

KUVEYTÜRK

FAALİYET RAPORU 2009

İÇİNDEKİLER

I. BÖLÜM: SUNUŞ

- 04 Özet Finansal Göstergeler 2009
- 07 Olağan Genel Kurul Toplantısı Gündemi
- 08 Kısaca Kuveyt Türk
- 12 20 Yılın Öyküsü
- 18 Vizyon, Misyon ve Kalite Politikası
- 19 Ortaklık, Sermaye Yapısı ve Ana Sözleşme'deki Değişiklikler
- 22 Yönetim Kurulu Başkanı'nın Mesajı
- 24 Genel Müdür'ün Mesajı
- 30 2009 Yılı Faaliyetleri
 - Kurumsal ve Ticari Bankacılık
 - Krediler
 - Bireysel ve İşletme Bankacılığı
 - Hazine, Uluslararası ve Yatırım Bankacılığı
 - Mali Kontrol
 - Denetim ve Risk
 - Bankacılık Servis Grubu

II. BÖLÜM: YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

- 48 Yönetim Kurulu
- 50 Üst Yönetim ve Denetçiler
- 52 Genel Kurula Sunulan Özet Yönetim Kurulu Raporu
- 53 İç Sistemler Kapsamındaki Yöneticiler
- 53 Komiteler
- 56 İnsan Kaynakları Uygulamaları
- 59 Destek Hizmeti Alınan Kişi ve Kuruluşlar
- 59 Banka'nın Dâhil Olduğu Risk Grubu ile Yaptığı İşlemler

III. BÖLÜM: FİNANSAL BİLGİLER VE RİSK YÖNETİMİ UYGULAMALARI

- 63 Yıllık Faaliyet Raporu Uygunluk Görüşü
- 64 Denetleme Kurulu Raporu
- 65 Denetim Komitesi Raporu
- 66 Mali Durum, Karlılık ve Borç Ödeme Gücü Değerlendirmesi
- 66 Derecelendirme Kuruluşlarının Kuveyt Türk'e Verdiği Notlar
- 67 Risk Yönetimi Politikalarına İlişkin Bilgiler
- 68 Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler
- 69 Bağımsız Denetim Raporu

IV. BÖLÜM

- 140 İletişim ve Şube Bilgileri

Yirmi yıllık tarihimiz boyunca her zaman
üretime yatırım yapan ve gücünü reel
üretimden alan bir banka olduk; bundan böyle
de bireysel bankacılıktan yatırım bankacılığına
kadar tüm faaliyet alanlarımızda kaynaklarımızı
üreten Türkiye'nin hizmetine sunmaya,
bankamızı Türkiye ekonomisiyle birlikte
büyütüp geliştirmeye devam edeceğiz.

Minyatür, çok ince işlenmiş ve küçük boyutlu resimlere ve bu tür resim sanatına verilen addır. Orta Çağ'da Avrupa'da elyazması kitaplarda baş harfler kırmızı bir renkle boyanarak süslenirdi. Bu iş için Latince adı "minium" olan kurşun oksit kullanılırdı. Minyatür sözcüğü buradan türemiştir. Bizde ise eskiden resme "nakış" ya da "tasvir" denirdi. Minyatür için daha çok nakış sözcüğü kullanılmıştır. Minyatür sanatçısı için de "resim yapan, ressam" anlamına gelen nakkaş ya da musavvir denirdi. Minyatür daha çok kâğıt, fildişi ve benzeri maddeler üzerine yapılırdı.

Nusret Çolpan'ın değerli minyatürleri, önemini hiç yitirmeyen bir sanat ve finans merkezi olan İstanbul'u geçmişin çizgileriyle günümüze taşımaktadır. Türk-İslam Sanatı'nın gelişimini destekleyen Kuveyt Türk, 2010 Avrupa Kültür Başkenti İstanbul'u betimleyen minyatürlerle, bu nadide kentin farklı bir yüzüne dikkat çekmektedir.

ÖZET FİNANSAL GÖSTERGELER 2009

ÖZET FİNANSAL GÖSTERGELER (BİN TL)	2007	2008	2009
KÂR PAYI GELİRLERİ	397.212	561.971	668.134
KÂR PAYI GİDERLERİ	207.905	298.455	320.475
NET ÜCRET VE KOMİSYON GELİRLERİ	38.495	53.441	58.116
DİĞER GELİRLER	58.531	130.025	137.830
DİĞER GİDERLER	192.946	312.581	379.928
VERGİ KARŞILIĞI	(19.264)	(30.315)	(36.544)
DÖNEM NET KÂRI	74.123	104.086	127.133
TOPLAM AKTİFLER	3.868.318	5.768.034	6.904.526
TOPLAM ÖZKAYNAKLAR	388.583	685.679	807.312
SERMAYE YETERLİLİK RASYOSU	14,72	15,63	14,56

Kuveyt Türk, 2009 yıl sonu itibariyle önceki yıla kıyasla aktiflerini %20, topladığı fonları da %18 artırarak sırasıyla, 6.905 milyon TL ve 5.742 milyon TL'ye çıkarmıştır.

*Faaliyet raporundaki "toplanan fon" ibaresi toplanan mevduat ve bankalara borçlar kalemlerini içermektedir.

NET DÖNEM KÂRIMIZ (BİN TL)

2007	74.123
2008	104.086
2009	127.133

TOPLAM AKTİFLERİMİZ (BİN TL)

2007	3.868.318
2008	5.768.034
2009	6.904.526

TOPLAM ÖZKAYNAKLARIMIZ (BİN TL)

2007	388.583
2008	685.679
2009	807.312

SERMAVE YETERLİLİK RASYOMUZ (%)

2007	14,72
2008	15,63
2009	14,56

Türkiye'deki katılım bankaları arasında öncü konumda olan Kuveyt Türk, 2008 yılı sonunda 5.768 milyon TL olan aktiflerini 2009 sonunda %20 oranında artırarak 6.905 milyon TL'ye yükseltmiştir.

OLAĞAN GENEL KURUL TOPLANTISI GÜNDEMİ

Kuveyt Türk Katılım Bankası A.Ş. Olağan Genel Kurul Toplantısı 14 Nisan 2010 Çarşamba Günü Saat: 15.00 da, Büyükdere Caddesi No: 129/1 Esentepe Şişli 34394 İstanbul Türkiye Genel Müdürlük adresinde 2-B Konferans Salonu'nda gerçekleşecektir.

1. Başkanlık Divanı Seçimi.
2. Genel Kurul Tutanaklarının imzalanması konusunda Başkanlık Divanı'na yetki verilmesi.
3. 2009 Yılı Faaliyet Raporu'nun okunması, görüşülmesi ve onaylanması.
4. Denetçi Raporu'nun okunması, görüşülmesi ve onaylanması.
5. 2009 yılı Bilanço, Kâr - Zarar tablolarının görüşülmesi ve onaylanması.
6. 2009 yılı kârının dağıtım esasları hususunda karar alınması.
7. Yönetim Kurulu'nun ibrası.
8. Denetim Kurulu'nun ibrası
9. Esas Mukavele'nin 7 ve 8'inci maddelerinde yapılacak değişikliği içeren tadil metninin görüşülerek karara bağlanması.
10. Denetçilerin 2010 yılı ücretlerinin tespiti.
11. 5411 sayılı Bankacılık Kanunu ve ilgili mevzuat uyarınca Yönetim Kurulu tarafından bağımsız denetim faaliyetleri hakkında bilgi verilmesi.
12. Bankacılık Düzenleme ve Denetleme Kurumu'nun kâr dağıtımına ilişkin kararı gereği personele ödenen primler hakkında bilgi verilmesi.
13. Lüzumlu görülen sair hususlar, dilek ve temenniler.

KISACA KUVEYT TÜRK

Köklü bankacılık deneyimi ve güçlü liderlik vizyonuna sahip üst yönetimiyle, yetkin ve nitelikli çalışan kadrosuyla bankacılık sektörüne yeni açılımlar kazandıran Kuveyt Türk, tüm finansal faaliyetlerini “faizsiz bankacılık” esasları çerçevesinde gerçekleştirmektedir.

Kuveyt Türk Katılım Bankası A.Ş., 31 Mart 1989 tarihinde, Türkiye Cumhuriyeti Merkez Bankası'nın 28 Şubat 1989 tarihli izniyle ve "Kuveyt Türk Evkaf Finans Kurumu A.Ş." unvanıyla, Özel Finans Kurumu statüsünde kurulmuştur. 1999 yılı Aralık ayından itibaren diğer özel finans kurumları gibi Kuveyt Türk de 4389 sayılı Bankacılık Kanunu'na tabi hale gelmiştir. Nisan 2006'da Banka'nın unvanı Kuveyt Türk Katılım Bankası A.Ş. (Kuveyt Türk) olarak değiştirilmiştir.

Ekonominin gelişimini için her türlü finansal ürün ve hizmet sunumu

Banka hisselerinin %62,23'ü Kuveyt Finans Kurumu'na, %18,72'si Vakıflar Genel Müdürlüğü'ne, %9'u Kuveyt Devlet Sosyal Güvenlik Kurulu'na, %9'u İslam Kalkınma Bankası'na, geriye kalan %1,05'i ise diğer gerçek ve tüzel kişilere aittir.

Kuveyt Türk'ün en büyük ortağı konumundaki Kuveyt Finans Kurumu (Kuwait Finance House), milyarlarca dolarlık toplam fonu ve çağdaş bankacılık hizmetleriyle dev bir finans kuruluşu olmasının yanı sıra faizsiz finans kurumları arasında dünyada ilk sıralarda yer almaktadır.

Yurt içinde kurumsal ve bireysel alanda faaliyet gösteren toplam 120 şubesi ve yurt dışında Bahreyn şubesiyle hizmet veren Kuveyt Türk'ün 2.500'e yakın çalışanı bulunmaktadır.

Kuveyt Türk'ün ana faaliyet konusu, özsermayesinin yanı sıra yurt içinden ve yurt dışından "özel cari hesaplar" ve "kâr ve zarara katılma hesapları" yoluyla sağladığı kaynaklarla ekonominin gelişimini desteklemek ve bu amaçla her türlü finansal ürün ve hizmeti sunmaktır.

Tüm finansal faaliyetlerde "faizsiz bankacılık" esasları

Tüm finansal faaliyetlerini "faizsiz bankacılık" esasları çerçevesinde gerçekleştiren Kuveyt Türk; ziraî, sınaî ve ticari faaliyetlerde bulunan gerçek ve tüzel kişilerin yatırımlarını teşvik etmekte, bu faaliyetlere katılmakta ve müşterek teşebbüs ortaklıkları oluşturmaktadır.

Tekstil, metal ve emlak sektöründeki yatırımları ve iştirakleriyle hem kâr ortağı konumundaki müşterilerinin tasarruflarını sağlam ve kazançlı yatırımlara dönüştüren, hem de reel sektöre kaynak sağlayarak yeni istihdam alanları oluşturan Kuveyt Türk, bu sayede ülke ekonomisine önemli katkılar sağlamaktadır. Banka, ekonomiye verdiği destek, özellikle ihracat alanında gösterdiği başarıları nedeniyle Hazine ve Dış Ticaret Müsteşarlığı, İstanbul Ticaret Odası ve İstanbul Hazır Giyim ve Konfeksiyon İhracatçıları Birliği gibi birçok kamu kurumu ve meslek birliği tarafından ödüllendirilmiştir.

Uluslararası bir katılım bankası olma vizyonu

Köklü bankacılık deneyimi ve güçlü liderlik vizyonuna sahip üst yönetimiyle, yetkin ve nitelikli çalışan kadrosuyla bankacılık sektörüne yeni açılımlar kazandıran Kuveyt Türk, görece genç bir katılım bankasıdır. Katılım bankaları arasında uluslararası alanda en yaygın hizmet ağına sahip banka konumunda olan Kuveyt Türk, uluslararası bir katılım bankası olma vizyonuyla yurt dışı şube ve temsilcilik faaliyetlerine yoğun bir biçimde devam etmektedir.

Körfez Bölgesi'nde öncü

Ülke ekonomisinin gelişimine katkıda bulunmayı misyon edinen Kuveyt Türk'ün başlıca hedefleri arasında yurtdışı kaynaklı ticari faaliyetlerde daha fazla söz sahibi olmak, Körfez yatırımcılarına ve fon imkânlarına erişim kanallarını artırmak yer almaktadır. Bu alanda Kuveyt Finans Kurumu'nun küresel ilişkilerinden ve faizsiz bankacılık deneyiminden yararlanan Kuveyt Türk, Bahreyn şubesi kanalıyla ticari faaliyetlerini daha da geliştirmeyi ve güçlü sermaye yapısı sayesinde Körfez Bölgesi'ndeki öncü konumunu korumayı amaçlamaktadır.

Kuveyt Türk, ihracat ve ithalat yapan işletmeleri ekonomideki belirsizlikler nedeniyle kurlarda ortaya çıkabilecek ani iniş ve çıkışlardan korumak amacıyla vadeli döviz alım satım işlemlerinde ilk kez kuru sabitleyen forward uygulamasını başlatmıştır.

Bireysel bankacılık alanına ilk giren katılım bankası

Kuveyt Türk, bireysel bankacılık alanına ilk giren katılım bankası olma avantajını iyi kullanmış, yeni ürün geliştirme yeteneğiyle bu alandaki öncü konumunu korumayı başarmıştır. Katılım bankaları içinde en geniş ürün yelpazesi seçeneğini müşterilerine sunan bankalardan biri olan Kuveyt Türk, konut alanında da en büyük portföye sahiptir. Aynı zamanda müşteri tabanını segmentasyona tabi tutan ilk katılım bankası olan Kuveyt Türk, müşteri hizmetlerinde yüksek kalite hedefiyle sadık müşteri tabanı ve uzun vadeli müşteri ilişkileri oluşturmaya odaklanmıştır.

Sağlam sermaye yapısı ve ekonomik gücüyle Türkiye'deki katılım bankaları arasında öncü konumda olan Kuveyt Türk, 2009 sonu itibarıyla 500 bin TL ödenmiş sermayeye sahiptir. Banka'nın 2008 yılı sonunda 5.768 milyon TL olan aktifleri 2009 sonunda %20 oranında artarak 6.905 milyon TL'ye ulaşmıştır.

Minyatür, doğu ve batı dünyasında çok eskiden beri bilinen bir resim tarzıdır. Ama minyatürün bir doğu sanatı olduğunu, batıya doğudan geldiğini ileri sürenler vardır. Doğu ve batı minyatürleri resim sanatı yönünden hemen hemen birbirinin aynı olmakla birlikte renk ve biçimlerde, konularda ayrılıklar görülür. Minyatür, kitapları resimlemek amacıyla yapıldığından boyutları küçük tutulmuştur. Bu ortak bir özelliktir.

20 YILIN ÖYKÜSÜ

Geçtiğimiz 20 yıl boyunca alanında sayısız ilke imza atarak Türkiye’de faizsiz bankacılığın gelişiminde kilit bir rol üstlenen bankamız, bu sayede Türkiye ekonomisinin ve reel sektörün en önemli destekçilerinden biri olmuştur.

15 milyar TL kuruluş sermayesiyle ve Kuveyt Türk Evkaf Finans Kurumu A.Ş. unvanıyla 31 Mart 1989'da bankacılık ve finans faaliyetlerine başladı.

1990 yılında sermayesini 30 milyar TL'ye yükseltti.

Aynı yılda hazır giyim sanayine yönelik katkıları nedeniyle Altın Madalya ile ödüllendirildi.

Bir önceki yıla göre toplam fonlardaki artış yüzde 164 olarak gerçekleşti. Döviz fonlarındaki artış ise yüzde 253 oranında gerçekleşti. Kuveyt Türk'ün kârı ise, bir önceki yıla göre yüzde 140 oranında artarak 20,4 milyar TL olmuştur.

Kuveyt Türk tekstil sektörüne verdiği destek kapsamında fermuar ve dikiş ipliği sektörünün öncü kuruluşlarından Fermaş'ı kurdu.

1991 yılı içerisinde verilen uluslararası bankacılık hizmetleri neticesinde ihracat ve görünmeyen kalemlerden toplam 39 milyon ABD dolarlık döviz girdisi sağlandı.

Kuveyt Türk'ün 1992 yılında topladığı fonlardaki artış oranı bankacılık sektör ortalamalarının oldukça üzerinde gerçekleşti. Açılan 38.854 hesaba karşılık toplamda 1,2 trilyon TL'lik fon toplandı. Toplam personel sayısı 165'e ulaştı.

Özel finans kurumları arasında ilk olarak müşterilerine telefon bankacılığı hizmetlerini vermeye başladı.

Devlet İktisadi Teşekkülleri ilk defa olarak Körfez fonlarıyla kredilendirildi. Bu amaçla Körfez ülkelerinden 50 milyon ABD doları fon kullanıldı.

İstanbul Pendik ve Konya şubeleri hizmete girdi. Mevcut sekiz şube ile toplam personel sayısı 236 kişiye ulaştı.

Otomasyon konusunda en önemli yatırım olan on-line çalışmalar Genel Müdürlük ve şubeler bazında tamamlanarak uygulamaya alınacak hale getirildi.

20 YILIN ÖYKÜSÜ

1994 ekonomik krizine rağmen kârlılık bir önceki yıla göre yüzde 177 artarak 152 milyar TL'ye ulaşmıştı. Dış İşler Operasyon biriminin otomasyonu ile Hazine ve Muhabir İlişkileri Departmanı'nın yabancı muhabirlerle on-line bağlantısı tamamlandı.

1994 yılı Nisan ayı içinde Merkez Şube yeni hizmet binasında faaliyete geçti.

Kuveyt Türk, ilk toplu konut projesi olan Huzur Sitesi'ni tamamlayıp sahiplerine teslim etti.

İhracata verdiği destek nedeniyle İstanbul Hazır Giyim ve Konfeksiyon İhracatçıları Birliği tarafından Altın Madalya ile ödüllendirildi.

Körfez Gayrimenkul A.Ş.'yi kurdu.

Yeniden yapılanma projesi başlatıldı. Şubeleşme çalışmalarına devam edilerek Bursa'da bir, Merter'de iki yeni şube hizmete girdi. Toplamda şube sayısı 11'e ulaştı. Tekstil, gıda ve kiralama sektörü önde gelen yatırım sektörleri oldu ve toplam leasing işlemleri 3.749 milyar TL'ye ulaştı. Toplam personel sayısı bir önceki yıla göre 52 kişi artarak 330'a yükseldi.

31.12.1997 tarihi itibarıyla Kuveyt Türk'ün hesap sayısı 73.169'a yükseldi ve toplam fonlar bir önceki yıla kıyasla yüzde 115 artış göstererek 62,5 trilyon TL'ye ulaştı. Hizmete giren Sivas, Afyon, Gebze, Isparta, Osmanbey ve İstanbul'da faaliyete başlayan 5 yeni şube ile toplam şube sayısı 16 olmuştur.

Ayrıca bu yıl içerisinde Kuveyt Türk iştiraklerinden Körfez Gayrimenkul'ün Güre Kaplıcaları projesi başlatılmıştır.

1998

Kredi kartı uygulamasına başarıyla geçildi.

1999

Yeni bankacılık yasası, Kuveyt Türk'ün de içinde bulunduğu özel finans kurumlarını geleneksel bankacılık sistemiyle aynı standartlara getirerek Türkiye'deki finansal sistem içindeki yerlerini ve konumlarını resmileştirdi.

2000

10 yılda şube sayısını 24'e çıkardı.

Bireysel bankacılık hizmetleri sunmaya başladı.

Avrupa'da ISO 9001-2001 kalite sertifikasına uygun görülen ilk faizsiz finans kurumu oldu.

2001

Toplam şube sayısı 29'a ulaştı, 2001'in ilk aylarında uygulamaya konan ve müşterilere taksitle ödeme kolaylığı sağlayan Palmiye Card ilk taksitli ticari kredi kartıdır.

20 YILIN ÖYKÜSÜ

2002

VISA'ya doğrudan üye olan ilk özel finans kuruluşu oldu.

Genel Müdürlüğünü İstanbul'da Mecidiyeköy'den Esentepe'deki yeni modern binasına taşıdı.

2003

Türkiye'nin her tarafına faizsiz bankacılık hizmeti götürmek için bine yakın on-line şubesi bulunan PTT ile anlaşma sağladı.

2004

Türkiye'de ilk ve tek faizsiz kredi kartı Sizcard uygulamasını hizmete sundu. Avrupa'daki ilk temsilciliğini Münih'te hizmete açtı.

95 milyon TL olan sermayesini 199 milyon TL'ye çıkardı.

2005

Faizsiz bankacılık sektörüne katkıları nedeniyle İstanbul Uluslararası Finans Forumu'nda başarı ödülüne layık görüldü.

Kuveyt Türk Evkaf Finans Kurumu A.Ş. olan unvanını, Kuveyt Türk Katılım Bankası A.Ş. olarak değiştirdi.

GAP Güneydoğu Tekstil için gerçekleştirdiği 50 milyon ABD doları tutarındaki dört yıl vadeli murabaha sendikasyonu ile Körfez ülkelerinde bugüne kadar alınmış en uzun vadeli krediyi sağladı.

Uluslararası kredi derecelendirme kuruluşu Fitch Ratings, D/E olan bireysel notunu yükselterek D'ye, AA (-) olan uzun vadeli ulusal notunu da AA(tur) seviyesine çıkardı.

Körfez Bölgesi'ndeki ve Avrupa'daki bankaların katılımıyla 265 milyon ABD doları talep gören ve iki yıl vadeli 200 milyon ABD doları olarak gerçekleştirilen murabaha sendikasyonu, uluslararası piyasalardaki itibarını vurgulayan en önemli finansal başarısı oldu.

Fitch Ratings, uzun vadeli TL cinsinden kredi notunu BB'den BBB-ye, kısa vadeli TL cinsinden kredi notunu da B'den F3'e çıkardı.

Vadeli döviz alım satım işlemlerinde kuru sabitleyen forward uygulamasını başlatan ilk katılım bankası oldu.

19. Olağan Genel Kurul'unda 200 milyon TL olan sermayesini %30 artışla 260 milyon TL'ye çıkardı.

İstanbul Altın Borsası'ndaki ilk ve tek katılım bankası olarak, gram üzerinden altın satışına başladı.

Küresel finansal krize rağmen net kârını %40, öz varlıklarını %76 oranında artırdı.

20. Olağan Genel Kurul'unda 260 milyon TL olan sermayesini, 500 milyon TL'ye çıkardı.

AltınSwap, Altına Altın ve AltınÇek gibi birçok yenilikçi ürün geliştirdi. Şube sayısında %31 artışla 113 şubeye ulaştı.

Yurt içi ve yurt dışında toplam 121 şubeye ulaştı.

Özkaynakları 536 milyon ABD dolarına, mevduat hacmi 3.813 milyon ABD dolarına, toplam kredi hacmi 3.324 milyon ABD dolarına, personel sayısı ise yaklaşık 2.500 kişiye ulaştı.

Dubai Finansal Hizmetler Otoritesi (DFSA) tarafından verilen 19 Ekim 2009 tarihli lisans ön onayıyla, dünyanın dört bir yanından birçok banka ve finans kuruluşuna ev sahipliği yapan Dubai Uluslararası Finans Merkezi'nde (DIFC) 12 milyon ABD doları sermayeye sahip banka iştiraki olarak hizmet vermeye başladı.

Uluslararası Kredi Derecelendirme Kuruluşu Fitch, BB olan yabancı para cinsinden uzun vadeli kredi notunu pozitif izlemeye aldı.

Almanya'daki temsilciliğini Finansal Hizmetler Şubesi'ne dönüştürdü.

VİZYON, MİSYON VE KALİTE POLİTİKASI

Kuveyt Türk'ün...

Misyonu

Faizsiz finansal ürün ve hizmet prensiplerine bağlı, etik değerleri olan, müşteri odaklı bankacılığa önem veren, sosyal sorumluluk sahibi bir kurum olmaktadır.

Vizyonu

Yeni ve müşteriye özel finansal çözümler sunan, bilgi birikimi ve tecrübesiyle sektörde öncü olan, toplumsal kalitenin gelişimini hedefleyen, uluslararası banka olmaktadır.

Kalite Politikası

Hizmet kalitesi için: Kalite yönetimi uygulayarak hizmet çeşitliliğini ve hızını artırmaktır.

Sürekli gelişim için: Kuveyt Türk'te çalışmanın gururunu yaşayan çalışanlar ile sürekli eğitime, bilgi ve tecrübeye önem veren katılımcı bir yönetim uygulamaktır.

Müşteri odaklı bankacılık için: Alternatif hizmet kanallarını kullanarak müşteri beklentileri doğrultusunda yeni ürünler ve hizmetler geliştirmek, faizsiz hizmet noktalarını artırmak ve müşteri önerilerine açık olmaktadır.

ORTAKLIK, SERMAYE YAPISI VE ANA SÖZLEŞME'DEKİ DEĞİŞİKLİKLER

SIRA NO ORTAĞIN ADI/ÜNVANI	TOPLAM HİSSE TUTARLARI (BİN TL)	PAY ORANI (%)
1. KUVEYT FİNANS KURUMU	311.173	62,23
2. T.C VAKIFLAR GENEL MÜDÜRLÜĞÜ	93.596	18,72
3. KUVEYT SOSYAL GÜVENLİK KURUMU	45.000	9,00
4. İSLÂM KALKINMA BANKASI	45.000	9,00
5. DİĞER GERÇEK VE TÜZEL ORTAKLAR	5.231	1,05
TOPLAM	500.000	100,00

- Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri, Genel Müdür ve yardımcılarının Banka sermayesindeki pay oranı yüzde 0,18'dir.

Ana Sözleşme'de 2009 yılı içinde herhangi bir değişiklik olmamıştır.

Bilinen en eski minyatürler Mısır'da rastlanan ve İÖ 2. yüzyılda papirüs üzerine yapılan minyatürlerdir. Daha sonraki dönemlerde Yunan, Roma, Bizans ve Süryani el yazmalarının da minyatürlerle süslendiği görülür. Hıristiyanlık yayılınca minyatür özellikle el yazması İncil'leri süslemeye başladı. Avrupa'da minyatürün gelişmesi 8. yüzyılın sonlarına rastlar. 12. yüzyılda ise minyatürün, süslenecek metinle doğrudan doğruya ilgili olması gözetilmeye ve yalnızca dinsel konulu minyatürler değil din dışı minyatürler de yapılmaya başlandı. Baskı makinesinin bulunuşuna kadar Avrupa'da çok güzel ve görkemli minyatürler yapıldı.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

2018 yılında Türkiye'nin en büyük 10 bankası arasında yer almayı hedefleyen bankamızın en büyük güvencesi, Türkiye ekonomisiyle yirmi yılda oluşturduğu büyük sinerjidir.

Değerli hissedarlarımız,

Türkiye'de katılım bankacılığının öncüsü olan Kuveyt Türk'ün 20. kuruluş yılının coşkusunu siz değerli hissedarlarımız ve ortaklarımızla paylaşmaktan büyük bir heyecan ve onur duyuyoruz. Geride bıraktığımız bu 20 yılın başarı öyküsü, öncelikle hissedarlarımızın desteği, müşterilerimizin güveni ve çalışanlarımızın emeğiyle yazılmıştır.

Geçtiğimiz 20 yıl boyunca alanında sayısız ilke imza atarak Türkiye'de faizsiz bankacılığın gelişiminde kilit bir rol üstlenen bankamız, bu sayede Türkiye ekonomisinin ve reel sektörün en önemli destekçilerinden biri olmuştur. Tüm dünyada "yüzyılın krizi" olarak anılan küresel finansal kriz ortamında da bir yandan stratejik hedefleri doğrultusundan kârlı ve istikrarlı büyümesini sürdürmüş, öte yandan ana ortağı Kuveyt Finans Kurumu'nun uluslararası finans piyasalarındaki saygınlığı ve itibarı sayesinde sahip olduğu yaygın ve çeşitlendirilmiş fon kaynaklarını ekonominin hizmetine sunmuştur.

Bankamız yirminci kuruluş yılını hem yurtiçi hem de yurtdışında büyük hamlelerle taçlandırmıştır. Kuveyt Türk yeni açılan 17 şubesinin sekizini 2009 yılında bütçelendirmiş ve Ocak 2010'da açmıştır. Böylelikle bankamız Türkiye'deki şube ağını 130'a çıkarırken Dubai Uluslararası Finans Merkezi'ndeki iştiraki, Almanya'daki Finansal Hizmetler Şubesi ve Orta Asya'da yoğunlaştırdığı faaliyetleriyle doğudan batıya uluslararası mevcudiyetini güçlendirmiştir. 2009 sonu itibarıyla özkaynakları 536 milyon ABD dolarına, toplam fon büyüklüğü 5.742 milyon TL'ye ulaşan bankamız, yaklaşık 2.500 çalışanıyla büyük bir aile olmuştur. Tüm dünyanın küresel krizin yarattığı hasarı gidermek için mücadele verdiği böyle bir dönemde bu başarı, elbette tesadüf değildir. Uluslararası kredi derecelendirme kuruluşu Fitch Ratings'in, bankamızın BB olan yabancı para cinsinden uzun vadeli kredi notunu 2009 yılında pozitif izlemeye almış olması da bunu doğrulamaktadır.

Dünyada birçok ülke ekonomisini iflasın kuyusuna getiren finansal krizin kaynağı, hepimizin bildiği gibi, finans dünyasının uzun yıllara dayalı ihtiyatsız ve ölçsüz bankacılık uygulamalarıdır. Bu süreç, dünyada 50 yılı aşkın, Türkiye'de ise 25 yıllık bir geçmişe sahip olan katılım bankacılığının ne denli sağlam ve sağlıklı bir zemine dayandığını bir kez daha ortaya koymuştur. Bugün 900 milyar ABD dolarına yaklaşan aktif toplamıyla küresel finans sektöründen aldığı payı her geçen gün artıran katılım bankacılığı, gücünü faizsiz ikraz sistemiyle reel üretime yatırım yapmaktan almaktadır.

Bundan yirmi yıl önce İstanbul'da tek bir şubeyle faaliyete geçen Kuveyt Türk'ün kuruluş felsefesi de genç ve dinamik yapısıyla yüksek bir büyüme azmi sergileyen Türkiye ekonomisine kaynak yaratmak olmuştur. Gerçekten de yirmi yıllık tarihi içinde Kuveyt Türk, Türkiye ekonomisiyle birlikte büyüyüp gelişmiştir. 2018 vizyonu çerçevesinde Türkiye'nin en büyük 10 bankası arasında yer almayı hedefleyen bankamızın en büyük güvencesi, Türkiye ekonomisiyle yirmi yılda oluşturduğu bu büyük sinerjidir.

Türkiye'de katılım bankacılığı tarihinin ilk uygulamalarından birçoğu Kuveyt Türk'e aittir. Bugüne dek müşteri odaklı ve rekabetçi bir anlayışla bireysel bankacılıktan proje finansmanına, yatırım bankacılığından Hazine enstrümanlarına kadar geniş bir yelpazede birçok yeni ürün geliştirdik. Gelecek vizyonumuzda da bu yenilikçi tutumumuzu korumakta ve müşterilerimizi faizsiz bankacılığın yeni ürün ve hizmetleriyle buluşturmakta kararlıyız.

Önümüzdeki dönemde Türkiye ekonomisinin en dinamik kesimini oluşturan KOBİ'lere yönelik faaliyetlerimizi daha da yoğunlaştırmayı, yeni ürün ve hizmetlerle bu alandaki pazar payımızı artırmayı amaçlıyoruz. Türkiye'nin bireysel bankacılık uygulamasını başlatan ilk katılım bankası olarak bu alanda gerçekleştirdiğimiz atılımı hız kesmeden sürdürmekte kararlıyız. Müşteri sadakati yaratmada büyük önem taşıyan kredi kartları alanındaki yenilikçi uygulamalarımıza bundan böyle de devam edeceğiz.

Bankamızın gelecek vizyonunda önüne koyduğu en önemli hedeflerden biri de Körfez Bölgesi'nin öncü finans kurumları arasında yer almaktır. Bu konuda en büyük güvencemiz, güçlü sermaye yapısı, engin tecrübesi ve yaygın uluslararası ilişkileriyle ana ortağımız Kuveyt Finans Kurumu'nun bölgedeki lider konumudur. Kuveyt Türk bu sayede Körfez kaynaklarına erişimde büyük bir üstünlüğe sahiptir. Tüm dünyanın ciddi bir likidite darlığı içinde olduğu 2009 yılında sahip olduğumuz bu üstünlükle Türkiye ekonomisinin büyük çaplı projelerine finansman sağlamış olmaktan mutluluk duyuyoruz. Amacımız, Almanya'daki Finansal Hizmetler Şubesi sayesinde kaynaklarımızı daha da çeşitlendirerek ekonominin hizmetine sunmaktır.

Yirmi yıllık tarihimiz boyunca finansal ve operasyonel büyüme hedeflerimizin yanı sıra içinde bulunduğumuz topluma değer katmayı stratejik hedeflerimizden ayrılmaz bir parçası olarak gördük; eğitimden kültüre sanata ve çeşitli yardım projelerine dek birçok önemli sosyal sorumluluk projesi içinde yer aldık. Bundan böyle de, kurumsal bir vatandaş olduğumuzun bilinciyle, bir yandan hissedarlarımız için değer yaratırken bir yandan da topluma ve çevreye yönelik yatırımlarımıza devam edeceğiz.

Bugüne kadar her zaman üretime yatırım yapan ve gücünü reel üretimden alan bir banka olduk; bundan böyle de bireysel bankacılıktan yatırım bankacılığına kadar tüm faaliyet alanlarımızda kaynaklarımızı üreten Türkiye'nin hizmetine sunmaya, bankamızı Türkiye ekonomisiyle birlikte büyütüp geliştirmeye devam edeceğiz.

Bankamızın yirmi yıllık tarihi boyunca bizden desteğini esirgemeyen ana ortağımız Kuveyt Finans Kurumu'na ve diğer hissedarlarımıza, bankamıza emeği geçen tüm çalışanlarımıza, bize duydukları güven için müşterilerimize ve tüm sosyal paydaşlarımıza teşekkür ederim.

Saygılarımla,

MOHAMMAD S.A.I. ALOMAR
YÖNETİM KURULU BAŞKANI

GENEL MÜDÜR'ÜN MESAJI

2009 yılı kârımız 127 milyon TL'ye, özkaynaklarımız ise 2008 yılsonuna kıyasla %18 artış kaydederek 807 milyon TL'ye ulaşmıştır. Yılsonu itibariyle sermaye yeterliliği rasyomuz ise %14,56 düzeyindedir.

Değerli Hissedarlarımız,

Tüm dünyanın küresel finansal krizin sancılılarıyla geçirdiği 2009 yılı, bankamızın 20. kuruluş yılında, önemli başarılarla imza atarak büyük atılımlarla mevcudiyetimizi daha da güçlendirdiğimiz bir yıl olmuştur. Hiç şüphe yok ki bu başarılı performans, yirmi yılın her anında, ihtiyatlı ve basiretli bankacılık anlayışımızdan ödün vermeksizin adım adım hazırlandığımız uzun bir yolculuğun eseridir.

Bundan 20 yıl önce tek bir şubeyle çıktığımız bu yolculukta istikrarlı ve sürdürülebilir büyüme hedefimiz doğrultusunda kararlılıkla ilerledik. Bugün toplam 130 şubeden oluşan hizmet ağımla müşterilerimize ve Türkiye ekonomisine büyük bir katma değer yaratmanın memnuniyeti içindeyiz. Güçlü ortaklarımızın desteği, müşterilerimizin güveni, alanının en iyilerinden oluşan yetkin ve deneyimli insan kaynağımızın emeğiyle önümüzdeki 20 yıllarda da ülke ekonomisiyle birlikte büyüyerek her geçen gün Türkiye için daha da büyük bir değer yaratacağımızdan kuşku yoktur.

Kuveyt Türk 2009 yılında finansal ve operasyonel sonuçları açısından oldukça başarılı bir yıl geçirmiştir. Bankamız, 2009 yılsonu itibarıyla önceki yıla kıyasla aktiflerini %20, topladığı fonları da %18 artırarak sırasıyla, 6.905 milyon TL ve 5.742 milyon TL'ye çıkarmıştır. Bu dönemde bankamızın müşterilerine sağladığı fonların toplam tutarı %18 artışla 5.006 milyon TL düzeyinde gerçekleşmiş, gayri nakdi risk bakiyemiz de yaklaşık %5 artışla 3.331 milyon TL tutarına yükselmiştir. 2009 yılında işlem hacmindeki artışa paralel olarak komisyon tahsilatlarımızda %10 oranında artış gerçekleşmiştir.

Sonuç olarak, 2009 yılı kârımız 127 milyon TL'ye, özkaynaklarımız ise 2008 yılsonuna kıyasla %18 artış kaydederek 807 milyon TL'ye ulaşmıştır. Yılsonu itibarıyla sermaye yeterliliği rasyomuz ise %14,56 düzeyindedir.

Finansal performansımız itibarıyla kaydettiğimiz bu sonuçlar, bankamızın istikrarlı büyüme konusundaki dikkat çekici başarısına ve 2009 yılında Türkiye ekonomisine verdiği desteği kararlılıkla sürdürdüğüne işaret etmektedir.

Bankamızın, 2009 yılında kaydettiği bu başarı uluslararası finansal piyasalarda da yankısını bulmuştur. Dünyanın önde gelen derecelendirme kurumlarından Fitch Ratings bankamızın 2008 yılında "BB" olan notunu 2009 Aralık ayında yaptığı yeniden derecelendirme sonucunda, Türkiye'nin ülke notunun bir üstünde "BBB-" olarak belirlemiş ve "yatırım seviyesi"ne yükseltmiştir.

Bankamız 2009 yılında operasyonel açıdan gerçekleştirdiği büyük atılımlarla finansal başarısının yanı sıra yurtiçi ve yurtdışı piyasalardaki konumunu daha da pekiştirmiştir. Türkiye'de açtığımız 7 yeni şubenin yanı sıra Almanya'daki Finansal Hizmetler Şubemiz, Kazakistan'daki yeni temsilcilik büromuz ve Dubai'de, Uluslararası Finans Merkezi'nde 12 milyon ABD doları sermayeyle kurduğumuz Kuwait Turkish Participation Bank (Dubai) Ltd. adlı bankacılık iştirakimizle hem Türkiye'deki hem de uluslararası finans piyasalarındaki mevcudiyetimizi önemli ölçüde güçlendirmiş bulunuyoruz. Bankamızın profilini yeniden biçimlendiren bu gelişmeler, bir yandan uluslararası alanda itibarımızı daha da artırırken öte yandan müşterilerimizin gözünde Kuveyt Türk'ü dış ticaretin giderek güçlenen adresi konumuna taşımaktadır.

Kuveyt Türk kıymetli madenler ve emtia piyasalarında yürüttüğü altın, gümüş ve platin gibi metallerin alım satım faaliyetleriyle İstanbul Altın Borsası'nın en aktif oyuncularından biridir. Altın Depo Hesabı, Altına Altın Katılma Hesabı, Altınçek ve Altın Destek gibi yenilikçi ürünleriyle altın bankacılığında öncülüğünü kanıtlayan bankamız, 2009 yılında piyasaya sunduğu Kuveyt Türk Gram Altın ile şubeden altın alım-satım işlemine başlamıştır. Bu ürün ile banka hesabı yerine fiziki altına yatırım yapmak isteyen ya da elindeki altınları bankada değerlendirmek isteyen tasarruf sahiplerine düşük işçilik maliyetiyle alternatif yatırım olanağı sağlamaktayız. Öte yandan, Altına Altın katılma hesabı, hem tasarruf hem de kazanç elde etme olanağı sağlamaktadır. Hesaba yatırılan her gram altın, reel sektörde değerlendirilmekte, buradan elde edilen kâr ise müşterilere yine altın olarak geri dönmektedir.

Bankamız, katılım bankaları arasında ilk kez TL, ABD doları, avro dışındaki para birimlerine kâr payı dağıtmaya başlamış, 2008 yılından bu yana müşterilerinin farklı döviz cinslerindeki birikimlerini değerlendirebileceği "swaplı katılma hesapları" geliştirmiş ve vadeli döviz işlemlerine başlamıştır. Bu hesaplar öncelikle İngiliz sterlini, İsviçre frangı ve Japon yenine açılmıştır.

GENEL MÜDÜR'ÜN MESAJI

Kredi kartları alanında da büyük bir atılım yapan Kuveyt Türk, VISA ile olan sertifikasyonunu 2009'da MasterCard ile de sağlayarak ürün çeşitliliğini artırmış ve müşterilerini MasterCard'ın global hizmet ağıyla buluşturmuştur.

Bankamız, uluslararası finans piyasaları açısından zorlu bir yıl olan 2009 yılında da yenilikçi anlayışıyla uluslararası alanda yapılandırılmış finans ürünleri yelpazesini ve hacmini artırmayı başarmıştır. 2009 yılı boyunca Körfez bölgesindeki yatırımcılara ulaşma avantajını en iyi biçimde kullanmayı başaran Kuveyt Türk, 115 milyon ABD doları tutarında sendikasyon kredisi sağlamış ve bu kaynağı Türkiye ekonomisinin hizmetine sunmuştur.

Genç bir banka olarak yirmi yıl içinde hızlı bir gelişim süreciyle büyük başarılarla imza atan bankamızın 2018 vizyonu doğrultusunda önüne koyduğu hedefler açık ve nettir: Faaliyetlerini Türkiye'nin ilk 10 bankası arasında yer almak amacıyla sürdüren bankamız, rekabet stratejisini hizmet ve insan kaynağı kalitesi ile teknolojiyen yararlanma üstünlüğüne dayandırmaktadır. Sürdürülebilir kârlılık ve büyümeye odaklı finansal başarısını çalışan memnuniyeti sayesinde elde edilecek müşteri memnuniyeti ile yakalamayı amaçlayan Kuveyt Türk, organizasyonunu ve süreçlerini stratejik ihtiyaçları ve müşteri beklentileri doğrultusunda sürekli yenilemektedir. Bu çerçevede, finansal sonuçların yanı sıra, iç/dış müşteri memnuniyeti, çalışan ve süreç gelişimi ölçütlerini de içeren bir Performans Gelişim Sistemi'ne (BSC) sahip olmak, kısa dönemli hedeflerimiz arasındadır.

Katılım bankaları ve tüm bankacılık sektöründeki pazar payını düzenli olarak artırmayı amaçlayan bankamız, bir yandan yenilikçi ürünlerle stratejik hedeflerini desteklerken bir yandan da şubeleşme çalışmalarına hız vermektedir.

Sermaye kârlılığımızı asgari %20 olarak sürdürmek, etkin maliyet yönetimi ve gelirlerdeki sürekli artışla gider/gelir rasyosumuzu %40 düzeyinin altına düşürmek, aktif kalitemizi koruyarak sorunlu krediler rasyosunda sektör ortalamasının altında, müşteri kârlılığında ise sektör ortalamasının üstünde olmak önümüzdeki döneme ilişkin başlıca stratejik hedeflerimiz arasında yer almaktadır.

En değerli sermayemiz olan insan kaynağımız, bankamızın yirmi yılda kaydettiği bu büyük başarıda hiç kuşku yok ki en büyük paya sahiptir. Sözlerimi bitirirken, bugüne kadar Kuveyt Türk'e emeği geçen tüm çalışanlarımıza bankamıza duydukları inanç, gösterdikleri özverili çalışma, sadakat ve çaba için teşekkür ederim. Ayrıca, bu yirmi yıl boyunca bizden desteğini esirgemeyen değerli hissedarlarımıza, müşterilerimize ve her zaman yanımızda olan tüm iş ortaklarımıza teşekkürü bir borç bilirim.

Bundan böyle de Kuveyt Türk'ün azimle sürdüreceği, başarılarla dolu yolculuğunda hep birlikte olmak dileğiyle...

