --

Menkul Değerler Değer Düşme Giderleri 4,785 --

 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul D. -- --

 Satılmaya Hazır Menkul Değerler 4,785 --

İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değ. Düşüş Giderleri -- --

 İştirakler -- --

 Bağlı Ortaklıklar -- --

 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) -- --

 Vadeye Kadar Elde Tutulacak Yatırımlar -- --

Diğer -- --

Toplam 102,823 62,370

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

89

7. Diğer faaliyet giderlerine ilişkin bilgiler

 Cari Dönem Önceki Dönem

Personel Giderleri 125,773 113,422

Kıdem Tazminatı Karşılığı 1,094 723

Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı -- --

Maddi Duran Varlık Değer Düşüş Giderleri -- --

Maddi Duran Varlık Amortisman Giderleri 12,860 9,278

Maddi Olmayan Duran Varlık Değer Düşüş Giderleri -- --

Maddi Olmayan Duran Varlık Amortisman Giderleri 3,772 4,427

Özkaynak Yöntemi Uygl. Ortaklık Payları Değer Düşüş Giderleri -- --

Elden Çıkarılacak Menkul Kıymetler Değer Düşüş Gideri -- --

Elden Çıkarılacak Menkul Kıymetler Amortisman Gideri 9 64

Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran

Varlıklar Değer Düşüş Giderleri -- --

Diğer İşletme Giderleri 58,692 48,959

 Faaliyet Kiralama Giderleri 29,660 25,494

 Bakım ve Onarım Giderleri 1,130 865

 Reklam ve İlan Giderleri 1,994 1,781

 Diğer Giderler 25,908 20,819

Aktiflerin Satışından Doğan Zararlar 42 16

Diğer 40,273 25,090

Toplam 242,715 201,979

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklamalar

Grup’un tüm konsolide vergi öncesi kar/zararı, sürdürülen faaliyetlerden kaynaklanmaktadır. Grup’un

durdurulan faaliyeti bulunmamaktadır.

Cari Dönem Önceki Dönem

Faiz gelirleri 891,640 708,376

Faiz giderleri (-) 493,796 395,369

Net ücret ve komisyon gelirleri 23,796 18,268

Ticari kar/zarar (Net) (1,908) 17,643

Diğer faaliyet gelirleri 35,271 10,531

Kredi ve diğer alacaklar değer düşüş karşılığı (-) 102,823 62,370

Diğer faaliyet giderleri (-) 242,715 201,979

Vergi öncesi kar/(zarar) 109,465 95,100

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar

9.1 Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da gideri

Grup, 31 Aralık 2015 tarihinde sona eren dönemde kayıtlarına 930 TL ertelenmiş vergi gideri ile

27,018 TL cari vergi gideri yansıtmıştır. (1 Ocak - 31 Aralık 2014: 7,316 TL ertelenmiş vergi gideri,

13,646 TL cari vergi gideri).

Cari

Dönem

Önceki

Dönem

Ertelenmiş Vergi Geliri/(Gideri) (930) (7,316)

Ertelenmiş Vergi Aktifi İçin Ayrılan Karşılık -- --

Ertelenmiş Vergi Karşılığı (930) (7,316)

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

90

9.2 Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri

Geçici Farkların Oluşmasından / Kapanmasından Kaynaklanan Ert. Vergi Geliri / Gideri

Cari

Dönem

Önceki

Dönem

İndirilebilir Geçici Farkların Oluşmasından(+) 3,555 402

İndirilebilir Geçici Farkların Kapanmasından(-) (84) (6,073)

Vergilendirilebilir Geçici Farkların Oluşmasından(-) (4,873) (1,862)

Vergilendirilebilir Geçici Farkların Kapanmasından(+) 472 217

Mali Zararların Oluşmasından (+) -- --

Mali Zararların Kapanmasından (-) -- --

Vergi İndirim ve İstisnalarının Oluşmasından (+) -- --

Vergi İndirim ve İstisnalarının Kapanmasından (-) -- --

Toplam (930) (7,316)