Saygılarımla,

UFUK UYAN
GENEL MÜDÜR

Üst yönetim tarafından yürütülen ve Kalite Departmanı'nın koordinatörlük görevini üstelendiği Stratejik Plan çalışmaları tamamlanmış ve gelecek yıllarda Kuveyt Türk'e yön gösterecek bir yol haritası hazırlanarak Yönetim Kurulu'ndan onay alınmıştır.

Selçuklular döneminde Türkler minyatüre önem vermiştir. Selçuklular'ın İran ile ilişkileri nedeniyle minyatür sanatı İran etkisinde kalmıştır. Osmanlı Devleti döneminde ise 18. yüzyıla kadar İran ve Selçuklu etkisi sürmüştür. Fatih döneminde, padişahın resmini de yapmış olan Sinan bey adlı bir nakkaş, II. Bayezid döneminde de Baba Nakkaş diye tanınan bir sanatçı yetişmiştir. 16. yüzyılda Reis Haydar diye tanınan Nigarî, Nakşî ve Şah Kulu ün yapmışlardır. 19. yüzyıl başlarında yenileşme hareketleriyle birlikte minyatürde de batı resim sanatının etkileri görülmüştür. Minyatür yavaş yavaş yerini bildiğimiz anlamda çağdaş resme bırakmaya başlamıştır. Ama batıda olduğu gibi ülkemizde de geleneksel bir sanat olarak varlığını sürdürmektedir.

FRANCESCO
COLPANI
1993

2009 YILI FAALİYETLERİ

2009 sonu itibariyle özkaynakları 536 milyon ABD dolarına, toplam kredi hacmi 3.324 milyon ABD dolarına ulaşan Kuveyt Türk, yaklaşık 2.500 çalışanıyla büyük bir ailedir.

KURUMSAL VE TİCARİ BANKACILIK

KURUMSAL BANKACILIK MEVDUAT (BİN TL)

2007	1.193.939
2008	1.895.587
2009	1.739.839

KURUMSAL BANKACILIK KREDİLER (BİN TL)

2007	2.065.570
2008	2.692.637
2009	2.899.192

Kuveyt Türk, piyasaların daraldığı ve risk algısının arttığı bir ortamda kurumsal-ticari müşterilerine destek vermeye devam etmiş ve 2009 yılı içinde 2,6 milyar ABD doları nakdi kredi kullanılmıştır.

Kuveyt Türk'ün kurumsal ve ticari bankacılık alanındaki hedefi, büyük ve orta büyüklükteki sınai ve ticari işletmelerin finansman ihtiyaçlarını faizsiz finans ürünleriyle karşılamaktır. Banka, bu alanda uzmanlaşmış kadrolarıyla müşterilerine dış ticaret, nakit ve hazine ürünleri sunmanın yanı sıra danışmanlık, değerlendirme ve teknik altyapı desteği de sağlamaktadır.

Kuveyt Türk kurumsal ve ticari bankacılık alanında müşterilerine daha yakın olmak; hızlı ve üstün nitelikli hizmet sunabilmek amacıyla firma, sektör, segment ve bölge bazında yapılanmıştır.

2008 Ağustos ayından itibaren şiddetlenen küresel krizin ardından ciddi bir ekonomik daralmanın yaşandığı 2009 yılında Türkiye ekonomisi, yedi yıldır kesintisiz olarak sürdürdüğü büyüme sürecinden çıkmıştır. Bu olumsuz koşullara rağmen, güçlü sermaye yapısı sayesinde Kuveyt Türk, kurumsal ve ticari alandaki müşterilerine başta nakdi-gayri nakdi krediler, hazine işlemleri ve dış ticaret aracılık işlemleri olmak üzere her türlü bankacılık hizmetini sunmaya devam etmiştir.

Kuveyt Türk, piyasaların daraldığı ve risk algısının arttığı bir ortamda kurumsal-ticari müşterilerine destek vermeye devam etmiş ve 2,6 milyar ABD doları nakdi kredi kullanılmıştır.

Taahhüt sektöründe büyük ve sağlam firmalarla çalışmayı ilke edinen Kuveyt Türk, bu dönemde özellikle Türki Cumhuriyetler, Körfez Bölgesi ve Kuzey Afrika'daki bazı önemli projelerde yer almıştır.

Banka'nın 2009 sonu itibarıyla kurumsal ve ticari mevduatları, 1.740 milyon TL'ye ulaşmıştır.

Ürün Geliştirmede Yenilikçi ve Müşteri Odaklı Anlayış

Kurumsal bankacılık ürünleriyle müşterilerine etkin çözümler sunan Kuveyt Türk Kurumsal Bankacılık Ürün Geliştirme Departmanı, yenilikçi ve müşteri odaklı bankacılık anlayışıyla ihtiyaca yönelik çeşitli ürünler geliştirmiş ve katılım bankacılığı alanında birçok ilke imza atmıştır.

- Kurumsal müşterilerin finansal ihtiyaçlarına özel olarak tasarlanmış nakit akışı ve ödeme sistemi olan Doğrudan Tahsilat ve Borçlandırma Sistemi'ni hayata geçirmiştir.
- Bankacılık sektöründeki en son gelişmelere paralel olarak müşterilerinin ihtiyaçları ve talepleri doğrultusunda Erken Kapama Opsiyonlu Finansman imkânını hayata geçirmiştir.
- Kurumsal müşterilerin iş yaşamlarını kolaylaştıracak Sürekli Çek Programı'nı hazırlamış ve ücretsiz olarak müşterilerine sunmuştur.
- 2007 yılında başladığı vadeli döviz işlemlerinin (Forward) ardından müşterilerine daha iyi hizmet vermek ve farklı dövizlerle çalışan müşterilerine avantaj sağlamak amacıyla alım/satım yapılan döviz cinslerine İngiliz sterlini, İsviçre frangı ve Japon yeni kotasyonlarını da eklemiştir.

Altın Forward

2007 yılında Katılım bankacılığında bir ilke imza atarak vadeli döviz işlemlerini başlatan Kuveyt Türk 2009 yılında vadeli döviz işlemleri arasına Altın Forward işlemlerini de katarak Türk bankacılık sektöründe bir ilki daha gerçekleştirmiştir.

Limitten Forward

Temel ilkesi müşterilerinin ihtiyaç ve taleplerini karşılamak olan Kuveyt Türk bu doğrultuda Margin Forward işlemlerinin yanı sıra kredi limitinden de forward işlemleri yapılmasına başlamıştır.

Sepet Kredi

Dövizle endeksli finansman desteğinde kur riskini azaltmak veya dağıtmak isteyen müşterilere aynı projede iki veya üç farklı para birimi ile borçlanma imkânı sağlayan bir üründür.

Her zaman müşterilerinin ana bankası olmayı hedefleyen Kuveyt Türk Kurumsal ve Ticari Bankacılık Grubu, önümüzdeki dönemde değişen piyasa koşullarını dikkate alarak yeni kurumsal ürünlere odaklanacak, müşterilerinin her türlü bankacılık ihtiyacını yirmi yıllık tecrübesi ve kaliteli hizmet anlayışıyla karşılamaya devam edecektir.

KREDİLER

KURUMSAL VE TİCARİ KREDİLER (BİN TL)

2007	2.370.361
2008	3.224.785
2009	3.395.508

Kuveyt Türk, önümüzdeki dönemde de faaliyetlerini geliştirmiş altyapısı ve iyi yetişmiş personeliyle müşterilerine hızlı ve yüksek kalitede hizmet sunmak hedefiyle sürdürecektir.

KURUMSAL VE TİCARİ KREDİLER

Kurumsal ve Ticari Krediler Müdürlüğü'nün görevi, şubelerden gelen taleplerin ve hazırlanan MTİ analiz-raporlarının ilgili komitelere sunulmasıdır. Bankacılık sektöründeki en son gelişmelere paralel olarak değerlendirme süreçlerini güncelleyen Kurumsal ve Ticari Krediler Müdürlüğü, çalışmalarını şubeler ve ilgili diğer bankacılık birimleriyle işbirliği halinde yürütmektedir.

Ele aldıkları projeleri öncelikle geri ödeme ve teminat koşulları açısından değerlendiren Kuveyt Türk kredi uzmanları, bu süreçte müşteri ziyaretleri, mali tahlil, istihbarat toplama ve raporlama gibi yöntemleri uygulamaktadır. Kredi değerlendirme sürecindeki özeni sayesinde Kuveyt Türk, Türkiye'deki tüm finans kuruluşları arasında en yüksek uluslararası reytinglerden birine sahiptir. Kurumsal kredi sürecinin yeniden yapılandırılmasına yönelik olarak 2008 yılı Şubat ayında çalışmalara başlanmış, 2009 yılında Mali Tahlil ve İstihbarat Müdürlüğü'nün kullandığı bilgisayar yazılımı güncellenmiştir. 2009 yılında, şubelerde çalışan kurumsal pazarlamacılar dokuz günlük teorik ve güncel uygulamaları içeren sınıf eğitiminin ardından üç aylık masa başı eğitimden geçirilmiştir. Üç ayın sonunda başarılı olan pazarlamacılara firmalar hakkında Kredi Değerlendirme Raporu hazırlama yetkisi verilmiştir. Önceki yıllarda Genel Müdürlük ve bölge müdürlüklerinde hazırlanan kredi değerlendirme raporlarının şubelerde hazırlanmaya başlanması, müşteri taleplerine daha hızlı cevap verme imkânı sağlamıştır.

2009 yılında Kurumsal ve Ticari Krediler Müdürlüğü'nde yeniden yapılanmaya gidilmiş; daha önce Mali Tahlil ve İstihbarat Müdürlüğü'ne bağlı olarak bölgelerde görev yapan Krediler Grubu personeli, Kurumsal ve Ticari Krediler Müdürlüğü'ne bağlanmıştır.

2010 yılı içinde yeni Fon Tahsis ve Fon Kullanım ekranlarının tamamlanması ve uygulanmaya konması planlanmaktadır.

Kurumsal ve Ticari Krediler Müdürlüğü, önümüzdeki dönemde de faaliyetlerini geliştirmiş altyapısı ve iyi yetişmiş personeliyle müşterilerine hızlı ve yüksek kalitede hizmet sunmak hedefiyle sürdürecektir.

MALİ TAHLİL VE İSTİHBARAT

Mali Tahlil ve İstihbarat Müdürlüğü'nün görevi, kredi talebinde bulunan firmalar hakkında kredi komitelerinin nihai kredi kararlarına temel oluşturan kredi değerlendirme raporlarını hazırlamaktır. Firmaların faaliyetleri, özellikleri, kapasitesi, likiditesi, mali durumu ve kârlılığı gibi çeşitli kriterler dikkate alınarak hazırlanan bu raporlarda istihbarat ve diğer piyasa bilgileri de değerlendirilir.

Kredinin geri ödeme koşulları, miktarı, vadesi, teminatları ve fiyatlaması belirlenirken müşteri ihtiyaçlarının doğru tespit edilmesi önem taşımaktadır. Mali Tahlil ve İstihbarat Müdürlüğü'nün raporları, Banka'nın kredi kararlarında riskin minimize edilmesi ve kârlılığın korunmasının yanı sıra bu verilere sağlıklı bir biçimde ulaşabilmek açısından da önemlidir.

BİREYSEL VE İŞLETME BANKACILIĞI

2009 yılında içinde 1.700'ün üzerinde firmanın raporlamasını yapan Mali Tahlil ve İstihbarat Müdürlüğü, aynı zamanda, kredi dönüşüm projesi kapsamında iş süreçlerini ve iş yapış şeklini değiştirmiştir. İstihbarat ekibinin uzmanlık alanına yoğunlaşmasını sağlamak için Müdürlük bünyesindeki mali tahlil ve istihbarat fonksiyonları ayrılmıştır.

Yıl içinde ayrıca, Genel Müdürlük Kredi Komitesi (GMKK) yetkisindeki krediler için raporlama yetkisinin şubelere verilmesi amacıyla standart eğitim dokümanları hazırlanmış, 10 kurum içi eğitim 144 gün sınıf eğitimi vermiş, 1.250 firmanın pazarlamacılar tarafından raporlanmasında koçluk yapmıştır.

Mali tahlil ve istihbarat sürecinin Banka'nın büyüyen ve gelişen yapısına uygun biçimde yapılandırılması amacıyla 2008 yılı Şubat ayında başlanan teknolojik alt yapının geliştirilmesi çalışmalarında ilk aşama tamamlanmış ve uygulamaya alınmıştır. Mali Tahlil ve İstihbarat Müdürlüğü daha da gelişmiş altyapısı ve yetkin kadrosuyla Kuveyt Türk müşterilerine hızlı ve yüksek kalitede hizmet sunmaya devam edecektir.

BİREYSEL TOPLANAN FONLAR (BİN TL)

2007	2.152.509
2008	2.974.394
2009	4.002.104

BİREYSEL KULLANDIRILAN FONLAR (BİN TL)

2007	639.408
2008	1.012.927
2009	1.610.027

Kuveyt Türk, şube ve alternatif dağıtım kanallarını genişletirken müşteri odaklı, yaratıcı ve yenilikçi bir anlayışla ürün ve hizmet yelpazesini sürekli zenginleştirmektedir.

Türkiye'nin gücü, bireylerinin tasarruflarından ve girişimcilerinin yatırımlarından gelmektedir. Türkiye'nin bireysel gücüne olan inancıyla yola çıkan Kuveyt Türk, bireysel bankacılığa büyük önem vermekte, küresel durgunluk ortamında bile ülke ekonomisinin gelişimine yönelik kesintisiz desteğini sürdürmektedir.

Banka bu bakış açısından hareketle Türkiye'deki ve dünyadaki gelişmeleri yakından takip ederek müşterilerinin ihtiyaçlarına yönelik en uygun ürünleri sunmaya çalışmaktadır. Müşterilerine sunduğu ürün ve hizmetleri ülke çapında yaygınlaştırmayı hedefleyen Banka, bu amaçla bir yandan şube ve alternatif dağıtım kanallarını genişletmekte, şube sayısını her geçen gün artırmakta; bir yandan da geliştirdiği yenilikçi ürünlerle ürün ve hizmet yelpazesini sürekli büyütmektedir.

Kuveyt Türk'ün 2009 yılında sunmaya başladığı ürün ve hizmetler aşağıda kısaca açıklanmaktadır:

Fon Kullanım

2009 yılında bireysel ve işletme bankacılığı alanlarında fon kullandırma performansının artırılmasına yönelik çalışmalar yoğunluk kazanmıştır.

2009 yılında kullanılan fonların detayına bakıldığında ise Kuveyt Türk'ün tutar bazında ağırlıklı olarak gayrimenkul ve işletme bankacılığı alanında fon sağladığı görülmektedir. Adet bazında ise işletmelere kullanılan fonlar öne çıkmaktadır.

Banka'nın 2008 yılında 786 milyon TL olan tüketici kredileri kullandırma hacmi 2009 yılında %20 artış göstererek 942 milyon TL'ye ulaşmıştır.

Kredi Kartları

MasterCard Üyeliği: Kuveyt Türk, VISA ile olan sertifikasyonunu MasterCard ile de sağlamış, böylece ürün çeşitliliğini artırmış ve 2009 yılında müşterilerine MasterCard'ın global hizmet ağını sunmuştur.

Banksoft Inhouse Geçiş: Banksoft programıyla Banka'nın kart sistem altyapısı yenilenmiştir.

❖ BİREYSEL VE İŞLETME BANKACILIĞI

Kredi Kartları ile Kontör Yükleme:

Müşterilere kontör yükleme olanağı da sunularak kesintisiz mobil iletişimine destek olunmuştur.

Kartlar ile Fatura Ödeme:

SizCard dışındaki kartlar ile belirli bir sabit komisyon karşılığı her türlü fatura ödemesinin yapılabilmesi sağlanmıştır. Bu sayede nakit akışının bozulduğu durumlarda müşterilere alternatif fatura ödeme olanağı sunulmuştur.

Sanal Kart: Müşterilere e-ticaret siteleri ve çevrimiçi alışverişlerinde güvenli bir ortam sunmak için sanal kart uygulaması devreye alınmıştır.

Sale Plus: Kuveyt Türk'ün 2009 yılında lansmanını yaptığı Sale Plus, kart sahiplerine yurt genelinde yüzlerce markadan indirimli alışveriş olanağı sunmaktadır. Sale Plus, taksit dışındaki alternatifleriyle Türkiye'de kart müşterilerine sunulan indirim konseptini yaygınlaştırmıştır.

Üç Boyutlu Güvenlik Uygulaması: Online alışverişlerde müşterilerin önceden oluşturdukları ve sadece kendilerinin bildiği şifreleri kullanmaları sağlanmıştır.

Taksitli Eğitim Sistemi (TES):

2009 yılında eğitim kurumlarına yönelik yüksek tutarlı ödemelerin anlaşma yapılarak taksitlendirilebilmesi böylece müşterilere ödeme kolaylığı sağlanması gerçekleştirilmiştir.

Temassız Kartlar: Kredi kartı pazarındaki teknolojik gelişmeler ve yeni trendlere uygun olarak MasterCard ile temassız kart sertifikasyonu yapılmıştır.

Klasik Kartların Taksit Açılması: Kuveyt Türk, 2009 yılında gelişen altyapısıyla taksitli işlem çalışmalarına başlamıştır.

Sosyal Güvenlik Kurumu (SGK) İşlemleri :

SGK Emekli Maaş Ödemeleri: 2009 yılında yapılan sistemsel geliştirmelerle birlikte emekliler maaşlarını hesap işletim ücreti ödmeden ve kuyrukta beklemeden Kuveyt Türk'ten alabilmektedir.

SGK Sağlık Ödemeleri: 2009 yılında yapılan sistemsel geliştirmelerle birlikte SGK'nın özel hastane, eczane ve poliklinik gibi sağlık hizmeti veren işletmelere yaptığı ödemeler Kuveyt Türk şubelerinden alınabilmektedir.

Alternatif Dağıtım Kanalları (ADK)

İnternet Sitesi ve İnternet Şubesi: Müşteriler, Banka ve ürünleri hakkında detaylı bilgileri internet sitesinden alabilmektedirler. Kolay ve sade kullanımı ile finansal raporlar başta olmak üzere, hem Türkçe hem de İngilizce tüm bankacılık hizmetleri hakkındaki bilgilere çok kısa sürede ulaşabilmektedir. Kurumsal kimlik çalışmalarına paralel olarak yürütülmeye başlanmış olan görsel ve konsept içerikli tasarım değişiklikleri üzerinde çalışılmaktadır. Ayrıca internet sitesi, Kuveyt Türk'ün İnternet Şubesi'ne de bir köprü oluşturmaktadır. Müşteriler, İnternet Şubesi'nde gişeden yapılan hemen hemen tüm işlemleri yapabilmektedirler. İnternet Şubesi'nde yapılan işlemler ücretsiz olup hem bireysel hem de kurumsal müşterilere hizmet verebilmektedir. Hesap Kilitleme, Tanımlı Alıcı Sınırlandırma, Ülke ve IP Kısıtlama, SMS Parola, Parolamatik ve Turkcell Mobil İmza gibi farklı güvenlik hizmet çözümleriyle Kuveyt Türk İnternet Şubesi müşterilerine pratik, kullanıcı dostu ve güvenli bir ortam sunmaktadır. Altın, Gümüş ve Platin işlemlerinden toplu para transferlerine, POS hareketlerinden, hisse senedi işlemlerine, fatura ve vergi ödemelerinden kontör yüklemeye kadar birçok işlem kolayca yapılabilmektedir.

ATM: Kuveyt Türk ATM'lerinde; web tabanlı ekranlar ve animasyonların kullanımına başlanmıştır. Bu sayede her yaşta müşterinin rahatça kullanabileceği kullanıcı dostu ekranlar hizmete sunulmuştur. Altyapı hizmetlerindeki iyileştirmeler sayesinde ATM'lerde merkezden yönetim sağlayan Banka, herhangi bir arıza veya güvenlik ihlali durumunda merkezi sistemden müdahale ederek hızlıca çözüm üretebilmektedir. İşlematik özel ismiyle anılan Kuveyt Türk ATM'lerinde kartsız işlemler de hizmete sunulmuş ve hesaba para yatırma, kredi kartı borcu ödeme gibi ödemelerin anında işleme geçmesi sağlanmıştır. Ayrıca hemen hemen bütün İşlematiklere bozuk para üstü verebilme yeteneği kazandırılarak,

fatura ödeme işlemlerinin yapılabilmesi sağlanmıştır. Aynı zamanda ATM kartına sahip müşterilere, döviz alım satımı, altın alım satımı, kontör yükleme gibi kişisel ihtiyaçlara yönelik hizmetler de verilebilmektedir. Yurt dışından gelen müşteriler için de yabancı dilde ekran ve ABD doları olarak para çekme hizmeti de sunulan İşlematik'lerde dileyen müşteriler IBAN numaralarına da kolayca erişebilmektedirler. Banka ATM'lerini 2010 yılında şube lokasyonu dışında da farklı yerlere yerleştirerek hem müşterilere hizmet götürmeyi hem de ATM ağını yaygınlaştırmayı hedeflemektedir. İşlematik ismi, ekran tasarımları ve yeni konsept giydirmesi ile kullanımı kolay, farklı ve kendine has bir kimliğe kavuşan Kuveyt Türk ATM'leri; gişelerden yapılan işlemleri üstlenerek şubeleri rahatlatmak ve böylece müşterilere zaman kazandırmayı hedeflemektedir.

POS: 2009 yılında altyapısında ve kullanılan servislerde bütünsel bir değişikliğe gidilmiş, bu sayede pazarlama ve operasyon birimleri arasındaki süreçlerde hızlanma sağlanmıştır. Farklı sayıda en son teknolojiyi kullanan POS cihazı alınarak hizmete sunulmuştur. POS cihazlarında merkezi sistem sayesinde arıza takibi, yazılım yüklenmesi gibi hizmetlerde ciddi iyileştirmeler sağlanmıştır. Talep eden üye işyerlerine müşterilerine taksitle satış imkânı sunarak ürün çeşitliliği artırılmıştır. Altyapıları ve sonrasında da isimleri yenilenerek Net POS ve Net TAHSİLAT olarak değişen internet üzerinde çalışan ve POS yazılımları, farklı ihtiyaçlara cevap veren hizmetler olarak ürün gamına eklenmiştir. Bu ürünler sayesinde, başta sanal alışveriş siteleri olmak üzere, okul, dernek ve dershanelere yönelik ürünlerle müşterilere önemli esneklikler sağlamıştır. Ayrıca Net TAHSİLAT POS ürününün altyapısı ile Palmiye Card ürünün geliştirilmesi sağlanmıştır.

GOV: Avrupa'da ve dünyada, TCR veya ATS isimleriyle yaygın olarak kullanılan GOV (Güvenli Otomatik Vezne), Türkiye'de henüz yeni yeni denenmektedir. Kuveyt Türk bu konuda da öncü rolünü üstlenerek Türkiye'de GOV'u hizmete sunmuştur. GOV, işlemleri hızlandıran, kullanana zaman kazandıran ve operasyonel riskleri (sahte para ve kasa açığı) minimuma indiren bir cihazdır. Tek başına gişe olma özelliğine sahip olan GOV,

para sayan, sahte para kontrolü yapan, para ayırma ve sıralaması yapabilen, dilediğinizde ayırdığınız paraları size çekme imkânı sağlayan bir üründür. Bu sayede müşteri gişede para işlemlerini farklı kişilerle diğer bankacılık işlemlerini farklı kişilerle yapmak yerine, masasına oturduğu şube çalışanıyla bankacılık ihtiyaçlarına çözüm üretirken aynı anda hesabına para yatırabilecektir. Sekiz rulolu sistemiyle tüm para birimleriyle uyumlu çalışabilen GOV bankacılık sistemine entegre olması sayesinde hesaba yatan para anında sisteme dahil olabilmektedir. Bu faydaları sonucunda müşterilere daha fazla zaman ayrılabilme olanağı sağlanmaktadır. Kazanılan zamanda müşteri ihtiyaçları ve beklentileri dinlenebilmekte, yeni ürün veya hizmetler hakkında bilgi verilebilmekte ya da müşteriye uygun olduğu düşünülen bir ürün teklif edilebilmektedir. Kuveyt Türk, GOV cihazını operasyonel iş yükünün fazla olduğu şubelerinde öncelikli bulundurmaya çalışmanın yanında Gişesiz Şube olarak konsept çalışması yaptığı Bahçeşehir şubesinde de kullanmaktadır.

Gişesiz Şube: Alternatif Dağıtım Kanalları'nda yurt içinde ve yurt dışında ilk ve inovatif olmayı ilke edinen Kuveyt Türk'ün özel konseptli şube tasarımıdır. 2009 yılında Bahçeşehir'de açılan şubede hiç gişe bulunmamaktadır. Müşteriler konvansiyonel şubelerde gişelerde gerçekleştirdikleri işlemleri, mevcutta aldıkları hizmetlere ve danışmanlıklara ek olarak müşteri temsilciyle yapabilmektedirler. Aynı zamanda şube içerisinde oluşturulan şık kafesiyle müşterilerine rahat ve konforlu bir bekleme alanı sağlamakla kalmayıp, onlara iş ortakları veya aileleri ile birlikte zaman geçirip toplantı yapabilecekleri sosyal bir alan da oluşturulmuştur. Geliştirilmesi devam eden, Teknoloji olarak adlandırılan teknoloji bölümü ve özel kabinli Kiosk ürünü ile 7/24 bankacılık hizmeti verebilmesi amaçlanmaktadır. Müşterilerin dilerse internet şubesindeki işlemleri, dilerse de bu Kiosk'a özel, hesap açma ve kredi ve kredi kartı başvurusu yapma gibi işlemleri yapabilmesi, herhangi bir sorunu ya da yardıma ihtiyacı olduğunda, yüksek görüntü kalitesinde video konferans aracılığıyla çağrı merkezindeki müşteri temsilcileriyle görüşerek her türlü desteği alabilmesi hedeflenmektedir.

Moneygram: Kuveyt Türk öncü olma özelliğini bir kez daha göstererek, dünyada çok yeni kullanılmaya başlanan Moneygram'ın "Agent Connect" isimli yazılımını sistemine entegre etmiştir. Böylece, Agent Connect kullanılması gereken her bilgisayara fiziksel olarak kurulması gereken yabancı dilde (İngilizce) bir yazılımken, web tabanlı, sadece kullanıcıya yetki verilerek hizmete sunulabilen, internet şubesi ve ATM gibi kanallara kolayca uyarlanabilmeye elverişli hale gelmiş ve Türkçeleştirilmiştir. Kullanılmasının oldukça kolaylaşması ve hızlanmasıyla yapılan işlemlerin hem adetsel hem de hacimsel olarak artmasına önemli katkı sağlanmıştır.

Sigorta İşlemleri

Kuveyt Türk, Neova Sigorta ile Türkiye'de faizsiz sigortacılık alanındaki boşluğu dolduracağı vizyonuyla başlattığı işbirliği çalışmalarının altyapısını 2009 yılında tamamlamıştır. Sigorta işlemlerine yönelik olarak sistem ve altyapı geliştirmeleri 2010 yılında da devam edecektir.

Hisse Senedi İşlemleri

Kuveyt Türk, 2008 yılı başında Bizim Menkul Değerler A.Ş. ile gerçekleştirdiği acentelik sözleşmesinin ardından hisse senedi işlemleri aracılığına başlamıştır. Hisse senedi işlemleri Banka İnternet Şubesi ve çağrı merkezi üzerinden gerçekleştirilmektedir.

Kredi Garanti Fonu (KGF):

Kredi Garanti Fonu, 80 milyon TL olan sermayesini önce 120 milyon TL'ye, ardından 240 milyon TL'ye yükseltmiş ve bunu yaparken de bankaları ortak olarak bünyesine katmıştır. Kuveyt Türk de KGF'nin geçirdiği bu değişim sürecinde Türkiye Bankalar Birliği bünyesindeki toplantılara fiilen katılmış ve bu kuruma diğer bankalarla birlikte eşit oranda ortak olmuştur. Bunun dışında üyelik sözleşmesi imzalayarak KGF ile çalışabilir hale gelmiştir.

Kıymetli Maden Bankacılığı

Altın Destek İşlemleri: Kuveyt Türk 2009 yılında kıymetli maden işlemleri ile uzman konumunu güçlendirmiş, Altın Destek ürünüyle altın yöneticilerine yönelik desteğini artırmıştır. Üreticiler bu hizmet sayesinde altın hammadde ihtiyaçlarına uygun koşullarda olabilmektedir.

Gümüş, Platin Alım Satımı: Altın alım satımıyla birlikte müşterilere güncel fiyatlardan kıymetli madenlere yatırım yapma fırsatı sunan Kuveyt Türk, yeni bir ilki daha gerçekleştirerek gümüş ve platine de yatırım yapma olanağı sunmuştur. Banka, bu anlamda Türkiye'de ilk banka olma özelliğini korumaktadır. Müşterilerin yatırım için aldıkları gümüş ve platin, müşteriler adına İstanbul Altın Borsası'nda saklanmaktadır.

Kuveyt Türk Gram Altını: Altın Depo Hesabı, Altına Altın Katılma Hesabı, Altınçek ve Altın Destek gibi yenilikçi ürünleriyle altın bankacılığında öncülüğünü kanıtlayan Kuveyt Türk, son ürünü Kuveyt Türk Gram Altın ile şubeden altın alım-satım işlemine başlamıştır. Bu ürün ile banka hesabı yerine fiziki altına yatırım yapmak isteyen ya da elindeki altınları bankada değerlendirmek isteyen tasarruf sahiplerine düşük işçilik maliyetiyle alternatif yatırım olanağı sağlanmaktadır. 1, 2, 5, 10, 20, 50 ve 100 gram seçenekleri ve İstanbul Altın Rafinerisi güvencesiyle basılan Kuveyt Türk altınları tüm şubelerde satışa sunulmuş; alım satım işlemleri, herhangi bir hesaba ihtiyaç duyulmadan gerçekleştirilebileceği gibi şubedeki Türk lirası, ABD doları ve altın hesabından da kolayca gerçekleştirilebilmektedir. Satın alınan Kuveyt Türk altınları ve İstanbul Altın Rafinerisi sertifikalı diğer altınlar, paket deforme olmadığı sürece ve gerekli güvenlik tedbirlerinden geçtikten sonra tüm şubelerde geri alınmakta, istenildiği zaman kuyumcularda bozdurulabilmektedir. Müşterilerin elinde bulunan altınlar, kuyumcular aracılığıyla İAR sertifikalı gram altınlarına dönüştürülebilmektedir.

Altına Altın Katılma Hesabı: 10 gramla bile açılabilen Altına Altın katılma hesabı, hem tasarruf etme hem de kazanç elde etme olanağı sağlamaktadır. Hesaba yatırılan her gram altın, reel sektörde değerlendirilmekte, buradan elde edilen kâr ise müşterilere yine altın olarak geri dönmektedir. 3 ay, 6 ay ve 1 yıl vade seçenekleri olan katılma hesabı Kuveyt Türk şubelerinden veya İnternet Şubesi aracılığıyla açılabilen ve birikime hemen başlanabilmektedir. Altına altın katılma hesabıyla taşıma, saklama sıkıntısı yaşanmaksızın güvenli alım-satım yapılmaktadır. Altın alım satım işlemlerinde işçilik maliyeti de ödenmemektedir.

HAZİNE, ULUSLARARASI VE YATIRIM BANKACILIĞI

ALINAN SENDİKASYON KREDİLERİ

(BİN ABD DOLARI)

2007 200.000

2008 0

2009 115.000

Uluslararası Bankacılık Sektörü'nün 2009 yılında hayata geçirdiği projeler, Kuveyt Türk'ün uluslararası bir marka olma, etkin bir küresel muhabir ağı ile dış ticarete müşterilerinin tercih ettiği bir iş ortağı olma hedefleri doğrultusundaki kararlılığını yansıtmaktadır.

Kuveyt Türk, güçlü sermaye yapısı ve ana ortağı Kuveyt Finans Kurumu'nun Körfez Bölgesi'ndeki öncü konumu sayesinde bölge ülkelerindeki büyük ölçekli projelere finansman sağlama imkânına sahiptir. Banka'nın Uluslararası Bankacılık Sektörü, özel sektörün gerçekleştirdiği büyük çaplı projelerin finansmanını gerçekleştirerek Türk şirketlerinin küresel piyasalardaki rekabet güçlerini geliştirmelerine destek olmaktadır.

Faaliyetlerini Hazine, Uluslararası Bankacılık, Yatırım Bankacılığı ve Yatırımcı İlişkileri departmanlarıyla, Kuveyt Türk'ün küresel bir banka olma vizyonu çerçevesinde yürüten Uluslararası Bankacılık Sektörü'nün görev ve sorumlulukları şunlardır:

- Banka'nın dış ticaret ve uluslararası ödeme işlemlerine aracılık etmek için ihtiyaç duyduğu küresel muhabir banka ağını kurmak ve geliştirmek,
- Atıl fonların değerlendirilmesini sağlamak,
- Banka'nın belirlediği politikalar çerçevesinde döviz pozisyonu ve likidite dengesini yönetmek,
- Banka'nın yurt dışı şube ve muhabir banka ağını kullanarak yurtdışından uzun vadeli ve düşük maliyetli kaynak sağlanması için gerekli çalışmaları yapmak,
- Murabaha sendikasyonları ve kulüp işlemleri gibi yapılandırılmış finansman ürünleriyle müşterilerin kaynak ihtiyaçlarını karşılamak.

2009 yılı Uluslararası Bankacılık Sektörü'nün önemli adımlar attığı bir yıl olmuştur. Bahreyn Şubesi aracılığıyla yurtdışından kaynak temininde ve özellikle Körfez bölgesi fonlarının ülkemize aktarılmasında başarılı bir performans sergileyen Kuveyt Türk, yurtdışı şube ve iştirak ağını geliştirme yönünde stratejik adımlar atmıştır. Almanya Temsilciliği Finansal Hizmetler Şubesi statüsünde faaliyet gösterme izni almış; Dubai'de, Uluslararası Finans Merkezi'nde 12 milyon ABD doları sermayeyle Kuwait Turkish Participation Bank (Dubai) Ltd. adıyla bir iştirak kurularak faaliyete geçirilmiştir. Ayrıca Kuveyt Türk, Orta Asya'da büyüme planlarının merkezi olarak seçilen Kazakistan'da temsilcilik düzeyinde çalışmalarına başlamıştır.

Uluslararası Bankacılık Sektörü'nün 2009 yılında hayata geçirdiği projeler, Kuveyt Türk'ün uluslararası bir marka olma, müşterilerinin yurt içinde olduğu kadar yurt dışında da bankacılık hizmet ve ürünlerine duydukları ihtiyacı karşılama, etkin bir küresel muhabir ağı ile dış ticarete müşterilerinin tercih ettiği bir iş ortağı olma hedefleri doğrultusundaki kararlılığını yansıtmaktadır.

HAZİNE

Banka'nın likidite ve piyasa risklerini yönetmekle sorumlu olan Hazine Departmanı, risk unsurlarının yükseldiği 2009 yılında görece muhafazakâr bir yaklaşım içinde olmuş ve yılın başında belirlenen kâr hedeflerine ulaşmayı başarmıştır.

Güçlü sermaye yapısı, yüksek likidite oranı ve yabancı fon kaynaklarına ulaşma yeteneği sayesinde küresel finansal piyasalardaki likidite daralmasının olumsuzlarından kaçınmayı başaran Kuveyt Türk, 2009 yılında yüksek fon yaratma kapasitesiyle yabancı iş ortaklarını daha da çeşitlendirmiştir. Yurtdışı şube, iştirak ve temsilciliklerinin her geçen yıl artması, Banka'nın fon toplama ve kullandırma kapasitesini düzenli olarak artırmaktadır.

Hazine Departmanı; Para Piyasaları, Döviz Piyasaları, Kıymetli Madenler ve Emtia Piyasaları ve Hazine Pazarlama birimlerinden oluşmaktadır.

Para Piyasaları Birimi, Kuveyt Türk'ün yaygın muhabir banka ağıyla ilişkilerinden sorumludur. Birim, küresel finans piyasalarında belirsizliğin oldukça arttığı 2009 yılında çalıştığı muhabir bankaları çeşitlendirerek Banka'nın maruz kalabileceği kredi riskinin dağıtılmasına katkıda bulunmuştur. Kuveyt Türk, alternatif fon kaynaklarına ulaşabilme imkânları ve yaygın muhabir banka ağı sayesinde 2009 yılında küresel finansal piyasalardaki likidite daralmasına hazırlıklı girmiş ve bu dönemi fırsata çevirmeyi başarmıştır.

Döviz Piyasaları Birimi, küresel finansal piyasalardaki döviz hareketlerini yakından izleyerek döviz alım-satım işlemleri gerçekleştirmektedir. Birim, 2009 yılı işlem hacmini önceki yıla kıyasla %20 oranında artırarak 12 milyar ABD dolarına çıkarmıştır.

Kıymetli Madenler ve Emtia Piyasaları

Birimi, 2009 yılında 23 ton işlem gerçekleştiren Birim, Kuveyt Türk'ün İAB işlem hacmi sıralamasında ilk beş üye arasına taşımıştır. Birim kıymetli madenler ve emtia piyasalarının aktif oyuncularından biridir. Müşterilerine altının yanı sıra gümüş ve platin alım satımı olanağını da veren Birim, 2010 yılında ürün yelpazesini daha da genişletmeyi hedeflemektedir. 2010 içerisinde banka müşterilerine diğer metal türlerinde alım satım işlemine imkân vermiştir. Kuveyt Türk dünyadaki kıymetli madenlerle ilgili önemli rafineriler ve bankalarla işbirliği yapmaktadır. Kuruluş çalışmaları başlayan ve yatırımcılara İstanbul Menkul Kıymetler Borsası'nda dolaylı olarak altın alım satımı yapma olanağı sağlayacak olan Altın Borsa Yatırım Fonu sayesinde Kuveyt Türk'ün bu alandaki işlem hacmi de önemli ölçüde büyüyecektir.

Hazine Pazarlama Birimi, Kuveyt Türk müşterilerine alternatif hazine ürünlerinin tanıtılması ve pazarlanmasından sorumludur. 2009 yılında yenilenen ve genişleyen kadrosuyla hizmet veren Birim, pazarlama çalışmalarının yanı sıra küresel çapta belirsizliğin yaşandığı finans piyasalarında giderek artan finansal risklerle ilgili olarak Kuveyt Türk müşterilerine danışmanlık hizmeti de vermektedir.

ULUSLARARASI BANKACILIK

Uluslararası Bankacılık Departmanı, Banka'nın geniş muhabir banka ağı sayesinde müşterilerin uluslararası ödeme, dış ticaret işlemleri, yurt dışı finansman ve harici garanti arayışları gibi ihtiyaçlarını en uygun koşullarda ve üstün hizmet kalitesiyle karşılamaktan sorumludur. 2009 yılı sonu itibarıyla Banka'nın 100'ü aşkın ülkede yaklaşık 1.000 uluslararası ve yerel bankayla muhabirlik ilişkisi vardır.

Uluslararası derecelendirme kuruluşu Fitch Ratings'in 2009 yılında Kuveyt Türk'ün notunu BB+'dan BBB- düzeyine yükseltmiş olması yeni muhabirlik ilişkilerinin kurulmasında ve muhabir bankaların tahsis ettiği limitlerin artırılmasında önemli bir rol oynamıştır. Bu sayede Kuveyt Türk, küresel finansal piyasaların ciddi boyutlarda likidite

sorunlarıyla yüz yüze olduğu 2009 yılında muhabir ilişkilerini daha da yaygınlaştırarak müşterilerinin farklı alanlardaki finansal ihtiyaçlarını karşılamayı başarmıştır.

Faaliyetlerini küresel bir banka olmak vizyonuyla sürdüren Kuveyt Türk, 2009 yılında Körfez bölgesinden Avrupa'ya ve Orta Asya'ya kadar değişik ülkelerde önemli adımlar atmıştır. Banka'nın profilini yeniden biçimlendiren bu gelişmeler bir yandan uluslararası alanda bilinirliğini artırırken öte yandan müşterilerinin gözünde Kuveyt Türk'ü dış ticaretin giderek güçlenen adresi konumuna taşımaktadır.

Uluslararası finans piyasalarındaki gücünü geniş muhabir banka ağının yanı sıra, yurt dışı şube ve temsilciliklerinin oluşturduğu köklü ve kalıcı ilişkilerden alan Kuveyt Türk, Bahreyn şubesi ve Almanya'daki Finansal Hizmetler Şubesi'yle yurt dışında hizmet veren tek Türk katılım bankasıdır.

Kuveyt Türk, 2009 yılında olduğu gibi önümüzdeki dönemde de Türk firmalarının uluslararası işlemlerine aracılık etmeye ve geniş muhabirlik ağıyla destek olmaya devam edecektir. 2010 ve sonrası için dış ticaretin desteklenmesi ve dış ticaret payının artırılması Banka'nın öncelikli hedefleri arasında yer almaktadır. Uluslararası Bankacılık Departmanı, bu hedeflerin gerçekleştirilmesi için gerekli ilişkilerin kurulmasında etkin bir biçimde rol oynayacaktır.

YATIRIM BANKACILIĞI

Kuveyt Türk, özgün yapısıyla Türkiye'deki katılım bankaları arasında ayrı bir konuma sahiptir. Sektörün en iyilerinden oluşan uzman kadrosunun yetkinliği ve köklü tecrübesi sayesinde alanında birçok başarılı projeye imza atan Yatırım Bankacılığı Departmanı, uluslararası finans piyasaları açısından zorlu bir yıl olan 2009 yılında da başarılı performansı ile pazar payını artırarak ekonominin ve reel sektörün önemli destekçilerinden biri olduğunu kanıtlamıştır. Yenilikçi anlayışıyla uluslararası alanda yapılandırılmış finans ürünleri yelpazesini ve hacmini artırmayı başaran Kuveyt Türk, 2009 yılı boyunca Körfez bölgesindeki

yatırımcılara ulaşma avantajını en iyi biçimde kullanmayı başarmış ve 115 milyon ABD doları tutarında sendikasyon kredisi sağlamıştır.

Kuveyt Türk bugüne dek Körfez Bölgesi'ndeki birçok finansman projesinde aracılık ve danışmanlık rolü üstlenmiştir. Uluslararası finans piyasalarındaki uzun yıllara dayalı, kalıcı ve güçlü ilişkilerinin yanı sıra farklı sektörlerde gerçekleştirdiği finansman projeleri sayesinde edindiği köklü deneyim, Kuveyt Türk'e bölgenin saygın ve önde gelen finans kuruluşlarının öncelikle tercih ettiği banka konumu kazandırmıştır.

Yatırım Bankacılığı Departmanı artan rekabet koşullarını dikkate alarak müşterilerin ihtiyaçlarını en etkin biçimde karşılayacak alternatif finansman yapıları konusundaki çalışmalarını kesintisiz olarak sürdürmektedir. Murabaha sendikasyonları ve kulüp işlemlerinin yanı sıra Bahreyn Şubesi aracılığıyla temin edilen "matched murabaha" ve benzeri yenilikçi finansman ürünleri, Kuveyt Türk'ün toplam işlem hacminde büyük bir yer tutmaktadır. Özellikle KOBİ'lere yönelik bir finansal enstrüman olan matched murabaha, müşterilerine önemli avantajlar sunmaktadır.

Departman, 2008 yılında İslâm Kalkınma Bankası'nın dış ticaretin finansmanı alanında faaliyet göstermek üzere kurduğu ITFC (International Islamic Trade Finance Corporation) ile oluşturulan işbirliği çerçevesinde müşterilerin ithalat finansmanına yönelik yeni bir ürün geliştirmiştir. Türkiye'de bir başka Kuveyt Türk ilki olan bu ithalat ürünü 2009 yılında müşterilere kullanılmaya başlanmıştır.

Kuveyt Türk, yatırım bankacılığı alanındaki rekabet gücünü daha da artırarak bu alanda bölgedeki etkin konumunu korumayı hedeflemektedir. Almanya'daki temsilciliklerin Finansal Hizmetler Şubesi'ne dönüştürülmesi projesinde de etkin rol oynayan Yatırım Bankacılığı Departmanı, bu doğrultuda fon kaynaklarının çeşitlendirerek müşterilerine rekabetçi vade ve fiyat üstünlüğüyle finansman sağlama çalışmalarını sürdürmektedir.

MALİ KONTROL

Bir komuta kontrol merkezi gibi çalışan Mali Kontrol ve Raporlama Grubu'nun hedefi, sağlam teknolojik altyapısı ve uzman kadrosuyla üstün hizmet kalitesi sunmaktır.

Kuveyt Türk'ün, müşterileri, ürün ve hizmetleri ve kâr merkezleri bazında kârlılığının ve risk/kaynak verimliliğinin takibi, kontrolü ve bütçe bazında planlanıp yönlendirilmesi için gerekli bütün analitik yönetim ve bilgilendirme işleri Mali Kontrol ve Raporlama Grubu tarafından yapılmaktadır.

Bir komuta kontrol merkezi gibi çalışan Mali Kontrol ve Raporlama Grubu'nun üstlendiği sorumluluklar şunlardır:

- Banka'nın tüm muhasebe kayıt sisteminin altyapısının oluşturulması, geliştirilmesi ve sistemin doğru işleyişinin takibi,
- Anında müdahale edilecek düzeltilebilmesi için tespit edilen sorunların zamanında raporlanması,
- Güvenilir yönetim için doğru verilerle etkin bir bütçeleme ve raporlama sistemi oluşturulması.
- Kamuya açıklanacak ve resmi kurumlara gönderilecek raporların zamanında ve doğru verileri içerecek şekilde üretilmesi

Muhasebe, Mali Kontrol, Bütçe ve Yönetim Raporlaması ve Dış Raporlama Müdürlükleri olarak dört ana bölüme ayrılan Mali Kontrol ve Raporlama Grubu'nun hedefi, sağlam teknolojik altyapısı ve uzman kadrosuyla bu fonksiyonları üstün hizmet kalitesiyle yerine getirmektir.

Mali Kontrol

Mali Kontrol, uzman ve dinamik kadrosuyla güvenilir bir muhasebe altyapısının oluşturulması ve geliştirilmesi yanında etkin finansal ve muhasebe kontrollerini gerçekleştirmek suretiyle bankamızın faaliyet sonuçları ve risk durumunun gerçeğe uygun şekilde sunulmasını sağlamaktadır. Mali Kontrol'ün diğer temel fonksiyonları;

- Tek düzen hesap planı, ilgili mevzuat ve tebliğler çerçevesinde tüm işlemlerin muhasebe hesaplarına doğru olarak kaydedilmesi için günlük, haftalık ve aylık bazda gerçekleştirilecek periyodik kontroller ile hataların anında tespit edilip düzeltilmesini sağlamak,

- İç ve dış raporlamanın zamanında, doğru ve güvenilir verilerle hazırlanmasına imkân sağlamak,
- Banka ve sektör ile ilgili analizler yaparak banka yönetimine karar almasında destek olmak,
- Bankanın gelir ve giderlerini günlük kontrol ve analiz etmek, kâr paylarının hesaplanması ve müşteri hesaplarına doğru bir şekilde yansıtılmasını sağlamak,
- Bankanın vergi ve benzeri yükümlülüklerinin takip edilmesi ve yerine getirilmesini sağlamak, vergisel konularda birimlere danışmanlık yapmak ve vergi otoriteleri ile görüşme ve yazışmaları yürütmek,
- Mevcut kontrollerin geliştirilmesi ve yeni kontrol noktalarının oluşturulması yanında diğer birimlerin yeni ürün ve taleplerinde muhasebe ve sistem alt yapısı desteğinin sağlanması yer alır.

Muhasebe ve Mali Kontrol Birimlerimiz, Şube ve Genel Müdürlük birimlerinden gelen muhasebe uygulamalarına ilişkin sorunların çözülmesi, kullanıcılara önerilerde bulunulması ve gerektiğinde eğitimler verilmesinden birlikte sorumludur.

Bununla birlikte aylık finansal raporlar için gerekli çalışmaları yürütmek, ara dönem ve yılsonu işlemlerinin yapılmasını gerçekleştirmek, iç ve dış denetim süreçlerinde çalışmalarını koordine etmek, denetçileri bilgilendirmek, istenen bilgi ve dokümanları hazırlama fonksiyonlarını da yerine getirirler.

Birimimiz, 2010 yılında bilgi teknolojilerinden en iyi şekilde faydalanarak suretiyle sunduğu hizmetlerde verimliliği ve kaliteyi artırmayı ve iç ve dış müşteri memnuniyetini üst seviyelere çıkarmayı hedeflemektedir.

MUHASEBE MÜDÜRLÜĞÜ

Banka'nın muhasebe sisteminin işleyişinden, Bankacılık Kanunu, Türkiye Muhasebe Standartları, BDDK yönetmelikleri, vergi kanunları ve ilgili diğer mevzuat gereğince hazırlanması gereken finansal tabloların ve yasal raporların gerçeğe uygun olarak hazırlanmasını teminen işlemlerin kayıtlara doğru olarak alınmasını sağlamak, vergi ve benzeri yükümlülüklerin yerine getirilmesinin ve ödemesinin takibinden, kurum giderlerinin ve sabit kıymetlerin kayda alınmasından, ödemesinden ve kontrolünden sorumludur.

Muhasebe Müdürlüğünce yerine getirilmekte olan temel fonksiyonlar:

- Muhasebe uygulamalarına ve Hesap Planına ilişkin Bankacılık Kanunu, TMS, BDDK yönetmelikleri, vergi kanunları ve ilgili diğer mevzuatları izlemek ve gerekli düzenlemeleri yapmak,
- Bankamızın aylık, dönemsel ve yıllık olarak hazırlanan mali tablolarının hazırlık çalışmalarına katılmak, diğer birimlerle olan işlemleri takip etmek,
- Ortaklarla, birimlerle, resmi kurumlarla olan işlemleri yürütmek,
- İç ve dış denetim ve BDDK bağımsız denetim çalışmalarında bulunmak,
- Bankamız yurtiçi ve yurtdışı iştirak ve bağlı ortaklıklar, serbest bölge ve yurtdışı şubeler işlemlerini yürütmek, gerekli kontrolleri yapmak,
- Genel müdürlük tarafından takip edilen vergi ve benzeri yükümlülüklerin yerine getirilmesi sağlamak, gerekli kayıtların yapılmasını ve kontrollerini gerçekleştirmek,
- Bankamız yasal defterlerinin tasdik edilmesini ve yazdırılmasını sağlamak,
- Bankanın, tüm yurtiçi ve yurtdışı bankalar ve muhabir bankalar nezdinde bulunan hesaplarının mutabakat ve kontrollerini yapmak,
- Bankanın sabit kıymetlerle ilgili Muhasebe ve kontrol işlemlerini yapmak,
- Bankanın ara dönem ve yıl sonu envanter ve kapanış işlemlerini yapmak,

- Bankanın tüm mal ve hizmet alımlarına ilişkin fatura ve belgelerin kayda alınmasını, Ödeme işlemlerini, giderler ve diğer kontrolleri yapmak,
- Birim ve şubelere, ürün geliştirme departmanlarına muhasebe, mevzuat ve diğer konularda teknik destek sağlamak, danışmanlıkta bulunmak, eğitimler vermek, muhasebe ile ilgili işlemleri yürütmek,

Muhasebe müdürlüğü olarak, bankamızın 2014 vizyon ve hedefleri doğrultusunda, teknolojik gelişmeleri, yerel ve uluslararası mevzuat ve gelişmeleri en iyi bir şekilde takip ederek, verimliliği artırmayı, iç ve dış müşteri memnuniyetini üst seviyelere çıkarmayı, yenilikçi ürün ve geliştirmelere destek olmayı ve sürekli gelişimi hedeflemektedir.

Bütçe ve Yönetim Raporlama

Mali kontrol ve planlama içinde stratejik bir öneme sahip olan bütçe fonksiyonu, her kurum için bir yol haritasıdır. Büyüme hedefleri doğrultusunda şube sayısı giderek artan Kuveyt Türk'te, bütçe, yönetimin komuta ve kontrol işlevlerini yerine getirme sürecinde kritik öneme sahiptir. Bu önem, piyasalardaki temel değişkenlerin çoğaldığı, volatilitenin yükseldiği, müşteri, ürün ve risklerin yapı ve niteliğinin hızla değiştiği son yıllarda daha da artırmıştır. Şubeleri performansları açısından izlemek, Banka'nın temel politika ve stratejilerine göre yönlendirmek ve faaliyetlerini kontrol ederek mali ve yönetsel bütünlüğü sağlamak fonksiyonlarını yerine getiren bütçeleme, Banka'ya düzenli, verimli ve güvenli bir çalışma imkânı sağlar.

Bütçe ve Yönetim Raporlaması Birimi, Banka'nın söz konusu yıla dair mali yol haritasının çizilmesini, Banka faaliyetlerinin bu haritaya göre yürütülüp yürütülmediğinin kontrolünü ve izlenmesini üstlenmiştir.

Birim, Banka üst yönetiminin belirlediği stratejik hedefler doğrultusunda yıllık hedefleri ve bu hedefler çerçevesinde çizilen yönetim planlarını ilgili şube ve birimlere net bir biçimde anlatır. Yönetim birimlerinin mali gelişimini en geç aylık periyotlarla takip eder, varsa sapmaları ve nedenlerini tespit ederek düzeltme yolları önerir ve hedeflerin gerçekleştirme oranları doğrultusunda performans ölçümlerini ve değerlendirmesini yapar. Bu işlemlerin sonucunda Banka yönetiminin ihtiyaç duyduğu raporları hazırlar.

2009 yılı içinde, yönetimin Banka'nın performansını daha yakından izleyip değerlendirebilmesini sağlamak amacıyla yeniden yapılandırılan Bütçe ve Yönetim Raporlaması Müdürlüğü altında bir Yönetim Raporlaması Birimi oluşturulmuştur. Birim, hissedarlara, üst yönetime ve Banka'nın ilgili birim, şube ve departmanlarına periyodik olarak ya da ihtiyaç duyulduğunda raporlama yapmakta, raporlarla ilgili analiz ve yorumlarda bulunmaktadır.

Yeniden yapılandırma kapsamında, 2009 sonunda Bütçe ve Yönetim Raporlaması Müdürlüğü'ne bağlı olarak bir de Raporlama Veri Tabanı Birimi oluşturulmuştur. Birim, raporlamaların daha dinamik, sorunsuz ve zamanında yapılması, Müdürlük ile Bilgi İşlem Müdürlüğü arasındaki iletişimin güçlendirilmesi ve birçok raporun başka birimlerin yardımına ihtiyaç duyulmaksızın departman içinde hazırlanması işlevlerini yerine getirecektir.

Dış Raporlama

2009 yılı içinde Banka genelinde gerçekleştirilen yeniden yapılanma çerçevesinde Dış Raporlama Müdürlüğü, Bütçe ve Raporlama Müdürlüğü bünyesinden ayrılmıştır. Yasal yükümlülükler gereği kamuya açıklanan ya da resmi kurumlara gönderilen bilgilerin yanı sıra Banka'nın ana ortağı Kuveyt Finans Kurumu için yapılan raporlar, Dış Raporlama Müdürlüğü tarafından üretilmektedir. Müdürlük, yılda yaklaşık 100 farklı finansal rapor hazırlamakta ve günlük, haftalık, aylık, 3 aylık ve yıllık sıklıklarda resmi kurumlara göndermektedir. Dış Raporlama Müdürlüğü'nün iki temel fonksiyonu vardır:

❶ MALİ KONTROL

Yurtiçi Raporlama

Yurtiçi raporlama çalışmaları kapsamında temel olarak, bağımsız denetim raporu hazırlıkları, IFRS raporları, resmi kurumlara gönderilen periyodik ve anlık raporlar yer almaktadır. Ayrıca, ilgili kanun ve yönetmelikler gereği izlenmesi ve tutturulması gereken yasal had ve oranlara (Sermaye Yeterlilik Rasyosu, Yabancı Para Net Genel Pozisyonu, Kredi Sınırları, TCMB Zorunlu Karşılıkları, vb.) ait cetveller ve tablolar da Dış Raporlama Müdürlüğü tarafından oluşturulmaktadır. Resmi kurumlara bildirilmesi gereken şube açılış ve adres değişiklikleri, zaman aşımına uğramış katılma fonları, emanet ve alacakların Tasarruf Mevduatı Sigorta Fonu (TMSF) devir süreçleri de Müdürlüğün yurtiçi raporlama çalışmaları kapsamında takip edilmektedir.

Yurtdışı Raporlama

Yurtdışı raporlama çalışmaları, esas olarak Banka'nın ana ortağı Kuveyt Finans Kurumu'nun konsolidasyon ihtiyaçları için yapılan raporları, Kuveyt Merkez Bankası tarafından istenen raporları ve Basel II kapsamında hesaplanan sermaye yeterliliği çalışmalarını kapsamaktadır.

YATIRIMCI İLİŞKİLERİ

Yatırımcı İlişkileri Departmanı'nın temel amacı, benimsemiş olduğu temel kurumsal yönetim ilkeleri çerçevesinde Banka'yla üçüncü şahıslar ve Yönetim Kurulu arasındaki ilişkileri düzenlemek ve yürütmektir. 2008 yılı programında yer alan halka arz çalışmalarına hazırlık amacıyla, 2007 yılı Aralık ayında kurulan Departman, 2009 yılından itibaren ekonomik araştırma ve yurtdışı organizasyon yönetimi konularında yeni sorumluluklar üstlenmiştir.

Bu çerçevede Yatırımcı İlişkileri Departmanı, yurtiçi ve yurtdışı piyasalardaki gelişmeleri yakından takip ederek gerçekleştirdiği ekonomik araştırma sonuçlarını üst yönetime, çalışanlara ve müşterilere raporlamaktadır. İç ve dış müşterilere gönderilen Günlük Bülten, Aylık Ekonomi Bülteni, uluslararası kuruluşlara ve muhabir bankalara gönderilen Monthly Monitor ve

temel makro göstergelere ilişkin aylık raporlar Departman'ın hazırladığı başlıca raporlar arasında yer almaktadır. Ayrıca, haftalık Akif-Pasif Komitesi (APKO) toplantılarına hazırlık çalışmaları da yatırımcı ilişkileri ve ekonomik araştırmalar fonksiyonu kapsamında Yatırımcı İlişkileri Departmanı tarafından koordine edilmektedir.

Banka'nın büyüyen yurtdışı organizasyonunun idari yönetimi ve koordinasyonu ile yeni pazarlar hakkında araştırma - fizibilite yapmak da Departman'ın sorumlulukları arasındadır. 2009 yılında alınan lisanslar çerçevesinde 2010 yılı için Departman'ın hedefi yurtdışı organizasyonlardan etkin bir biçimde yararlanmak, Banka'nın yurtdışı varlıklarının bulunduğu ülke ve bölgelerde bilinirliğini artırmaktır.

Almanya'da Finansal Hizmetler Şubesi ile Banka ürün ve hizmetlerini başta Türk vatandaşları olmak üzere geniş bir müşteri kesimine ulaştırmak, öncelikli hedefler arasındadır. Kuveyt Türk'ün Körfez Bölgesi'ndeki ülkelerle Türkiye arasındaki ilişkilerden daha fazla pay almak için Bölge'nin finans merkezi Dubai'de kurduğu iştiraki, 2010 yılından itibaren Türk firmalarının ihtiyaçlarına yönelik hizmet ve ürünler sunmaya başlayacaktır.

2009 yılında Yatırımcı İlişkileri Departmanı ayrıca, Kazakistan Temsilciliği'nde Banka'nın faizsiz bankacılık modelinin tanıtılması yönünde faaliyetlerde bulunmuştur. Ekim ayında, Kazakistan Finansal Piyasalar Düzenleme ve Denetleme Kurumu'yla işbirliği içinde, bankacılık sektöründe çalışan yaklaşık 60 kişilik bir gruba yönelik olarak üç günlük Faizsiz Bankacılık Semineri düzenlemiştir. Aralık ayında ise kurumsal müşterilere yönelik Kazakistan Ülke Sunumu ve İş Fırsatları konulu bir etkinlik düzenlemiştir.

Yatırımcı İlişkileri Departmanı, 2010 yılında araştırma çalışmalarının yanı sıra yurtdışı faaliyetlerine de hız kazandırarak Kuveyt Türk'ün uluslararası finans piyasalarındaki mevcudiyetini artırma hedeflerine destek olmayı sürdürecektir.

DENETİM VE RİSK

Risk Yönetimi ve Hazine Kontrol Başkanlığı, Banka'nın maruz kalabileceği kredi, piyasa ve operasyonel riskleri yakından izleyerek çeşitli varsayımlara dayalı stres testleri ve senaryo analizlerini ilgili komitelere raporlamaktadır.

RİSK YÖNETİMİ VE HAZİNE KONTROL BAŞKANLIĞI (RYHKB)

RYHKB, Banka'nın maruz kalabileceği risklerin tanımlanması, izlenmesi, ölçülmesi, kontrolü, raporlanması ve yönetilmesi konularında çalışmaktadır. Başkanlık, 30 Ocak 2007 tarih ve 576 sayılı Yönetim Kurulu Kararı ile imza altına alınan Risk Yönetim Sistemi ve Risk Yönetim Başkanlığı Çalışma Usul ve Esasları Hakkındaki Yönetmelik doğrultusunda faaliyet göstermektedir. Yönetim Kurulu bu yönetmeliğin uygulanması konusundaki sorumluluğunu İç Sistemler Sorumlusu sıfatıyla görevlendirdiği Denetim ve Risk Komitesi kanalıyla yürütmektedir.

Banka'nın maruz kalabileceği kredi, piyasa ve operasyonel riskleri yakından izlenerek çeşitli varsayımlara dayalı stres testleri ve senaryo analizleri ilgili komitelere raporlanmıştır. 2009 yılı içinde Banka'nın ana ortağı Kuveyt Finans Kurumu (Kuwait Finance House-KFH) bünyesinde, tüm iştiraklerin katılımıyla düzenlenen ve Grup risklerinin masaya yatırıldığı risk yönetimi toplantılarında, son gelişmeler dikkate alınarak dünyada bankacılık alanındaki riskler ve gelişmeler görüşülmüştür.

Kuveyt Türk, KFH iştiraki olması nedeniyle, 2009 yılı boyunca her üç ayda bir BASEL II İştirak Şablonu'nu Kuveyt'e göndermiştir. Ayrıca KFH'ye aylık olarak Risk Yönetimi Raporu da gönderilmeye başlanmıştır.

RYHKB, risk yönetimiyle ilgili mevzuatın gerektirdiği yükümlülüklerini Basel II Yol Haritası, entegre risk yönetimi ve risk odaklı denetim anlayışı çerçevesinde etkin bir biçimde yerine getirmektedir. Başkanlık bünyesinde yürütülen Kuveyt Türk CRD/ BASEL-II'ye geçiş çalışmaları kesintisiz olarak devam etmektedir. BDDK, ilerleme anketleriyle Banka'nın bu çerçevede yürüttüğü çalışmalar hakkında düzenli olarak bilgilendirilmiştir. Öte yandan, Kuveyt Türk Risk Yönetimi ve Hazine Kontrol Başkanı, BDDK'nın öngördüğü Basel II Yönlendirme Komitesi'nde de katılım bankaları adına sorumluluk üstlenmiştir. Başkanlık Türkiye'deki ekonomik koşulları ve bankacılık piyasasının gidişatını da yakından izlemekte ve Yönetim Kurulu'na raporlamaktadır.

Krediler konusunda limit aşımaları haftalık olarak izlenmekte; Banka üst yönetimi ve departmanlarıyla paylaşılmaktadır.

2007 yılından bu yana Risk Yönetimi Başkanlığına bağlı olarak faaliyet gösteren Hazine Kontrol (Treasury Middle Office) Bölümü, piyasa riskinin gözetiminden; Hazine Başkanlığı raporlarının, fiyatlamalarının ve faaliyetlerinin denetiminden; Yönetim Kurulu tarafından belirlenen limitlere uygun işlem yapılmasını sağlamaktan ve Hazine tarafından geliştirilen yeni ürünlerin tasarımına katkıda bulunmaktan sorumludur. Bölümün, Hazine tarafından yapılan işlemlerin kârlılığını ve piyasa fiyatlarıyla uygunluğunu kontrol etmesini sağlayacak sistem kurulmuştur.

Küresel krizin etkili olduğu 2009 yılında her ay krizin yansımalarına ilişkin olarak KFH'ye Türkiye ekonomisi ve finansal piyasalar hakkında bilgi gönderilmiş; kredilere ilişkin ayrıntılı raporlama yapılmıştır.

2009 yılının ikinci yarısında Banka'nın risk iştahına ilişkin çalışmalar yapılmış, risk limitlerine ilişkin taslaklar hazırlanmıştır.

Operasyonel risk çalışmaları çerçevesinde Banka'nın karşılaştığı risklerle ilgili Anahtar Risk Göstergeleri düzenli olarak raporlanmakta ve eşik değerleri aşan veriler sorgulanmaktadır. Ayrıca, geçmişe dönük operasyonel kayıp bilgilerinin depolandığı bir veri tabanı oluşturulmaktadır. 2009 yılının başından itibaren oluşan kayıplar düzenli olarak ilgili bölümler tarafından veri tabanına kaydedilmektedir.

Operasyonel risk sigortalarından BBB, ECC, PI ve D&O sigortaları hakkında çalışmalar yapılmış, Banka'nın bu risklere karşı sigortalanması konusunda yoğun faaliyette bulunulmuştur.

Acil Durum Eylem Planı ve İş Sürekliliği Planlaması çerçevesinde olağanüstü durumlarda kullanıma girmesi hedeflenen acil durum sisteminin sorunsuz çalışıp çalışmadığının kontrolü, varsa aksayan yönlerin tespiti ve gerekli iyileştirilmelerin yapılması, bu konuda kullanıcıların

⦿ DENETİM VE RİSK

bilinçlendirilmesi ve eğitilmesi için yürütülen çalışmalar kesintisiz olarak sürdürülmektedir. Bu çerçevede Banka'nın İş Sürekliliği Planı'nın kapsamlı bir şekilde güncellenmesi yanında, Bahreyn Şube'nin de İş Sürekliliği Planı yenilenmiştir.

Banka'nın IT risk değerlendirme çalışmaları da Risk Yönetimi ve Hazine Kontrol Başkanlığı tarafından yürütülmektedir. 2009 yılı için IT risk değerlendirme çalışmaları yapılmıştır.

TEFTİŞ KURULU BAŞKANLIĞI

Teftiş Kurulu Başkanlığı, Banka'nın risk yönetimi, kontrol ve yönetişimi ile ilgili süreçlerin etkinliğini değerlendirmeye ve geliştirmeye yönelik disiplinli ve sistemli bir denetim yapısı oluşturmak amacıyla kurulmuştur. Başkanlık, Banka'nın tüm faaliyet ve birimlerini kapsayan her türlü uygunluk denetimini titizlikle gerçekleştirerek risk odaklı bir denetim sürecini yürütmekten sorumludur. Faaliyetlerini Denetim ve Risk Komitesine bağlı olarak sürdüren Teftiş Kurulu Başkanlığı, Denetim Komitesi'ne periyodik raporlama yapmaktadır.

Faaliyetlerini risk odaklı bir bakış açısıyla yürüten Teftiş Kurulu Başkanlığı, risklerin yönetilmesinde, operasyonların iç ve dış mevzuata uyumunda, verimliliğin ve hizmet kalitesinin artırılmasında Banka için önemli bir misyon üstlenmiştir.

Kuveyt Türk Teftiş Planı, yıllık bazda hazırlanmakta ve İç Sistemler Sorumlusu'nun uygunluk onayından sonra Yönetim Kurulu kararıyla yürürlüğe konmaktadır. Bu plana göre teftiş, şube ağı, Genel Müdürlük birimleri, iştirakler ve Bilgi Teknolojileri uygulama ve sistemleri olmak üzere dört farklı alanda gerçekleştirilmektedir.

2009 yılı teftiş faaliyetleri, planın gerekleri ve paydaşların beklentileri doğrultusunda yerine getirilmiş ve ihtiyaç duyulan durumlarda ve alanlarda özel incelemeler ve yasal ve idari soruşturmalar yapılmıştır. Bu teftiş

faaliyetleri öncelikli olarak kredi riski ve operasyonel risk üzerinde yoğunlaşmış; ayrıca, iş geliştirme çalışmalarına önem verilmiş ve özel proje bazlı yaklaşımlarla denetimin etkinliğini artırma çalışmaları yapılmıştır. Teftiş sonuçları üst yönetime, Denetim Komitesi'ne ve Denetim ve Risk Komitesi'ne raporlanmıştır.

Raporlara ilişkin aksiyonlar takip programlarıyla izlenmekte ve izleme sonuçları gerektiğinde ilgili mercilere raporlanmaktadır. Asgari üç aylık sürelerle, operasyonel faaliyetlere ilişkin raporlar aynı şekilde Denetim Komitesi'ne ve Yönetim Kurulu'na sunulmaktadır.

MEVZUAT VE UYUM BAŞKANLIĞI

Mevzuat ve Uyum Başkanlığı, Kuveyt Türk ve konsolidasyona tabi ortaklıklarında Mevzuat Politikası'nın etkin, yeterli ve uygun bir biçimde hayata geçirilmesi; bu amaçla standartların belirlenmesi ve geliştirilmesinden sorumludur.

Başkanlık, aynı zamanda, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların İç Sistemleri Hakkında Yönetmelik çerçevesinde ve BDDK'nın talep ettiği gerekli uyum kontrollerini yapmaktadır. Mevzuat ve Uyum Başkanı, 16.09.2008 tarih ve 26999 no'lu Resmi Gazete'de yayınlanan Suç Gelirlerinin Aklanmasının ve Terörün Finansmanının Önlenmesine İlişkin Yükümlülükler Uyum Programı Hakkında Yönetmelik çerçevesinde Uyum Görevlisi olarak atanmıştır.

Banka'nın yurt dışı şubelerinde ve konsolidasyona tabi ortaklıklarında yurt dışı düzenlemeleri takip etmek ve uyumu kontrol etmekle yükümlü personel, Mevzuat ve Uyum Başkanlığı'na yürüttükleri faaliyetlerle ilgili periyodik raporlama yapmaktadır.

Denetim ve Risk Komitesi'ne bağlı olarak faaliyet gösteren Mevzuat ve Uyum Başkanlığı'nın üç temel fonksiyonu vardır.

Mevzuat Fonksiyonu

- Mevzuat hakkında gelişmeleri takip etmek ve Banka'ya gerekli duyuruları yapmak,
- Şubelere ve departmanlara yasal düzenlemelerle ilgili konularda danışmanlık yapmak,
- İç ve dış yayımların hazırlanmasında ilgili departmanlara destek vermek,
- Yasal düzenlemelere aykırı olarak işlem yapılmasını önleyecek tedbirleri tespit etmek ve bu konuda iç mevzuatta gerekli değişikliklerin yapılmasına öncülük etmek,
- Yasal düzenlemelere uyulması için gerekli eğitim programların hazırlanmasını sağlamak görevlerini yerine getirir.

Uyum Fonksiyonu

- Banka'nın gerçekleştirdiği ve gerçekleştirmeyi planladığı tüm faaliyetlerin, geliştirilen yeni ürünlerin ve işlemlerin yasal mevzuata, iç politika ve kurallara ve bankacılık eğilimlerine uyumunu kontrol etmek,
- Başkanlığın mevzuata uyum konusundaki izleme faaliyetlerine ilişkin olarak ilgili mercilere raporlama yapmak,
- Dış denetim raporlarına ilişkin iş planlarının gereklerinin yerine getirilmesini izlemek görevlerini yerine getirir.

MASAK Uyum Fonksiyonu

- Suç gelirlerinin aklanması ve terörizmin finansmanının önlenmesi konusundaki mevzuata uyumu sağlamak,
- "Müşterini Tanı" ilkelerini uygulayarak müşteri kalitesinin korunmasını sağlamak,
- Banka'nın suç gelirlerinin aklanması ve terörizmin finansmanı amacıyla kullanılmasını engellemek,
- Kuveyt Türk çalışanlarının ilgili yasal yükümlülükler hakkında detaylı bilgi sahibi olmasını sağlamak,
- Müşteri, işlem ve hizmetleri risk temelli bir yaklaşımla değerlendirerek Banka'nın maruz kalabileceği riskin azaltılmasına yönelik kural ve sorumlulukları geliştirmek,
- Muhabir ilişkilerinde gerekli uyum ve işbirliğini sağlamak görevlerini yerine getirir.

İÇ KONTROL BAŞKANLIĞI

İç Kontrol Başkanlığı, Banka faaliyetlerinin dış ve iç mevzuat çerçevesinde yürütülmesini sağlamak üzere iç kontrol faaliyetlerini tasarlamak, uygulamak, yönetmek, izlemek ve sonuçları yönetim kademelerine raporlamak amacıyla kurulmuştur.

İç Kontrol Başkanlığı, 2009 yılında, proaktif bir yaklaşımla şube, birim, süreç ve ürün bazında kontrol faaliyetleri gerçekleştirerek iç kontrol sisteminin etkinliğini değerlendirme görevini yerine getirmiştir. İç Kontrol Başkanlığı tarafından geliştirilen kontrol metodolojisi ve Kontrol Yönetim Sistemi (KYS) aracılığıyla 2009 yılında tüm şubelerde yerinde kontrol ve izleme çalışmaları gerçekleştirilmiştir. Bunun yanında risk odaklı bir yaklaşımla, çeşitli Genel Müdürlük departmanlarında COSO kapsamında kontrol çalışmaları gerçekleştirilmiş, bu departmanlara ait iş süreçleri ve bu süreçler üzerindeki kontrol noktaları güncelleştirilmiştir.

2009 yılı kontrol planında yer alan, 112 yurt içi, bir yurt dışı şube olmak üzere toplam 113 şube ile beş Genel Müdürlük departmanı ve üç ürün sürecinin kontrol faaliyetleri başarılı bir şekilde tamamlanmıştır. Ayrıca, kontrolü tamamlanan tüm şubelerde birer kez izleme faaliyeti (Bahreyn Şubesi hariç) yapılmıştır. Kontroller sonucunda, 116 adet analitik iç kontrol raporu ve ikisi Genel Müdürlük departmanı olmak üzere 114 adet izleme raporu hazırlanmış ve üst yönetime sunulmuştur. Şube raporlarında yer alan kontrollerin sonuçları analize tabi tutularak, bir adet konsolide Risk Uyarı Raporu hazırlanmıştır.

Banka'nın 2018 stratejisi ve genişleyen şube ağına paralel olarak, İç Kontrol Başkanlığı'nın iş yapma ve yürütme modelinde bazı değişiklikler yapılmıştır. Şubeleşme ağına paralel olarak yaşanabilecek zorlukları ve riskleri bertaraf edebilmek için mevcut yapıya ek olarak, bölgeden/yerinde kontrol yapılmasına karar verilmiştir. Ayrıca bölge yapılanmasının yanında, Genel Müdürlükteki bazı departmanlarda da "yerinde kontrol servisleri" kurulmuştur. Bu servislerin iş prosesleri bazında uzmanlaşması ve böylelikle sürekli kontroller ile denetimin etkinliğinin artırılması hedeflenmiştir.

Merkezi Kontrol ve İzleme Servisi ile başta ACL (Audit Command Language) olmak üzere bilgisayar destekli denetim teknikleri (BDDT) kullanılarak, Banka genelinde gerçekleştirilen işlemlerin sürekli kontrol altında tutulması amaçlanmıştır.

İç Kontrol Başkanlığı, Banka içindeki iş süreçlerini, prosedürleri ve yeni geliştirilen ürün ve hizmetleri muhtemel risklere karşı değerlendirmiş, işlemlerin uygulama sürecini yakından izleyerek talimatların tamamlanması ve düzenlenmesi aşamalarında etkin rol almıştır. Bu çerçevede süreç ve ürünlerle ilgili toplantılara katılmış ve İç Kontrol Sistemi açısından faaliyetlerin geliştirme süreçlerine katkı yapmıştır.

İç Kontrol Başkanlığı 2009 yılı Bilgi Sistemleri denetimi faaliyetlerini de koordine etmiş ve ilgili denetim raporlarında yer alan bulgular ile ilgili aksiyonları, Bankacılık Düzenleme ve Denetleme Kurumu'na (BDDK) raporlamıştır. 2010 yılı için şubelerin ve departmanların merkezi ve yerinde kontrollerini risk bazlı planlayan İç Kontrol Başkanlığı, çalışmalarını belirlediği takvim çerçevesinde yürütecektir.

BANKACILIK SERVİS GRUBU

Şube sayısı ve işlem hacmi sürekli büyüyen Kuveyt Türk'te, Operasyon Merkezi de işlevsel yapısını geliştirmekte ve mümkün olan en iyi hizmeti, sürekli ve verimli bir biçimde Banka müşterileriyle buluşturmaktadır.

OPERASYON MERKEZİ

Kuveyt Türk'ün Operasyon Merkezi, kurumsal, bireysel ve uluslararası bankacılık gruplarının operasyonel işlemlerini gerçekleştirmektedir. Faaliyetlerini en üst düzeyde kalite artışı sağlamak ve operasyonel maliyetleri asgari seviyeye indirmek hedefiyle sürdüren Operasyon Merkezi bünyesinde Kredi Operasyonları, Bankacılık Operasyonları, Dış Ticaret ve Hazine Operasyonları departmanları yer almaktadır.

Operasyon Merkezi, iş etkinliğinin artırılmasına dair süreç yönetimini ve süreçlerin teknolojik altyapıyla desteklenmesi ve entegrasyon işlemlerini yürütmektedir. Şube sayısı ve işlem hacmi sürekli büyüyen Kuveyt Türk'te, Operasyon Merkezi de işlevsel yapısını geliştirmekte ve mümkün olan en iyi hizmeti, sürekli ve verimli bir biçimde Banka müşterileriyle buluşturmaktadır.

Kredi Operasyonları

Kredi Operasyonları Departmanı, Banka'nın çalışma ilkeleri ve yasal mevzuata uygun bir biçimde bireysel ve kurumsal kredilerin ödenmesi, teminat mektubu kontrol ve onaylarıyla teminatların sigortalınması işlemlerini gerçekleştirmektedir.

2009 yılında Kredi Operasyonları Departmanı'nda gerçekleştirilen kredi işlem adedi önceki yıla göre %41 oranında artışla 55.100'e, kullanılan toplam kredi tutarı ise %13 oranında artışla 3.512 milyon ABD dolarına ulaşmıştır.

Kredi Operasyonları Departmanı'nın 2009 Yılı Çalışmaları

- 2008 yılında kredilere konu satıcı faturalarının mükerrer kullanımını engellemek için uygulamaya konan "satıcı faturası kayıt-kontrol sistemi"nin ardından 2009 yılında kapanmamış avans projelerinin takibi amacıyla OPM-Kontrol-Onay sistemi uygulamaya alınmıştır.
- 2008 yılında başlatılan araç rehin işlemlerinin elektronik ortamda yapılabilmesine ilişkin çalışmalar tamamlanmıştır. Sistemin kullanıma geçmesi için Emniyet Genel Müdürlüğü'nün söz konusu uygulamaya başlaması beklenmektedir.

- Teminat mektuplarının merkezi kontrol ile verilmesi konusunda sistem çalışmaları son aşamaya getirilmiş; 2010 yılı başından itibaren uygulamaya başlamak üzere tüm hazırlıklar tamamlanmıştır. Bu çalışma sırasında teminat mektuplarına ilişkin ekran yapısı ve işleyişi tamamen değiştirilerek hem kontrolü hem de kullanım ve raporlamayı kolaylaştıran bir yapıya kavuşturulmuştur.
- Departmana bağlı sigorta biriminde projelerin ve teminatların Banka tarafından sigortalınması konusunda en yüksek oranlara ulaşılması için gerekli çalışmalar yapılmış; sigortalının etkin bir biçimde takibi için sistem ve yapı geliştirme çalışmalarına devam edilmiştir.
- Kuveyt Türk iştiraki Neova Sigorta'nın acentelik faaliyetleri konusunda ilgili departmanlara gerekli destek hizmeti sağlanmıştır.
- Kredi kullandırım ve sigorta işlemlerinde DYS konusunda iyileştirmeler yapılmış, kullanım kolaylığı sağlanarak işlem hızı artırılmıştır.

Bankacılık Operasyonları

Departman bünyesinde Çağrı Merkezi faaliyetleri, Nakit yönetimi, Şube Koordinasyon, Takas ve diğer bankacılık operasyonları gerçekleştirilmektedir.

Çağrı Merkezi

7/24 faaliyet gösteren Çağrı Merkezi bünyesinde telefon bankacılığı, şube çağrıları (VoIP) ve destek hizmetleri faaliyetleri yürütülmektedir.

2009 yılında gelen çağrı sayısı 2008 yılına göre %33 artışla 1.293.258'e ulaşmıştır. Gelen çağrıların yanı sıra Çağrı Merkezi'nden çeşitli dış arama kampanyaları düzenlenmiş, bu kapsamda 99.211 adet dış arama çağrısı yapılmıştır.

2009 yılında yapılan bankacılık işlem adedi 2008 yılına göre %15 artışla 26.100'e ulaşmıştır. Bankacılık işlem tutarı ise %25 artışla 89.329.600 TL olarak gerçekleşmiştir. Yoğun satış faaliyetlerinin sonucunda 4.500 adet otomatik fatura talimatı satılmıştır.

2009 yılında VoIP ağına bağlı şube sayısı 75'e çıkarılmış, gelen çağrı sayısı 2008 yılına göre %88 artış göstererek 445.990'a ulaşmıştır. Şubelerden gelen çağrılarının %55'i Çağrı Merkezi tarafından sonlandırılmaktadır.

2009 yılında Müşteri Memnuniyeti Servisi'ne gelen bildirim sayısı 2008 yılına göre %63 artış göstererek 12.465 olarak gerçekleşmiştir. Müşterilerden gelen bildirimler ortalama 2,5 iş günü içinde çözümlenmiştir.

Nakit Yönetimi

Tüm İstanbul şubeleri ve yakın taşra şubelerinin nakit akışının organize edilmesi faaliyetini gerçekleştirmektedir.

Nakit Yönetimi Birimi, 2009 yılında şube sayısındaki artışa rağmen İstanbul şubelerinin nakit ihtiyaçlarını en hızlı şekilde karşılamayı başarmıştır.

2009 yılında taşra şubelerinin grup devir işlemlerinin mutabakat onayı, şubelerin fiziki altın sevkiyatı ve muhafazası da Nakit Yönetimi faaliyetleri kapsamına alınmıştır.

Takas

Takas Birimi, Banka şubelerine teslim edilen müşteri çek ve senet bedellerini Takas Odası ve muhabir bankalar aracılığıyla tahsil ederek müşteri hesaplarına mahsup etmektedir.

Banka onay mekanizmalarından geçirilen çek karne basım işlemleri de Takas Birimi tarafından yürütülmekte, günlük çek karnesi basımı yapılarak şubelere gönderilmektedir.

2009 yılında Bankacılık Dönüşüm Programı kapsamında sistem geliştirme çalışmaları tamamlanmış olan dövizli çek takas sistemi 2010 yılı başında uygulamaya alınacaktır.

Böylece, muhabir banka aracılığıyla gerçekleştirilen dövizli çek tahsilatına son verilecek; Kuveyt Türk'ün bankalar arasındaki dövizli çek takas işlemlerine doğrudan katılımı sağlanacaktır.

Senet borçlularına gönderilen senet ihbarnamelerinin şubeler adına Operasyon Merkezi kanalıyla gönderilmesi planlanmıştır. Bu konudaki sistem geliştirme çalışmaları sonuçlandırılmıştır ve 2010 yılı itibarıyla uygulamaya alınacaktır.

Kuveyt Türk'ün muhabirlik anlaşması içinde olduğu Garanti Bankası, Akbank ve Vakıflar Bankası kanalıyla Banka'ya ait çeklerin provizyon işlemleri devam etmektedir. Bu bankalara ibraz edilen Kuveyt Türk'e ait çeklerin provizyonları alınarak çek bedellerinin hesap üzerinde tasfiyesi sağlanmaktadır.

Veri Girişi ve Resmi Yazışmalar

Resmi Yazışmalar Birimi, Genel Müdürlük ve şubelere gelen tüm resmi yazıların cevaplandırılması ve elektronik ortamda arşivlenmesinden sorumludur.

Merkez Bankası karşılıksız çek bildirimleri, protestolu senet bildirimleri, Merkez Bankası Negatif Nitelikli Kredi Bildirimleri, Maliye Bakanlığı raporu, Merkez Bankası çek, senet, kredi, hatalı kayıt alımları da Resmi Yazışmalar Birimi bünyesinde yapılmaktadır.

2009 yılının ilk çeyreğinde pilot olarak seçilen vergi dairelerinden gelen hacizler için elektronik ortamda bloke (E-haciz) uygulamasına geçilmiştir. 2010 yılının ilk çeyreğinde tüm vergi daireleriyle E-haciz uygulamasına geçilmesi planlanmaktadır.

Teminat ve Veri Giriş Birimi faaliyetleri kapsamında ise şubeler tarafından elektronik ortamda gönderilen teminat, çek ve senet görüntüleri şekil şartları bakımından kontrol edilmekte, süreç iyileştirmeleriyle birlikte işlemler yapılmaktadır.

2009 yılında teminat girişlerinde %63 artış gerçekleşmiştir. Çek ve senet girişleri de %30 artışla 658,000 adede ulaşmıştır.

Şube Koordinasyon

Şube Koordinasyon Birimi, şubelerdeki operasyonel performansı artırıcı destek fonksiyonlarının yerine getirilmesi, operasyonel performans ölçülmesi, iş yüküne göre şube kadrolarının belirlenmesi, operasyon personelinin terfi tayin işlemlerinin gerçekleştirilmesi vb faaliyetler gerçekleştirmektedir.

Şube Koordinasyon Birimi'nin 2009 Yılı Çalışmaları

- Şube operasyon kadrolarıyla iletişim kanallarının güçlendirilmesi, duyuruların rahatlıkla ulaşılabilecek resmi bir ortamda gerçekleştirilmesi amacıyla Şube Koordinasyon Portalı hazırlanmıştır. Müşteri memnuniyetini artırmak amacıyla Q-Matic kartlı sistem için yeni öncelik belirleme çalışması yapılmıştır. Şube gişe yetkililerinin Q-Win programına kendi sicil numaralarıyla girmeleri zorunlu hale getirilmiştir. Böylelikle daha önce şube bazında alınan performans raporları, kişi bazlı olarak takip edilebilir hale gelmiştir.
- 2010 yılında sayısı artacak olan Off-Site ATM uygulamasıyla ilgili süreç ve alt yapı çalışmasında sözleşme aşamasına gelinmiştir.
- Operasyon kadrolarının bankacılık yetkileri düzenlenmiş, gişe yetkililerini bir üst pozisyona hazırlamak ve yetkileri kontrol altına almak amacıyla uzman destek yetki grubu oluşturulmuştur.
- Akbank ile yeni muhabir protokolü oluşturulmuş, her şube için hizmet saat ve özellikleri belirlenerek grup hizmetlerinde yaşanan sorunların en aza indirilmesi amaçlanmıştır.
- Mevcut ve yeni açılan şubelerin ihtiyacı olan operasyon kadroları İnsan Kaynakları ile koordineli bir biçimde, yeni işe alım ve tayinler yoluyla tamamlanmıştır.
- 2009 yılında 85 şube ziyareti gerçekleştirilmiş; şubelerin fiziki durumları gözlemlenip ihtiyaç ve talepleri değerlendirilmiş, operasyon kadrolarına yönelik beklentiler belirtilmiştir.
- Operasyon Merkezi'nde İstanbul şubelerindeki operasyon yönetmenlerine yönelik toplantılar düzenlenmiştir. Bu toplantılarda operasyon faaliyetlerine ilişkin sorunlar üzerinde durulmuştur. Operasyon yönetmenlerinin kontrol etkinliği konusundaki beklentiler kendileriyle paylaşılmıştır.
- Şubelerde ve Operasyon Merkezi birimlerinde görevlerini hızlı ve hatasız yapan personel arasından Ayın Personeli seçilmiş ve Birim portalında yayınlanmıştır.