Karşılık -- --

Net ertelenmiş vergi geliri (930) (7,316)

9.3 Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş

 vergi gideri

Kaynakları İtibarıyla Gelir Tablosuna Yansıtılan Ertelenmiş Vergi Geliri/Gideri

Cari

Dönem

Önceki

Dönem

İndirilebilir Geçici Farkların Oluşmasından(+) / Kapanmasından (-) 3,471 (5,671)

Vergilendirilebilir Geçici Farkların Oluşmasından(-) / Kapanmasından (+) (4,401) (1,645)

Mali Zararların Oluşmasından (+) / Kapanmasından (-) -- --

Vergi İndirim ve İstisnalarının Oluşmasından (+) / Kapanmasından (-) -- --

Toplam (930) (7,316)

Karşılık -- --

Net ertelenmiş vergi gelir/(gideri) (930) (7,316)

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklamalar

Cari

Dönem

Önceki

Dönem

Sürdürülen faaliyetler vergi öncesi kar/(zarar) 109,465 95,100

Sürdürülen faaliyetler vergi (gideri)/geliri (27,948) (20,962)

Sürdürülen faaliyetler net dönem kar/(zararı) 81,517 74,138

11. Net dönem kâr ve zararına ilişkin açıklamalar

11.1 Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve

tekrarlanma oranının açıklanması Banka’nın dönem içindeki performansının anlaşılması için

gerekli ise, bu kalemlerin niteliği ve tutarı

Grup’un cari ve önceki dönemine ilişkin olarak olağan bankacılık işlemlerinden kaynaklanan gelirleri,

kredi ve menkul kıymet faiz gelirleri ile diğer bankacılık hizmet gelirleridir. Temel gider kaynakları

ise kredi ve menkul kıymetlerin fonlama kaynağı olan mevduat ve benzeri borçlanma kalemlerinin

faiz giderleridir.

11.2 Banka tarafından finansal tablo kalemlerine ilişkin olarak yapılan tahminlerdeki herhangi bir

değişikliğin kâr/zarara önemli bir etkisi bulunmamaktadır.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

91

11.3 Azınlığın cari dönem konsolide karından aldığı pay (1) TL’dir. (2014: (1) TL)

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde

bu kalemlerin en az %20’sini oluşturan alt hesaplara ilişkin bilgi

Gelir Tablosundaki “Alınan Ücret ve Komisyonlar” altında yer alan “Diğer” kalemi; havale, sigorta,

yatırım fonu, kredi kartı komisyonları, hesap işletim ücreti vb komisyonlardan oluşmaktadır.

Gelir Tablosundaki “Verilen Ücret ve Komisyonlar” altında yer alan “Diğer” kalemi ağırlıklı olarak;

kullanılan kredilerle ilgili olarak ödenen komisyonlar ile muhabir bankalara ödenen komisyonlar ve

menkul kıymet ihraç komisyonlarından oluşmaktadır.

V. Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar

1. Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar:

BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK’nın 21 Nisan 2005 tarih ve

1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1

Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

Söz konusu Genelge’ye göre 31 Aralık 2005 tarihine kadar “Ödenmiş Sermaye Enflasyon Düzeltme

Farkı” hesabında izlenen 17,416 TL tutarındaki ödenmiş sermayeye ilişkin enflasyon düzeltme farkı

“Diğer Sermaye Yedekleri” hesabına aktarılmıştır. Sözkonusu enflasyon düzeltme farkı, 25 Şubat

2013 tarihli Yönetim Kurulu kararı ile 426,650 TL tutarındaki ödenmiş sermayenin 550,000 TL’ye

artırılması sırasında, 9,502 TL tutarındaki gayrimenkul satış karı ve 96,432 TL tutarındaki Fiba

Holding A.Ş.’nin nakit sermaye artırımı ile birlikte kullanılmıştır. Yasal prosedür 29 Mayıs 2013

tarihinde tamamlanmış, sermaye artışı finansal tablolara yansıtılmıştır.