❖ BANKACILIK SERVİS GRUBU

Dış Ticaret Hazine Operasyonları

Dış Ticaret Hazine Operasyonları Birimi, ithalat ve ihracat işlemleriyle ilgili bankacılık hizmetlerinden, Banka'ya gelen ve müşteriler tarafından gönderilen yabancı para havalelerinden, Moneygram, SWIFT ve EFT sistemlerinin kontrol ve gözetiminden ve Hazine işlemleriyle ilgili Back Office fonksiyonlarından sorumludur.

2009 yılında Birim'in toplam işlem adedi önceki yıla kıyasla %28 artmıştır.

Hazine Operasyonları Birimi, operasyonel işlemlerini gerçekleştirdiği Hazine Departmanı ile optimum düzeyde eşgüdüm sağlamak amacıyla 2009 yılında yeniden yapılandırılmıştır. Ayrıca Birim'de, 2008'de gerçekleştirilen fonksiyonel yapılanmanın daha etkin kullanımı için eğitim, altyapı ve otomasyon çalışmaları gerçekleştirilmiş; bu sayede grup işlemleri daha sağlıklı bir yapıya kavuşturulmuştur.

Birim, muhabir bankalar aracılığıyla yurtdışına yapılan para transferi işlemlerinde Uçtan Uca Otomasyon (Straight Through Process- STP) standartlarına göre %99 ve üzeri hatasızlık oranıyla çalışmıştır.

BİLGİ TEKNOLOJİLERİ

Günümüzde bilgi teknolojileri, bankacılık operasyonlarında yüksek kalitede hizmet sunumu ve kesintisiz müşteri memnuniyeti sağlamak için birincil derecede önem taşımaktadır. Bilgi Teknolojileri Departmanı'nın amacı, Kuveyt Türk'ün faaliyetlerini etkin bilgi sistemleri ve ileri bankacılık teknolojileriyle destekleyerek yenilikçi ürün ve hizmetlerinin hedef müşteri kesimi içinde yaygınlaşmasına katkıda bulunmaktır.

Bilgi Teknolojileri Departmanı 2009 yılında Kuveyt Türk'ün stratejik hedefleri doğrultusunda teknik altyapıyı geliştirmek amacıyla Bilgi Teknolojileri Kurumsal Mimari Müdürlüğü'nü kurmuştur. Ayrıca, Bilgi Teknolojileri ile iç müşteriler arasındaki koordinasyonu daha verimli hale getirmek için Müşteri İlişkileri Yöneticisi pozisyonu oluşturmuştur.

Öte yandan, diğer BT müdürlüklerinin proje ve geliştirmelere odaklanması ve ilk seviye destek hizmetinin sunulması amacıyla Hizmet Masası yeniden yapılandırılmıştır. 2009 yılında Bilgi Teknolojileri gelen çağrılarının %99,83'ünü çözüme kavuşturmuş, 652 adet proje geliştirme ve değişiklik talebini tamamlamıştır.

Bilgi Teknolojileri Departmanı'nın 2009 yılı içinde gerçekleştirdiği önemli projelere aşağıda yer verilmiştir:

Veri Ambarı Projesi (İş Zekası): İş zekası uygulamalarıyla birlikte verilerin daha iyi izlenmesi, analiz ve çıkarımların yapılabilmesi için kullanıcılara listeleme raporları, OLAP analizleri, Adhoc Raporları ve Dashboardlar sunulmaktadır.

Kredi Dönüşüm Projesi-Mali Tahlil ve İstihbarat: Kurumsal ve ticari ve küçük işletme başvurularının mali tahlil ve istihbarat analizleri ile firmaların bilgileri, mali durum, gelir tabloları ve niteliksel mali bilgileri sisteme girilmekte, derecelendirme (rating) ve skorlama (scoring) yapılmaktadır.

Paket Yönetim Sistemi: Rekabetçi ürünleri piyasaya çıkararak yeni müşteri kazanmak ve müşteri verimliliğini artırmak amacıyla çeşitli avantajlar sunan paket ürünlerin tek bir sistem üzerinden tanımlanması ve yönetimi yapılmaktadır.

Dekont Projesi: Ortak bir dekont altyapısının oluşturulması amacıyla ilk faz olarak İnternet Şubesi'nden verilen dekontlar belli bir formatta ve yeterli bilgilerle oluşturulmaktadır.

MoneyGram Entegrasyonu: Türkçe ara yüzleri olan yeni modülle birlikte ATM, İnternet Şubesi vb alternatif dağıtım kanallarında MoneyGram'ı kullanabilecek altyapı oluşturulmuştur.

Kredi Kartları ve Üye İşyeri Dönüşüm Projesi: Kredi kartları sistemleriyle birlikte Sanal POS, kart ve ekstre basımı gibi birçok sistemde güvenilir üçüncü parti uygulamalarına başlanmıştır.

Yurtdışı Bankacılık Modülü: Kuveyt Türk'ün yurtdışı bankacılık alanındaki büyüme stratejilerine paralel olarak bu alandaki faaliyetlerin bilgi teknolojileri altyapısıyla desteklenmesi amacıyla Yurtdışı Bankacılık Paketi hazırlanarak Bahreyn Şubesi'nde ve Dubai iştirakinde kullanıma sunulmuştur.

Bütçe Sistemi Yenileme Projesi: İş zekası sistemlerinden yararlanarak portföy düzeyinde bütçeleme, senaryo ve simülasyon oluşturabilme, giderlerin şubelere dağılımını sağlama ve finansal performans değerlendirme süreçleri yeni bütçe sistemiyle yürütülecektir.

Komite Bilgi Ekranları: Mali tahlil ve istihbarat raporlarının Kredi Komitesi üyelerince daha kolay anlaşılabilmesi, kağıt maliyetlerinin azaltılması ve istendiği zaman mali tahlil rapor ve analizlerine elektronik ortamda kolaylıkla ulaşılabileceği sağlanmıştır.

Yeni Nesil Uygulama Mimarisi (BOA): Kuveyt Türk'ün ihtiyaçlarına göre yeni nesil uygulama mimarisi (Business Oriented Architecture) geliştirilmiştir. Mimarinin Microsoft ile Almanya da yapılan "benchmark" testlerinden olumlu sonuçlar alınmıştır.

Proje Portföy Yönetimi ve Test Yönetimi: Bilgi Teknolojileri portföyünde yer alan tüm taleplerin ortak bir platformdan yönetilmesi, izlenmesi ve belirli kriterlere göre raporlanabilmesi amacıyla Project Portfolio Management (PPM) aracı, sistemlerin fonksiyonel gereksinimlerinin belirlenmesi, birbirleriyle ve test senaryolarıyla ilişkilendirilmeleri amacıyla da Quality Center (QC) ürünleri satın alınmıştır.

ODM Merkezi: 2006 yılında IBM İzmir'de faaliyete geçen ODM Merkezi'nin, güncel iş ihtiyaçları doğrultusunda Ankara Türk Telekom Veri Merkezi'nde kurulum işlemlerine başlanmıştır.

Sistem Konsolidasyon ve Sanal Server Yatırımları: DataCenter'ı fiziksel olarak daha verimli kullanabilmek ve enerji verimliliği için Aktif Server altyapılarında konsolidasyon ve sanallaştırma süreçlerine devam edilmiştir.

KT Network Altyapısının Güçlendirilmesi:

Merkezi "router" ve "switch"ler artan data trafik ve kurum ihtiyaçlarına göre yenilenmiş, kapasite artırımı yapılmıştır.

F/O Yatırımı: Operasyon Merkezi, Nevtron, Bahçeşehir ve Balgat şubeleri network bağlantıları f/o altyapı üzerine taşınmıştır.

Şube MPLS Altyapısının Kurulması: Şube yedek hatları ISP (Borusan) üzerinden MPLS altyapısıyla desteklenirken, yedek erişim kapasitesi artırılabilecek ve yedek hatlar aynı zamanda ODM merkezine yönlendirilebilecektir. Ayrıca, tüm şubelerde VoIP altyapısına geçiş sağlanacaktır. Proje halen devam etmektedir.

SCOM İle Kritik Sistem Ve Servislerin

İzlenmesi: Kritik bankacılık hizmetlerinin sürekliliğini sağlamak amacıyla sistemler SCOM (System Center Operation Manager) ürününü izlenmektedir.

Vulnerability Scanning: Bu projeye kritik sunucular üzerindeki güvenlik açıklarının tespiti, düzenli olarak sunucu "admin"lerine raporlanması ve açıkların giderilmesi amaçlanmıştır.

Penetrasyon Testi: Kuveyt Türk ağında ve web uygulamalarında yer alan güvenlik açıklarının tespit edilmesi için "penetrasyon" testi yapılmıştır.

IPPOS Sunucuların Yedeklenmesi: Dış tarafta bağlantıları karşılayan IPPOS sunucu sayısı 1'den 3'e çıkarılmıştır. Bu sayede bir sunucuya ulaşamayan IPPOS cihazları diğer makineleri deneyerek işlemlerini gerçekleştirebilmektedir.

Active Directory Audit: Bu ürünle Active Directory üzerinde yapılan tüm kullanıcı işlemleri "log"lanmakta ve kontrol edilmektedir.

Auditing & Compliance: Sistem güvenliği cihazlarının konfigürasyonlarının uygunluğu ve denetimiyle ilgili entegrasyon çalışması yapılmıştır.

İnternet Bankacılığı Şüpheli İşlemler Erken

Uyarı Sistemi: Harcama İtirazları Birimi için İnternet Bankacılığı Şüpheli İşlemler Erken Uyarı Sistemi kurulmuştur.

İDARİ HİZMETLER

İdari Hizmetler Müdürlüğü bünyesinde Satınalma, İdari Hizmetler, İnşaat ve Proje Geliştirme, Haberleşme ve Güvenlik Hizmeti servisleri yer almaktadır.

İdari Hizmetler Müdürlüğü, Kuveyt Türk'ün ihtiyaç duyduğu tüm mal ve hizmetlerin tedarikini, bakım ve onarım hizmetlerini, Banka şubeleri ve diğer lokasyonların projelendirme dâhil tüm tadil ve tefrişini, her türlü haberleşme hatlarının tesisini, işletim ve bakım süreçleriyle kargo, posta ve diğer gönderi hizmetlerini yürütmektedir.

İdari Hizmetler Müdürlüğü'nün 2009 yılında gerçekleştirdiği başlıca projelere aşağıda yer verilmiştir:

- 2009 yılında, Güngören, Çukurova, Pınarbaşı, Batman, Alanya, Demirtepe-Ankara, Gebze Çarşısı, Bahçeşehir, Şişli, Gatem-Gaziantep, Sancaktepe, Bekirpaşa-İzmit, Iskenderun, Cebeci-Ankara, Çiğli-İzmir, Gaziosmanpaşa ve Erzincan şubeleri olmak üzere, yurt içinde toplam 17 yeni şube açılmıştır.
- 2009 yılının sonunda kiralama ve tadilat sürecine başlanan Almanya Mannheim Şube lokasyonunun, Şubat 2010'da hizmete alınması planlanmaktadır.
- Yeni kurulan Bilgi Teknolojileri Birimi hizmet binası faaliyete geçmiştir.
- Merkezi satın alma ve sevkiyat sisteminin maliyet avantajlarından ve hizmet kalite standartlarının artırılması fırsatından yararlanmak amacıyla Tedarik ve Lojistik Merkezi Kurulmasına karar verilmiştir. Bu amaçla, 4.250 m² kapalı alana sahip modern bir bina kiralınmıştır. Merkez arşiv hizmetini de bünyesinde barındıracak olan Lojistik ve Tedarik Merkezi'nin 2010 Şubat sonu itibarıyla hizmete alınması planlanmaktadır.

- Gerekli fizibilite ve saha araştırmalarının ardından, Kuveyt Türk'ün Bankacılık Üssü olarak konumlandıracağı, İzmit-Şekerpınar'da 35.031 m² alana sahip bir arsanın satın alımı yapılmış ve projelendirme süreci başlatılmıştır.
- Ulus-Ankara, Mersin, Eskişehir, Konya, İzmit, Ostim-Ankara ve İstanbul'daki Taksim, Başakşehir, İkitelli, Altunizade, Üsküdar, Zeytinburnu ve Sultanbeyli olmak üzere toplamda 13 şubenin dekorasyonları yenilenerek müşterilerin hizmetine sunulmuştur.
- İdari Hizmetler Müdürlüğü'nün hizmet altyapısını, otomasyon yazılımlarıyla destekleme projesi çerçevesinde, Oracle tabanlı Bütçe Gider Yönetimi, Satın Alma ve Sabit Kıymet Takibi yazılımının güncellemeleri yapılarak kapsamı genişletilmiştir.
- Mevcut şube konseptinin değişen ve gelişen ihtiyaçlar doğrultusunda yenilenmesi ve Kuveyt Türk'ün yeni kurum kimliği formatının mimari kimlik formatıyla da desteklenmesi amacıyla, çeşitli mimari ve proje guruplarıyla görüşmeler ve fizibilite çalışmaları yapılmıştır. Seçilen bir mimari gurup ile işbirliği içinde yeni konseptin kavram projesinin hazırlık aşaması tamamlanmıştır.
- 2009 Nisan başı itibarıyla, Banka içi ve dışından Genel Müdürlük makamı ve birimlerine gelen evrakın ilgililerine teslimi, elektronik ortamda gerçekleştirilmeye başlanmıştır. Aynı zamanda, Banka'nın tüm şube ve lokasyonlarına ait iletişim hatları fatura ödeme süreçleri, Haberleşme Servisi bünyesinde ve Kuveyt Türk Otomatik Fatura Ödeme Sistemi üzerinden merkezileştirilmiştir.
- Bas-konuş telsiz sistemiyle Özel Güvenlik Teşkilatı'nın dahilli haberleşme hızı artırılmıştır.

YÖNETİM KURULU

YÖNETİM KURULU BAŞKANI (01)**Mohammad S.A.I. ALOMAR**

1959 Kuveyt doğumlu Mohammad Al-Omar, 1986 yılında Chapman Üniversitesi-California Ekonomi Bölümü'nden mezun oldu. Al-Omar, 1987-1992 yılları arasında Pearl Yatırım Şirketi'nde mali analist, inşaat-eklak, yatırımlar ve satın alma müdürü görevlerinde bulunduğundan sonra 1992 yılında Kuveyt Finans Kurumu'na katılmıştır. 1999 yılında Kuveyt Finance House Yatırım Sektörü Genel Müdür Yardımcılığıyla görevlendirilen Al-Omar, 2007 yılından bu yana Kuveyt Finance House Genel Müdürü olarak görev yapmaktadır. 2000 yılından bu yana Kuveyt Türk Katılım Bankası A.Ş.'nin Yönetim Kurulu Başkanlığı görevini yürüten Al-Omar aynı zamanda Kuveyt Türk'ün, Denetim Komitesi, Denetim ve Risk Komitesi ve Kredi Komitesi'nin üyesi olarak görev yapmaktadır.

YÖNETİM KURULU BAŞKAN YARDIMCISI (02)**Abdullah TİVNIKLİ**

1959 Erzurum doğumlu Abdullah Tivnikli, 1981 yılında İstanbul Teknik Üniversitesi Makina Mühendisliği bölümünden mezun olduktan sonra aynı üniversitede İşletme master programını tamamlamıştır. 1988 yılından bu yana Kuveyt Türk Katılım Bankası Yönetim Kurulu üyeliği görevini sürdüren Abdullah Tivnikli, 2001 yılında Yönetim Kurulu Başkan Yardımcısı olarak atanmıştır. 1983 yılında kurulan Albaraka Türk Katılım Bankası A.Ş.'de Proje ve Finansman Bölüm Müdürlüğü'nde görev almadan önce özel sektörde çeşitli firmalarda çalışmıştır.

YÖNETİM KURULU ÜYESİ (03)**Dr. Adnan ERTEM**

1965 Erzincan doğumlu Adnan Ertem, 1987 yılında İstanbul Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. Aynı Üniversite'nin Sosyal Bilimler Enstitüsü Siyaset Bilimi'nden Yüksek Lisans derecesi alan Ertem, 1998 yılında Sosyal Yapı ve Sosyal Değişim konulu teziyle doktora unvanı aldı. İş hayatına 1988 yılında Vakıflar Genel Müdürlüğü Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak başlayan Adnan Ertem, aynı kurumda değişik görevlerde bulundu ve 2002 yılında İstanbul Vakıflar Bölge Müdürlüğü'ne getirildi. Aynı yıl Kuveyt Türk Katılım Bankası A.Ş.'nin Yönetim Kurulu Üyeliği'ne de atanan Ertem, Kurumsal Yönetim Komitesi ve Denetim ve Risk Komitesi üyeliği görevlerini de yürütmektedir. 2007 itibarıyla T.C. Başbakanlık Müsteşar Yardımcılığı'na atanmıştır.

YÖNETİM KURULU ÜYESİ (04)**Kenan KARADENİZ**

Giresun 1955 doğumlu Kenan Karadeniz, 1979 yılında Trabzon Fatih Eğitim Enstitüsü Fizik-Kimya bölümünden mezun oldu. Trabzon Vakıflar Bölge Müdürlüğü Emlak Memurluğu'nda iş hayatına başlamış, sonrasında İstanbul Vakıflar Bölge Müdürlüğü, İstanbul Bölge Emlak ve Gelirler Müdürlüğü, İstanbul Büyükşehir Belediyesi Emlak Müdürlüğü'nde görev almıştır. 1996-1999 yılları arasında Kıptaş A.Ş., 2000 - 2003 yılları arasında İstanbul Halk Ekmek A.Ş.'de Yönetim Kurulu Üyesi olarak görev almıştır. Vakıflar Genel Müdürlüğü'nde Daire Başkanlığı görevini üstlendi ve Genel Müdür Yardımcısı'yken emekli oldu. Kenan Karadeniz, 2006 yılından itibaren Kuveyt Türk Katılım Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev almaktadır.

YÖNETİM KURULU ÜYESİ (05)**Azfar Hussain QARNI**

1956 Karaçi/Pakistan doğumlu Azfar Hussain Qarni, Ned Üniversitesi Kimya Mühendisliği'nden 1980 yılında mezun oldu. 1987 yılında Karaçi Üniversitesi İşletme ve İktisat Fakültesi İşletme bölümünden Yüksek Lisans derecesi alan Qarni, profesyonel iş yaşamına Pakistan'ta bulunan Imperial Chemical Industries'de Uzman Yardımcısı olarak başladı. Pakistan'da faaliyetlerini sürdüren National Development Finance Corporation'ın değişik kademelerinde görev yapan Hussain Qarni burada Başkan Yardımcılığı'na kadar yükseldi. 1996 yılında İslam Kalkınma Bankası Proje Sermaye Görevlisi olarak atanan Qarni 2003 yılından beri de Kuveyt Türk Katılım Bankası A.Ş. Yönetim Kurulu üyesi ve Denetim Komitesi ve Denetim ve Risk Komitesi üyesi olarak görevine devam etmektedir.

YÖNETİM KURULU ÜYESİ (06)**Khaled N. ALFOUZAN**

1954 Kuveyt doğumlu Khaled N. Al Fouzan, 1978 yılında Kuveyt Üniversitesi İşletme bölümünden mezun olmuştur. Kuveyt Ticari Bankası'nda iş hayatına atılan Al Fouzan sonrasında Sosyal Güvenlik Kamu Kuruluşu'nda altı yıl süreyle İştirakler Yönetmeni olarak görev almıştır. 1984 yılında Bankacılık Departmanı'na Müdür olarak atanan Al Fouzan, 2004 yılından itibaren ise Sosyal Güvenlik Kamu Kuruluşu'ndaki kariyerine Finans&Yönetim Genel Müdür Yardımcısı olarak devam etmiştir. Körfez Gümrük A.Ş., Kuveyt Sınai Bankası ve Al Manar Finansal Kiralama şirketlerinde Yönetim Kurulu üyesi olarak hizmet vermiştir. Al Fouzan, Ağustos 2006 tarihinden itibaren Kuveyt Türk Katılım Bankası A.Ş. Yönetim Kurulu üyesi ve Denetim ve Risk Komitesi üyesi olarak görev almaktadır.

YÖNETİM KURULU ÜYESİ (07)**Shaheen Hamad Abdulwahab AL GHANEM**

1968 doğumlu Al Ghanem, 1994 yılında Kuveyt Üniversitesi Ticaret Okulu, İktisat ve Siyasal Bilimler Bölümü'nde Muhasebecilik Ticari Lisans derecesini almıştır. Harvard Üniversitesi Genel Yönetim Programı'nı da tamamlayan Al Ghanem 1989 yılında Kuveyt Ulusal Petrol Şirketi'nde Konsolidasyon ve Sistemleri ve Prosedürleri Muhasebe Şefi olarak iş hayatına atılan Al Ghanem, sonrasında Körfez bölgesinin önde gelen yatırım şirketlerinden Uluslararası Yatırımcı Şirketi'nde Baş Muhasebeci Yardımcısı olarak görev almıştır. 2001'den bu yana ise Kuveyt Finans Kurumu'nda Mali Kontrol Departman Müdürü olarak görevine devam etmektedir. Al Ghanem, 2006 itibarıyla kurumumuzda Yönetim Kurulu üyesi, Kurumsal Yönetim Komitesi ve Denetim ve Risk Komitesi üyesi olarak görev yapmaktadır.

YÖNETİM KURULU ÜYESİ (08)**Fawaz AL SALEH**

1963 yılında Kuveyt'te doğan Fawaz Al Saleh, eğitimini ABD'de sürdürerek, Macalester College'in İşletme-İktisat Bölümü'nden mezun oldu. 1996 yılında Fon Yönetimi Departmanı üyesi olarak Kuveyt Türk Katılım Bankası'nda göreve başlamıştır. 1999 yılında, önce Genel Müdür Yardımcılığı, sonrasında ise Genel Müdür Baş Yardımcılığı'na atanmış ve 2006 yılına kadar görev yapmıştır. 2006 yılından bu yana Yönetim Kurulu Üyesi olarak görev yapan Fawaz Al Saleh, Kuveyt Finans Kurumu'nun Türkiye Ofisinin Başkanı olarak da hizmet vermektedir.

YÖNETİM KURULU ÜYESİ / GENEL MÜDÜR (09)**Ufuk UYAN**

1958 yılında Eskişehir'de doğan Ufuk Uyan, 1981'de Boğaziçi Üniversitesi İktisat Bölümü'nden mezun oldu. 1983'te aynı üniversitenin İşletme Bölümü'nden yüksek lisans derecesini aldı. İş hayatına 1979 yılında Boğaziçi Üniversitesi İktisat Bölümü'nde Araştırma Asistanı olarak başlayan Uyan, 1982'de Türkiye Sınai Kalkınma Bankası'nda Özel Araştırmalar Müdürlüğü'nde araştırmacı ekonomist olarak görev yaptı. 1985'te Albaraka Türk'te Proje Müdür Yardımcısı olan Uyan, 1989'da Kuveyt Türk'te Proje ve Yatırımlar Müdürü olarak kariyer hayatına devam etti. 1993 yılında Genel Müdür Yardımcılığı'na yükselen Uyan, ardından Genel Müdür Başyardımcılığına atandı. 1999 yılında Genel Müdür olarak atanan Ufuk Uyan, Yönetim Kurulu üyesi ve Kredi Komitesi üyesi olarak hizmetlerine devam etmektedir.

ÜST YÖNETİM VE DENETÇİLER

- (01) **UFUK UYAN**
Genel Müdür
- (02) **AHMET KARACA**
Genel Müdür Yardımcısı,
Mali Kontrol
- (03) **A. SÜLEYMAN KARAKAYA**
Genel Müdür Yardımcısı, Kurumsal ve
Ticari Bankacılık
- (04) **BİLAL SAYIN**
Genel Müdür Yardımcısı,
Krediler
- (05) **HÜSEYİN CEVDET YILMAZ**
Denetim ve Risk Grubu Başkanı
- (06) **İRFAN YILMAZ**
Genel Müdür Yardımcısı,
Bireysel ve İşletme Bankacılığı
- (07) **R. AHMET ALBAYRAK**
Genel Müdür Yardımcısı,
Bankacılık Servis Grubu
- (08) **MURAT ÇETİNKAYA**
Genel Müdür Yardımcısı, Hazine,
Uluslararası ve Yatırım Bankacılığı

UFUK UYAN

Genel Müdür (Bkz: "Yönetim Kurulu Üyeleri Özgeçmişleri)

AHMET KARACA

Genel Müdür Yardımcısı, Mali Kontrol

1970 Konya doğumlu Ahmet Karaca, 1990 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun olmuştur. 1992 yılında Hazine Müsteşarlığında Bankalar Yeminli Murakip Yardımcılığı görevine başlamış, 1995 yılında Bankalar Yeminli Murakipliği'na atanmıştır. 2000 yılından itibaren ise Bankacılık Düzenleme ve Denetleme Kurumu'nda aynı unvanla görevini devam ettirmiş, 2002-2003 yılları arasında Bankacılık Düzenleme ve Denetleme Kurulu'nda Bankalar Yeminli Murakipleri Kurulu Başkan Yardımcısı olarak görev almıştır. Yaklaşık bir yıl süren görevinin ardından 2004 yılında Bankalar Yeminli Başmurakipliğine atanmıştır. 2004-2006 yılları arasında ABD, State University of New York at Albany'den Ekonomi Master derecesini alan Karaca'nın Uluslararası Bankacılık ve Sermaye Piyasaları konusunda master tez çalışması bulunmaktadır. Temmuz 2006 yılında Kuveyt Türk Katılım Bankası A.Ş.'ye Mali Kontrol'den Sorumlu Genel Müdür Yardımcısı olarak katılan Ahmet Karaca, aynı unvanla görevine devam etmektedir.

A. SÜLEYMAN KARAKAYA

Genel Müdür Yardımcısı, Kurumsal ve Ticari Bankacılık

1953 Yılında İstanbul'da doğan A. Süleyman Karakaya, 1979 yılında İstanbul Üniversitesi İktisat Fakültesi İşletme ve Maliye Bölümü'nden mezun oldu. Bankacılık kariyerine Garanti Bankası'nda Müfettiş olarak başlayan Karakaya, 1981 - 2003 yılları arasında aynı bankanın Denetim Kurulu, Risk Yönetim Departmanı ve Krediler Departmanlarında görev aldı. Ahmet Süleyman Karakaya, 2003'ten bu yana Kuveyt Türk'te Kurumsal ve Ticari Bankacılıktan Sorumlu Genel Müdür Yardımcısı olarak hizmet vermektedir.

BİLAL SAYIN

Genel Müdür Yardımcısı, Krediler

1966 Sakarya doğumlu Bilal Sayın 1990 yılında ODTÜ Kamu Yönetimi'nden mezun oldu. Bankacılık kariyerine 1990 yılında Albaraka Türk'te uzman olarak başladı. 1995 yılında Kuveyt Türk bünyesinde Proje ve Yatırım Müdürlüğü'nde şef unvanıyla çalışmalarına devam etti. 1999 yılında Kurumsal ve Ticari Krediler Departman Müdürlüğü'ne atanan Bilal Sayın, 2003 yılından bu yana Kredilerden Sorumlu Genel Müdür Yardımcılığı görevini yürütüyor.

HÜSEYİN CEVDET YILMAZ

Denetim ve Risk Grubu Başkanı

1966 İstanbul doğumlu olan Hüseyin Cevdet Yılmaz, 1989 yılında Boğaziçi Üniversitesi İktisadi ve İdari Bilimleri Fakültesi, İşletme Bölümü'nden mezun oldu. Mart 1991'de Esbank Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak bankacılık hayatına başladı. Bu kurumda çeşitli görevlerde bulunduktan sonra, Eylül 2000'de Kuveyt Türk Katılım Bankası A.Ş.'nin Teftiş Kurulu Başkanlığı'nda Teftiş Kurulu Başkanı olarak göreve başladı. 2003 yılında Denetim ve Risk Grubu Başkanı olarak atanan Hüseyin Cevdet Yılmaz Kuveyt Türk bünyesindeki hizmetlerine devam etmektedir.

İRFAN YILMAZ

Genel Müdür Yardımcısı, Bireysel ve İşletme Bankacılığı

1970 Hakkari doğumlu İrfan Yılmaz, 1989 yılında İstanbul Teknik Üniversitesi İşletme Mühendisliği bölümünden mezun oldu. Bankacılık kariyerine 1990 yılında Kuveyt Türk'te Mali İşler Müdürlüğü'nde başlayan Yılmaz, 1996 yılında Teftiş Kurulu'na atanmış ve 1998-2000 yılları arasında ise Teftiş Kurulu Başkanı olarak görev yapmıştır. 2000 yılında Bireysel Bankacılık Müdürü olarak atanan İrfan Yılmaz, beş yıl Bireysel Bankacılık Departmanı'nda görev aldıktan sonra 2005 yılında Bireysel ve İşletme Bankacılığı'ndan Sorumlu Genel Müdür Yardımcısı olarak görevlendirilmiştir.

DR. R. AHMET ALBAYRAK

Genel Müdür Yardımcısı, Bankacılık Servis Grubu

1966 İstanbul doğumlu Ahmet Albayrak, 1988 yılında İstanbul Teknik Üniversitesi Endüstri Mühendisliği Bölümünden mezun oldu. 1993 yılında North Carolina State University'de (ABD) Organizasyonel Liderlik ve İşletme üzerine yüksek lisans derecesini aldı. 2007 yılında İstanbul Teknik Üniversitesi İşletme Yönetimi üzerine yaptığı çalışmalar ile doktora unvanı aldı. Bankacılık kariyerine 1988 yılında Albaraka Türk Katılım Bankası A.Ş.'de uzman olarak başlayan Albayrak, 1994 yılında Kuveyt Türk bünyesine katılarak 1996 yılına kadar Mali Tahlil ve Pazarlama birimlerinde görev yaptı. 1996-1997 yılları arasında Performans Yönetimi Danışmanlık Şirketi'nde proje lideri olarak görev yapan Albayrak, 2002 yılında şubelerden Sorumlu Genel Müdür Yardımcısı Vekili unvanıyla tekrar Kuveyt Türk bünyesine katıldı. 2005 yılında Operasyon, Teknoloji ve İdari Hizmetler'den Sorumlu Genel Müdür Yardımcılığı görevine atandı. İnsan Kaynakları, Eğitim ve Geliştirme, Organizasyon ve Kalite Departmanları da 2008 yılındaki yeni yapıyla birlikte Bankacılık Servis Grubundan Sorumlu Genel Müdür Yardımcımız Ahmet Albayrak'a bağlı olarak çalışmaktadır.

MURAT ÇETİNKAYA

Genel Müdür Yardımcısı, Hazine, Uluslararası ve Yatırım Bankacılığı

1976 Çorlu doğumlu Murat Çetinkaya Boğaziçi Üniversitesi İ.İ.B.F. Siyaset Bilimi-Uluslararası İlişkiler bölümü ve çift-anadal programı kapsamında aynı üniversitenin Fen-Edebiyat Fakültesi Sosyoloji bölümünden mezun oldu. Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü'nde yüksek lisansını tamamlayan Çetinkaya, halen aynı üniversitede uluslararası finans/ekonomi-politika alanında doktora çalışmasını sürdürmektedir. Meslek hayatına Albaraka Türk Katılım Bankasında başlayan Çetinkaya, dış işlemler, hazine ve muhabir ilişkileri alanlarında çeşitli görevlerde bulundu. 2003 yılından itibaren kariyerine Türkiye Halk Bankası'nda devam eden Çetinkaya, sırasıyla Uluslararası Bankacılık ve Yapılandırılmış Finansman Daire Başkanı ve Uluslararası Bankacılık ve Yatırımcı İlişkilerinden Sorumlu Genel Müdür Yardımcısı olarak görev yapmıştır. Bu dönemde bankanın çeşitli iştiraklerinde, son iki yıl ise Halk Yatırım Menkul Değerler A.Ş.'de Yönetim Kurulu Üyesi olarak görev almıştır. Ocak 2008 itibarıyla Kuveyt Türk ailesine katılan Murat Çetinkaya Hazine, Uluslararası ve Yatırım Bankacılığı'ndan Sorumlu Genel Müdür Yardımcısı olarak görev almaktadır.

DENETLEME KURULU**AYHAN BAYRAM**

Üye

1966 Niksar doğumludur. 1988 yılında Sivas Cumhuriyet Üniversitesi, Tokat Ziraat Fakültesi Meslek Yüksek Okulu Muhasebe programından mezun oldu. 2002'de Anadolu Üniversitesi İşletme Fakültesi'ni bitirdi. 1991-1993 yılları arasında özel bir şirkette Personel Müdürü olarak görev yaptı. 1993 tarihinde Tokat Başçiftlik Belediyesi'nde Hesap İşleri Müdürü olarak göreve başladı ve 2005 tarihine kadar bu görevini sürdürdü. Aynı yıl 2005 Vakıflar Genel Müdürlüğü Ankara Vakıflar Bölge Müdürlüğü'nde Bölge Müdür Yardımcısı görevine getirildi. Ayhan Bayram 2007 yılında Denetleme Kurulu Üyeliği'ne atanmıştır.

GÜVEN OBALI

Üye

1943 Konya doğumludur. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden 1964 yılında mezun oldu. Aynı yıl Maliye Bakanlığı Hesap Uzmanlığı Muavinliği sınavını, 1967 yılında da Hesap Uzmanlığı sınavını kazanarak hesap uzmanı unvanını aldı. 1971-1972 yılları arasında Katma Değer Kanu'nun Türkiye'ye uyarlanmasıyla ilgili Almanya'da çalışmalarında bulundu.1975'de Maliye Bakanlığı'ndaki görevinden istifa ederek, Türkiye Sanayi Kalkınma Bankası A.Ş.'de göreve başladı. Türkiye Sanayi Kalkınma Bankası A.Ş.'nin çeşitli yönetim kadrolarında görev yaptıktan sonra 1994 yılında emekli oldu. 2008 yılında da Prof. Dr. Sabahattin Zaim'den boşalan Denetleme Kurulu Üyeliği'ne atandı.

ÖMER ASIM ÖZGÖZÜKARA

Üye

1942 Gaziantep doğumludur. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. 1998 yılında Koza Yeminli Mali Müşavirlik'te Yeminli Mali Müşavir olarak görev yapan Özgözükara 1998 yılından bu yana Kuveyt Türk Katılım Bankası A.Ş.'de Denetleme Kurulu Üyesi olarak görev yapmaktadır.

GENEL KURULA SUNULAN ÖZET YÖNETİM KURULU RAPORU

Değerli Hissedarlarımız,

Global Finansal krizin etkisinin tüm şiddetiyle hissedildiği bir yılı Kuveyt Türk Katılım Bankası olarak başarı ile tamamlamış bulunmaktayız. 20. Kuruluş yıldönümümüzde bu başarıyı siz değerli hissedarlarımızla paylaşmaktan mutluluk duyuyoruz.

Büyüme stratejisi kapsamında şube sayısını artırmayı hedefleyen Bankamızın şube sayısı 130'a ulaşmıştır. Yurtiçinde ki şubeleşme stratejisi yanında yurtdışında da büyümeyi planlayan Kuveyt Türk 2009 yılında 12 milyon ABD doları sermaye ile Kuwait Turkish Participation Bank (Dubai) Ltd'i kurmuş, Almanya'da ki Finansal Hizmetler Şubemizin açılışı için önemli yol kat etmiş ve Kazakistan'da yeni temsilcilik büromuzun açılışını yapmıştır. Şube sayısının artmasına ve genel müdürlük organizasyon yapısının genişlemesine paralel personel sayısı ise yılsonu itibari ile yaklaşık 2.500 olmuştur.

2009 yılında Kuveyt Türk finansal göstergeler ve operasyonel sonuçlar açısından çok önemli başarılar elde etmiştir. Bu dönemde bilanço büyüklüğümüz önceki yıla göre %20 artışla 6.904.526 bin TL, toplanan fonları ise %18 artışla 5.741.938 bin TL olmuştur. Kullanılan fonlar da ise %18 artış sağlanarak 5.005.535 bin TL rakamına ulaşılmıştır.

2009 yılını bir önceki yıla göre %22 artışla 127.133 bin TL net kâr ile kapatan Kuveyt Türk'ün özkaynakları 2008 yılına göre %18'lik bir artış ile 807.312 bin TL'ye ulaşmıştır.

Bütün bu başarılarla dolu bir yılı taçlandıran gelişme ise ilk defa bir katılım bankasının uluslararası derecelendirme şirketi Fitch'den "yatırım yapılabilir" not seviyesinde bir notu alması olmuştur. Bankamızın notu Fitch tarafından yatırım yapılabilir seviye olan "BBB-"ye yükseltilmiştir.

Sağlam bankacılık ilkelerine bağlı kalarak, sağlam değerleri ile yoluna devam eden Kuveyt Türk'ün özet finansal göstergeleri aşağıda sunulmaktadır.

Bilanço Büyüklüğü	: 6.904.526 bin TL.
Özkaynaklar	: 807.312 bin TL.
Net Dönem Kârı	: 127.133 bin TL.
Sermaye Yeterlilik Rasyosu	: %14,56

Yönetim Kurulu olarak başarılı bir yıl geçirmemizde katkılarını bizden esirgemeyen tüm ortaklarımıza, yönetim ekibimize ve çalışanlarımıza teşekkürü bir borç bilir nice başarılar dileriz.

Saygılarımızla,

Yönetim Kurulu

İÇ SİSTEMLER KAPSAMINDAKİ YÖNETİCİLER

ADI SOYADI	GÖREVİ	EĞİTİM DURUMU
H. CEVDET YILMAZ	DENETİM VE RİSK GRUBU BAŞKANI	LİSANS
BAHATTİN AKÇA	TEFTİŞ KURULU BAŞKANI	LİSANS
TAMER SELÇUK DURMAN	RİSK YÖNETİMİ VE H. KONTR. BAŞKANI	LİSANS
FADIL ULUIŞIK	İÇ KONTROL BAŞKANI	Y. LİSANS
VEFA OKAN ARIK	MEVZUAT VE UYUM BAŞKANI	LİSANS

KOMİTELER

YÖNETİM KURULU'NA BAĞLI YARDIMCI KOMİTELER

DENETİM KOMİTESİ

ADI SOYADI	GÖREVİ	GÖREVE ATANMA TARİHİ	EĞİTİM DURUMU
AZFAR HUSSAIN QARNI	BAŞKAN; YÖNETİM KURULU ÜYESİ	26.10.2006	Y. LİSANS
MOHAMMAD S.A.I. ALOMAR	ÜYE, YÖNETİM KURULU BAŞKANI	27.05.2008	LİSANS

Görev ve Sorumlulukları

- İç kontrol, iç denetim ve risk yönetimi sistemleri kapsamında oluşturulan birimlerden ve bağımsız denetim kuruluşlarından görevlerinin yerine getirilmesiyle ilgili olarak düzenli raporlar almak,
- Banka faaliyetlerinin sürekliliği ve güven içinde yürütülmesini olumsuz etkileyebilecek konular veya mevzuata ve iç düzenlemelere aykırılıklar bulunması halinde bu konuları Yönetim Kurulu'na bildirmek,
- Faaliyetlerinin sonuçlarıyla birlikte Banka'da alınması gereken önlemlere, gerekli uygulamalara ve Banka faaliyetlerinin güven içinde sürdürülmesi bakımından önemli gördüğü diğer konulara ilişkin görüşlerini altı aylık dönemleri aşmamak kaydıyla Yönetim Kurulu'na bildirmek

DENETİM VE RİSK KOMİTESİ

ADI SOYADI	GÖREVİ	GÖREVE ATANMA TARİHİ	EĞİTİM DURUMU
ADNAN ERTEM	BAŞKAN, YÖNETİM KURULU ÜYESİ	29.03.2007	DOKTORA
MOHAMMAD S.A.I. ALOMAR	ÜYE, YÖNETİM KURULU BAŞKANI	27.05.2008	LİSANS
SHAHEEN HAMAD ABDULWAHAB AL GHANEM	ÜYE, YÖNETİM KURULU ÜYESİ	29.03.2007	LİSANS
AZFAR HUSSAIN QARNI	ÜYE, YÖNETİM KURULU ÜYESİ	29.03.2007	Y. LİSANS
KHALED NASSER ABDULAZIZ AL FOUZAN	ÜYE, YÖNETİM KURULU ÜYESİ	29.03.2007	LİSANS

Görev ve Sorumlulukları

- İç sistemler kapsamındaki birimlerin faaliyetlerine ilişkin strateji ve politikalar ile uygulama usullerini yazılı olarak belirlemek; bunların etkin bir biçimde uygulanmasını ve yürütülmesini sağlamak,
- İç sistemler kapsamındaki birimlerin koordinasyonunu sağlamak,
- İç sistemlere ilişkin uygulamalar ile ilgili olarak Bankacılık Düzenleme ve Denetleme Kurumu'nca (BDDK) ya da bağımsız denetçilerce tespit edilen hata veya eksikliklerle ilgili gerekli önlemleri almak üzere Yönetim Kurulu'nu bilgilendirmek,
- Tespit edilen hata ve eksiklikleri değerlendirerek aynı veya benzer eksiklik ve hataların oluşabileceği alanlara ilişkin kontrol ve iç denetim faaliyetlerinin yönlendirilmesini sağlamak.

KOMİTELER

KURUMSAL YÖNETİM KOMİTESİ

ADI SOYADI	GÖREVİ	EĞİTİM DURUMU
ADNAN ERTEM	YÖNETİM KURULU ÜYESİ	DOKTORA
SHAHEEN HAMAD ABDULWAHAB AL GHANEM	YÖNETİM KURULU ÜYESİ	LİSANS

Görev ve Sorumlulukları

- Kurumsal yönetim ilkelerine uyumu sağlamak ve yapılan aksiyonları izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim Kurulu'na önerilerde bulunmak.

BASEL II UYUM KOMİTESİ

ADI SOYADI	GÖREVİ
H. CEVDET YILMAZ	DENETİM VE RİSK BAŞKANI
BİLAL SAYIN	GENEL MÜDÜR YARDIMCISI, KREDİLER
R. AHMET ALBAYRAK	GENEL MÜDÜR YARDIMCISI, BANKACILIK SERVİS GRUBU
İRFAN YILMAZ	GENEL MÜDÜR YARDIMCISI, BİREYSEL VE İŞLETME BANKACILIĞI
ÖMER KARAKUŞ	BAŞKAN, KURUMSAL VE TİCARİ BANKACILIK
ALİ AKAY	BAŞKAN, MALİ KONTROL
TAMER SELÇUK DURMAN	BAŞKAN, RİSK YÖNETİMİ VE HAZİNE KONTROL
ERDAL ÖZBİLİR	MÜDÜR, KURUMSAL VE TİCARİ KREDİLER

Görev ve Sorumlulukları

- Basel II prensipleri ve BDDK'nın bu konudaki düzenlemeleri çerçevesinde Banka strateji, politika ve süreçlerini gözden geçirmek ve nihai çalışmayı Üst Yönetim ve Yönetim Kurulu'na sunmak.

DİĞER YARDIMCI KOMİTELER

İCRA KOMİTESİ

ADI SOYADI	GÖREVİ
MOHAMMAD S.A.I. ALOMAR	BAŞKAN, YÖNETİM KURULU BAŞKANI
ABDULLAH TİVNİKLİ	YÖNETİM KURULU BAŞKAN YRD.
UFUK UYAN	YÖNETİM KURULU ÜYESİ, GENEL MÜDÜR

Görev ve Sorumlulukları

- Yönetim Kurulu'nca kendisine verilen her türlü görevi yerine getirmek,
- Banka özkaynaklarının %10'una karşılık gelen gayrimenkul, iştirak, her türlü demirbaş alımı, projeye iştirak kararı, ortaklık ve yatırım konularında yetkisinin gereklerini yerine getirmek.

KREDİ KOMİTESİ

ADI SOYADI	GÖREVİ
MOHAMMAD S.A.I. ALOMAR	BAŞKAN, YÖNETİM KURULU BAŞKANI
ABDULLAH TİVNIKİ	YÖNETİM KURULU BAŞKAN YRD.
UFUK UYAN	YÖNETİM KURULU ÜYESİ, GENEL MÜDÜR

Görev ve Sorumlulukları

- Özkaynakların %1'i ile %10'u arasındaki kredileri açmak,
- Tüm üyelerin katılımıyla toplanır,
- Oy birliğiyle verdiği kararlar doğrudan, oy çokluğu ile verdiği kararlar Yönetim Kurulu'nun onayından sonra uygulanır,
- Komite kararları karar defterine kaydedilir. Karar defteri, Yönetim Kurulu karar defterinin tabi olduğu usul ve esasa göre tutulur.

AKTİF PASİF KOMİTESİ

ADI SOYADI	GÖREVİ
UFUK UYAN	GENEL MÜDÜR, YÖNETİM KURULU ÜYESİ
H. CEVDET YILMAZ	DENETİM VE RİSK BAŞKANI
A. SÜLEYMAN KARAKAYA	GENEL MÜDÜR YARDIMCISI, KURUMSAL VE TİCARİ BANKACILIK
AHMET KARACA	GENEL MÜDÜR YARDIMCISI, MALİ KONTROL
BİLAL SAYIN	GENEL MÜDÜR YARDIMCISI, KREDİLER
İRFAN YILMAZ	GENEL MÜDÜR YARDIMCISI, BİREYSEL VE İŞLETME BANKACILIĞI
R. AHMET ALBAYRAK	GENEL MÜDÜR YARDIMCISI, BANKACILIK SERVİS GRUBU
MURAT ÇETİNKAYA	GENEL MÜDÜR YARDIMCISI, HAZİNE, ULUSLARARASI VE YATIRIM BANKACILIĞI

Görev ve Sorumlulukları

Banka aktif-pasifleri ile finansal yönetiminden sorumlu üst yönetim komitesidir. Düzenli bir biçimde, haftalık olarak toplanır.

Komitee Toplantılarına Katılım

Banka Yönetim Kurulu, Ana Sözleşme'ye uygun olarak gerek duyulduğunda toplanmakta ve ihtiyaçlar doğrultusunda karar almaktadır. 2009 yılı içinde Yönetim Kurulu altı kez toplanmış; mazeretleri olmadığı sürece tüm üyeler toplantılarda hazır bulunmuştur.

Denetim Komitesi, başta Bankacılık Kanunu olmak üzere yasal mevzuat kapsamında Banka'nın denetim ve risk faaliyetlerini izlemekte ve bunlara yönelik aksiyonları almaktadır. 2009 yılı içinde Denetim Komitesi yedi kez toplanmıştır. Ayrıca, risklerin daha etkin yönetilmesi için ilgili iç sistemler kapsamındaki birimlerin yöneticilerinin de katıldığı Denetim ve Risk Komitesi toplantıları, 2009 yılı içinde altı kez yapılmıştır.

Banka'nın Yönetim Kurulu tarafından kendisine verilen görevleri yerine getiren İcra Komitesi, 2009 yılı içinde iki kez toplanmıştır.

Özkaynakların %10'una kadar olan kredileri inceleme ve onaylama görevini üstlenen Kredi Komitesi, bu görevin yerine getirilmesi için 2009 yılında 11 kez toplanmıştır.

Banka'nın finansal yönetiminden sorumlu olan ve aktif pasif dengesini gözetken Aktif Pasif Komitesi, 2009 yılı içinde 51 kez toplanmıştır.

İNSAN KAYNAKLARI UYGULAMALARI

2009 yılında şubeleşme çalışmalarını yaygınlaştırarak sürdüren Kuveyt Türk, çalışanlarına yönelik eğitim ve geliştirme yatırımlarına da hız vermiştir. Bu çerçevede işe alım, kariyer-yetenek geliştirme ve yedekleme süreçlerini güçlendirecek çalışmalar yürütmüştür.

Kuveyt Türk, iç ve dış müşteri memnuniyetine önem veren, takım çalışmasında başarılı, iletişim ve ikna becerileri güçlü, başarı odaklı ve faizsiz bankacılık alanında görev almaya istekli kişilerin çalışmak istediği bir bankadır.

2009 sonu itibarıyla, %85'i lisans mezunu olan Kuveyt Türk çalışanlarının yaş ortalaması 30'dur. 2009 yılında şubeleşme çalışmalarını yaygınlaştırarak sürdüren Kuveyt Türk, çalışanlarına yönelik eğitim ve geliştirme yatırımlarına da hız vermiştir. Bu çerçevede işe alım, kariyer-yetenek geliştirme ve yedekleme süreçlerini güçlendirecek çalışmalar yürütmüştür.

Yetenekli gençleri Kuveyt Türk bünyesine katmayı hedefleyen İnsan Kaynakları Departmanı, bu gençlere ulaşabilmek, kendini en doğru biçimde tanıtabilmek ve bilinirliğini artırabilmek amacıyla 2009 yılı içinde çeşitli kariyer fuarları, organizasyon ve konferanslarda yer almıştır. Bu organizasyonlarda İnsan Kaynakları uygulamaları hakkında bilgiler aktarılmış, staj ve iş başvuruları alınmıştır. Gelen başvurular toplu işe alım sınavları, Yönetici Adaylığı, Bankada Kampüs programı ve staj için değerlendirilerek adaylara geri dönüş yapılmıştır.

2009 yılında hayata geçirilmiş bir başka proje ise Kuveyt Türk Bankada Kampüs Projesi'dir. İş hayatına hazırlanan ve bankacılık sektöründe kariyer hedefleyen üniversite üçüncü ve dördüncü sınıf öğrencilerine yönelik olarak yapılan bu çalışma kapsamında programa dâhil olan öğrenciler, bankacılık ve kişisel gelişime yönelik eğitim programlarını aldıktan sonra şube ve departmanlarda staj görerek bankacılık sektörünü yakından tanıma, verilen hedefler doğrultusunda performanslarını gösterme, kariyer adımlarını belirleme ve kişisel gelişim fırsatı yakalamaktadır.

Hızlı şubeleşme ve büyüme stratejisi doğrultusunda, gelecek yıllardaki yönetim kadrosunu oluşturacak gençleri Kuveyt Türk bünyesine katmak üzere Yönetici Adaylığı programına 2009 yılında da devam edilmiştir. Türkiye'nin önde gelen üniversite mezunlarından seçilen adaylar yoğun bir Değerlendirme Merkezi sürecinden geçerek uzun soluklu bir eğitim ve rotasyon sürecine tabi tutulmaktadır. Rekabetçi ücret ve yan menfaat paketiyle desteklenen yönetici adaylarına özellikle yönetim boyutunda gelişimlerini sağlamak üzere MBA imkânı ve kişisel gelişim planları doğrultusunda Kuveyt Türk'e özel tasarlanmış programlar sunulmaktadır. Müfettiş Yardımcılığı ve İç Denetçi Yardımcılığı pozisyonları için de benzer ve zengin uygulamalarla süreçler desteklenmektedir.

2008 yılında kurulan Çalışan İlişkileri Servisi, çalışanlar arasında etkili bir iletişimin sağlanması, çalışma ortamı dışında bir araya gelinmesi ve işbirliği kültürünü artırmak amacıyla 2009 yılında kulüp faaliyetlerine hız vermiştir. Kuveyt Türk bünyesinde bu amaçla oluşturulan kulüpler arasında halen Tiyatro Topluluğu, Edebiyat, Müzik, Gezi, Fotoğraf, İnovasyon ve Teknoloji, Sinema ve Profesyonel Gelişim kulüpleri ile Girişimci Bayanlar Platformu bulunmaktadır.

İşe Alım Süreci

Banka'nın, alanlarında uzman kişilerden oluşan işe alım ekibi, birden çok tekniği uygulayarak uygun kişilerin işe alımını gerçekleştirmektedir. 2008 yılsonu itibarıyla 2.246 olan çalışan sayısı, 2009 yılı sonunda yaklaşık 2.500 olmuştur. İşe alım faaliyetlerinin 2009 yılında hızla devam etmesi, yeni projelerin gerçekleştirilmesi için bir fırsat oluşturmuştur. Özellikle işe alım yöntemlerini çeşitlendirmek ve doğru işe doğru adayı seçmek için 2009 yılı, İnsan Kaynakları için bir proje yılı olmuştur.

Özellikle yeni işe alımlara yönelik kalite standardını geliştirmek için işe alım süresi ve yeni işe alınanların etkin adaptasyonlarına yönelik 6 Sigma projesi tamamlanmış ve aksiyon planları uygulanmaya başlamıştır. Aynı zamanda içerik kalitesini artırmaya yönelik diğer projeler de hayata geçirilmeye başlanmıştır. Bu bağlamda işe alım içerikleri baştan sona kontrol edilmiş ve tüm işe alım personeline yönelik Değerlendirme Merkezi uzmanlık eğitimleri verilmiştir. Bu eğitimler sayesinde işe alım süreçleri yetkinlik bazlı mülakatlar, genel yetenek sınavları, grup mülakatları, vaka çalışmaları, simülasyon, role-play ve kişilik envanterleriyle zenginleştirilmiştir. Adaylara yönelik farklı uygulamalardan gelen bilgiler, İnsan Kaynakları bünyesinde 2009 yılı içinde başlatılan ve rutin olarak yapılan İşe Alım Komitesi toplantılarında ayrıntılarıyla ele alınmaktadır.

Performans Sistemi ve Kariyer Gelişimi

Değişen ve büyüyen organizasyon yapısının bir sonucu olarak 2009 yılında, mevcut İnsan Kaynakları uygulamalarının birbirleriyle uyumunu ve organizasyonel altyapıyla eşgüdümünü sağlamak üzere İş Değerlendirme Sistemi kurulmuştur. Bu sistem kapsamında, unvan yapısı yan haklarla birlikte revize edilerek kariyer ve terfi sistemleri ile yedekleme planlarının geliştirilmesine katkıda bulunacak bir yapı oluşturulmuştur.

Yetkinlik ve ölçülebilir hedeflere dayalı olarak şeffaf bir biçimde yapılan performans değerlendirmeleri ve düzenli geri bildirimlerle Banka yönetici ve çalışanlarının sürekli gelişimine destek olunmaktadır. Performans Gelişim Sistemi'nin geliştirilmesi amacıyla 2009 yılı itibarıyla yetkinlik ve hedef değerlendirme skalaları revize edilerek teknolojik altyapının da geliştirilmesiyle Portföy Yönetim sistemi güçlendirilmiştir. Yeni portföy sistemiyle şube çalışanlarının aylık ve yıllık olarak performans karnelerini daha sağlıklı biçimde alabilmeleri mümkün olmaktadır. 2009 sonu itibarıyla Kurumsal Performans Yönetim Projesi de tamamlanarak Genel Müdürlük'te departman bazlı performans göstergeleri belirlenmiş ve performans değerlendirmelerinin daha objektif yapılması için önemli bir adım atılmıştır.

Performans Gelişim Sistemi çerçevesinde performansları değerlendirilen çalışanların profesyonel ve kişisel olarak gereken yetkinliğe ulaşması halinde kariyer anlamında en üst kademeye kadar yükselme şansı bulunmaktadır. Bu bağlamda 2008 yılı içinde çalışanların kariyer gelişimine yardımcı olabilmek adına Kariyer Danışmanlığı projesi devreye alınmıştır. Kariyer Danışmanlığı eğitimini alan ve formasyonu açısından bu yetiye sahip İK uzmanları, 2008 yılı içinde tüm şubelerde tüm çalışanlarla ortalama bir saat süren yapılandırılmış kariyer danışmanlığı mülakatı gerçekleştirmişlerdir. Bu görüşmeler sonucunda çalışanların ve yöneticilerinin beklentileri dikkate alınarak 2009 yılı içinde gerekli kariyer hareketleri (yatay ve/ya dikey) gerçekleştirilmiştir. Bu danışmanlık süreci 2009 yılında daha da yaygınlaştırılmış; tüm Genel Müdürlük çalışanlarına kariyer planlama eğitimleri verildikten sonra çalışanlar Değerlendirme Merkezi'ne alınmıştır.

İnsan Kaynakları'nın kariyer gelişimine yönelik çalışmaları, 2010 yılında artarak devam edecektir.

Eğitim ve Geliştirme

Çalışanların kişisel ve mesleki gelişim ihtiyaçlarını yakından izleyen Kuveyt Türk, sektörün en iyilerinden oluşan üstün nitelikli insan kaynağının sürekli gelişimini sağlamak amacıyla her yıl yeni eğitim programları uygulamaya koymaktadır.

Bütçesinin önemli bir kısmını eğitim ve geliştirme faaliyetlerine ayıran Banka, çalışanlara yatırım yapmak konusundaki kararlılığını 2009 yılında da sürdürmüştür.

Yoğun sınıf içi ve uzaktan eğitim programları düzenleyen Banka, üniversitelerle işbirliği içinde yüksek lisans ve MBA imkânları da sunmaktadır. Yıl boyunca farklı konu başlıklarında toplam 673 sınıf eğitimi düzenlemiş, ortalama sınıf içi eğitim süresi 7,5 gün olarak gerçekleşmiştir. Ayrıca, görevi itibarıyla İngilizce yeterliliği önem taşıyan çalışanlar için yurtiçi ve yurtdışında yabancı dil eğitimleri de sürdürülmüştür. Yetenek yönetimi çalışmaları süreç ve iş planı olarak tamamlanmış ve 2010 yılında uygulamaya hazır hale getirilmiştir.

Kuveyt Türk, stratejik hedeflerine paralel olarak şube ağını sürekli genişletmekte, dolayısıyla çalışan sayısını artırmaktadır. İnsan Kaynakları Departmanı, bunu dikkate alarak Banka'ya yeni katılanlar için eğitim programına Temel Bankacılık Eğitim Paketi dâhil etmiş; 2009 yılında başlayan 258 çalışan bu paketten yararlanmıştır. Paket içinde temel bankacılık, mevzuat, iletişim becerileri, müşteri memnuniyeti, ortak kurum kültürü ve Kuveyt Türk'ün yapısını anlatan eğitim programları yer almaktadır.

Ayrıca, çalışanlara, online eğitim merkezi üzerinden de çeşitli eğitim ve testler sunulmuştur. Tüm çalışanlar sistem üzerinden ortalama sekiz eğitim almış, 2009 yılında toplam 12.300 online eğitim tamamlanmıştır. Online eğitim kullanımı 2009 yılında %88 oranında gerçekleşmiştir.

İNSAN KAYNAKLARI UYGULAMALARI

2009 yılında Yönetici Gelişim Programı'na da devam edilmiş, 60 kişiden oluşan gruba kişi başı ortalama 20 gün eğitim verilmiştir.

Çalışan bağlılığını artırmak, iş gücü devir hızını düşürmek amacıyla Kuveyt Türk'te Mentorluk Projesi'yle ilgili Ar-Ge çalışmaları tamamlanmıştır. Bu projenin işleme alınmasıyla işbaşı eğitimlerinde de etkinliğin artırılması hedeflenmektedir.

Türkiye'nin önde gelen üniversitelerinden yeni mezun adayları Banka'ya kazandırmak amacıyla 2009 MT İşe Alım & Eğitim süreci tamamlanmıştır. 13 kişilik MT grubu için sınıf içi, işbaşı ve online eğitimlerden oluşan 4-6 ay sürecek bir eğitim takvimi uygulamaya konmuş, eğitimlerin ilk üç aylık kısmı tamamlanmıştır.

Ayrıca, 400 çalışanın katıldığı, genel katılıma açık konferans programları düzenlenmiştir.

Kalite ve Organizasyon Departmanı bünyesinde geliştirilen Hizmet Kültürü Projesi'nin ilk aşamasını oluşturan eğitimlere başlanmış, tüm bölgelerde ve Genel Müdürlük'te gerçekleştirilen 15 programa 2.250 çalışan katılmıştır.

Kalite ve Organizasyon Geliştirme

Kalite ve Organizasyon Geliştirme Departmanı, 2009 yılı içinde süreç yönetimi, bilgi yönetimi, hizmet kalitesini artırma, kurumsal performans yönetimi, müşteri hizmetleri yönetimi ve şube hizmet konsepti alanlarında önemli projeler gerçekleştirmiştir.

Çalışanların yönetime katılımını sağlamak amacıyla tüm çalışanların, önceden belirlenmiş konular hakkında veya herhangi bir konuda önerilerini gönderebildiği, girilen önerilere yorum yazabildiği ve not verebildiği Sağlam Fikir Platformu oluşturulmuştur. Platforma, Banka genelinde %25 oranında katılım sağlanmıştır. Yıl boyunca 1.953 öneri alınmış ve toplam önerilerin %5'i uygulamaya alınmıştır. 2009 yılı içinde altı adet çağrı yayınlanarak 1.039 fikir toplanmış ve ilgili departmanların değerlendirmesine sunulmuştur. Değerlendirmeler sonrasında 20 çalışanın katılımı teşvik, fikrin projeye dönüşmesi ve dönemin en çokları kategorilerinde ödüllendirilmiştir.

Bilgi Yönetimi çalışmalarına ek olarak, gelen talepler doğrultusunda, intranet üzerinden diğer departmanlar için portal sayfaları oluşturulmuştur.

Üst yönetim tarafından yürütülen ve Kalite Departmanı'nın koordinatörlük görevini üstelendiği Stratejik Plan çalışmaları tamamlanmış ve gelecek yıllarda Banka'ya yön gösterecek bir yol haritası hazırlanarak Yönetim Kurulu'ndan onay alınmıştır. Bu çerçevede Kuveyt Türk'ün 20 yıllık insan emeğinden güç alınarak Vizyon 2018 mutabakatı sağlanmıştır.

Süreçlerin iyileştirilmesi ve güncellenmesi konusunda 2009 yılı içinde öncelikli olarak 6 Sigma Süreç İyileştirme Metodolojisi'nin Banka bünyesinde uygulama çalışmaları başlamıştır. Bu kapsamda yoğun bir eğitim süreci sonrasında 11 Yeşil Kuşak, 12 Sarı kuşak yetiştirilmiştir. Pilot uygulama olarak beş proje gerçekleştirilmiş; halen 12 proje devam etmekte ve 10 Yeşil Kuşak, 23 Sarı Kuşak yetiştirilmektedir. Ayrıca, proje havuzu oluşturulmuş ve yeni 6 Sigma projeleri belirlenmeye başlanmıştır. Banka, 6 Sigma projeleri sonrasında geliştirilen iyileştirme önerileriyle önemli stratejik kararlar almış ve politikalar geliştirmiştir.

Kuveyt Türk'ün stratejik önceliklerinden biri olan üstün hizmet kalitesine ulaşmak amacıyla, 15 Haziran 2009 tarihi itibarıyla Banka bünyesinde Hizmet Kültürü Projesi başlatılmıştır. Proje, Kuveyt Türk'ün imajı ve vermiş olduğu mesajlar ile sunduğu hizmet arasında bir tutarlılık sağlanmasını, iç ve dış müşterilerce hizmet verilen her noktada ortak bir dil ve yaklaşımın benimsenmesini, böylece müşterilerle temas edilen her noktada yüksek memnuniyet düzeyine ulaşılmasını ve müşteri sadakatinin oluşturulmasını amaçlamaktadır. Proje kapsamında öncelikle hizmet standartları belirlenmiş; müşteri araştırmaları, çalışan anketleri ve İstanbul, Ankara, İzmir ve Gaziantep'te bölge ve şube çalışanlarının katıldıkları çalıştaylar gerçekleştirilmiştir. Çalışmalar sonucunda hizmet standartlarıyla ilgili hizmet kültürü el kitapçığı hazırlanmış, hizmet kültürü standartları filmi çekilmiş ve tüm çalışanlara hizmet kültürü konferansları verilmeye başlanmıştır.

Hizmet Kalitesi çalışmalarına ek olarak, iç müşteri memnuniyeti, gizli müşteri memnuniyeti ve müşteri memnuniyeti anketleri düzenlenmiş ve sonuçları ilgili birimlerle paylaşılmıştır.

Vizyon 2018 kapsamında tanımlanan vizyon ve stratejik hedeflere departmanların etkin bir biçimde katılımını sağlamak amacıyla Kurumsal Performans Yönetimi (KPY) Projesi başlatılmıştır. KPY Projesi ile kurumun anahtar performans göstergeleri tanımlanmış ve "Balanced Score Card" metodolojisi kullanılarak tüm Genel Müdürlük birimleri, bölge ve şubelerin performans karneleri belirlenmiştir. Bu konuda 2009 yılında pilot uygulamalar başlatılmıştır.

Şubelerde yapılan faaliyetlerin yeniden gözden geçirilmesi ve süreçlerin teknolojiyle desteklenmesini hedefleyen Şube İş Modeli çalışması başlatılmıştır. Bu amaçla veri analizi, şube yerinde gözlemler ve anketlerle durum tespit çalışmaları yapılmaktadır.

DESTEK HİZMETİ ALINAN KİŞİ VE KURULUŞLAR

DESTEK HİZMETİ ALINAN FİRMA	DESTEK HİZMETİ KONUSU
AD YAZILIM SAN. VE DANIŞMANLIK HİZ. A.Ş.	MEMZUÇ TAKİP PROGRAMI
AKTİF ARŞİV BELGE- BİLGİ YÖNETİMİ ORGANİZASYON YAYINCILIK SAN. VE TİC. LTD. ŞTİ.	ARŞİV HİZMETLERİ SÖZLEŞMESİ
BANKSOFT BİLİŞİM BİLGİSAYAR HİZMETLERİ LTD. ŞTİ	ATM VE BANKA KARTI YÖNETİM SİSTEMİ YAZILIM ALTYAPI DESTEĞİ HİZMET SÖZLEŞMESİ
COLLECTİON PLATFORM YAZILIM VE DANIŞMANLIK A.Ş.	ALACAK TAHSİLATI İÇİN MÜŞTERİLERİN ARANMASI
CYBERSOFT ENFORMASYON TEKNOLOJİLERİ LTD. ŞTİ.	LİMİT/RİSK, TEMİNAT, MALİ TAHLİL, FON TAHSİS VE BİREYSEL BAŞVURU DEĞERLENDİRME SİSTEMİ
EASTERN NETWORKS ÇÖZÜMLERİ TİC. A.Ş	SWİFT ALLIANCE DESTEK HİZMETLERİ SÖZLEŞMESİ
ELEKTRONİK SANAL TİCARET VE BİLİŞİM HİZMETLERİ A.Ş.	SANAL POS HİZMETLERİ
EQUANT İSTANBUL TELEKOMÜNİKASYON LTD.ŞTİ.	SWİFT NETWORK HİZMETLERİ BAKIM SÖZLEŞMESİ
ETCBASE YAZILIM VE BİLİŞİM TEKNOLOJİLERİ LTD. ŞTİ.	YASAL TAKİP SİSTEMİ İŞBİRLİĞİ SÖZLEŞMESİ
IBM TÜRK LTD. ŞTİ.	ACİL DURUM MERKEZİ SÖZLEŞMESİ
İLETİŞİM TEKNOLOJİ DANIŞMANLIK TİC. A.Ş.	CALL CENTER SİSTEM YAZILIM DESTEK
İNNOVA BİLİŞİM ÇÖZÜMLERİ A.Ş.	FATURA TAHSİLAT BAĞLANTISI SİSTEMİ / SATIŞ SÖZLEŞMESİ
KURYENET MOTORLU KURYECİLİK VE DAĞ. HİZM. A.Ş.	KREDİ KARTLARININ SEVK VE TESLİM SÖZLEŞMESİ
MİCROSOFT CO.	PREMIER DESTEK HİZMETLERİ SÖZLEŞMESİ
SECURİCOR VERDİ GÜVENLİK HİZMETLERİ VE TİC. A.Ş.	NAKİT TAŞIMA VE SAİR HİZMETLER
UNİSEC BİLGİSAYAR HİZMETLERİ TİCARET VE SANAYİ LTD. ŞTİ.	TCMB/EFT HOST BAĞLANTISI YAZILIM SÖZLEŞMESİ
V.R.P VERİ RAPORLAMA PROGRAMLAMA BİLİŞİM YAZILIM VE DANIŞMANLIK HİZ. TİC. A.Ş.	İNTERNET VE PDA ÜZERİNDE İNTERNET BANKACILIĞI YAZILIM GELİŞTİRME DESTEK ANLAŞMASI

BANKA'NIN DÂHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLER

Bankanın dâhil olduğu risk grubu işlemlerine ilişkin bilgiler faaliyet raporunun 138. sayfasında ayrıntılı olarak yer almaktadır.

İç sistemler kapsamındaki birimler, ilgili mevzuatın gerektirdiği yükümlülüklerini Basel II Yol Haritası, entegre risk yönetimi ve risk odaklı denetim anlayışı çerçevesinde etkin bir şekilde yerine getirmektedir.

**III. BÖLÜM:
FİNANSAL BİLGİLER VE
RİSK YÖNETİMİ UYGULAMALARI**

ERNST & YOUNG

Güney Bağımsız Denetim ve SMMM AŞ

Büyükdere Cad. Beytem Plaza
No:22 K:9-10, 34381 - Şişli
İstanbul - Turkey

Tel: +90 212 315 30 00

Fax: +90 212 230 82 91

www.ey.com

Kuveyt Türk Katılım Bankası A.Ş. Genel Kuruluna:

Kuveyt Türk Katılım Bankası A.Ş.'nin 31 Aralık 2009 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, denetimin yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası A.Ş.'nin 31 Aralık 2009 tarihi itibarıyla 5411 sayılı Bankacılık Kanunu'nun 40'ıncı maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak Banka'nın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve Özet Yönetim Kurulu Raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

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

Fatma Ebru Yücel
Sorumlu Ortak Bağımsız Denetçi, SMMM

29 Mart 2010
İstanbul, Türkiye

DENETLEME KURULU RAPORU

KUVEYT TÜRK KATILIM BANKASI A.Ş. HİSSEDARLAR GENEL KURULU'NA

2009 yılı Denetleme Kurulu Raporu

Kuveyt Türk Katılım Bankası A.Ş.'nin 2009 yılı işlem ve hesapları Türk Ticaret Kanunu, Kurum Esas Mukavelesi ve diğer mevzuat hükümleri dikkate alınmak suretiyle tarafımızdan incelenmiş, Banka'nın Bilanço ve Kâr-Zarar Hesabı'nın muhasebe kayıtlarına ve kayıtların da vesikalara uygunluğu tespit edilmiştir.

Vardığımız bu sonuca göre, Yönetim Kurulu'nca onayımıza sunulan 2009 yılı Bilanço, Kâr ve Zarar Hesabı'nın onaylanmasını diler kârın Yönetim Kurulu tarafından teklif edilen esaslar dairesinde tahsis ve dağıtımındaki mutabakatımızı da saygılarımızla arz ederiz.

Saygılarımla

Güven OBALI
Denetçi

Ayhan BAYRAM
Denetçi

Ö. Asım ÖZGÖZÜKARA
Denetçi

DENETİM KOMİTESİ RAPORU

DENETİM KOMİTESİ'NİN İÇ SİSTEMLER HAKKINDAKİ DEĞERLENDİRMESİ

Banka'nın iç sistemler kapsamındaki birimleri Teftiş Kurulu Başkanlığı, İç Kontrol Başkanlığı, Risk Yönetimi ve Hazine Kontrol Başkanlığı ile Mevzuat ve Uyum Başkanlığı'ndan oluşmaktadır. Geçtiğimiz yıl içerisinde Türkiye'yi de derinden etkileyen global kriz sonucu risk ve kontrol kavramları, her zamankinden daha da önemli hale gelmiştir. Bu kapsamda normal denetim sürecine ek olarak, aktif kalitesinin sürdürülebilmesi için bazı ek kontroller ve denetim çalışmaları da 2009 yılı içerisinde gerçekleştirilmiştir.

Teftiş Kurulu Başkanlığı, BDDK tarafından yapılan düzenlemelere uygun olarak denetim faaliyetlerini risk odaklı yaklaşımla gerçekleştirmiştir. Buna göre şubelerin ve Genel Müdürlük birimlerinin denetim önceliği risk değerlendirmeleri çerçevesinde belirlenmiş, faaliyetlerin ifası sırasında en riskli görülen alanlara öncelik verilmiştir. Denetim planı ve paydaşların beklentileri doğrultusunda denetimler gerçekleştirilerek denetlenen alanlardaki iç kontrol sistemi ve risk yönetimi seviyesi değerlendirilmiştir. Denetim Komitesi'nin talebi üzerine, bankamız büyük kredilerinin kalitesi incelenerek küresel ekonomik krizden etkilenen müşterilerin gözetim altına alınması sağlanmıştır. Takip programları ile yapılan denetimin etkinliği yükseltilmiştir. Başkanlık bünyesinde bilgi işlem müfettişleri de istihdam edilerek Banka'nın operasyonlarının temelini oluşturan bilgi sistemlerinin de periyodik ve risk odaklı denetimlerle gözetim altında tutulması amaçlanmıştır. Ayrıca ihtiyaç görülen alanlarda özel incelemeler, yasal ve idari soruşturmalar yapılmıştır.

İç Kontrol Başkanlığı, 2009 yılında, proaktif bir yaklaşımla, şube, birim, süreç ve ürün bazında kontrol faaliyetleri gerçekleştirerek Banka genelinde iç kontrol sisteminin etkinliğini değerlendirme görevini yerine getirmiştir. İç Kontrol Başkanlığı tarafından geliştirilen kontrol metodolojisi ve Kontrol Yönetim Sistemi (KYS) aracılığıyla 2009 yılında tüm şubelerde yerinde kontrol ve izleme çalışmaları gerçekleştirilmiştir. Bunun yanında risk odaklı bir yaklaşımla, çeşitli Genel Müdürlük departmanlarında COSO kapsamında kontrol çalışmaları gerçekleştirilmiş, bu departmanlara ait iş süreçleri ve bu süreçler üzerindeki kontrol noktaları güncelleştirilmiştir.

Bankamızın 2014 stratejisi ve genişleyen şube ağına paralel olarak, İç Kontrol Başkanlığı'nın iş yapma ve yürütme modelinde bazı değişiklikler yapılmıştır. Şubeleşme ağına paralel olarak yaşanabilecek zorlukları ve riskleri bertaraf edebilmek için, mevcut yapıya ilave olarak, bölgeden/ yerinde kontrol yapılmasına karar verilmiştir. Ayrıca bölge yapılanmasının yanında, Genel Müdürlük'teki bazı departmanlarda da "yerinde kontrol servisleri" kurulmuştur. Bu servisler ile iş prosesleri bazında uzmanlaşma sağlanacak olup, sürekli kontroller ile denetimin etkinliğinin artırılması hedeflenmiştir.

2008 yılı sonunda, Mevzuat ve Uyum Başkanlığı'na devredilen kara para işlemlerinin kontrolü görevi ile ilgili olarak bu konuda bir yazılımın kurulumu tamamlanarak işlemlerin otomatik kontrolü sağlanmıştır. Bu kapsamda günlük üretilen alarmlar incelenerek gerek duyulan hallerde şüpheli işlem bildirimleri yapılmaktadır. 2009 yılı içerisinde periyodik uyum kontrolü kapsamında çeşitli raporlar düzenlenerek Üst Yönetim ve ilgili birimlerle paylaşılmıştır. Periyodik uyum kontrolleri, yapılacak olan risk değerlendirmesi sonucu 2010 yılında da devam ettirilecektir. Ayrıca bankamız'ın yeni ürün ve hizmetlerine yönelik mevzuata uyum hususunda çeşitli faaliyetler yapılmakta, şube ve Genel Müdürlük birimleri tarafından bankacılık mevzuatı, vergi, kambiyo ve suç gelirlerinin aklanmasının önlenmesi gibi konularda danışılan hususlarda ivedilikle bilgilendirme yapılmaktadır. Banka faaliyetlerini ilgilendiren çeşitli mevzuat değişikliklerinde gerekli birimler haberdar edilmekte ve değiştirilmesi gereken prosedür, politika vb. kurum içi mevzuatın değiştirilmesi konusunda çalışmalar yapılmaktadır. Yeni açılan ve açılması planlanan yurtdışı şubelerimize yönelik ilgili yerel mevzuat ile uyum çalışmaları da devam ettirilmektedir.

Risk Yönetimi Başkanlığı, bankamızın maruz kalabileceği kredi, piyasa ve operasyonel riskleri sürekli olarak izleyerek ilgili Komitelere raporlama yapmıştır. Çeşitli stres testleri ve senaryo analizleri yapılarak sermaye üzerinde ne kadar yük oluşturabileceği izlenmiş ve ilgili Komitelere raporlanmıştır. Ana ortağımız Kuwait Finance House (KFH) bünyesinde düzenlenen Grup Risk Yönetimi toplantılarına KFH'nin bankacılık iştirakleri ile birlikte Türkiye'den de Risk Grubu Yöneticileri katılmıştır. Bu toplantılarda risklerin entegre bir şekilde yönetilmesi hususunda KFH Grubu ile ortak hareket edilerek amaçlanan etkinlik artışı sağlanmıştır. Ayrıca KFH'ye aylık olarak Risk Yönetimi Raporu gönderilmeye başlanmıştır.

Bankamızın CRD/BASEL-II'ye geçişine ilişkin çalışmalar 2009 yılında da tüm hızıyla devam etmiş, bu kapsamda ilerleme anketleri ile BDDK düzenli olarak bilgilendirilmiştir. Ayrıca Operasyonel Risk kapsamında İş Sürekliliği Planlaması, Acil Durum Planlaması ve Bilgi Teknolojileri Risk Değerlendirmeleri de bu dönemde detaylı bir şekilde yapılmıştır.

İç sistemler kapsamındaki birimler, ilgili mevzuatın gerektirdiği yükümlülüklerini Basel II Yol Haritası, entegre risk yönetimi ve risk odaklı denetim anlayışı çerçevesinde etkin bir şekilde yerine getirmektedir. Denetim Komitesi ve Denetim ve Risk Komitesi, gerek iç sistemler kapsamındaki birimlerin yöneticileri ile gerekse bağımsız denetim firmasının yöneticileriyle yaptığı periyodik toplantılarda Banka'nın denetim ve risk durumu hakkında bilgi almakta ve yapılan çalışmaların etkinliğini değerlendirmektedir.

Azfar Hussain QARNI
Denetim Komitesi Üyesi

Mohammad S.A.I. ALOMAR
Denetim Komitesi Üyesi

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

Kuveyt Türk Katılım Bankası, 2009 yılı sonu toplam aktiflerini % 20 arttırarak 6.905 milyon TL'ye ve özkaynaklarını % 18 arttırarak 807 milyon TL'ye taşımıştır. Buna paralel olarak bankamızın sermaye yeterlilik oranı yasal yükümlülük seviyesinin üzerinde yüzde 14,56 olarak gerçekleşmiştir. Bankamızın kaynaklarını etkin ve verimli kullanarak karını arttırmaya devam etmektedir. Mali durum, karlılık ve borç ödeme gücüne ilişkin detaylı bilgiler, finansal tablolar ve bağımsız denetim raporu bölümünde görülebilir.

DERECELENDİRME KURULUŞLARI'NIN KUVEYT TÜRK'E VERDİĞİ NOTLAR

Derecelendirme Kuruluşlarının Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik uyarınca yetkilendirilen derecelendirme kuruluşları tarafından verilen derecelendirme notları ve içerikleri aşağıda yer almaktadır.

FITCH RATINGS

YABANCI PARA		ULUSAL	
UZUN VADELİ	BBB-	UZUN VADELİ	AAA (TUR)
KISA VADELİ	F3	GENEL GÖRÜNÜM	DURAĞAN
GENEL GÖRÜNÜM	DURAĞAN	BİREYSEL	D
		DESTEK	2

YEREL PARA		ÜLKE RİSKİ	
UZUN VADELİ	BBB-	YABANCI UZUN VADELİ	BB+
KISA VADELİ	F3	YEREL UZUN VADELİ	BB+
GENEL GÖRÜNÜM	DURAĞAN	ÜLKE TAVANI	BBB-

RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER

Kredi Riski Yönetimi Politika ve Prosedürleri

Kuveyt Türk'ün kredi riski politikası temel olarak kredi işlemlerinde üstlenilen karşı taraf riskinin ölçülmesi, yasal ve Banka limitleri çerçevesinde riskin izlenmesini; ölçümü ve kontrolüne ilişkin yeni teknik ve uygulamaların araştırılmasını, tahsili gecikmiş alacakların izlenmesini, gecikme nedenlerinin analiz edilmesini ve gerekli önlemlerin alınmasını amaçlamaktadır.

CRD/Basel II dokümanı çerçevesinde BDDK görüşü dikkate alınarak Banka üst düzey yönetimi tarafından kredi politikalarının yönetilmesi ve izlenmesi esastır. Risk Yönetimi ve Hazine Kontrol Başkanlığı, bu stratejilerin belirlenmesi için üst düzey yönetim ile birlikte çalışır.

Kredi riski politikası genel olarak hedef müşteri seçimi, kredi açma ve kullandırma yetkisi, yetki devri, Kredi Komitesi organizasyon yapısı, kredi limitleri, karşılıklar ve teminatlar, limit tahsis prensipleri, risk izleme, kontrol ve iyileştirme, yeni ürünlerin risk analizi, kilit risk noktaları ve risk noktaları için risk azaltıcı tedbirler konularında her türlü yaptırım ve prosedürle ilgili yönlendirici ve açıklayıcı bilgileri içerir.

Piyasa Riski Yönetimi Politika ve Prosedürleri

Piyasa riski politikasının temel amacı, Kuveyt Türk'ün hedeflediği kârlılığın ve büyümenin gerçekleştirilmesi için, her türlü döviz, altın, hisse senedi ve türev işlemlerden kaynaklanabilecek riskleri ve bu işlemler sırasında maruz kalınacak yapısal faiz oranı riskini asgari seviyede tutmak ve buna bağlı olarak Kuveyt Türk'ün sermaye yeterlilik düzeyini korumaktır.

Piyasa riski, Risk Yönetimi ve Hazine Kontrol Başkanlığı ile Hazine Departmanı tarafından, Aktif-Pasif Komitesi'nde görüşülen kararlar, o günlerdeki piyasa koşulları ve trendler ışığında, sürekli güncellenen uzun ve kısa vadeli piyasa öngörülerini doğrultusunda ve portföy çeşitlendirmesine giderek yönetilir. Bunu gerçekleştirmek için, Aktif-Pasif Komitesi'nin belirlediği ve üst yönetimin onayladığı işlem ve portföy limitleri yönlendirici bir araç olarak kullanılır.

Hazine operasyonlarındaki kabul edilebilir risk seviyesi, yönetim tarafından onaylanmış müşteri limitleri, işlem limitleri, izin verilen işlem tipleri, karşı taraf ve ülke limitleri gibi yönlendirici araçlar ile belirlenir. Banka, gereğinden fazla piyasa ve likidite riski üstlenmekten kaçınmak için ayrıca likidite pozisyonunu, hisse senedi ve yabancı para pozisyon ve kârlılıklarını, günlük toplam kayıp kazanç durumunu ve nostro hesapların dengesini günlük olarak takip eder. Haftalık olarak hazırlanan Vade Farkı (GAP) Analiz Raporu da Kuveyt Türk'ün vade farkı riskinin Aktif-Pasif Komitesi tarafından yakından takip edilmesini sağlar. Banka'nın risk limitlerini aşan pozisyonlar oluşması ihtimaline karşı, Hazine Müdürlüğü tarafından anında devreye alınabilen korunma işlemleri, Kuveyt Türk'ün fark ve pozisyon risklerinin limitler dâhilinde makul seviyelere çekilmesini sağlar.

Kuveyt Türk'ün, piyasa riskini yönetmek için kullandığı yönlendirici limitler ve bilgilendirici raporlar sistemi, aşağıdaki esaslara dayanır:

- Risk yönetimi kavramının pratikte çalışmasının sağlanması,
- Risk alma faaliyetlerinin Banka'nın risk alma kabiliyeti ve kapasitesiyle örtüşmesi,
- Risk alma seviyelerinin risk alınan piyasalarla ve Banka'nın ilgili bölümlerinin risk alma kapasiteleriyle uyumlu olarak yönetilmesinin sağlanması.

Operasyonel Risk Yönetimi Politika ve Prosedürleri

Kuveyt Türk, her türlü iş kolu, risk yönetim fonksiyonu ve kontrol alanında operasyonel risk yönetimi politikalarıyla ve uygulama usulleriyle uyumlu bir yönetim düzeni oluşturmuştur.

Operasyonel risk noktaları, her türlü sigorta, menfaat ve teminat alımıyla üçüncü şahıslardan hizmet kullanımı gibi dış kaynaklı fonksiyonların yönetilmesinden sorumludur. Bu süreçte kredi, piyasa ve diğer risklerin yönetimindeki personelle etkili bir iletişim içinde olmakla yükümlüdür.

Kuveyt Türk'ün operasyonel risk yapısı (Operational Risk Framework), iş kollarının faaliyet alanlarındaki tüm yapısal kusur, noksan ve zorlukları da bünyesine taşır. Bu nedenle Banka, operasyonel risk profilini ve risk yönetimine dair uygulama prosedürlerini ve denetim altyapısını oluştururken tüm operasyonel risklerin seviyesini ve önem derecesini dikkate alır. Banka için söz konusu operasyonel risklerin yönetilmesinde, çözüm odaklı işlevsel faydanın yanı sıra azami ölçüde risk minimizasyonu sağlamak da esastır. Bu bağlamda Banka, yaygın şube ağının ve bankacılık servis gruplarının operasyonel imkânlarını ve iş yoğunluğunu da dikkate alarak operasyonel riskleri değerlendirir ve yönetir.

Operasyonel risk yönetimi süreci, uygun politika ve süreçlerle riskin tanımlanmasını ve ölçülmesini, güçlü iç kontrol sistemiyle faaliyetlerin etkili biçimde test ve kontrol edilmesini içerir.

BEŞ YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

	2005*	2006	2007	2008	2009
KÂR PAYI GELİRLERİ	168.545	299.329	397.212	561.971	668.134
KÂR PAYI GİDERLERİ	97.688	168.284	207.905	298.455	320.475
NET ÜCRET VE KOMİSYON GELİRLERİ	39.281	21.745	38.495	53.441	58.116
DİĞER GELİRLER	63.194	28.014	58.531	130.025	137.830
DİĞER GİDERLER	143.710	145.303	192.946	312.581	379.928
VERGİ KARŞILIĞI	0	0	(19.264)	(30.315)	(36.544)
DÖNEM NET KÂRI	29.622	35.501	74.123	104.086	127.133
TOPLAM AKTİFLER	2.339.928	2.936.082	3.868.318	5.768.034	6.904.526
TOPLAM ÖZKAYNAKLAR	211.884	247.238	388.583	685.679	807.312
SERMAYE YETERLİLİK RASYOSU	13,27	15,01	14,72	15,63	14,56

* 2005 Finansal göstergeler, Muhasebe Uygulama Yönetmeliği'ne göre hazırlanmış göstergelerdir.