2. Kar dağıtımına ilişkin açıklamalar

26 Mart 2015 tarihinde yapılan Ana Ortaklık Banka Olağan Genel Kurul toplantısında 2014 yılı

karının aşağıda belirtildiği hali ile dağıtılması yönünde karar alınmıştır.

Dönem Karı 74,210

Geçmiş Dönemler Zararı (27,424)

Kâr veya Zarar 46,786

A- Birinci Tertip Yasal Yedek Akçe 3,711

B- Olağanüstü Yedekler 43,075

3. Kur farkına ilişkin açıklamalar

Yoktur.

4. Satılmaya hazır finansal varlıklara ilişkin açıklamalar:

Satılmaya hazır finansal varlıkların rayiç değerlerindeki değişikliklerden kaynaklanan kâr/zararlar

ilgili finansal varlığa karşılık gelen değerin tahsili, varlığın satılması, elden çıkarılması veya zafiyete

uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta;

özkaynaklar altında “Menkul değerler değer artış fonu” hesabında muhasebeleştirilmektedir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

92

VI. Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar

1. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan

muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil

bankalardaki vadesiz mevduat “Nakit” olarak; orjinal vadesi üç aydan kısa olan bankalararası para

piyasası plasmanları ve bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar “Nakde

eşdeğer varlık” olarak tanımlanmaktadır.

a. Dönem başındaki nakit ve nakde eşdeğer varlıklar:
 1 Ocak 2015 1 Ocak 2014

Nakit 48,221 61,897

Bankalar ve diğer mali kuruluşlar 410,340 313,220

Para piyasalarından alacaklar 23,189 46,697

Toplam Nakit ve Nakde Eşdeğer Varlıklar 481,750 421,814

b. Dönem sonundaki nakit ve nakde eşdeğer varlıklar:
 31 Aralık 2015 31 Aralık 2014

Nakit 43,549 48,221
Bankalar ve diğer mali kuruluşlar 158,163 410,340
Para piyasalarından alacaklar -- 23,189

Toplam Nakit ve Nakde Eşdeğer Varlıklar 201,712 481,750

2. Banka’nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle Banka’nın serbest

kullanımında olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi

Cari dönemde yurt dışındaki bankalarda türev işlemler nedeniyle tutulan 30,002 TL (31 Aralık 2014:

4,809 TL) tutarındaki vadesiz serbest olmayan hesaplar ve T.C. Merkez Bankası zorunlu karşılıkları,

nakde eşdeğer varlıklara dahil edilmemiştir.

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

93

3. Nakit Akım Tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde

eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin açıklamalar

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı/(zararı)” içinde yer alan

34,963 TL tutarındaki “diğer” kalemi diğer faaliyet giderlerinden ve realize olan türev işlem kar/

(zararından) oluşmaktadır (31 Aralık 2014 : 47,259 TL).

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 294,791 TL tutarındaki

“Diğer borçlarda net artış/azalış” muhtelif borçlar ödenecek vergi resim harç ve primler ve diğer

yabancı kaynaklardaki değişimlerden oluşmaktadır (31 Aralık 2014: 157,873) TL).

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan (11,941) TL tutarındaki

“Diğer aktiflerde net artış/azalış” kalemi muhtelif alacaklar ve diğer alacaklardaki değişimlerden

oluşmaktadır (31 Aralık 2014: (46,096) TL).

“Yatırım faaliyetlerinden kaynaklanan net nakit akımı” içinde yer alan “Diğer” kalemindeki (3,800)

maddi olmayan duran varlık alımlarını içermektedir (31 Aralık 2014: (17,499) TL).