**KUVEYT TÜRİK KATILIM BANKASI
ANONİM ŐİRKETİ**

**31 ARALIK 2009 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU**

ERNST & YOUNG

Güney Bağımsız Denetim ve

SMMM AŞ

Büyükdere Cad. Beytem Plaza

No:22 K:9-10, 34381 - Şişli

İstanbul - Turkey

Tel: +90 212 315 30 00

Fax: +90 212 230 82 91

www.ey.com

Kuveyt Türk Katılım Bankası Anonim Şirketi
31 Aralık 2009 Tarihinde Sona Eren Yıla ait
Bağımsız Denetim Raporu

Kuveyt Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na;

Kuveyt Türk Katılım Bankası Anonim Şirketi'nin (Banka) 31 Aralık 2009 tarihi itibarıyla hazırlanan bilançosu, aynı tarihte sona eren hesap dönemine ait gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiştir.

Banka yönetim kurulu'nun sorumluluğuna ilişkin açıklama

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

Yetkili denetim kuruluşunun sorumluluğuna ilişkin açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirilecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve Uluslararası Denetim Standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmıştır; bu tekniklerin seçimi mesleki kanaatimize göre yapılmıştır, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız denetçi görüşü

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası Anonim Şirketi'nin 31 Aralık 2009 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtılmaktadır.

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

Fatma Ebru Yücel, SMMM
Sorumlu Ortak, Bağımsız Denetçi

5 Mart 2010
İstanbul, Türkiye

İçindekiler

Birinci bölüm Genel bilgiler

I. Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi	74
II. 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	74
III. Bankanın yönetim kurulu başkanı ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ilişkin açıklamalar	74
IV. Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	75
V. Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi	75

İkinci bölüm Konsolide olmayan finansal tablolar

I. Bilanço (Finansal durum tablosu)	76
II. Nazım hesaplar tablosu (Finansal durum tablosu)	78
III. Gelir tablosu	79
IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)	80
V. Özkaynak değişim tablosu	81
VI. Nakit akış tablosu	83
VII. Kâr dağıtım tablosu	84

Üçüncü bölüm Muhasebe politikaları

I. Sunum esaslarına ilişkin açıklamalar	85
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	86
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	86
IV. Kâr payı gelir ve giderine ilişkin açıklamalar	86
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	86
VI. Finansal varlıklara ilişkin açıklama ve dipnotlar	87
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	87
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar	88
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	88
X. Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar	88
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	89
XII. Maddi duran varlıklara ilişkin açıklamalar	89
XIII. Kiralama işlemlerine ilişkin açıklamalar	90
XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	90
XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	90
XVI. Vergi uygulamalarına ilişkin açıklamalar	91
XVII. Borçlanmalara ilişkin ilave açıklamalar	91
XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar	91
XIX. Aval ve kabullere ilişkin açıklamalar	92
XX. Devlet teşviklerine ilişkin açıklamalar	92
XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	92
XXII. Diğer hususlara ilişkin açıklamalar	92

Dördüncü bölüm Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar	93
II. Kredi riskine ilişkin açıklamalar	95
III. Piyasa riskine ilişkin açıklamalar	99
IV. Operasyonel riske ilişkin açıklamalar	99
V. Kur riskine ilişkin açıklamalar	100
VI. Likidite riskine ilişkin açıklamalar	102
VII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	105
VIII. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	107
IX. Faaliyet bölümlerine ilişkin açıklamalar	107

Beşinci bölüm Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	110
II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	123
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	129
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	131
V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	136
VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar	137
VII. Bankanın dahil olduğu risk grubuna ilişkin açıklamalar	138
VIII. Bankanın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	139
IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	139

Altıncı bölüm Diğer açıklamalar

I. Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer açıklamalar	139
---	-----

Yedinci bölüm Bağımsız denetim raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklamalar	139
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	139

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ' NİN
31 ARALIK 2009 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU
KONSOLİDE OLMAYAN FİNANSAL RAPORU

Banka'nın Yönetim Merkezinin Adresi: Büyükdere Cad. No:129/1 34394 Esentepe/İSTANBUL
Banka'nın Telefon ve Fax Numarası: 0212 354 11 11-0212 354 12 12
Banka'nın İnternet Sayfası Adresi: www.kuveytturk.com.tr
İrtibat için Elektronik Posta Adresi: kuveytturk@kuveytturk.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan yıl sonu konsolide olmayan finansal raporu 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 Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası (TL) cinsinden, ifade edilerek hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

5 Mart 2010

Mohammad S.A.I. Alomar
Yönetim Kurulu Başkanı ve
Denetim Komitesi Üyesi

Azfar Hussain Qarni
Denetim Komitesi Üyesi

Ufuk Uyan
Genel Müdür

Ahmet Karaca
Finansal Raporlamadan
Sorumlu Genel Müdür Yardımcısı

Mehmet Keleş
Dış Raporlama Müdürü

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

Ad-Soyad/Unvan: Mehmet Keleş / Dış Raporlama Md.
Tel No: 0212 354 12 69
Fax No: 0212 354 11 03

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Birinci bölüm
Genel bilgiler****I. Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi**

Kuveyt Türk Katılım Bankası A.Ş. (Banka) Türkiye Cumhuriyeti Merkez Bankası'ndan alınan 28 Şubat 1989 tarihli izinle Kuveyt Türk Evkaf Finans Kurumu A.Ş. adıyla kurulmuş olup, faaliyetlerine 31 Mart 1989 tarihinde başlamıştır. 5411 Sayılı Bankacılık Kanununa uyum sağlanması amacıyla, Banka'nın 26 Nisan 2006 tarihli olağan genel kurul toplantısında onaylanmış olan ana sözleşme değişikliği ile unvan değişikliğine gidilmiş ve Banka'nın unvanı Kuveyt Türk Katılım Bankası A.Ş. olarak değiştirilmiştir. Ana faaliyet alanı, Banka'nın kendi sermayesine ilaveten yurt içinden ve dışından "Özel Cari Hesaplar" ve "Kâr ve Zarara Katılma Hesapları" yolu ile fon toplayıp ekonomiye fon tahsis etmek, mevzuat çerçevesinde her türlü finansman faaliyetinde bulunmak, zirai, sınai ve ticari faaliyet ve hizmetlerle iştigal eden gerçek ve tüzel kişilerin yatırım faaliyetlerini teşvik etmek, bu faaliyetlere iştirak etmek ve müşterek teşebbüs ortaklıkları teşkil etmek ve bütün bu hizmet ve faaliyetleri faizsiz olarak yapmak işlemlerini kapsamaktadır.

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

31 Aralık 2009 ve 31 Aralık 2008 tarihleri itibarıyla Banka hisselerinin %62.23'ü Kuveyt'te mukim Kuwait Finance House'a, %18.72'si Vakıflar Genel Müdürlüğü Mazbut Vakıfları'na, %9.00'u Kuveyt'te mukim The Public Institution For Social Security'e ve %9.00'u Islamic Development Bank'a ait olup geriye kalan %1.05 oranındaki hisseler diğer gerçek ve tüzel kişilere aittir.

III. Banka'nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının nitelikleri, varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

İsim	Görevi (Sorumluluk alanı)	Göreve atanma tarihi	Öğrenim durumu	Pay oranı
Mohammad S.A.I. ALOMAR	Y.K. Başkanı ve Denetim Komitesi Üyesi	19/07/2000	Lisans	-
Abdullah TİVNIKİLİ	Y.K. Başkan Yardımcısı	16/05/2001	Yüksek Lisans	%0.0836
Azfar Hussain QARNI	Y.K. ve Denetim Komitesi Üyesi	23/05/2003	Yüksek Lisans	-
Dr. Adnan ERTEM	Y.K. Üyesi	18/10/2002	Doktora	-
Kenan KARADENİZ	Y.K. Üyesi	26/05/2006	Lisans	-
Khaled Nasser Abdulaziz AL FOUZAN	Y.K. Üyesi	02/08/2006	Lisans	-
Fawaz KH E AL SALEH	Y.K. Üyesi	20/10/2006	Lisans	%0.0133
Shaheen H.A. AL GHANEM	Y.K. Üyesi	18/12/2006	Lisans	-
Ufuk UYAN	Y.K. Üyesi, Genel Müdür	10/05/1999	Yüksek Lisans	%0.0490
Ahmet KARACA	Gnl Md. Yrd.	12/07/2006	Yüksek Lisans	%0.0192
Ahmet Süleyman KARAKAYA	Gnl Md. Yrd.	14/01/2003	Lisans	-
Bilal SAYIN	Gnl Md. Yrd.	20/08/2003	Lisans	%0.0043
İrfan YILMAZ	Gnl Md. Yrd.	27/10/2005	Lisans	%0.0069
Dr. Ruşen Ahmet ALBAYRAK	Gnl Md. Yrd.	05/05/2005	Doktora	%0.0061
Murat ÇETİNKAYA	Gnl Md. Yrd.	02/01/2008	Lisans	-
Asım ÖZGÖZÜKARA	Denetçi	22/11/1988	Lisans	-
Güven OBALI	Denetçi	11/12/2007	Lisans	-
Ayhan BAYRAM	Denetçi	16/10/2007	Lisans	-

Banka'nın Yönetim Kurulu Başkan ve üyeleri, denetim kurulu üyeleri, genel müdür ve yardımcılarının Banka sermayesindeki pay oranı %0.18'dir (31 Aralık 2008-%0.18).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Ad Soyad/Ticari Ünvanı	Pay tutarları (nominal)	Pay oranları	Ödenmiş paylar (nominal)	Ödenmemiş paylar
Kuwait Finance House	311,173	%62.23	311,173	-
Vakıflar Genel Müdürlüğü Mazbut Vakıfları	93,596	%18.72	93,596	-
P. Institution F.Social Security	45,000	%9.00	45,000	-
Islamic Development Bank	45,000	%9.00	45,000	-
Toplam	494,769	%98.95	494,769	-

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

Banka'nın faaliyet alanı, kurumsal bankacılık, uluslararası bankacılık hizmetleri, bireysel bankacılık ve kredi kartı işlemlerini kapsamaktadır. Banka'nın ana faaliyet alanı katılım bankası olarak faizsiz bankacılık kuralları içerisinde cari hesaplar ve kâr/zarar katılma hesapları yoluyla fon toplayıp müşterilerine fon kullandırmaktır. 31 Aralık 2009 tarihi itibarıyla Banka 2,447 personeli (31 Aralık 2008-2,246) ile faaliyet göstermektedir. Kısaca Banka'nın faaliyet alanları Ana Sözleşme'de aşağıdaki gibi belirtilmiştir;

- Mevzuatla belirlenen yöntemlerle fon toplamak; cari hesaplarla katılma hesapları, özel fon havuzları hesapları açmak ve fon temin etmek,
- Faizsiz bankacılık prensipleri dahilinde; ekonomiye fon tahsis etmek, nakdi, gayrinakdi her cins ve surette kredi kullandırmak
- Finansal kiralama işlemleri yapmak, operasyonel kiralama işlemleri yapmak,
- Her türlü ödeme ve tahsilat işlemleri yapmak, Seyahat çekleri, kredi kartları gibi ödeme vasıtalarının faaliyetlerin yürütülmesi, üye işyeri hizmetleri (POS) vermek, müşavirlik ve danışmanlık yapmak, kiralık kasa hizmetleri sunmak,
- Mevzuat ve faizsiz bankacılık prensiplerine göre para veya sermaye piyasası araçlarını spot veya vadeli almak, satmak ve bunların alım satımına aracılık etmek, menkul kıymetler borsalarında faaliyette bulunmak,
- Her nevi gayrimenkuller satın almak, iktisap etmek, inşa ettirmek ve gerektiğinde bunları diğer kişilere devir, kiralamak ve üzerlerinde her türlü tasarruflarda bulunmak,
- Şirket ve Kuruluşların (sigorta şirketleri dahil); mümessillik, vekalet ve acentalıklarını yapmak,
- Mevzuat dahilinde, toplumun düzen ve yararına Banka'nın prensipleri dahilinde sosyal gayeli yardımlarda bulunmak.

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 VE 2008 TARİHLERİ İTİBARIYLA
BİLANÇO (FİNANSAL DURUM TABLOSU)
(BİRİM-BİN TL)

İkinci bölüm
Konsolide olmayan finansal tablolar

Aktif kalemler	Dipnot (Beşinci Bölüm)	Cari dönem (31.12.2009)			Önceki dönem (31.12.2008)		
		TP	YP	Toplam	TP	YP	Toplam
I. Nakit değerler ve merkez bankası	(I-a)	216,071	651,130	867,201	217,141	345,016	562,157
II. Gerçeğe uygun değer farkı k/z'a yansıtılan fv (net)	(I-b)	8,515	1,410	9,925	9,962	4,035	13,997
2.1 Alım satım amaçlı finansal varlıklar		8,515	1,410	9,925	9,962	4,035	13,997
2.1.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	64	-	64
2.1.3 Alım satım amaçlı türev finansal varlıklar		8,515	1,410	9,925	9,898	4,035	13,933
2.1.4 Diğer menkul değerler		-	-	-	-	-	-
2.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. Bankalar	(I-c)	20,963	510,432	531,395	26,572	615,919	642,491
IV. Para piyasalarından alacaklar		-	-	-	-	-	-
V. Satılmaya hazır finansal varlıklar (net)	(I-d)	27	-	27	-	-	-
5.1 Sermayede payı temsil eden menkul değerler		27	-	27	-	-	-
5.2 Devlet borçlanma senetleri		-	-	-	-	-	-
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. Krediler	(I-e)	4,528,196	477,339	5,005,535	3,674,103	563,609	4,237,712
6.1 Krediler		4,377,598	477,339	4,854,937	3,570,741	563,609	4,134,350
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		19,719	-	19,719	-	15,146	15,146
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		4,357,879	477,339	4,835,218	3,570,741	548,463	4,119,204
6.2 Takipteki krediler		298,209	-	298,209	216,346	-	216,346
6.3 Özel karşılıklar (-)		(147,611)	-	(147,611)	(112,984)	-	(112,984)
VII. Vadeye kadar elde tutulacak yatırımlar (net)	(I-f)	-	7,529	7,529	-	7,583	7,583
VIII. İştirakler (net)	(I-g)	16,365	-	16,365	1,526	-	1,526
8.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide edilmeyenler		16,365	-	16,365	1,526	-	1,526
8.2.1 Mali iştirakler		-	-	-	-	-	-
8.2.2 Mali olmayan iştirakler		16,365	-	16,365	1,526	-	1,526
IX. Bağlı ortaklıklar (net)	(I-h)	32,997	-	32,997	36,894	-	36,894
9.1 Konsolide edilmeyen mali ortaklıklar		-	-	-	-	-	-
9.2 Konsolide edilmeyen mali olmayan ortaklıklar		32,997	-	32,997	36,894	-	36,894
X. Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	(I-i)	-	-	-	-	-	-
10.1 Özkaynak yönetimine göre muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide edilmeyenler		-	-	-	-	-	-
10.2.1 Mali ortaklıklar		-	-	-	-	-	-
10.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XI. Kiralama işlemlerinden alacaklar (net)	(I-j)	49,995	-	49,995	102,991	-	102,991
11.1 Finansal kiralama alacakları		55,412	-	55,412	113,850	-	113,850
11.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış gelirler (-)		(5,417)	-	(5,417)	(10,859)	-	(10,859)
XII. Riskten korunma amaçlı türev finansal varlıklar	(I-k)	-	-	-	-	-	-
12.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
12.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIII. Maddi duran varlıklar (net)	(I-l)	133,240	4	133,244	91,457	12	91,469
XIV. Maddi olmayan duran varlıklar (net)	(I-m)	8,187	-	8,187	2,806	-	2,806
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		8,187	-	8,187	2,806	-	2,806
XV. Yatırım amaçlı gayrimenkuller (net)	(I-n)	16,770	-	16,770	16,911	-	16,911
XVI. Vergi varlığı	(I-o)	7,719	-	7,719	9,361	-	9,361
16.1 Cari vergi varlığı		-	-	-	-	-	-
16.2 Ertelenmiş vergi varlığı		7,719	-	7,719	9,361	-	9,361
XVII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	(I-p)	10,600	-	10,600	7,870	-	7,870
17.1 Satış amaçlı elde tutulan varlıklar		10,600	-	10,600	7,870	-	7,870
17.2 Durdurulan faaliyetler		-	-	-	-	-	-
XVIII. Diğer aktifler	(I-r)	97,052	109,985	207,037	33,494	772	34,266
Aktif toplamı		5,146,697	1,757,829	6,904,526	4,231,088	1,536,946	5,768,034

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 VE 2008 TARİHLERİ İTİBARIYLA
BİLANÇO (FİNANSAL DURUM TABLOSU)
(BİRİM-BİN TL)

Pasif kalemler	Dipnot (Beşinci bölüm)	Cari dönem (31.12.2009)			Önceki dönem (31.12.2008)		
		TP	YP	Toplam	TP	YP	Toplam
I. Toplanan fonlar	(II-a)	2,987,415	2,370,842	5,358,257	2,111,414	1,957,958	4,069,372
1.1 Bankanın dahil olduğu risk grubunun fonu		16,798	87,928	104,726	7,881	85,713	93,594
1.2 Diğer		2,970,617	2,282,914	5,253,531	2,103,533	1,872,245	3,975,778
II. Alım satım amaçlı türev finansal borçlar	(II-b)	892	5,339	6,231	23,013	2,651	25,664
III. Alınan krediler	(II-c)	-	383,681	383,681	-	800,609	800,609
IV. Para piyasalarına borçlar		-	-	-	-	-	-
V. İhraç edilen menkul kıymetler (net)		-	-	-	-	-	-
VI. Muhtelif borçlar	(II-d)	47,818	70,978	118,796	53,285	1,046	54,331
VII. Diğer yabancı kaynaklar	(II-d)	102,330	10,183	112,513	28,120	8,430	36,550
VIII. Kiralama işlemlerinden borçlar (net)	(II-e)	-	3	3	-	4	4
8.1 Finansal kiralama borçları		-	4	4	-	7	7
8.2 Faaliyet kiralaması borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelenmiş finansal kiralama giderleri (-)		-	(1)	(1)	-	(3)	(3)
IX. Riskten korunma amaçlı türev finansal borçlar	(II-f)	-	-	-	-	-	-
9.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
9.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
X. Karşılıklar	(II-g)	73,290	9,541	82,831	55,220	8,390	63,610
10.1 Genel karşılıklar		41,776	9,390	51,166	30,636	8,390	39,026
10.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
10.3 Çalışan hakları karşılığı		23,735	151	23,886	17,471	-	17,471
10.4 Sigorta teknik karşılıkları (net)		-	-	-	-	-	-
10.5 Diğer karşılıklar		7,779	-	7,779	7,113	-	7,113
XI. Vergi borcu	(II-h)	34,902	-	34,902	32,215	-	32,215
11.1 Cari vergi borcu		34,902	-	34,902	32,215	-	32,215
11.2 Ertelenmiş vergi borcu		-	-	-	-	-	-
XII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	(II-i)	-	-	-	-	-	-
12.1 Satış amaçlı elde tutulan varlıklar		-	-	-	-	-	-
12.2 Durdurulan faaliyetler		-	-	-	-	-	-
XIII. Sermaye benzeri krediler	(II-j)	-	-	-	-	-	-
XIV. Özkaynaklar	(II-k)	806,499	813	807,312	684,772	907	685,679
14.1 Ödenmiş sermaye		500,000	-	500,000	500,000	-	500,000
14.2 Sermaye yedekleri		23,250	-	23,250	23,250	-	23,250
14.2.1 Hisse senedi ihraç primleri		23,250	-	23,250	23,250	-	23,250
14.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-
14.2.3 Menkul değerler değerlendirme farkları		-	-	-	-	-	-
14.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.7 İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (iş ort) bedelsiz hisse senetleri		-	-	-	-	-	-
14.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-
14.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
14.2.10 Diğer sermaye yedekleri		-	-	-	-	-	-
14.3 Kâr yedekleri		156,929	-	156,929	58,340	-	58,340
14.3.1 Yasal yedekler		18,067	-	18,067	12,313	-	12,313
14.3.2 Statü yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü yedekler		137,352	-	137,352	45,299	-	45,299
14.3.4 Diğer kâr yedekleri		1,510	-	1,510	728	-	728
14.4 Kâr veya zarar		126,320	813	127,133	103,182	907	104,089
14.4.1 Geçmiş yıllar kâr/zararı		-	-	-	3	-	3
14.4.2 Dönem net kâr/zararı		126,320	813	127,133	103,179	907	104,086
14.5 Azınlık payları	(II-l)	-	-	-	-	-	-
Pasif toplamı		4,053,146	2,851,380	6,904,526	2,988,039	2,779,995	5,768,034

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 VE 2008 TARİHLERİ İTİBARIYLA
NAZIM HESAPLAR TABLOSU (FİNANSAL DURUM TABLOSU)
(BİRİM-BİN TL)

	Cari dönem (31.12.2009)			Önceki dönem (31.12.2008)			
	Dipnot (Beşinci bölüm)	TP	YP	Toplam	TP	YP	Toplam
A. Bilanço dışı yükümlülükler (I+II+III)		2,857,466	4,145,972	7,003,438	2,545,449	3,008,534	5,553,983
I. Garanti ve kefaletler	(III-a)	1,511,827	1,818,804	3,330,631	1,437,283	1,756,017	3,193,300
1.1. Teminat mektupları		1,511,827	1,355,609	2,867,436	1,437,283	1,361,740	2,799,023
1.1.1. Devlet ihale kanunu kapsamına girenler		160,036	18,885	178,921	210,109	141,022	351,131
1.1.2. Dış ticaret işlemleri dolayısıyla verilenler		69,970	1,944	71,914	46,161	1,045	47,206
1.1.3. Diğer teminat mektupları		1,281,821	1,334,780	2,616,601	1,181,013	1,219,673	2,400,686
1.2. Banka kredileri		-	30,567	30,567	-	25,757	25,757
1.2.1. İthalat kabul kredileri		-	30,567	30,567	-	25,757	25,757
1.2.2. Diğer banka kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	426,991	426,991	-	363,745	363,745
1.3.1. Belgeli akreditifler		-	165,349	165,349	-	148,803	148,803
1.3.2. Diğer akreditifler		-	261,642	261,642	-	214,942	214,942
1.4. Garanti verilen prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. merkez bankasına cirolar		-	-	-	-	-	-
1.5.2. Diğer cirolar		-	-	-	-	-	-
1.6. Diğer garantilerimizden		-	5,637	5,637	-	4,775	4,775
1.7. Diğer kefaletlerimizden		-	-	-	-	-	-
II. Taahhütler	(III-a)	659,395	1,265,074	1,924,469	451,365	203,866	655,231
2.1. Cayılamaz taahhütler		659,395	1,265,074	1,924,469	451,365	203,866	655,231
2.1.1. Vadeli aktif değerler alım-satım taahhütleri		11,406	1,265,074	1,276,480	10,616	198,423	209,039
2.1.2. İştir. ve bağ. ort. ser. iş. taahhütleri		23,334	-	23,334	36,980	-	36,980
2.1.3. Kul. Gar. Kredi tahsis taahhütleri		1,938	-	1,938	-	-	-
2.1.4. Men. Kıy. İhr. Aracılık taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu karşılık ödeme taahhüdü		146,723	-	146,723	-	-	-
2.1.6. Çekler için ödeme taahhütleri		368,914	-	368,914	338,360	-	338,360
2.1.7. İhracat taahhütlerinden kaynaklanan vergi ve fon yükümlülükleri		106	-	106	112	-	112
2.1.8. Kredi kartı harcama limit taahhütleri		101,974	-	101,974	65,297	5,443	70,740
2.1.9. Kredi kartları ve bankaçılık hizmetlerine ilişkin promosyon uyg. taah.		-	-	-	-	-	-
2.1.10. Açığa menkul kıymet satış taahhütlerinden alacaklar		-	-	-	-	-	-
2.1.11. Açığa menkul kıymet satış taahhütlerinden borçlar		-	-	-	-	-	-
2.1.12. Diğer cayılamaz taahhütler		5,000	-	5,000	-	-	-
2.2. Cayılabilir taahhütler		-	-	-	-	-	-
2.2.1. Cayılabilir kredi tahsis taahhütleri		-	-	-	-	-	-
2.2.2. Diğer cayılabilir taahhütler		-	-	-	-	-	-
III. Türev finansal araçlar	(III-b)	686,244	1,062,094	1,748,338	656,801	1,048,651	1,705,452
3.1. Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2. Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2. Alım satım amaçlı türev finansal araçlar		686,244	1,062,094	1,748,338	656,801	1,048,651	1,705,452
3.2.1. Vadeli alım-satım işlemleri		686,244	971,157	1,657,401	656,681	1,045,240	1,701,921
3.2.1.1. Vadeli döviz alım işlemleri		679,247	172,093	851,340	608,946	236,393	845,339
3.2.1.2. Vadeli döviz satım işlemleri		6,997	799,064	806,061	47,735	808,847	856,582
3.2.2. Diğer vadeli alım-satım işlemleri		-	90,937	90,937	120	3,411	3,531
3.3. Diğer		-	-	-	-	-	-
B. Emanet ve rehinli kıymetler (IV + V+VI)		12,685,341	28,470,423	41,155,764	9,575,764	21,640,102	31,215,866
IV. Emanet kıymetler		896,970	267,061	1,164,031	747,816	268,175	1,015,991
4.1. Müşteri fon ve portföy mevcutları		1	-	1	1	-	1
4.2. Emanete alınan menkul değerler		1,038	3	1,041	321	3	324
4.3. Tahsile alınan çekler		758,433	207,323	965,756	670,774	187,635	858,409
4.4. Tahsile alınan ticari senetler		137,498	59,735	197,233	76,675	71,188	147,863
4.5. Tahsile alınan diğer kıymetler		-	-	-	-	-	-
4.6. İhracına aracı olunan kıymetler		-	-	-	-	-	-
4.7. Diğer emanet kıymetler		-	-	-	-	-	-
4.8. Emanet kıymet alanlar		-	-	-	45	9,349	9,394
V. Rehinli kıymetler		11,788,371	28,188,305	39,976,676	8,827,948	21,356,804	30,184,752
5.1. Menkul kıymetler		6,529	-	6,529	1,629	-	1,629
5.2. Teminat senetleri		112,371	828,298	940,669	113,559	863,669	977,228
5.3. Emtia		1,030,480	37,027	1,067,507	679,635	44,203	723,838
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		9,726,282	726,102	10,452,384	7,202,256	803,690	8,005,946
5.6. Diğer rehinli kıymetler		912,709	26,596,878	27,509,587	830,869	19,645,242	20,476,111
5.7. Rehinli kıymet alanlar		-	-	-	-	-	-
VI. Kabul edilen avaller ve kefaletler		-	15,057	15,057	-	15,123	15,123
Bilanço dışı hesaplar toplamı (A+B)		15,542,807	32,616,395	48,159,202	12,121,213	24,648,636	36,769,849

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT****GELİR TABLOSU**

(BİRİM-BİN TL)

Gelir ve gider kalemleri	Dipnot Beşinci bölüm)	Cari dönem	Önceki dönem
		01.01.2009- 31.12.2009	01.01.2008-31.12.2008
		Toplam	Toplam
I. Kâr payı gelirleri	(IV-a)	668,134	561,971
1.1 Kredilerden alınan kâr payları		636,853	523,135
1.2 Zorunlu karşılıklardan alınan gelirler		-	-
1.3 Bankalardan alınan gelirler		10,763	14,069
1.4 Para piyasası işlemlerinden alınan gelirler		-	-
1.5 Menkul değerlerden alınan gelirler		225	402
1.5.1 Alım satım amaçlı finansal varlıklardan		-	-
1.5.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-
1.5.3 Satılmaya hazır finansal varlıklardan		-	-
1.5.4 Vadeye kadar elde tutulacak finansal yatırımlardan		225	402
1.6 Finansal kiralama gelirleri		7,092	15,615
1.7 Diğer kâr payı gelirleri		13,201	8,750
II. Kâr payı giderleri	(IV-b)	320,475	298,455
2.1 Katılma hesaplarına verilen kâr payları		299,973	268,140
2.2 Kullanılan kredilere verilen kâr payları		20,496	30,234
2.3 Para piyasası işlemlerine verilen kâr payları		-	-
2.4 İhraç edilen menkul kıymetlere verilen kâr payları		-	-
2.5 Diğer kâr payı giderleri		6	81
III. Net kâr payı geliri/gideri [I-II]		347,659	263,516
IV. Net ücret ve komisyon gelirleri/giderleri		58,116	53,441
4.1 Alınan ücret ve komisyonlar		86,668	78,767
4.1.1 Gayri nakdi kredilerden		45,120	32,011
4.1.2 Diğer	(IV-l)	41,548	46,756
4.2 Verilen ücret ve komisyonlar		28,552	25,326
4.2.1 Gayri nakdi kredilere		252	59
4.2.2 Diğer	(IV-l)	28,300	25,267
V. Temettü gelirleri	(IV-c)	-	-
VI. Ticari kâr/zarar (net)	(IV-d)	80,479	84,867
6.1 Sermaye piyasası işlemleri kârı/zararı		57	6
6.2 Türev finansal işlemlerden kâr/zarar		47,705	49,713
6.3 Kambiyo işlemleri kârı/zararı		32,717	35,148
VII. Diğer faaliyet gelirleri	(IV-e)	57,351	45,158
VIII. Faaliyet gelirleri/giderleri toplamı (III+IV+V+VI+VII)		543,605	446,982
IX. Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(IV-f)	142,903	119,780
X. Diğer faaliyet giderleri (-)	(IV-g)	237,025	192,801
XI. Net faaliyet kârı/zararı (VIII-IX-X)		163,677	134,401
XII. Birleşme işlemi sonrasında gelir olarak kaydedilen fazlalık tutarı		-	-
XIII. Özkaynak yöntemi uygulanan ortaklıklardan kâr/(zarar)		-	-
XIV. Net parasal pozisyon kârı/zararı		-	-
XV. Sürdürülen faaliyetler vergi öncesi k/z (XI+...+XIV)	(IV-h)	163,677	134,401
XVI. Sürdürülen faaliyetler vergi karşılığı (-+)	(IV-i)	(36,544)	(30,315)
16.1 Cari vergi karşılığı	(IV-j)	(34,902)	(32,215)
16.2 Ertelenmiş vergi karşılığı		(1,642)	1,900
XVII. Sürdürülen faaliyetler dönem net k/z (XV+-XVI)		127,133	104,086
XVIII. Durdurulan faaliyetlerden gelirler		-	-
18.1 Satış amaçlı elde tutulan duran varlık gelirleri		-	-
18.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış kârları		-	-
18.3 Diğer durdurulan faaliyet gelirleri		-	-
XIX. Durdurulan faaliyetlerden giderler (-)		-	-
19.1 Satış amaçlı elde tutulan duran varlık giderleri		-	-
19.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış zararları		-	-
19.3 Diğer durdurulan faaliyet giderleri		-	-
XX. Durdurulan faaliyetler vergi öncesi k/z (XVIII+...+XIX)		-	-
XXI. Durdurulan faaliyetler vergi karşılığı (-+)	(IV-j)	-	-
21.1 Cari vergi karşılığı		-	-
21.2 Ertelenmiş vergi karşılığı		-	-
XXII. Durdurulan faaliyetler dönem net k/z (XX+-XXI)		-	-
XXIII. Net dönem kârı/zararı (XVII+XXII)	(IV-k)	127,133	104,086
23.1 Grubun kârı/zararı		127,133	104,086
23.2 Azınlık payları kârı/zararı (-)		-	-
Hisse başına kâr/zarar (tam TL)		0.254	0.249

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO (DİĞER KAPSAMLI GELİR TABLOSU) (BİRİM-BİN TL)

	Cari dönem (31.12.2009)	Önceki dönem (31.12.2008)
Özkaynaklarda muhasebeleştirilen gelir gider kalemleri		
I. Menkul değerler değerlendirme farklarına satılmaya hazır finansal varlıklardan eklenen	-	-
II. Maddi duran varlıklar yeniden değerlendirme farkları	-	-
III. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-
IV. Yabancı para işlemler için kur çevrim farkları	-	-
V. Nakit akış riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VI. Yurtdışındaki net yatırım riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VII. Muhasebe politikasında yapılan değişiklikler ile hataların düzeltilmesinin etkisi	-	-
VIII. TMS uyarınca özkaynaklarda muhasebeleştirilen diğer gelir gider unsurları	-	-
IX. Değerleme farklarına ait ertelenmiş vergi	-	-
X. Doğrudan özkaynak altında muhasebeleştirilen net gelir/gider (I+II+...+IX)	-	-
XI. Dönem kârı/zararı	127,133	104,086
1.1 Menkul değerlerin gerçeğe uygun değerindeki net değişme (kâr-zarara transfer)	-	-
1.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
1.4 Diğer	127,133	104,086
XII. Döneme ilişkin muhasebeleştirilen toplam kâr/zarar (x±xı)	127,133	104,086

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT
ÖZKAYNAK DEĞİŞİM TABLOLARI
(BİRİM-BİN TL)**

I. Önceki dönem sonu bakiyesi	Dipnot (beşinci bölüm)	Ödenmiş sermaye enf. düzeltme farkı	Hisse senedi ihraç primleri	Hisse senedi iptal karları	Vasal yedek akçeler	Statü yedekleri	Olağanüstü yedek akçe yedekleri	Diğer yedekler	Dönem Net Karı/ (Zararı)	Geçmiş dönem Karı/ (zararı)	Menkul değer. değerlendirme farkı	Maddi ve maddi olmayan duran varlık ydf	Ortaklıklardan bedelsiz hisse senetleri	Riskten korunma fonları	Satış a./ durdurulan f. ilişkin dur. v. bir. deg. f.	Azınlık toplam payları	Toplam özkaynak
II. Bileşmeden kaynaklanan artış /azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul değerler değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit akış riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yarıdışındaki net yatırım riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İşrakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz hisse senetleri		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların elden çıkarılmasından kaynaklanan değişikliklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişikliklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştrak özkaynağındaki değişikliklerin banka özkaynağına etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye artırımları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse senedi ihraç primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi iptal karları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş sermaye enflasyon düzeltme farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem net karı veya zararı		-	-	-	-	-	-	-	127,133	-	-	-	-	-	-	-	127,133
XVIII. Kar dağıtımı		-	-	-	-	-	-	-	(9)	-	-	-	-	-	-	-	(9)
18.1 Dağıtılan temettü	(V-b)	-	-	-	-	-	-	-	(5,500)	-	-	-	-	-	-	-	(5,500)
18.2 Yedeklere aktarılan tutarlar		-	-	-	-	-	-	-	782	-	-	-	-	-	-	-	782
18.3 Diğer		-	-	-	-	-	-	-	(104,086)	-	-	-	-	-	-	-	(104,086)
Dönem sonu bakiyesi (I+ II+ III+... +XVI+XVII+XVIII)	(I+II)	500,000	23,250	18,067	137,352	1,510	127,133	-	-	-	-	-	-	-	-	-	807,312

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT ÖZKAYNAK DEĞİŞİM TABLOLARI
(BİRİM-BİN TL)**

Geçmiş dönem (31.12.2008)	Dipnot (Beşinci bölüm)	Ödenmiş sermaye	Ödenmiş sermaye enf. düzeltme farkı	Hisse senedi ihraç primleri	Hisse senedi iptal kârları	Yasal yedek akçeler	Statü yedekleri	Olaganüstü yedek alıç	DİĞER yedekler	Dönem net kar/ (zarar)	Geçmiş dönem kâr/ (zarar)	Menkul değerleme farkı	Maddi ve maddi olmayan duran varlık yuf	Ortaklıklardan bedelsiz hisse senetleri	Risiken korunma fonları	Satış a./ durdurulan f. ilişkin dur. v. bir. değ. f.	Azımlık payları toplam	Azımlık payları toplam	Toplam özkaynak	
I. Önceki dönem sonu bakiyesi		260,000	-	23,250	-	7,907	-	23,300	-	74,123	3	-	-	-	-	-	-	388,583	-	388,583
Dönem içindeki değişimler																				
II. Birleşmeden kaynaklanan artış/ azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul değerler değerleme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Risikten korunma fonları (etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit akış riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurt dışındaki net yatırım riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İşçiler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz hisse senetleri		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların elden çıkarılmasından kaynaklanan değişiklikler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklikler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İşbirlik ortaklığına etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye arttırımı		240,000	-	-	-	-	-	-	-	-	(40,000)	-	-	-	-	-	-	200,000	-	200,000
12.1 Nakden		200,000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	200,000	-	200,000
12.2 İç kaynaklardan		40,000	-	-	-	-	-	-	-	-	(40,000)	-	-	-	-	-	-	-	-	-
XIII. Hisse senedi ihraç primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi iptal kârı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş sermaye enfiasyon düzeltme farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem net karı veya zararı		-	-	-	-	4,406	-	21,999	728	104,086	40,000	-	-	-	-	-	-	104,086	-	104,086
XVIII. Kar dağıtımı		-	-	-	-	-	-	-	-	-	(6,990)	-	-	-	-	-	-	(6,990)	-	(6,990)
18.1 Dağıtılan temettü		-	-	-	-	-	-	-	-	-	(6,990)	-	-	-	-	-	-	(6,990)	-	(6,990)
18.2 Yedeklere aktarılan tutarlar		-	-	-	-	4,406	-	21,999	728	-	(27,133)	-	-	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	(74,123)	74,123	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)		500,000	-	23,250	-	12,313	-	45,299	728	104,086	3	-	-	-	-	-	-	685,679	-	685,679

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT
NAKİT AKIŞ TABLOSU
(BİRİM-BİN TL)**

Nakit akış tablosu		Dipnot (Beşinci bölüm)	Cari dönem 01.01.2009- 31.12.2009	Önceki dönem 01.01.2008- 31.12.2008
A.	Bankacılık faaliyetlerine ilişkin nakit akımları			
1.1	Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		399,382	(40,327)
1.1.1	Alınan kâr payları		713,642	527,931
1.1.2	Ödenen kâr payları		(349,037)	(287,490)
1.1.3	Alınan temettüer		-	-
1.1.4	Alınan ücret ve komisyonlar		58,116	53,441
1.1.5	Elde edilen diğer kazançlar		57,351	45,158
1.1.6	Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		40,240	51,936
1.1.7	Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(114,814)	(96,454)
1.1.8	Ödenen vergiler		(36,718)	(4,143)
1.1.9	Diğer	(VI-c)	30,602	(330,705)
1.2	Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		(446,246)	415,494
1.2.1	Alım satım amaçlı finansal varlıklarda net (artış) azalış		4,008	69
1.2.2	Gerçeğe uygun değer farkı k/z'a yansıtılan olarak sınıflandırılan fv'larda net (artış) azalış		-	-
1.2.3	Bankalar ve kıymetli maden depo hesaplarındaki net (artış) azalış		(322,696)	(106,681)
1.2.4	Kredilerdeki net (artış) azalış		(966,342)	(1,009,076)
1.2.5	Diğer aktiflerde net (artış) azalış		(174,800)	(12,559)
1.2.6	Bankalardan toplanan fonlarda net artış (azalış)		-	-
1.2.7	Diğer toplanan fonlarda net artış (azalış)		1,291,889	1,135,574
1.2.8	Alınan kredilerdeki net artış (azalış)		(408,774)	376,994
1.2.9	Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10	Diğer borçlarda net artış (azalış)	(VI-c)	130,469	31,172
I.	Bankacılık faaliyetlerinden kaynaklanan net nakit akımı		(46,863)	375,167
B.	Yatırım faaliyetlerine ilişkin nakit akımları			
II.	Yatırım faaliyetlerinden kaynaklanan net nakit akımı		(76,041)	(74,964)
2.1	İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		(24,297)	(30,700)
2.2	Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		15,745	892
2.3	Satın alınan menkuller ve gayrimenkuller		(73,962)	(43,425)
2.4	Elden çıkarılan menkul ve gayrimenkuller		6,382	-
2.5	Elde edilen satılmaya hazır finansal varlıklar		(27)	-
2.6	Elden çıkarılan satılmaya hazır finansal varlıklar		64	-
2.7	Satın alınan yatırım amaçlı menkul değerler		54	(1,731)
2.8	Satılan yatırım amaçlı menkul değerler		-	-
2.9	Diğer		-	-
C.	Finansman faaliyetlerine ilişkin nakit akımları			
III.	Finansman faaliyetlerinden sağlanan net nakit		(5,501)	188,935
3.1	Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		-	-
3.2	Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		-	-
3.3	İhraç edilen sermaye araçları		-	200,000
3.4	Temettü ödemeleri		(5,500)	(6,990)
3.5	Finansal kiralamaya ilişkin ödemeler		(1)	(4,075)
3.6	Diğer		-	-
IV.	Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(VI-d)	7,265	29,913
V.	Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV)		(121,140)	519,050
VI.	Dönem başındaki nakit ve nakde eşdeğer varlıklar	(VI-a)	891,463	372,413
VII.	Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(VI-a)	770,323	891,463

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT
KÂR DAĞITIM TABLOSU
(BİRİM-BİN TL)**

		Cari dönem 31.12.2009 (*)	Önceki dönem 31.12.2008
I.	Dönem kârının dağıtımı		
1.1.	Dönem kârı	163,677	134,401
1.2.	Ödenecek vergi ve yasal yükümlülükler (-)	(36,544)	(30,315)
1.2.1.	Kurumlar vergisi (Gelir vergisi)	(34,902)	(32,215)
1.2.2.	Gelir vergisi kesintisi	-	-
1.2.3.	Diğer vergi ve yasal yükümlülükler (**)	(1,642)	1,900
A.	Net dönem kârı (1.1-1.2) (Not V-I-17-c)	127,133	104,086
1.3.	Geçmiş dönemler zararı (-)	-	-
1.4.	Birinci tertip yasal yedek akçe (-)	6,357	5,204
1.5.	Bankada bırakılması ve tasarrufu zorunlu yasal fonlar (-)	-	-
B.	Dağıtılabilir net dönem kârı [(A)-(1.3+1.4+1.5)]	120,776	98,882
1.6.	Ortaklara birinci temettü (-)	9,623	4,976
1.6.1.	Hisse senedi sahiplerine	9,623	4,976
1.6.2.	İmtiyazlı hisse senedi sahiplerine	-	-
1.6.3.	Katılma İntifa Senetlerine	-	-
1.6.4.	Kâra iştirakli tahvillere	-	-
1.6.5.	Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.7.	Personele temettü (-)	-	-
1.8.	Yönetim kuruluna temettü (-)	652	524
1.9.	Ortaklara ikinci temettü (-)	-	-
1.9.1.	Hisse Senedi sahiplerine	-	-
1.9.2.	İmtiyazlı hisse Senedi Sahiplerine	-	-
1.9.3.	Katılma intifa senetlerine	-	-
1.9.4.	Kâra iştirakli tahvillere	-	-
1.9.5.	Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.10.	İkinci tertip yasal yedek akçe (-)	1,142	550
1.11.	Statü yedekleri (-)	-	-
1.12.	Olağanüstü yedekler	109,359	92,050
1.13.	Diğer yedekler	-	782
1.14.	Özel fonlar	-	-
II.	Yedeklerden dağıtım	-	-
2.1.	Dağıtılan yedekler	-	-
2.2.	Kinci tertip yasal yedekler (-)	-	-
2.3.	Ortaklara pay (-)	-	-
2.3.1.	Hisse senedi sahiplerine	-	-
2.3.2.	İmtiyazlı hisse senedi sahiplerine	-	-
2.3.3.	Katılma intifa senetlerine	-	-
2.3.4.	Kâra iştirakli tahvillere	-	-
2.3.5.	Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
2.4.	Personele pay (-)	-	-
2.5.	Yönetim kuruluna pay (-)	-	-
III.	Hisse başına kâr	127,133	104,086
3.1.	Hisse senedi sahiplerine (***)	0.254	0.208
3.2.	Hisse senedi sahiplerine (%)	%25.43	%20.8
3.3.	İmtiyazlı hisse senedi sahiplerine	-	-
3.4.	İmtiyazlı hisse senedi sahiplerine (%)	-	-
IV.	Hisse başına temettü	-	-
4.1.	Hisse senedi sahiplerine	0.0192	0.0099
4.2.	Hisse senedi sahiplerine (%)	%1.92	%0.99
4.3.	İmtiyazlı hisse senedi sahiplerine	-	-
4.4.	İmtiyazlı hisse senedi sahiplerine (%)	-	-

(*) Cari döneme ait kârın dağıtımı hakkında Banka'nın yetkili organı Genel Kurul'dur. Bu finansal tabloların düzenlendiği tarih itibarıyla Banka'nın yıllık Olağan Genel Kurul toplantısı henüz yapılmamış olup tabloda Genel Kurul'un onayına sunulacak kâr dağıtım önerisine ait rakamlar belirtilmiştir.