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi yabancı para cinsinden

nakit ve nakde eşdeğer varlıkların dönem başı ve dönem sonu kurlarıyla TL’ye çevrilmeleri

sonucunda oluşan kur farkını içermekte olup cari dönemde 29,622 TL olarak gerçekleşmiştir. (1

Ocak – 31 Aralık 2014: 7,414 TL)

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

94

VII. Ana Ortaklık bankanın dahil olduğu risk grubuna ilişkin açıklamalar

1. Ana Ortaklık banka’nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda

sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler

1.1 Cari Dönem

Bankanın Dahil Olduğu Risk

Grubu *

İştirak ve Bağlı

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil

Olan Diğer Gerçek ve

Tüzel Kişiler

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar **

Dönem Başı Bakiyesi -- -- -- 20 770 15,000

Dönem Sonu Bakiyesi -- -- -- 20 5,720 17,242

Alınan Faiz ve Komisyon Gelirleri -- -- -- -- 102 107

 (*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

(**) 5411 sayılı Bankacılık Kanunu’nun 48. maddesince kredi olarak kabul edilen tüm işlemleri içermektedir.

Önceki Dönem

Bankanın Dahil Olduğu Risk

Grubu *

İştirak ve Bağlı

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil

Olan Diğer Gerçek ve

Tüzel Kişiler

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar **

Dönem Başı Bakiyesi -- -- -- 87 2,475 18,736

Dönem Sonu Bakiyesi -- -- -- 20 770 15,000

Alınan Faiz ve Komisyon Gelirleri -- -- -- -- 341 92

 (*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır

 (**) 5411 sayılı Bankacılık Kanunu’nun 48. maddesince kredi olarak kabul edilen tüm işlemleri içermektedir.

1.2 Ana Ortaklık bankanın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Bankanın Dahil Olduğu Risk

Grubu (*)

İştirak ve Bağlı

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil

Olan Diğer Gerçek ve

Tüzel Kişiler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Mevduat

Dönem Başı Bakiyesi -- -- 31,138 16,769 161,257 79,203

Dönem Sonu Bakiyesi -- -- 89,173 31,138 496,534 161,257

Mevduat Faiz Gideri -- -- 5,790 841 16,409 10,712

 (*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

1.3 Ana Ortaklık bankanın dahil olduğu risk grubundan sağladığı fonlara ilişkin bilgiler

31 Aralık 2015 tarihi itibarıyla Banka risk grubuna dahil olan diğer gerçek ve tüzel kişilerinden temin

ettiği fonların bakiyesi ise 243,536 TL’dir (31 Aralık 2014: 147,535 TL).

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

95

1.4 Ana Ortaklık bankanın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri

ile benzeri diğer sözleşmelere ilişkin bilgiler

Bankanın Dahil Olduğu Risk

Grubu (*)

İştirak ve Bağlı

Ortaklıklar

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil

Olan Diğer Gerçek ve

Tüzel Kişiler

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Gerçeğe Uygun Değer Farkı Kâr veya

Zarara Yansıtılan İşlemler:

 Dönem Başı Bakiyesi -- -- -- -- 76,728 146,863

 Dönem Sonu Bakiyesi -- -- -- -- 344,668 76,728

 Toplam Kar/(Zarar) -- -- -- -- (557) 2,084

Riskten Korunma Amaçlı İşlemler:

 Dönem Başı Bakiyesi -- -- -- -- -- --

 Dönem Sonu Bakiyesi -- -- -- -- -- --

 Toplam Kar/(Zarar) -- -- -- -- -- --

 (*) 5411 sayılı Bankacılık Kanunu’nun 49. maddesinde tanımlanmıştır.

2. Ana Ortaklık bankanın dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

2.1 Taraflar arasında bir ilişki olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda

yer alan ve Banka’nın kontrolündeki kuruluşlarla ilişkileri

Bankalar Kanunu’nun öngördüğü sınırlamalar hassasiyetle korunarak, dahil olduğu risk grubu ile

ilişkilerde normal banka müşteri ilişkisi ve piyasa koşulları dikkate alınmaktadır. Banka’nın

aktiflerinin ve pasiflerinin ilgili risk grubunun hakimiyetinde kalmayacak tutarlarda ve toplam bilanço

içinde makul sayılacak seviyelerde bulundurma politikası benimsenmiştir.