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

(***) Dönem sonundaki hisse senedi adedi kullanılarak hesaplanmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

Üçüncü bölüm

Muhasebe politikalarına ilişkin açıklamalar

I. Sunum esaslarına ilişkin açıklamalar

a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanununa ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ("Yönetmelik") hükümleri çerçevesinde, Türkiye Muhasebe Standartları Kurulu ("TMSK") tarafından yürürlüğe konulan Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") ile Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü "Türkiye Muhasebe Standartları" ya da "TMS") uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide olmayan finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 10 Şubat 2007 tarih ve 26430 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Bankalar, 5411 Sayılı Bankacılık Kanunu'nun 37. maddesi uyarınca kuruluş birliklerinin ve Türkiye Muhasebe Standartları Kurulunun görüşü alınmak suretiyle Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından uluslararası standartlar esas alınarak belirlenecek usul ve esaslara uygun olarak muhasebe sistemlerinde tekdüzeni uygulamak; tüm işlemlerini gerçek mahiyetlerine uygun surette muhasebeleştirme; finansal raporlarını bilgi edinme ihtiyacını karşılayabilecek biçim ve içerikte, anlaşılır, güvenilir ve karşılaştırılabilir, denetime, analize ve yorumlamaya elverişli, zamanında ve doğru şekilde düzenlemek zorundadır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

Finansal tabloların TMS'ye göre hazırlanmasında Banka yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

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

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXII no'lu dipnotlarda açıklanmaktadır.

c. Finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

Banka'nın finansal tabloları 31 Aralık 2004 tarihine kadar "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı" ("TMS 29") uyarınca enflasyon düzeltmesine tabi tutulmuştur. Bankacılık Düzenleme ve Denetleme Kurulu'nun 21 Nisan 2005 tarih-1623 sayılı kararı ve 28 Nisan 2005 tarihli Genelgesi ile enflasyon muhasebesi uygulanmasını gerektiren göstergelerin ortadan kalktığı belirtilmiş ve 1 Ocak 2005'ten itibaren enflasyon muhasebesi uygulanmamıştır.

d. Finansal tablolarda yapılan sınıflandırma değişiklikleri:

BDDK tarafından 3 Ocak 2008 tarihinde Katılım Bankaları Birliği'ne bildirilmiş olan "Zorunlu Karşılıklar" ile ilgili düzenleme çerçevesinde bazı değişiklikler yapılmış olup karşılaştırma amacıyla sunulan geçmiş dönem finansal tablolar üzerinde sınıflandırma işlemi yapılmıştır. 31 Aralık 2008 tarihinde sona eren gelir tablosunda 14,069 TL tutarındaki "Zorunlu Karşılıklardan Alınan Gelirler", cari dönem mali tabloları ile uyumlu olması amacıyla "Bankalardan Alınan Gelirler" hesabı içerisine sınıflandırılmıştır.

31 Aralık 2008 tarihinde sona eren döneme ilişkin gelir tablosunda sermaye piyasaları işlemleri kârı/zararı kalemine dahil edilmiş olan 49,713 TL tutarındaki türev finansal işlemlerden kâr, cari dönem finansal tabloları ile uyumlu olması açısından "türev finansal işlem kârı/zararı" satırında belirtilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

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

Banka, kullandığı kaynakların ve aktiflerin risk ve getiri açısından dengesini kurarak, riskleri azaltmaya ve kazançları artırmaya yönelik bir aktif-pasif yönetimi stratejisi takip etmektedir. Aktif-pasif yönetiminin temel hedefi Banka'nın likidite riski, kur riski ve kredi riskini belli sınırlar içinde tutmak; kârlılığı artırmak ve Banka'nın özkaynaklarını güçlendirmektir. Banka'nın aktif-pasif yönetimi "Aktif-Pasif Komitesi ("APKO")" tarafından Banka Üst Düzey Risk Komitesi'nce belirtilen risk limitleri dahilinde yürütülmektedir.

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu T.C. Merkez Bankasının açıkladığı kurlardan değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları, kambiyo kârı veya zararı olarak kayıtlara yansıtılmıştır.

Banka, Tasfiye Olunacak Alacaklar, Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklar ile Zarar Niteliğindeki Krediler ve Diğer Alacaklar hesaplarında izlenen katılma hesaplarından kullanılan kredilerin riskinin Banka'ya ait olan kısmı ile özkaynaklar ve özel cari hesaplardan kullanılan yabancı para krediler ve alacaklar bakiyelerini, bu hesaplara intikal tarihindeki kurlar üzerinden Türk Lirasına çevirerek takip etmektedir. Katılma hesaplarından kullanılan yabancı para ve dövize endeksli kredilerin, riski katılma hesaplarına ait olan kısmı ise cari kurlarla değerlendirilerek oluşan kur farkları kambiyo işlemleri kâr veya zararı hesaplarında takip edilmektedir.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Türk Lirası'na dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

Banka'nın aktifleştirdiği kur farkı bulunmamaktadır.

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

Banka, yabancı para pozisyon riskini azaltmak ve döviz likiditesini yönetmek amacıyla yabancı para vadeli döviz işlemlerine girmektedir. Banka'nın türev ürünleri TMS 39 gereğince "Riskten Korunma Amaçlı" ve "Alım Satım Amaçlı" olarak sınıflandırılmaktadır. Buna göre, bazı türev işlemler ekonomik olarak Banka için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak TMS 39 kapsamında riskten korunma amaçlı olarak tanımlanamayanlar "Alım satım amaçlı" olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda "Alım Satım Amaçlı Türev Finansal Varlıklar/Borçlar" hesabında izlenmektedir.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Vadeli döviz alım satım işlemlerinin gerçeğe uygun değerleri indirgenmiş nakit akım modelinin kullanılması suretiyle hesaplanmaktadır. Alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda "Ticari kâr/zarar" kaleminde muhasebeleştirilmektedir.

Saklı türev ürünler, ilgili saklı türev ürünün ekonomik özellikleri ve risklerinin esas sözleşmenin ekonomik özellikleri ve riskleri ile yakından ilgili olmaması; saklı türev ürünle aynı sözleşme koşullarına haiz farklı bir aracın türev ürün tanımını karşılamakta olması ve karma finansal aracın, gerçeğe uygun değerindeki değişiklikler kâr veya zararda muhasebeleştirilen bir biçimde gerçeğe uygun değerden ölçülmemesi durumunda esas sözleşmeden ayrıştırılmaktadır.

IV. Kâr payı gelir ve giderine ilişkin açıklamalar

Kâr payı gelirleri kullanılan fonlar üzerinden tahakkuk esasına göre iç verim oranı yöntemi kullanılarak kayıtlara intikal ettirilmiş olup finansal tablolarda kâr payı gelirleri hesabında muhasebeleştirilmiştir. İlgili mevzuat uyarınca donuk alacak haline gelen kredilerin kâr payı tahakkuk ve reeskont tutarları iptal edilmekte ve söz konusu tutarlar tahsil edilene kadar kâr payı gelirleri dışında tutulmaktadır.

Banka, kâr/zarar katılma hesapları üzerinden birim değer hesaplamaya yöntemine göre gider reeskontu hesaplamaktadır ve bu tutarlar bilançoda "Toplanan Fonlar" hesabı üzerinde gösterilmiştir.

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Hesaplanması kredinin vadesine ve kârlılık oranına bağlı olarak değişen komisyonlar, iç verim yöntemiyle dönemsellik ilkesine bağlı olarak tahakkuk esasına göre muhasebeleştirilmektedir. Kredinin vadesinden ve kârlılık oranından bağımsız ve masraf ve hizmet niteliğinde olan bireysel kredilerden alınan komisyonlar ise tahsil edildikleri dönemde gelir olarak kaydedilmektedirler.

2009 yılında, Banka tarafından kullanılan krediler için peşin tahsil edilen ücret ve komisyonların dönemi ilgilendiren bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde iç verim oranı yöntemiyle dönem gelirlerine yansıtılmış, gelecek dönemlere ilişkin 24,934 TL tutarındaki kısmı ise Diğer Yabancı Kaynaklar içerisinde Kazanılmamış Gelirler hesabına kaydedilmiştir. Önceki dönemlerde kullanılan krediler için kredinin vadesine ve kârlılık oranına bağlı olarak alınan ücret ve komisyonlar ise sistemsel zorluklar nedeniyle geriye dönük olarak ayrıştırılmadığından Kazanılmamış Gelirler hesabının önceki dönem bakiyeleri belirlenememiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

VI. Finansal varlıklara ilişkin açıklama ve dipnotlar

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

a. Gerçeğe uygun değer farkı kâr/zarar'a yansıtılan finansal varlıklar:

Bu kategorinin iki alt kategorisi bulunmaktadır: "Alım satım amaçlı olarak elde tutulan finansal varlıklar" ile ilk kayda alınma sırasında "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar".

Alım satım amaçlı olarak elde tutulan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklar ile alım satım amaçlı türev finansal araçlardır.

Alım satım amaçlı olarak elde tutulan finansal varlıklar gerçeğe uygun değerlerini yansıttığı öngörülen işlem fiyatlarından kayda alınmakta ve müteakiben gerçeğe uygun değerleri ile taşınmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Banka'nın alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar"ı bulunmamaktadır.

b. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar, Banka'nın kâr/zarar katılma payı esaslı yaptığı mudaraba işlemlerinden oluşmaktadır. Söz konusu işlemlerin rayiç değerleri güvenilir bir şekilde belirlenemediğinden finansal tablolarda maliyet bedelinden, varsa değer düşüklüğü karşılığı indirilerek yansıtılmışlardır. Söz konusu işlemlerden alınan kâr payları, gelir tablosunda "Satılmaya Hazır Finansal Varlıklardan Alınan Kâr Payı Gelirleri" hesabında muhasebeleştirilmektedir.

c. Kredi ve alacaklar:

Kredi ve alacaklar sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen ve alım satım amaçlı, gerçeğe uygun değer farkı kâr-zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal varlıklardır. Banka, krediler ve alacakların ilk kaydını gerçeğe uygun değerini yansıttığı öngörülen elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde iç verim yöntemi kullanılarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmekte ve bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masrafları işlem maliyetinin bir bölümü olarak kabul etmeyip doğrudan gider hesaplarına yansıtılmaktadır.

d. Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile ilk kayda alınmakta, sonraki dönemlerde etkin faiz yöntemi kullanılarak iskonto edilmiş bedeli ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kâr payı gelirleri gelir tablosunda yansıtılmaktadır.

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususu her bilanço döneminde değerlendirilir. Anılan türden bir göstergenin mevcut olması durumunda değer düşüklüğü karşılığı finansal varlık sınıfları bazında aşağıda açıklandığı şekilde ayrılır.

i) Kredi ve alacaklar:

Banka, tahsili ileride şüpheli olabilecek krediler için karşılık ayırmakta ve gider yazmak suretiyle cari dönem kârından düşmektedir. Takipteki alacaklar karşılığı, mevcut kredilerle ilgili ileride çıkabilecek muhtemel zararları karşılamak amacıyla, Banka yönetiminin fon portföyünü kalite ve risk açısından değerlendirerek, ekonomik koşulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı tutardır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

Banka, kredilerin tahsil edilemeyeceğine dair bulguların varlığı halinde 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete' de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik" uyarınca III., IV., ve V. Grup krediler içinde sınıflamakta ve bu tutarlar için özel karşılık ayırmaktadır. Banka, finansal durumu ve/veya ödeme kabiliyeti zayıf olan krediler için ait olduğu grupta öngörülen asgari oranların üzerinde özel karşılık ayırabilmektedir. Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin ana para borçları karşılanmakta, ardından kâr payı alacakları tahsil edilmektedir.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda "Krediler ve Diğer Alacaklar Karşılığı" hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış yada aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına kaydedilmektedir.

Serbest kalan karşılık tutarları hesabına ters kayıt vermek suretiyle "Değer Düşüş Giderleri-Özel Karşılık Giderleri" kapatılmaktadır.

Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"i ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete' de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik"i de dikkate alarak genel karşılık ayırmaktadır.

ii) Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal kâr payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

iii) Satılmaya hazır finansal varlıklar:

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar, ilgili finansal varlık özkaynaktan çıkarılarak kâr veya zararda muhasebeleştirilir.

Satılmaya hazır olarak sınıflandırılmış özkaynağa dayalı finansal araçlara yapılan yatırımlarla ilgili olarak kâr veya zararda muhasebeleştirilmiş bulunan değer düşüklüğü zararları, kâr veya zarar aracılığıyla iptal edilmez. Gerçeğe uygun değerinin güvenilir bir biçimde tespit edilememesi nedeniyle gerçeğe uygun değerinden gösterilemeyen borsaya kayıtlı olmayan özkaynağa dayalı finansal araçlara ilişkin değer düşüklüğü zararının oluştuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan bugünkü değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal edilmez.

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Banka'nın netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması, veya ilgili finansal varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

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

Banka'nın satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri yoktur.

X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar

5411 sayılı Bankacılık Kanunu'nun 57'inci maddesi gereği "Bankalar 2499 sayılı Sermaye Piyasası Kanunu kapsamında gayrimenkul ve emtia esas alan sözleşmeler ile kurulca uygun görülecek kıymetli madenlerin alım ve satımı hariç olmak üzere ticaret amacıyla gayrimenkul ve emtianın alım ve satımı ile uğraşamaz, ipotekli konut finansmanı kuruluşu ve gayrimenkul yatırım ortaklıkları hariç olmak üzere ana faaliyet konusu gayrimenkul ticareti olan ortaklıklara katılamazlar. Alacaklardan dolayı edinilmek zorunda kalınan emtia ve gayrimenkullerinin elden çıkarılmasına ilişkin usul ve esaslar kurul tarafından belirlenir."

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleştirme ve değerlemesine ilişkin esaslar 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerinin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi 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. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir. 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 grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir. Satış işlemi tamamlamak için gerekli olan sürenin uzaması, ilgili varlığın (veya elden çıkarılacak varlık grubunun) satış amaçlı elde tutulan varlık olarak sınıflandırılmasını engellemez.

Banka'nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren 1 yıl süre içerisinde elden çıkarılmamış olmaları veya bu süre içinde elden çıkarılacaklarına ilişkin somut bir planın olmaması nedeniyle söz konusu varlıklar amortisman tabii tutulmakta ve satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Ancak Banka'nın, alacaklarından dolayı elde ettiği gayrimenkuller, vadeli satış sözleşmesi akdedilmesine bağlı olarak mali tablolarda satış amaçlı elde tutulan duran varlık satırında gösterilmiştir.

Durdurulan bir faaliyet, bir bankanın elden çıkarılacak veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

Banka'nın 31 Aralık 2009 tarihi itibarıyla 10,600 TL tutarında satış amaçlı duran varlığı bulunmaktadır.

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarlarından birikmiş itfa payları ve varsa değer azalış karşılığı düşüldükten sonraki değerleri ile izlenmekte olup, itfa payı, doğrusal itfa yöntemi kullanılarak ayrılmaktadır.

Banka'nın diğer maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar, bilgisayar yazılımları olup söz konusu varlıkları için faydalı ömrü 2004 yılı öncesi alımlar için 5 yıl olarak belirlenirken 2004 ve sonraki dönemlerdeki girişler için 3 yıl olarak belirlenmiştir.

Banka kayıtlarında iştirak ve bağlı ortaklıklar ile ilgili şerefiye yoktur.

XII. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarlarından birikmiş amortismanlar ve varsa değer düşüklüğü karşılığı düşüldükten sonraki değerleri ile izlenmektedir.

Amortisman, maddi duran varlıklar için doğrusal amortisman metoduyla varlıkların tahmini faydalı ömürleri dikkate alınarak ayrılmakta olup, kullanılan oranlar aşağıdaki gibidir:

Gayrimenkuller	%2
Menkuller, finansal kiralama ile edinilen menkuller	%6.67-%20

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Özel maliyetler kira sürelerine bağlı olarak doğrusal amortisman yöntemi ile itfa edilmektedir.

Maddi duran varlığın geri kazanılabilir değerinin (gerçeğe uygun değer ile kullanım değerinin yüksek olanı) ilgili varlığın defter değerinden düşük olması durumunda söz konusu varlığın defter değeri karşılık ayrılmak suretiyle geri kazanılabilir değerine indirgenir.

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kâr veya zarar, net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin farkı olarak gelir tablosuna yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

Banka, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutmuş olduğu gayrimenkulleri yatırım amaçlı gayrimenkul olarak sınıflamaktadır. Yatırım amaçlı gayrimenkuller maliyet bedelinden birikmiş amortisman ve eğer varsa değer düşüklüğü düşülerek gösterilir. Amortisman gideri ilgili varlığın faydalı ömrü üzerinden normal amortisman yöntemi kullanılarak hesaplanır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(BİRİM - BİN TL)

XIII. Kiralama işlemlerine ilişkin açıklamalar

Kiracı olarak yapılan işlemler

Finansal kiralama yoluyla alınan maddi duran varlıklar kiranın başlangıç tarihinde Banka'nın aktifinde bir varlık, pasifinde ise bir borç olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan bu tutarın tespitinde, varlığın gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı esas alınır. Kira ödemelerinde katlanılan doğrudan maliyetlerden finansal kiralama işlemiyle ilgili olan tutarlar, finansal kiralama yoluyla edinilen varlıkların maliyetine eklenerek aktifleştirilmektedir. Kira ödemeleri, kiralamadan doğan finansman maliyetlerini ve kiralamaya konu varlığın tutarının o döneme isabet eden kısmını içermektedir.

Finansal kiralama yoluyla edinilen sabit kıymetler faydalı ömürleri dikkate alınarak amortismanına tabi tutulmakta ve geri kazanılabilir değerlerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır.

Banka, faaliyet kiralama kapsamındaki anlaşmalara istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

Kiraya veren olarak yapılan işlemler

Banka, katılım bankası olarak, finansal kiralama işlemlerinde kiraya veren olarak yer almaktadır. Banka finansal kiralamaya konu edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerde bir alacak olarak göstermektedir. Finansal gelir net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde yansıtılır.

XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar

Karşılıklar ve koşullu yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na ("TMS 37") uygun olarak muhasebeleştirilmektedir.

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için "Dönemsellik ilkesi" uyarınca bu yükümlülüklerin ortaya çıktığı dönemde, gerçekleşme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak tahmin edilebiliyorsa, karşılık ayrılmaktadır.

XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Banka, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Banka, ilişikteki finansal tablolarda yer alan kıdem tazminatı karşılığını "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümleri uyarınca "Projeksiyon Metodu"nu kullanarak ve Banka'nın personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve bilanço tarihinde devlet tahvilleri kazanç oranı ile iskonto etmiştir.

Banka çalışanlarının üyesi buldukları vakıf, sandık ve benzeri kuruluşlar yoktur.

b) Tanımlanmış katkı planları:

Banka, çalışanları adına Sosyal Güvenlik Kurumu'na (Kurum) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Banka'nın ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum'a yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

c) Çalışanlara sağlanan kısa vadeli faydalar:

TMS 19 kapsamında "Çalışanlara kısa vadeli faydalar" olarak tanımlanan izin tazminatlarından doğan yükümlülükler hak kazanıldıkları dönemlerde tahakkuk edilir ve iskonto edilmez.

Banka yönetimi, Yönetim Kurulu tarafından onaylanmış yıl sonu bütçe hedeflerine ulaşabileceğinin öngörüldüğü durumlarda performans prim karşılığı hesaplanmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

XVI. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

1 Ocak 2006 tarihinden geçerli olmak üzere, 21 Haziran 2006 tarihinde yayımlanarak yürürlüğe giren 5520 sayılı Kurumlar Vergisi Kanunu ile kurumlar vergisi oranı %20'ye düşürülmüştür. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir.

24 Nisan 2003 tarihinden itibaren geçerli olmak üzere, hizmetlerin üretimi ile doğrudan ilişkili olup bir ekonomik ömrü bulunan ve değeri 10 TL'yi aşan yeni maddi varlık alımları, bedelinin %40'ı oranında kurumlar vergisi matrahından yatırım indirimi sağlamaktadır. 24 Nisan 2003 tarihinden önce oluşan teşvik belgeli yatırım indirimleri ise şirketlerin kendi tercihleri doğrultusunda yeni uygulamaya dönüştürülmedikleri takdirde, %19,8 oranında stopaja tabi tutulmaktadır. Tüm yatırım indirimleri 1 Ocak 2006 tarihinden geçerli olan yeni yatırım indirimi uygulaması öncesinde süresiz olarak taşınabilmekteydi. Ancak, 1 Ocak 2006 tarihinden geçerli olmak üzere yatırım indirimi uygulamasına son verilmiştir. 31 Aralık 2005 tarihi itibarıyla kullanılmayan yatırım indirimi tutarları 31 Aralık 2008 tarihine kadar indirim konusu yapılabilecektir. Ancak bu durumda uygulanacak kurumlar vergisi oranı %30 olacaktır. Ayrıca 31 Aralık 2005 tarihi itibarıyla başlamış olan yatırımlara ilişkin 31 Aralık 2008 tarihine kadar yapılacak olan yatırım harcamaları da 31 Aralık 2008 tarihine kadar indirim konusu yapılabilecektir. Banka, 31 Aralık 2007 tarihine kadar kullanılmayan yatırım indirimi tutarını indirim konusu yapmış olup ve Banka için geçerli kurumlar vergisi oranı %30 olmuştur. 2008 yılı içerisinde ise Banka, kullanılmayan yatırım indirimi tutarlarını indirim konusu yapmamıştır ve kurumlar vergisi oranı %20 olmuştur. 2009 yılında da Banka için geçerli kurumlar vergisi oranı %20'dir.

Anayasa Mahkemesi Gelir Vergisi Kanununun yatırım indirimiyle ilgili geçici 69. maddesinde yer alan 2006, 2007 ve 2008 ibarelerini de iptal etmiştir. Böylece yatırım indirimi ile ilgili süre sınırlaması ortadan kalkmıştır. Yüksek Mahkeme, yatırım indirimi ile ilgili iptalin, gerekçeli kararın Resmi Gazete'de yayımıyla birlikte yürürlüğe girmesine hükmetmiştir. Söz konusu gerekçeli karar, 8/1/2010 tarihli ve 27456 sayılı Resmi Gazete'de yayımlanan Anayasa Mahkemesi'nin 2006/95 Esas, 2009/144 sayılı Kararı, Anayasanın 153 üncü maddesi uyarınca, 8 Ocak 2010 tarihinde yürürlüğe girmiştir. Bu kapsamda 31 Aralık 2008 tarihine kadar kullanılmayıp, 2009 yılına devreden 61,108 TL tutarında, %19,8 oranında stopaja tabi yatırım indiriminin kullanımı imkanı doğmuştur. Ancak bankanın 2009 yılı Kurumlar Vergisi Matrahı 174,508 TL olup, yararlanılacak yatırım indirimi tutarından fazladır. Kurumlar Vergisi matrahının yatırım indirimi tutarını aşan kısmı % 30 Kurumlar Vergisi oranına tabi olduğundan bu durum Kurumlar Vergisinde dezavantaj ortaya çıkarmaktadır. Bu nedenle, devreden yatırım indirimi tutarı kullanılmayacaktır.

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir.

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.

Ertelenmiş vergi yükümlülüğü/aktif

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerince, sonraki dönemlerde indirilebilecek mali kâr elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşılıkları hariç indirilebilir geçici farklar üzerinden ertelenmiş vergi aktif, bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır.

XVII. Borçlanmalara ilişkin ilave açıklamalar

Toplanan fonlar dışında kalan borçlanmayı temsil eden araçlar, kayda alınmalarını izleyen dönemde iç verim oranı yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir. Banka, söz konusu borçlanmayı temsil eden araçlar için riskten korunma teknikleri uygulamamaktadır.

Banka'nın kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır.

Banka hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar

Banka'nın hisse senedi ihracı ile ilgili önemli tutarda işlem maliyetleri bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****XIX. Aval ve kabullere ilişkin açıklamalar**

Aval ve kabuller, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmekte ve olası borç ve taahhütler olarak bilanço dışı işlemlerde gösterilmektedir.

XX. Devlet teşviklerine ilişkin açıklamalar

Banka'nın almış olduğu devlet teşviki bulunmamaktadır.

XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Banka Kurumsal ve Ticari Bankacılık; Bireysel Bankacılık; Uluslararası Bankacılık, Hazine ve Yatırım Bankacılığı olarak üç ayrı ana bölüme faaliyetlerini yürütmektedir. Her bir bölüm kendine mahsus ürünlerle hizmet vermekte olup faaliyet sonuçları bu bölümler bazında izlenmektedir.

Faaliyet bölümlerine göre raporlama, Dördüncü Bölüm IX no'lu dipnotta sunulmuştur.

XXII. Diğer hususlara ilişkin açıklamalar

Banka'nın diğer hususlara ilişkin açıklaması bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Dördüncü bölüm****Mali bünyeye ilişkin bilgiler****I. Sermaye yeterliliği standart oranına ilişkin açıklama ve dipnotlar**

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri; Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri risk ağırlıklı varlıkların ve gayri nakdi kredilerin ilgili mevzuattaki risk ağırlık oranlarına göre belirlenmesi ve yine ilgili mevzuat gereği piyasa riski ile operasyonel riskin hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmesi şeklindedir. "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan sermaye yeterliliği standart oranı %14.56 (31 Aralık 2008-%15.63) olarak gerçekleşmiştir.

Sermaye yeterliliği standart oranına ilişkin bilgiler: Bin TL, %

	Risk ağırlıkları				
	0%	20%	50%	100%	150%
Kredi riskine esas tutar					
Bilanço kalemleri (net)	957,178	879,520	1,983,751	2,104,420	3,102
Nakit değerler	467,583	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-
T. C. Merkez Bankası	180,929	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	526,243	-	5,152	-
Para piyasalarından alacaklar	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-
Zorunlu karşılıklar	174,604	-	-	-	-
Krediler	90,589	343,188	1,911,304	1,556,252	3,102
Tasfiye olunacak alacaklar (net)	-	-	-	122,241	-
Kiralama işlemlerinden alacaklar	273	-	16,259	24,390	-
Satılmaya hazır finansal varlıklar	-	-	-	27	-
Vadeye kadar elde tutulan yatırımlar	-	-	-	7,529	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	2,510	-
Muhtelif alacaklar	-	-	-	110,124	-
Kâr payı ve gelir tahakkuk ve reeskontları	4,658	10,089	56,188	45,750	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	31,445	-
Maddi duran varlıklar	-	-	-	139,401	-
Diğer aktifler	38,542	-	-	59,599	-
Nazım kalemler	94,675	10,874	272,927	1,443,046	-
Gayrinakdi krediler ve taahhütler	94,675	2,165	272,927	1,442,262	-
Türev finansal araçlar	-	8,709	-	784	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-
Toplam risk ağırlıklı varlıklar	-	178,079	1,128,339	3,547,466	4,653

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari dönem	Önceki dönem
Kredi riskine esas tutar (KRET)	4,858,537	4,119,303
Piyasa riskine esas tutar (PRET)	23,575	23,500
Operasyonel riske esas tutar (ORET)	583,487	413,038
Özkaynak	795,749	711,861
Özkaynak/(KRET+PRET+ORET)*100	14.56	15.63

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Özkaynak kalemlerine ilişkin bilgiler:**

	Cari dönem	Önceki dönem
Ana sermaye		
Ödenmiş sermaye	500,000	500,000
Nominal sermaye	500,000	500,000
Sermaye taahhütleri (-)	-	-
Ödenmiş sermaye enflasyon düzeltme farkı	-	-
Hisse senedi ihraç primleri	23,250	23,250
Hisse senedi iptal kârları	-	-
Yasal yedekler	18,067	12,313
I. Tertip kanuni yedek akçe (TTK 466/1)	14,015	8,811
II. Tertip kanuni yedek akçe (TTK 466/2)	4,052	3,502
Özel kanunlar gereği ayrılan yedek akçe	-	-
Statü yedekleri	-	-
Olağanüstü yedekler	138,862	46,027
Genel kurul kararı uyarınca ayrılan yedek akçe	138,862	46,027
Dağıtılmamış kârlar	-	-
Birikmiş zararlar	-	-
Yabancı para sermaye kur farkı	-	-
Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı	-	-
Kâr	127,133	104,089
Net dönem kârı	127,133	104,086
Geçmiş yıllar kârı	-	3
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	7,452	7,113
İştirak ve bağlı ortaklık hisseleri ile gayrim. satış kazançları	-	-
Birincil sermaye benzeri borçların ana sermayenin %15'ine kadar olan kısmı	-	-
Zararın yedek akçelerle karşılanamayan kısmı (-)	-	-
Net dönem zararı	-	-
Geçmiş yıllar zararı	-	-
Özel maliyet bedelleri (-) (**)**	(17,416)	-
Peşin ödenmiş giderler (-) (**)	(3,797)	(3,084)
Maddi olmayan duran varlıklar (-) (**)	(8,187)	(2,806)
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-) (**)	-	-
Kanununun 56 ncı maddesinin üçüncü fıkrasındaki aşım tutarı (-)	-	-
Ana sermaye toplamı	785,364	686,902
Katkı sermaye		
Genel karşılıklar	32,100	24,959
Menkuller yeniden değerlendirme değer artışı tutarının %45'i	-	-
Gayrimenkuller yeniden değerlendirme değer artışı tutarının %45'i	-	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) bedelsiz hisseleri	-	-
Birincil sermaye benzeri borçların ana sermaye hesaplamasında dikkate alınmayan kısmı	-	-
İkincil sermaye benzeri borçlar	-	-
Menkul değerler değer artış fonu tutarının %45'i	-	-
İştirakler ve bağlı ortaklıklardan	-	-
Satılmaya hazır finansal varlıklardan	-	-
Sermaye yedeklerinin, kâr yedeklerinin ve geçmiş yıllar k/z'nin enflasyona göre düzeltme farkları (yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı hariç)	-	-
Katkı sermaye toplamı	32,100	24,959
Üçüncü kuşak sermaye	-	-
Sermaye	817,464	711,861
Sermayeden indirilen değerler	21,715	-
Sermayesinin yüzde on ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan (yurt içi, yurt dışı) konsolide edilmeyenlerdeki ortaklık payları (***)	17,917	-
Sermayesinin yüzde onundan azına sahip olunan bankalar ile finansal kuruluşlardaki (yurt içi, yurt dışı) bankanın ana sermaye ve katkı sermaye toplamının yüzde on ve daha fazlasını aşan tutardaki ortaklık payları toplamı	-	-
Bankalara, finansal kuruluşlara (yurt içi, yurt dışı) veya nitelikli pay sahiplerine kullandırılan ikincil sermaye benzeri borç niteliğindeki haiz krediler ile bunlardan satın alınan birincil veya ikincil sermaye benzeri borç niteliğini haiz borçlanma araçları	-	-
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	-
Bankaların, gayrimenkullerin net defter değerleri toplamının özkaynaklarının yüzde ellisini aşan kısmı ile alacaklarından dolayı edinmek zorunda kaldıkları ve kanununun 57 nci maddesi uyarınca elden çıkarılması gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	3,798	-
Diğer	-	-
Toplam özkaynak	795,749	711,861

(*) 31 Aralık 2009 tarihi itibarıyla 17,416 TL tutarındaki özel maliyet bedelleri 18 Mart 2009 tarih ve 5379 sayılı BDDK yazısına istinaden özel maliyet bedelleri kalemi olarak ana sermayeden indirilmiştir. (31 Aralık 2008 tarihi itibarıyla ise 16,681 TL tutarındaki özel maliyet bedelleri Tekdüzen Hesap Planı'ndaki değişiklikler sonucu ilişikteki mali tablolarda maddi duran varlıklar altında sınıflandırılmış olup, buna bağlı olarak sermayeden indirilen değerler kalemleri içinde yer almamıştır.)

(**) Bankaların özkaynaklarına ilişkin yönetmelik'in 1.Geçici Maddesi'ne göre 1 Ocak 2009 tarihine kadar sermayeden indirilen değer olarak dikkate alınmıştır. 1 Ocak 2009 tarihinden itibaren Ana Sermaye'den indirilen değer olarak dikkate alınmaktadır.

(***) 3 Kasım 2009 tarihinde 12.000.000 USD tutarında sermaye ödemesi gerçekleştirilerek Dubai'de Banka'nın bağlı ortaklığı olarak kurulmuş olan Kuwait Turkish Participation Bank Dubai Ltd. bakiyesini içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

II. Kredi riskine ilişkin açıklamalar

(1) Kredi riski, Banka'nın gerek nakdi gerekse gayri nakdi kredi ilişkisi içinde bulunduğu Kurumsal ve Bireysel müşterilerin, Banka ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder. Banka'da Kredi Risk Yönetim Birimi kredi riskini yönetmekle sorumludur.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Yönetim kurulu kararı uyarınca herhangi bir borçluya kullanılacak kredi toplamı, diğer tüm yasal sınırlamalar saklı kalmak kaydıyla toplam kurumsal kredi riskinin %25'i ile herhangi bir gruba kullanılacak kredi tutarı aynı şekilde diğer tüm yasal sınırlamalar saklı kalmak koşuluyla Banka'nın toplam kurumsal kredi riskinin %25'i ile sınırlanmıştır. Sektör bazında risk yoğunlaşması aylık olarak takip edilmektedir.

Banka'nın risk yönetim anlayışı çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilmekte ve uzun vadeli riskler için risk limiti belirleme, teminatlandırma gibi hususlar kısa vadeli risklere oranla daha geniş kapsamlı olarak ele alınmaktadır.

Kredi ve diğer alacakların borçlularının kredibiliteleri düzenli aralıklarla ilgili mevzuata uygun şekilde izlenmektedir. Açılan krediler için hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Kredi müşterilerinin kredi limitleri, Banka'nın kredi limit yenileme prosedürlerine uygun olarak periyodik olarak yenilenmektedir.

Banka, kredi politikaları çerçevesinde kurumsal ve bireysel kredilerin değerliliğini analiz ederek, krediler ve diğer alacaklar için gerekli teminatları almaktadır.

(2) Banka'nın vadeli işlem sözleşmesi cinsinden tutulan pozisyonları üzerinde kontrol limitleri bulunmaktadır. Bu tür araçlar için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

(3) Banka vadeli işlem opsiyon ve benzer nitelikli sözleşmelerin risklerini düzenli olarak takip etmekte ve kredi riskine göre gerekli gördüğünde riski azaltma yoluna gitmektedir.

(4) Tazmin edilen gayri nakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmaktadır. Yenilenen ve yeniden itfa planına bağlanan krediler Banka tarafından Banka'nın kredi risk yönetimi ve takibi ilkelerine göre izlemeye alınmaktadır. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kâr payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

(5) Muhabir ilişkisi içerisinde alınan ve bu çerçevede gayri nakdi kredi limiti tahsis edilen uluslararası finansal kurumların değerlendirmelerinde ülke riskleri dikkate alınmaktadır. Banka'nın yurtdışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri ilgili ülkelerin ekonomik koşulları, müşteri ve kuruluşların faaliyetleri çerçevesinde önemli bir risk oluşturmamaktadır.

(6) Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı, %31.79'dur (31 Aralık 2008-%31.48'dir).

Banka'nın ilk büyük 100 gayri nakdi kredi müşterisinden olan alacağının toplam gayri nakdi krediler portföyü içindeki payı, %58.20'dir (31 Aralık 2008-%47.13'dir).

Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayri nakdi alacak tutarının toplam nakdi ve gayri nakdi varlıklar içindeki payı, %42.54'tür (31 Aralık 2008-%22.68'dir).

(7) Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 51,166 TL'dir (31 Aralık 2008-39,026 TL'dir).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılım tablosu:**

	Kişi ve kuruluşlara kullanılan krediler		Bankalar ve Diğer mali kuruluşlara kullanılan krediler		Menkul değerler (*)		Diğer krediler (**)	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Kullanıcılara göre kredi dağılımı								
Özel sektör	3,558,093	3,052,121	-	-	8,592	7,583	3,746,995	3,160,817
Kamu sektörü	1,464	153	-	-	-	-	15	47
Bankalar	-	-	353,515	295,839	7,782	12,682	33,105	28,653
Bireysel müşteriler	941,865	786,237	-	-	1,080	1,251	25,852	3,836
Sermayede payı temsil eden MD	-	-	-	-	-	64	-	-
Toplam	4,501,422	3,838,511	353,515	295,839	17,454	21,580	3,805,967	3,193,353
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	4,413,412	3,741,870	-	-	4,245	8,286	3,715,966	3,166,621
Avrupa birliği ülkeleri	12,630	3,745	316,790	240,925	4,434	5,711	24,987	6,058
OECD ülkeleri (***)	-	4,677	10,800	-	-	-	1,248	-
Kıyı bankacılığı bölgeleri	15,812	5,833	25,925	36,895	1,246	-	24,390	2,567
ABD, Kanada	90	259	-	-	-	-	11	-
Diğer ülkeler	59,478	82,127	-	18,019	7,529	7,583	39,365	18,107
Toplam	4,501,422	3,838,511	353,515	295,839	17,454	21,580	3,805,967	3,193,353

(*) Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan, Alım Satım Amaçlı, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir.

(**) THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48 inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

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

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kâr (*)
Cari dönem					
Yurtiçi	6,119,339	5,574,054	3,240,630	-	126,320
Avrupa birliği ülkeleri	486,296	183,667	24,987	-	-
OECD ülkeleri (**)	12,257	365	1,248	-	-
Kıyı bankacılığı bölgeleri	143,520	245,703	24,390	18,631	813
ABD, Kanada	10,467	1,359	11	-	-
Diğer ülkeler	83,285	92,066	39,365	-	-
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-	-	30,731	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	6,855,164	6,097,214	3,330,631	49,362	127,133

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kâr (*)
Önceki dönem					
Yurtiçi	5,310,983	4,094,124	3,166,621	-	103,179
Avrupa birliği ülkeleri	255,519	61,806	6,000	-	-
OECD ülkeleri (**)	4,700	-	-	-	-
Kıyı bankacılığı bölgeleri	43,545	494,845	2,572	714	907
ABD, Kanada	4,941	295	-	-	-
Diğer ülkeler	109,926	431,285	18,107	-	-
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-	-	37,706	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	5,729,614	5,082,355	3,193,300	38,420	104,086

(*) Coğrafi bölgeler itibarıyla dağıtımı yapılmamıştır.

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

(***) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

Sektörlere göre nakdi kredi dağılımı:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	118,743	2.7	2,517	0.5	160,919	4.5	559	0.1
Çiftçilik ve hayvancılık	42,831	1.0	2,517	0.5	58,778	1.6	559	0.1
Ormançılık	74,321	1.7	-	-	101,044	2.8	-	-
Balıkçılık	1,591	0.0	-	-	1,097	0.0	-	-
Sanayi	966,881	21.8	71,871	15.1	1,136,880	31.8	99,679	17.7
Madencilik ve taşocakçılığı	331,534	7.5	7,241	1.5	334,476	9.4	77,503	13.8
İmalat Sanayi	562,711	12.7	8,435	1.8	742,502	20.8	17,157	3.0
Elektrik, Gaz, Su	72,636	1.6	56,196	11.8	59,902	1.7	5,019	0.9
İnşaat	683,537	15.6	98,862	20.7	643,004	18.0	1,442	0.3
Hizmetler	1,141,141	25.7	304,089	63.7	631,548	17.7	367,657	65.2
Toptan ve perakende ticaret	435,934	9.8	16,088	3.4	398,838	11.2	1,332	0.2
Otel ve lokanta hizmetleri	33,303	0.8	-	-	28,672	0.8	133	0.0
Ulaştırma ve haberleşme	112,901	2.5	5,979	1.3	54,603	1.5	11,378	2.0
Mali kuruluşlar	104,000	2.3	249,515	52.3	4,931	0.1	352,475	62.5
Gayrimenkul ve kira. hizm.	22,377	0.5	1,400	0.3	17,815	0.5	-	-
Serbest meslek hizmetleri	314,737	7.1	31,107	6.4	46,317	1.3	2,134	0.4
Eğitim hizmetleri	6,627	0.1	-	-	10,987	0.3	-	-
Sağlık ve sosyal hizmetler	111,262	2.6	-	-	69,385	1.9	205	0.0
Diğer (*)	1,467,296	33.2	-	-	998,390	28.0	94,272	16.7
Toplam	4,377,598	100	477,339	100	3,570,741	100	563,609	100

(*) 96,900 TL (31 Aralık 2008-164,249 TL) tutarındaki kredi kartları bakiyesini ve 131,381 TL (31 Aralık 2008-301,066 TL) tutarındaki kredi kâr payı gelir reeskontlarını içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari dönem	Önceki dönem
Türkiye Cumhuriyet Merkez Bankası	399,618	398,434
Alım satım amaçlı türev finansal araçlar	9,925	13,997
Sermayede payı temsil eden menkul değerler	-	64
Alım satım amaçlı türev finansal varlıklar	9,925	13,933
Bankalar	531,395	642,491
Satılmaya hazır finansal varlıklar	27	-
Krediler	5,005,535	4,237,712
Vadeye kadar elde tutulacak yatırımlar	7,529	7,583
Finansal kiralama işlemlerinden alacaklar	49,995	102,991
Diğer aktifler	177,005	12,056
Kredi riskine maruz toplam bilanço kalemleri	6,181,029	5,415,264
Garanti ve kefaletler	3,330,631	3,193,300
Taahhütler	1,924,469	655,231
Kredi riskine maruz bilanço dışı kalemler	5,255,100	3,848,531
Toplam kredi riski duyarlılığı	11,436,129	9,263,795

Kredi derecelendirme sistemi:

31 Aralık 2009	Yüksek derece	Standart derece	Standart altı derece	Vadesi geçmiş veya karşılık ayrılmış	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	399,617	531,395	-	-	-	931,012
Krediler ve finansal kiralama alacakları	-	353,515	427,187	322,790	3,952,038	5,055,530
Kurumsal	-	353,515	427,187	176,934	1,936,996	2,894,632
Bireysel	-	-	-	68,110	1,499,573	1,567,683
Küçük işletme	-	-	-	58,996	427,311	486,307
Kredi kartı	-	-	-	18,750	88,158	106,908
Garanti ve kefaletler	-	33,105	839,736	-	2,457,790	3,330,631
Taahhütler	-	1,249,312	-	-	675,157	1,924,469
Toplam	399,617	2,167,327	1,266,923	322,790	7,084,985	11,241,642

31 Aralık 2008	Yüksek derece	Standart derece	Standart altı derece	Vadesi geçmiş veya karşılık ayrılmış	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	398,434	640,543	1,949	-	-	1,040,926
Krediler ve finansal kiralama alacakları	-	344,830	345,196	103,362	3,444,324	4,237,712
Kurumsal	-	344,830	345,196	37,958	2,010,403	2,738,387
Bireysel	-	-	-	26,411	857,549	883,960
Küçük işletme	-	-	-	25,250	450,754	476,004
Kredi kartı	-	-	-	13,743	125,618	139,361
Garanti ve kefaletler	-	466,007	393,585	-	2,333,708	3,193,300
Taahhütler	-	209,039	-	-	446,192	655,231
Toplam	398,434	1,660,419	740,730	103,362	6,224,224	9,127,169

(*) Banka, 3,000 TL üzerindeki kredi varlıklarını derecelendirmeye tabi tutmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

III. Piyasa riskine ilişkin açıklamalar

Finansal Risk Yönetimi amaçları çerçevesinde Banka portföyü'ndeki piyasa risklerinin yönetilebilmesi amacıyla BDDK tarafından hazırlanarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların İç Sistemleri Hakkında Yönetmelik" kapsamında "Risk Yönetimi Sistemi" altında Piyasa riski yönetimi faaliyetleri belirlenmiştir.