2.2 İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını,

başlıca kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikasını ve diğer

unsurları

31 Aralık 2015 tarihi itibarıyla risk grubu kuruluşlarına kullandırılan kredi ve diğer alacakların toplam

kredilere oranı %0.07 (31 Aralık 2014: % 0.01), risk grubu kuruluşlarından temin edilen mevduatın

toplam mevduata oranı %7.86’dır (31 Aralık 2014: % 3.75). Banka’nın risk grubuna dahil olan gerçek

ve tüzel kişilerinden temin ettiği kredilerin bakiyesinin, temin edilen toplam krediye oranı %17.7 'dir

(31 Aralık 2014: % 10.3).

Cari dönemde Grup’un kilit yöneticilerine sağlanan maaş, ikramiye v.b. faydaların tutarı 7,539 TL’dir

(2014: 5,585 TL).

2.3 Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu

olduğu durumlar dışında, benzer yapıdaki kalemler toplamı tek bir kalem olarak

Bulunmamaktadır.

2.4 Özsermaye yöntemine göre muhasebeleştirilen işlemler

Bulunmamaktadır.

2.5 Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acenta sözleşmeleri, finansal

kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans

FİBABANKA A.Ş. VE BAĞLI ORTAKLIĞI

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

96

anlaşmaları, finansman (krediler ve nakit veya ayni sermaye destekleri dahil), garantiler ve

teminatlar ile yönetim sözleşmeleri vb. işlemler

Bulunmamaktadır.

VIII. Ana Ortaklık bankanın yur tiçi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile

yurt dışı temsilciliklerine ilişkin açıklamalar

1. Ana Ortaklık bankanın yurt içi ve yurt dışı şube ve temsilciliklerine ilişkin olarak bilgiler

Sayı Çalışan Sayısı

Yurt içi şube 67 1,290

Bulunduğu Ülke

Yurt dışı

temsilcilikler
1-

2-

3-

Aktif Toplamı Yasal Sermaye

Yurt dışı şube 1-

2-

3-

Kıyı Bnk. Blg.

Şubeler
1-

2-

3-

Konsolidasyona tabi yurt içi mali bağlı ortaklıklar

Çalışan Sayısı Aktif Toplamı

Yasal

Sermaye

Fiba Portföy Yönetimi A.Ş. 6 5,417 5,500

IX. Bilanço sonrası hususlar

Bulunmamaktadır.

ALTINCI BÖLÜM

ANA ORTAKLIK BANKA’NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORU

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka’nın kamuya açıklanan konsolide finansal tablo ve dipnotları DRT Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından

bağımsız denetime tabi tutulmuş olup, bağımsız denetim raporu finansal tabloların önünde

sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Bulunmamaktadır.

2015 Yılı Faaliyet Raporuna İlişkin Beyan

Fibabanka A.Ş. Yıllık Faaliyet Raporu, 1 Kasım 2006 tarih ve 226333 sayılı Resmi Gazete’de
yayınlanmış olan Bankalarca Yıllık Faaliyet Raporunun Hazırlanmasına ve Yayımlanmasına İlişkin Usul
ve Esaslar Hakkında Yönetmelik’te belirtilen usul ve esaslar çerçevesinde hazırlanmış ve sunulmuştur.

Hüsnü Mustafa Özyeğin Yönetim Kurulu Başkanı

Fevzi Bozer Yönetim Kurulu Başkan Vekili ve
 Denetim Komitesi Başkanı

Mevlüt Hamdi Aydın Denetim Komitesi Üyesi

Bekir Dildar Yönetim Kurulu Üyesi ve
 Genel Müdür

Elif Alsev Utku Özbey Genel Müdür Yardımcısı

Ayşe Akdaş Mali Kontrol ve Finansal Raporlama
 Bölüm Yöneticisi