Yönetim Kurulu tarafından adı geçen Yönetmelik baz alınarak Risk Yönetimi Sisteminin Organizasyonel ve İşlevsel Banka içi uygulamaları düzenlenmiştir. Banka "Risk Yönetim Sistemi ve Risk Yönetim Başkanlığı Çalışma Usul ve Esasları Hakkındaki Yönetmelik"i onaylanarak yürürlüğe girmiştir. Bu iç yönetmelik ve Yönetim Kurulu tarafından onaylanarak yürürlüğe konulan "Hazine Müdürlüğü, Piyasa Riski ve Likidite Riski Yönetimi Politika ve Uygulama Usulleri" kapsamında Piyasa risklerinin nasıl yönetileceği belirlenmiştir. Ayrıca Banka Yönetim Kurulu, iç yönetmelik ve ilgili risk politikaları ile Risk Yönetim Başkanlığı ile üst düzey yönetimi, Banka'nın maruz kaldığı riskleri tanımlama, ölçme, izleme ve yönetmesi hususlarında nihai sorumluluk kendinde kalmak kaydıyla ilgili düzenlemeleri yürürlüğe koymuştur.

Ayrıca yine aynı tarih ve sayı ile Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirmesine İlişkin Yönetmelik" ve ilgili sonraki tebliğler kapsamında Banka Portföyünün Piyasa Riskine maruz değerinin standart yöntemlerle ölçülerek BDDK'ya gönderilmesi ve Banka sermaye yeterliliği hesaplamasında da bu şekilde dikkate alınmasına başlanmıştır.

Genel piyasa riski ve spesifik risklere karşı bulundurulması gereken sermaye, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in "Piyasa Riskine Esas Tutarın Hesaplanması"na ilişkin 3 üncü bölümü uyarınca "Standart Metot ile Piyasa Riski Ölçüm Yöntemi"ne göre hesaplanıp, aylık olarak raporlanmaktadır. 31 Aralık 2009 tarihi itibarıyla söz konusu yöntemle göre hesaplanan piyasa riskinin detayları aşağıda sunulmuştur:

a. Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	5
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	1,104
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	777
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	1,886
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII)	23,575

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

	Cari dönem 31 Aralık 2009			Önceki dönem 31 Aralık 2008		
	Ortalama	En yüksek	En düşük	Ortalama	En yüksek	En düşük
Faiz oranı riski (*)	19	91	-	88	239	12
Hisse senedi riski	12	16	-	15	18	10
Kur riski	1,539	2,545	692	887	1,641	408
Emtia riski	1,293	1,775	410	50	217	-
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Toplam riske maruz değer	35,779	53,688	14,988	12,999	23,500	6,013

(*) Vadeli döviz alım satım işlemleri dahil edilmiştir.

IV. Operasyonel riske ilişkin açıklamalar

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4'üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Banka'nın son 3 yılına ait 2008, 2007 ve 2006 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "Sermaye yeterliliği standart oranı" kapsamındaki operasyonel riskin hesaplanmasında kullanılan 583,487 TL'nin tümü değil ancak %8'ine isabet eden bölümü olan 46,679 TL maruz kalınabilecek operasyonel riski temsil etmektedir. 46,679 TL aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye tutarını ifade etmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

V. Kur riskine ilişkin açıklamalar

Kur riski; döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir. Standart metot yöntemine göre kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmaktadır.

Banka Yönetim Kurulunun belirlediği pozisyon limitleri günlük olarak izlenmekte, Banka'nın pozisyonlarında bulunan yabancı para işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlenmektedir. Söz konusu limitler hem YP net genel pozisyon için hem de bu pozisyon içindeki çapraz kur riski için ayrı ayrı belirlenmekte ve takip edilmektedir. Kur riski yönetiminin bir aracı olarak vadeli döviz alım satım işlemleri de gerektiğinde kullanılarak riskten korunma sağlanmaktadır.

Banka, 31 Aralık 2009 tarihi itibarıyla 657,342 TL bilanço kapalı pozisyonundan (31 Aralık 2008-582,626 TL kapalı) ve 651,662 TL bilanço dışı açık pozisyonundan (31 Aralık 2008-570,814 TL açık) oluşmak üzere 5,680 TL kapalı (31 Aralık 2008-11,812 TL kapalı), pozisyon taşımaktadır.

Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı cari döviz alış kurları (tam TL):

	24/12/2009	25/12/2009	28/12/2009	29/12/2009	30/12/2009	Bilanço değerleme kuru
USD	1.5186	1.5070	1.5052	1.5065	1.5026	1.5057
CHF	1.4480	1.4530	1.4508	1.4528	1.4557	1.4492
GBP	2.4207	2.4097	2.4018	2.4068	2.4067	2.3892
JPY (100)	1.6520	1.6470	1.6470	1.6430	1.6360	1.6300
EUR	2.1654	2.1680	2.1702	2.1686	2.1680	2.1603

Banka'nın belli başlı cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri (tam TL):

	Aylık ortalama döviz alış kuru
USD	1.4991
CHF	1.4572
GBP	2.4363
JPY (100)	1.6716
EUR	2.1943

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Banka'nın kur riskine ilişkin bilgileri:**

	EURO	USD	Yen	Diğer YP	Toplam
Cari dönem					
Varlıklar					
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bnk.	8,962	231,806	-	410,362	651,130
Bankalar	124,127	371,209	160	14,936	510,432
Gerçeğe Uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	245	1,165	-	-	1,410
Para piyasalarından alacaklar	-	-	-	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-	-
Krediler ve kiralama işlemlerinden alacaklar (*)	743,991	1,465,610	-	-	2,209,601
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (**)	-	18,631	-	-	18,631
Vadeye kadar elde tutulacak yatırımlar	-	7,529	-	-	7,529
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-
Maddi duran varlıklar	-	4	-	-	4
Maddi olmayan duran varlıklar	-	-	-	-	-
Diğer varlıklar	1,068	108,908	-	9	109,985
Toplam Varlıklar	878,393	2,204,862	160	425,307	3,508,722
Yükümlülükler					
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	70,561	48,119	-	-	118,680
Özel cari hesap ve katılma hesapları YP	774,421	1,294,131	142	183,468	2,252,162
Para piyasalarına borçlar	-	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	-	383,681	-	-	383,681
İhraç edilen menkul değerler	-	-	-	-	-
Muhtelif borçlar	98	70,766	-	114	70,978
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-
Diğer yükümlülükler	4,159	21,588	-	132	25,879
Toplam yükümlülükler	849,239	1,818,285	142	183,714	2,851,380
Net bilanço pozisyonu	29,154	386,577	18	241,593	657,342
Net nazım hesap pozisyonu	(27,220)	(388,809)	-	(235,633)	(651,662)
Türev finansal araçlardan alacaklar	101,941	503,832	-	231,980	837,753
Türev finansal araçlardan borçlar	129,161	892,641	-	467,613	1,489,415
Gayrinakdi krediler (***)	601,470	1,149,020	4,823	63,491	1,818,804
Önceki dönem					
Toplam varlıklar	780,126	2,472,426	114	109,955	3,362,621
Toplam yükümlülükler	702,504	2,043,429	242	33,820	2,779,995
Net bilanço pozisyonu	77,622	428,997	(128)	76,135	582,626
Net bilanço dışı pozisyon	(74,392)	(422,637)	(3)	(73,782)	(570,814)
Türev finansal araçlardan alacak.	177,007	157,521	192	3,410	338,130
Türev finansal araçlardan borçlar	251,399	580,158	195	77,192	908,944
Gayrinakdi krediler (***)	602,583	1,129,512	11,634	12,288	1,756,017

(*) Bilançoda TL olarak takip edilen 1,732,262 TL (31 Aralık 2008-1,824,961 TL) tutarındaki dövizde endeksli kredileri içermektedir.

(**) Bilançoda TL olarak takip edilen 16,365 TL tutarındaki iştiraklerin 714 TL'si (31 Aralık 2008-714 TL) ve 32,997 TL tutarındaki bağlı ortaklıkların 17,917 TL'si (12 milyon USD) (31 Aralık 2008-yoktur) yurtdışı yabancı para iştiraki ve bağlı ortaklığı içermektedir.

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Kur riskine duyarlılık:**

Banka büyük ölçüde EURO ve USD cinsinden kur riskine maruz kalmaktadır.

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

	Döviz kurundaki % değişim	Kâr/zarar üzerindeki etki		Özkaynak üzerindeki etki	
		Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
USD	%10	223	636	-	-
EURO	%10	193	323	-	-

VI. Likidite riskine ilişkin açıklamalar

Likidite riski nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşmaktadır.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılmaması ve pozisyonlardan çıkılmaması sonucu da oluşabilir. Banka likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri cari ve katılma hesapları ve yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte ve belirli bir düzeyde nakit ve benzeri varlıklar bulundurmaktadır.

Banka toplam likidite pozisyonunu günlük olarak değerlendirir ve hazine bölümü piyasa işlemlerini Banka'nın likidite pozisyonuna göre ayarlar. Üst düzey yönetimin katıldığı haftalık Aktif/Pasif Komitesi toplantılarında likidite durumuna ilişkin göstergeler incelenir.

Banka genel politikaları gereği varlık ve yükümlülüklerin vade yapıları ile kâr payı oranlarının Aktif-Pasif Yönetimi stratejileri dahilinde sağlanmakta, bilançodaki TL ve yabancı para aktif pasif kalemlerinin getirisi ile maliyetinden doğan fark pozitif olarak sağlanmaya çalışılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

	Vadesiz	1 aya kadar	1-3 Ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Dağıtılamayan (*)	Toplam
Cari dönem								
Varlıklar								
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve TCMB Bankalar	867,201	-	-	-	-	-	-	867,201
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan menkul değerler	-	8,154	714	1,057	-	-	-	9,925
Para piyasalarından alacaklar	-	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	27	-	-	-	-	-	-	27
Verilen krediler	-	1,010,590	710,457	1,694,687	1,489,185	13	-	4,904,932
Vadeye kadar elde tutulacak yatırımlar	-	-	7,529	-	-	-	-	7,529
Diğer varlıklar (*)	-	86,282	30,032	23,796	72,645	-	370,762	583,517
Toplam Varlıklar	1,398,623	1,105,026	748,732	1,719,540	1,561,830	13	370,762	6,904,526
Yükümlülükler								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	8,932	39,750	47,364	28,373	-	-	-	124,419
Diğer özel cari hesap ve katılma hesapları	1,209,723	80,373	3,068,632	408,837	466,273	-	-	5,233,838
Diğer mali kuruluşlardan sağlanan fonlar	-	79,906	-	298,479	5,296	-	-	383,681
Para piyasalarına borçlar	-	-	-	-	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-	-	-	-	-
Muhtelif borçlar	36,141	-	12,158	70,497	-	-	-	118,796
Diğer yükümlülükler (*)	-	114,015	39,634	-	-	-	890,143	1,043,792
Toplam yükümlülükler	1,254,796	314,044	3,167,788	806,186	471,569	-	890,143	6,904,526
Likidite açığı	143,827	790,982	(2,419,056)	913,354	1,090,261	13	(519,381)	-
Önceki dönem								
Toplam aktifler	1,204,712	935,528	697,708	1,393,847	1,157,043	118,036	261,160	5,768,034
Toplam yükümlülükler	890,087	2,649,064	913,628	554,417	11,544	-	749,294	5,768,034
Likidite açığı	314,625	(1,713,536)	(215,920)	839,430	1,145,499	118,036	(488,134)	-

(*) Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayrıntıya mevdudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir. Dağıtılamayan diğer yükümlülükler kolonu esas itibarıyla özkaynak ve karşılık bakiyelerinden oluşmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:**

Aşağıdaki tablo, Banka'nın yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek kâr payı giderleri aşağıdaki tabloya dahil edilmiştir. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olan kalemi göstermektedir. Bahse konu kalem vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Toplam	Düzeltilmeler	Bilanço değeri
31 Aralık 2009								
Toplanan fonlar	1,338,778	3,115,996	437,210	466,273	-	5,358,257	-	5,358,257
Diğer mali kuruluşlardan sağlanan fonlar	79,952	-	303,216	5,654	-	388,822	(5,141)	383,681
Kiralama işlemlerinden borçlar	-	1	2	-	-	3	-	3
Toplam	1,418,730	3,115,997	740,428	471,927	-	5,747,082	(5,141)	5,741,941
31 Aralık 2008								
Toplanan fonlar	3,320,549	604,471	142,958	1,394	-	4,069,372	-	4,069,372
Diğer mali kuruluşlardan sağlanan fonlar	82,164	419,366	303,962	5,678	-	811,170	(10,561)	800,609
Kiralama işlemlerinden borçlar	-	1	2	4	-	7	(3)	4
Toplam	3,402,713	1,023,838	446,922	7,076	-	4,880,549	(10,564)	4,869,985

Banka'nın türev enstrümanlarının kontrata dayalı vade analizi:

	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Cari dönem-31 Aralık 2009						
Alım satım amaçlı türev finansal varlıklar						
Döviz kuru türevleri:						
Giriş	840,738	10,340	29,014	-	-	880,092
Çıkış	836,577	10,400	21,269	-	-	868,246
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	840,738	10,340	29,014	-	-	880,092
Toplam nakit çıkışı	836,577	10,400	21,269	-	-	868,246
Önceki dönem-31 Aralık 2008						
Alım satım amaçlı türev finansal varlıklar						
Döviz kuru türevleri:						
Giriş	782,813	61,996	4,061	-	-	848,870
Çıkış	790,558	63,533	2,491	-	-	856,582
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	782,813	61,996	4,061	-	-	848,870
Toplam nakit çıkışı	790,558	63,533	2,491	-	-	856,582

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

VII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

Aşağıdaki tablo, Banka'nın finansal tablolarında gerçeğe uygun değeri ile gösterilmeyen finansal varlık ve borçların defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve borçların elde etme bedeli ve birikmiş kâr payı reeskontlarının toplamını ifade etmektedir.

	Defter değeri		Gerçeğe uygun değer	
	Cari dönem 31 Aralık 2009	Önceki dönem 31 Aralık 2008	Cari dönem 31 Aralık 2009	Önceki dönem 31 Aralık 2008
Finansal varlıklar				
Para piyasalarından alacaklar	-	-	-	-
Bankalar	531,395	642,491	531,395	642,491
Satılmaya hazır finansal varlıklar	27	-	27	-
Vadeye kadar elde tutulacak yatırımlar	7,529	7,583	7,541	6,994
Krediler ve finansal kiralama alacakları	4,904,932	4,237,712	4,886,686	4,419,629
Finansal borçlar				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	124,419	152,919	124,419	152,919
Diğer özel cari hesap ve katılma hesapları	5,233,838	3,916,453	5,233,838	3,916,453
Diğer mali kuruluşlardan sağlanan fonlar	383,681	800,609	384,891	801,387
İhraç edilen menkul kıymetler	-	-	-	-
Muhtelif borçlar	118,796	54,331	118,796	54,331

Kredilerin tahmini gerçeğe uygun değeri, cari piyasa kâr payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır. Krediler, vadeye kadar elde tutulacak yatırımlar ve diğer mali kuruluşlardan sağlanan fonlar dışında kalan ve iskonto edilmiş maliyetleri ile taşınan finansal varlık ve borçların gerçeğe uygun değerinin, hem kısa vadeli yapılarından hem de üzerlerindeki efektif kâr oranının cari efektif piyasa oranı olmasından dolayı, taşınan maliyetine yakın olduğu belirlenmiştir.

Finansal varlık ve borçların gerçeğe uygun değer hesaplamasında kullanılan değerlendirme yöntemleri esas alınarak yapılan derecelendirme:

1. derece: Aktif piyasalarda kote edilen fiyatlar ile değerlendirilen finansal kalemler
2. derece: Kayıtlara yansıtılan gerçeğe uygun değer üzerinde önemli derecede etkisi bulunan tüm verilerin doğrudan veya dolaylı olarak gözlemlenebilir piyasa fiyatlarına dayandığı yöntemler uygulanarak değerlendirilen finansal kalemler
3. derece: Kayıtlara yansıtılan gerçeğe uygun değer üzerinde önemli derecede etkisi bulunan verilerin doğrudan veya dolaylı olarak gözlemlenebilir piyasa fiyatlarına dayanmadığı yöntemler uygulanarak değerlendirilen finansal kalemler

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

31 Aralık 2009 ve 31 Aralık 2008 tarihleri itibarıyla gerçeğe uygun değerleriyle mali tablolara yansıtılan finansal varlık ve borç kalemlerinin gerçeğe uygun değer derecelerine göre dağılımı aşağıdaki tablolarda yer almaktadır:

Cari dönem	1.derece	2.derece	3.derece	Toplam
Finansal varlıklar				
Alım satım amaçlı finansal varlıklar	-	9,925	-	9,925
Vadeli işlemler	-	1,425	-	1,425
Swap işlemleri	-	8,500	-	8,500
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-
Sermayede payı temsil eden menkul değerler	-	-	-	-
Devlet borçlanma senetleri	-	-	-	-
Diğer menkul değerler	-	-	-	-
Finansal borçlar				
Alım satım amaçlı finansal borçlar	-	6,231	-	6,231
Vadeli işlemler	-	4,659	-	4,659
Swap işlemleri	-	1,572	-	1,572
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-
Önceki dönem				
Finansal varlıklar				
Alım satım amaçlı finansal varlıklar	64	13,933	-	13,977
Vadeli işlemler	-	4,402	-	4,402
Swap işlemleri	-	9,531	-	9,531
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	64	-	-	64
Satılmaya hazır finansal varlıklar	-	-	-	-
Sermayede payı temsil eden menkul değerler	-	-	-	-
Devlet borçlanma senetleri	-	-	-	-
Diğer menkul değerler	-	-	-	-
Finansal borçlar				
Alım satım amaçlı finansal yükümlülükler	-	25,664	-	25,664
Vadeli işlemler	-	9,766	-	9,766
Swap işlemleri	-	15,898	-	15,898
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-

Cari yıl içerisinde 1. ve 2. dereceler arasında yapılmış herhangi bir geçiş bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Garanti ve kefaletlerin vade analizi aşağıdaki gibidir:**

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Dağıtılamayan	Toplam
Cari dönem-31 Aralık 2009								
Teminat mektupları	574,604	188,137	141,381	701,337	991,528	270,449	-	2,867,436
Banka aval ve kabulleri	30,033	115	419	-	-	-	-	30,567
Akreditifler	25,332	116,219	108,017	162,346	14,833	244	-	426,991
Diğer garantiler	-	5,099	306	-	232	-	-	5,637
Toplam	629,969	309,570	250,123	863,683	1,006,593	270,693	-	3,330,631
Önceki dönem-31 Aralık 2008								
Teminat mektupları	1,719,817	61,863	185,926	181,820	280,188	357,568	11,841	2,799,023
Banka aval ve kabulleri	734	8,371	8,096	3,392	4,664	500	-	25,757
Akreditifler	157,859	16,203	29,116	106,782	48,737	5,048	-	363,745
Diğer garantiler	2,337	-	-	93	2,213	132	-	4,775
Toplam	1,880,747	86,437	223,138	292,087	335,802	363,248	11,841	3,193,300

VIII. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler:

Banka müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermemektedir. Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

IX. Faaliyet bölümlerine ilişkin açıklamalar

Banka, Kurumsal ve Ticari Bankacılık, Bireysel Bankacılık, Uluslararası Bankacılık-Hazine ve Yatırım Bankacılığı alanlarında faaliyette bulunmaktadır.

Kurumsal ve Ticari Bankacılık; Krediler, gayri nakdi krediler, dış ticaret finansmanı hizmetleri ve benzeri ürünler ile şirketlerin farklı etkinliklerinin finansal ihtiyaçlarını karşılamak adına müşterilere has nakit akış ve finansman imkanları sunulmaktadır. Kurumsal Bankacılık ürünleri ile işletmelerin üretim sürdürülebilirliklerine hizmet edilerek, yurtiçi-yurtdışı iş olanakları desteklenmektedir.

Bireysel Bankacılık; Fon toplama, tüketici finansmanı, kredi kartları ve alternatif dağıtım kanalları olmak üzere dört ana başlık altında toplanmaktadır. Bu alanlarda katılma fonu yaratma, bankacılık hizmetleri, Esnaf Finans, Çekler, POS Hizmetleri, Kredi Kartları, ATM hizmetleri, İnternet Bankacılığı, Telefon Bankacılığı ürün çeşitliliğinde hizmet verilmektedir.

Uluslararası Bankacılıkta, dış ticaret finansmanı ve yabancı bankalarla karşılıklı uzun vadeli finansman anlaşmalarının geliştirilmesi hedefleri kapsamında yurtdışı muhabir bankalar ve yatırımcı kuruluşlarla ilişkileri doğrudan ve yurtdışı şube ve temsilcilik vasıtasıyla yürütülmektedir. Yatırım Bankacılığı tarafından uluslararası yatırımcılara ve KOBİ'lere sunulan Eşleştirilmiş Murabaha (Matched Murabaha) ürünü ile uluslararası kaynaklı fonlar ile KOBİ'lerin ihtiyaçları karşılanmaktadır. Banka için Sendikasyon Kredilerinin temin edilmesi yanında kurumsal ölçekte Türkiye'deki Şirketler ve Gruplar adına sendikasyon kredilerinin temin edilmesi de Yatırım Bankacılığı faaliyet alanında bulunmaktadır. Hazine tarafından Banka adına döviz pozisyonunun ve nakit akışının takip edilmesinin yanında, spot ve vadeli TL ve döviz alımı satımı, bankalarla ve müşterilerle türev (Forward, Swap) işlemlerin yapılması, İstanbul Altın Borsası üyeliği kapsamında altın alım satım işlemleri, İMKB ve uluslararası piyasalar nezdinde hisse senedi alım satım işlemleri ve yurtdışı bankalar ile murabaha işlemleri yapılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem 31 Aralık 2009	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	304,814	461,636	97,632	-	864,082
Faaliyet giderleri	(296,917)	(147,422)	(28,808)	(227,258)	(700,405)
Net faaliyet kârı/zararı (*)	7,897	314,214	68,824	(227,258)	163,677
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	7,897	314,214	68,824	(227,258)	163,677
Vergi Karşılığı	-	-	-	(36,544)	(36,544)
Dönem net kârı	7,897	314,214	68,824	(263,802)	127,133
Bölüm varlıkları	2,012,731	2,938,608	1,520,268	-	6,471,607
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	49,362	49,362
Dağıtılmamış varlıklar	-	-	-	383,557	383,557
Toplam varlıklar					6,904,526
Bölüm yükümlülükleri	3,762,842	1,595,415	389,912	-	5,748,169
Dağıtılamayan yükümlülükler	-	-	-	349,045	349,045
Özkaynaklar	-	-	-	807,312	807,312
Toplam yükümlülükler					6,904,526
Diğer bölüm kalemleri					
Sermaye yatırımı	-	-	-	24,297	24,297
Amortisman	-	-	-	17,818	17,818
Nakit dışı gelir-gider	-	-	-	(130,124)	(130,124)
Yeniden yap. Maliyetleri	-	-	-	-	-

(*) Banka, faaliyet bölümleri arası kâr dağılımını yukarıdaki tabloya yansıtmamıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

Önceki Dönem 31 Aralık 2008	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	294,755	348,830	101,852	-	745,437
Faaliyet giderleri	(256,357)	(135,792)	(33,740)	(185,147)	(611,036)
Net faaliyet kârı/zararı (*)	38,398	213,038	68,112	(185,147)	134,401
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	38,398	213,038	68,112	(185,147)	134,401
Vergi Karşılığı	-	-	-	(30,315)	(30,315)
Dönem net kârı	38,398	213,038	68,112	(215,462)	104,086
Bölüm varlıkları	1,150,872	2,892,518	1,521,982	-	5,565,372
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	38,420	38,420
Dağıtılmamış varlıklar	-	-	-	164,242	164,242
Toplam varlıklar					5,768,034
Bölüm yükümlülükleri	2,690,403	1,220,658	979,191	-	4,890,252
Dağıtılamayan yükümlülükler	-	-	-	192,103	192,103
Özkaynaklar	-	-	-	685,679	685,679
Toplam yükümlülükler					5,768,034
Diğer bölüm kalemleri					
Sermaye yatırımı	-	-	-	-	30,700
Amortisman	-	-	-	13,197	13,197
Nakit dışı gelir-gider	-	-	-	116,340	116,340
Yeniden yap. Maliyetleri	-	-	-	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****Beşinci bölüm****Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar****I. Aktif kalemlere ilişkin açıklama ve dipnotlar****a. Nakit değerler ve TCMB'ye ilişkin bilgiler:****1. Nakit Değerler ve TCMB hesabına ilişkin bilgiler:**

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kasa/Efektif	34,264	23,614	30,059	33,902
TCMB	181,687	217,931	187,082	211,352
Diğer (*)	120	409,585	-	99,762
Toplam	216,071	651,130	217,141	345,016

(*) 31 Aralık 2009 tarihi itibarıyla 409,585 TL (31 Aralık 2008-99,762 TL) tutarında kıymetli maden depo hesabı burada gösterilmektedir.

2. T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	179,692	1,237	183,480	1,532
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	1,995	216,694	3,602	209,820
Toplam	181,687	217,931	187,082	211,352

Türkiye'de faaliyet gösteren bankalar TCMB'nin 2005/1 Sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türk parası yükümlülükleri için Türk Lirası cinsinden %5 oranında, yabancı para yükümlülükleri için ABD Doları ve/veya Euro döviz cinslerinden olmak üzere %9 oranında TCMB nezdinde zorunlu karşılık tesis etmektedirler.

b. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

1. 31 Aralık 2009 itibarı ile gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan, teminata verilen, bloke edilen bulunmamaktadır (31 Aralık 2008-Yoktur).

2. Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Alım satım amaçlı türev finansal varlıklar				
Vadeli İşlemler	910	515	1,522	2,880
Swap İşlemleri	7,605	895	8,376	1,155
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	8,515	1,410	9,898	4,035

c. Bankalara ilişkin bilgiler:**1. Bankalara ilişkin bilgiler:**

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalar	20,963	510,432	26,572	615,919
Yurtiçi	20,507	364,263	26,572	600,658
Yurtdışı	456	146,169	-	15,261
Yurtdışı merkez ve şubeler	-	-	-	-
Toplam	20,963	510,432	26,572	615,919

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

2. Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	39,901	-	9,113	-
ABD, Kanada	10,377	-	4,772	-
OECD Ülkeleri (*)	885	-	95	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	95,462	-	1,281	-
Toplam	146,625	-	15,261	-

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

d. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

1. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenler yoktur (31 Aralık 2008-Yoktur).

2. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Borçlanma senetleri	-	-
Borsada işlem gören	-	-
Borsada işlem görmeyen	-	-
Hisse senetleri	27	-
Borsada işlem gören	-	-
Borsada işlem görmeyen	27	-
Değer azalma karşılığı	-	-
Toplam	27	-

e. Kredilere ilişkin açıklamalar:

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	61	111	84	740
Tüzel kişi ortaklara verilen krediler	-	111	-	740
Gerçek kişi ortaklara verilen krediler	61	-	84	-
Banka ortaklarına verilen dolaylı krediler	-	-	-	-
Banka mensuplarına verilen krediler	2,398	-	2,717	-
Toplam	2,459	111	2,801	740

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

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 diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar
Nakdi krediler				
Krediler	4,304,814	-	163,723	384,727
Mal karşılığı vesaikin finansmanı	-	-	-	-
İhracat kredileri	14,696	-	487	4,931
İthalat kredileri	382,757	-	8,769	9,560
İşletme kredileri	2,165,897	-	104,220	338,023
Tüketici kredileri	858,479	-	39,781	80
Kredi kartları	87,048	-	6,383	3,469
Kâr zarar ortaklığı yatırımları	-	-	-	-
Kıymetli maden kredisi	-	-	-	-
Mali kesime verilen krediler	-	-	-	-
Yurtdışı krediler	438,341	-	-	3,184
Diğer	357,596	-	4,083	25,480
Diğer alacaklar	670	-	988	15
Toplam	4,305,484	-	164,711	384,742

3. Vade yapısına göre nakdi kredilerin ve diğer alacakların dağılımı:

	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar
Nakdi krediler				
Kısa vadeli krediler ve diğer alacaklar	1,492,261	-	44,771	28,686
Krediler	1,491,602	-	43,768	28,686
Diğer alacaklar	659	-	1,003	-
Orta ve uzun vadeli krediler ve diğer alacaklar (*)	2,813,223	-	119,940	356,056
Krediler	2,813,223	-	119,940	356,056
Diğer alacaklar	-	-	-	-
Toplam	4,305,484	-	164,711	384,742

(*) İlk kullandırıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler "Orta ve uzun vadeli krediler" olarak sınıflandırılmaktadır. Söz konusu kredilerin vadelerine kalan süre zaman geçtikçe azalmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Tüketici kredileri-TP	1,759	768,833	770,592
Konut kredisi	581	691,012	691,593
Taşıt kredisi	833	66,607	67,440
İhtiyaç kredisi	95	3,091	3,186
Diğer	250	8,123	8,373
Tüketici kredileri-Dövizde endeksli	24	126,508	126,532
Konut kredisi	6	114,695	114,701
Taşıt kredisi	17	6,068	6,085
İhtiyaç kredisi	1	939	940
Diğer	-	4,806	4,806
Tüketici kredileri-YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Bireysel kredi kartları-TP	42,344	-	42,344
Taksitli	22,783	-	22,783
Taksitsiz	19,561	-	19,561
Bireysel kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel kredileri-TP	85	1,000	1,085
Konut kredisi	-	313	313
Taşıt kredisi	70	456	526
İhtiyaç kredisi	12	231	243
Diğer	3	-	3
Personel kredileri-Dövizde endeksli	-	131	131
Konut kredisi	-	28	28
Taşıt kredisi	-	63	63
İhtiyaç kredisi	-	39	39
Diğer	-	1	1
Personel kredileri-YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Personel kredi kartları-TP	1,182	-	1,182
Taksitli	457	-	457
Taksitsiz	725	-	725
Personel kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı-TP (Gerçek kişi)	-	-	-
Kredili mevduat hesabı-YP (Gerçek kişi)	-	-	-
Toplam	45,394	896,472	941,866

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli ticari krediler-TP	21,960	358,136	380,096
İşyeri kredileri	382	92,488	92,870
Taşıt kredileri	4,110	166,921	171,031
İhtiyaç kredileri	441	7,530	7,971
Diğer	17,027	91,197	108,224
Taksitli ticari krediler-Dövizle endekli	1,527	107,238	108,765
İşyeri kredileri	50	44,352	44,402
Taşıt kredileri	122	28,430	28,552
İhtiyaç kredileri	42	-	42
Diğer	1,313	34,456	35,769
Taksitli ticari krediler-YP	-	14,001	14,001
İşyeri kredileri	-	2,115	2,115
Taşıt kredileri	-	11,645	11,645
İhtiyaç kredileri	-	-	-
Diğer	-	241	241
Kurumsal kredi kartları-TP	53,374	-	53,374
Taksitli	39,321	-	39,321
Taksitsiz	14,053	-	14,053
Kurumsal kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı-TP (Tüzel kişi)	-	-	-
Kredili mevduat hesabı-YP (Tüzel kişi)	-	-	-
Toplam	76,861	479,375	556,236

6. Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	1,464	153
Özel	4,853,473	4,134,197
Toplam	4,854,937	4,134,350

7. Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari dönem	Önceki dönem
Yurtiçi krediler	4,413,412	3,741,870
Yurtdışı krediler	441,525	392,480
Toplam	4,854,937	4,134,350

8. Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari dönem	Önceki dönem
Bağlı ortaklık ve iştiraklere verilen doğrudan krediler	-	-
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler	-	-
Toplam	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

9. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari dönem	Önceki dönem
Özel karşılıklar		
Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar	24,464	18,666
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar	35,154	32,092
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar	87,993	62,226
Toplam	147,611	112,984

10. Donuk alacaklara ilişkin bilgiler (Net):

(i). Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup Tahsil imkanı sınırlı krediler ve diğer alacaklar	IV. Grup Tahsili şüpheli krediler ve diğer alacaklar	V. Grup Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem			
(Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	36,207	10,867	13,357
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-
Önceki dönem			
(Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	-	17,191	8,617
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-

(ii). Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil imkanı sınırlı krediler ve diğer alacaklar	IV. Grup Tahsili şüpheli krediler ve diğer alacaklar	V. Grup Zarar niteliğindeki krediler ve diğer alacaklar
Önceki dönem sonu bakiyesi	60,384	69,154	86,808
Dönem içinde intikal (+)	239,781	10,573	2,564
Diğer donuk alacak hesaplarından giriş (+)	-	159,822	132,960
Diğer donuk alacak hesaplarına çıkış(-)	164,449	128,333	-
Dönem içinde tahsilat (-)	23,414	7,507	9,319
Dönem içindeki çıkışlar (-)	37,751	10,465	2,301
Aktiften silinen (-)	2,352	18,365	59,581
Kurumsal ve ticari krediler	1,874	15,020	35,927
Bireysel krediler	415	1,287	11,689
Kredi kartları	63	2,058	11,965
Diğer	-	-	-
Dönem sonu bakiyesi	72,199	74,879	151,131
Özel karşılık (-)	24,464	35,154	87,993
Bilançodaki net bakiyesi	47,735	39,725	63,138

(iii). Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2008-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

(iv). Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup: Tahsil imkanı sınırlı krediler ve diğer alacaklar	IV. Grup: Tahsili şüpheli krediler ve diğer alacaklar	V. Grup Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem (net)	47,735	39,725	63,138
Gerçek ve tüzel kişilere kullandırılan krediler (brüt)	72,199	74,879	151,131
Özel karşılık tutarı (-)	24,464	35,154	87,993
Gerçek ve tüzel kişilere kullandırılan krediler (net)	47,735	39,725	63,138
Bankalar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-
Önceki dönem (net)	41,718	37,062	24,582
Gerçek ve tüzel kişilere kullandırılan krediler (brüt)	60,384	69,154	86,808
Özel karşılık tutarı (-)	18,666	32,092	62,226
Gerçek ve tüzel kişilere kullandırılan krediler (net)	41,718	37,062	24,582
Bankalar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-

Banka'nın donuk alacak niteliğindeki krediler için almış olduğu nakit, ipotek, rehin, müşteri çek senedi gibi teminatları bulunmaktadır.

(v). Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari dönem-31 Aralık 2009	30 günden az (*)	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	6,973	82,938	7,799	-	97,710
Tüketici kredileri	3,332	44,480	17,929	-	65,741
Kredi kartları	198	4,080	4,463	-	8,741
Toplam	10,503	131,498	30,191	-	172,192

(*) Yakın izlemedeki kredilerden 377,261 TL tutarındaki, yeni bir itfa planına bağlanmış olup, taksit tarihlerine göre bir gecikmeleri bulunmamaktadır.

Önceki dönem-31 Aralık 2008	30 günden az (*)	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	177,628	81,718	52,145	-	311,491
Tüketici kredileri	64,423	51,373	11,720	-	127,516
Kredi kartları	6,801	8,928	3,797	-	19,526
Toplam	248,852	142,019	67,662	-	458,533

11. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

01.11.2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" esaslarına göre tahsilinin mümkün olmadığı kanaat getirilen ve önceki dönemlerde tamamına karşılık ayrılmış olan kredi ve diğer alacaklar Banka üst yönetimince alınan karar doğrultusunda kayıtlardan terkin edilmektedir. Banka 2009 yılı içerisinde 80,298 TL tutarındaki alacağını kayıtlarından silmiştir (31 Aralık 2008-32,020 TL).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****12. Aktiften silme politikasına ilişkin açıklamalar:**

Banka, kredi alacağını yasal takibe aktarmasını müteakip tamamına karşılık ayırdığı alacağını, hukuki takip sürecinde tahsilinin mümkün olmadığı ve teminatının da mevcut olmadığı takdirde Banka üst yönetimince alınan karar doğrultusunda aktiften silme politikası izlemektedir.

f. Vadeye kadar elde tutulacak yatırımlar:

1. Repo işlemlerine konu olan, teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlar yoktur (31 Aralık 2008-Yoktur).

2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler: Yoktur (31 Aralık 2008-Yoktur).

3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Borçlanma senetleri	7,529	7,583
Borsada işlem görenler	-	-
Borsada işlem görmeyenler	7,529	7,583
Değer azalma karşılığı (-)	-	-
Toplam	7,529	7,583

4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari dönem	Önceki dönem
Dönem başındaki değer	7,583	5,852
Parasal varlıklarda meydana gelen kur farkları	(54)	1,731
Yıl içindeki alımlar	-	-
Satış ve itfa yolu ile elden çıkarılanlar	-	-
Değer azalış karşılığı (-)	-	-
Dönem sonu toplamı	7,529	7,583

g. İştiraklere ilişkin bilgiler (Net):

1. Konsolide edilmemiş iştiraklerin konsolide edilmeme nedenleri: Banka'nın, söz konusu iştirakin sermayesi ve yönetimi üzerinde kontrol gücünün bulunmaması sebebiyle finansal tablolarda konsolide edilmemiştir.

2. Konsolide edilmeyen iştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Bankanın pay oranı-farklıysa oy oranı (%)	Banka risk grubu pay oranı (%)
Islamic International Rating Agency	Manama/Bahreyn	8.99	8.99
Neova Sigorta A.Ş. (**)	İstanbul/Türkiye	6.99	6.99
Körfez Gayrimenkul A.Ş. (***)	İstanbul/Türkiye	49.0	49.0
Kredi Garanti Fonu A.Ş. (****)	Ankara/Türkiye	1.67	1.67

Aktif toplamı	Özkaynak	Sabit varlık toplamı	Temettü veya Kâr payı gelirleri	Menkul değer gelirleri	Cari dönem kâr/zararı	Önceki dönem kâr/zararı	Gerçeğe uygun değeri
1,850 (*)	1,117	49	-	-	(1,429)	(1,753)	-
25,590 (*)	23,624	2,096	-	-	(2,071)	605	-
40,554 (*)	20,533	42,215	181	-	(819)	(11,393)	-
-	-	-	-	-	-	-	-

(*) Söz konusu iştirakin 31 Aralık 2009 tarihi itibarıyla, bulunduğu ülkedeki yasal mevzuata uygun olarak düzenlenmiştir.

(**) Söz konusu iştirakin Haliç Sigorta A.Ş. olan adı 27 Şubat 2009 tarihinde Neova Sigorta A.Ş. olarak değiştirilmiş olup, aynı tarihli Resmi Gazete'de yayımlanmıştır.

(***) Banka, 23 Kasım 2009 tarihinde imzalamış olduğu sözleşmeyle %99.99 oranında sahip olduğu Körfez Gayrimenkul bağlı ortaklık hisselerinin %51'ini 10,613,100 USD (15,729 TL) ve 2,450 TL karşılığı Kuveyt'de mukim Hayat Investment Company'e devretmiştir. Kalan %49'luk payı cari dönem finansal tablolarında iştiraklerin altına sınıflanmıştır.

(****) Banka, 2009 yılı içerisinde Kredi Garanti Fonu A.Ş.'ye 4,000 TL sermaye taahhüdünde bulunmuş olup, bu taahhüdün 2,000 TL'lik kısmını 15 Ekim 2009 tarihinde ödemiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM - BİN TL)

3. Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur.

h. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Banka'nın bünyesinde bulundurduğu bağlı ortaklıklarının sermayesinde ve yönetiminde kontrol gücünü elinde bulundurmasına rağmen, 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in 5.maddesinin 4.fıkrasında da belirtildiği üzere aktif toplamı ana ortaklık Banka'nın aktif toplamının yüzde birinden az olan 3 Kasım 2009 tarihinde 12 milyon USD sermaye ödemesiyle kurulmuş olan bağlı ortaklığı Kuwait Turkish Participation Bank Dubai Ltd. konsolidasyon kapsamı dışında bırakılmıştır. Banka, bağlı ortaklıkları finansal tablolarda 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş değerlerinden varsa değer düşüş karşılığı ayırarak kayıtlarına yansıtılmaktadır.

2. Bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Bankanın pay oranı-farklıya oy oranı (%)	Banka risk grubu pay oranı (%)
Kuwait Turkish Participation Bank Dubai Ltd.	Dubai/Birleşik Arap Emirlikleri	%99.9	%99.9
Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San.ve Tic. A.Ş.	İstanbul/Türkiye	%99.9	%99.9

Yukarıda yer alan sıraya göre bağlı ortaklıklara ilişkin bilgiler:

Aktif toplamı	Özkaynak	Sabit varlık toplamı	Kâr payı gelirleri	Menkul değer gelirleri	Cari dönem kâr/zararı	Önceki dönem kâr/zararı	Gerçeğe uygun değeri
18,157(*)	18,068	-	807	-	(204)	-	-
14,837(*)	14,672	3,714	31	-	(276)	(79)	-

(*) Türk Ticaret Kanunu'na göre düzenlenmiş 31 Aralık 2009 tarihli yasal finansal tablolardaki tutarlardır.

Bağlı ortaklıklara ilişkin hareket tablosu

	Cari dönem	Önceki dönem
Dönem başı değeri	36,894	12,724
Dönem içi hareketler		
Alışlar (*)	21,297	30,700
Bedelsiz edinilen hisse senetleri	-	-
Cari yıl payından alınan kâr	-	-
Satışlar (**)	(25,194)	(892)
Yeniden değerlendirme artışı	-	-
Değer azalma karşılıkları(**)	-	(5,638)
Dönem sonu değeri	32,997	36,894
Sermaye taahhütleri (***)	7,600	36,980
Dönem sonu sermaye katılma payı (%)	-	-

(*) Banka, 14 Ocak 2009 tarihinde bağlı ortaklıklarından Körfez Gayrimenkul AŞ.'ye 3,000 TL ve 9 Nisan 2009 tarihinde Körfez Tatil Beldesi AŞ.'ye 380 TL tutarında sermaye ödemesi yapmıştır. Ayrıca 2009 yılı içerisinde Dubai'de Banka'nın bağlı ortaklığı olarak kurulmuş olan Kuwait Turkish Participation Bank Dubai Ltd. için 3 Kasım 2009 tarihinde 17,917 TL (12,000,000 USD) tutarındaki sermaye ödemesi gerçekleştirilmiştir.

(**) Banka, 23 Kasım 2009 tarihinde imzalamış olduğu sözleşmeyle %99.99 oranında sahip olduğu Körfez Gayrimenkul bağlı ortaklık hisselerinin %51'ini 10,613,100 USD (15,729 TL) ve 2,450 TL karşılığı Kuveyt'de mukim Hayat Investment Company'ye devretmiştir. Kalan %49'luk payı ise cari dönem finansal tablolarında iştiraklerin altına sınıflanmıştır. Körfez Gayrimenkul için daha önceden ayrılmış olan değer düşüklüğü karşılığı da iştiraklere sınıflanmıştır.

(***) Banka'nın 31 Aralık 2009 tarihi itibarıyla bağlı ortaklıklarından Körfez Tatil Beldesi'ne de 7,600 TL'lik sermaye taahhüdü bulunmaktadır.

3. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler: Yoktur.

i. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler (Net): Yoktur (31 Aralık 2008-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

j. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

1. Finansal kiralama yöntemiyle kullanılan fonların kalan vadelerine göre gösterimi:

	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	32,424	29,976	64,712	59,022
1-4 yıl arası	22,486	19,560	48,327	43,292
4 yıldan fazla	502	459	811	677
Toplam	55,412	49,995	113,850	102,991

2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Brüt finansal kiralama alacağı	55,412	113,850
Finansal kiralamadan kazanılmamış finansal gelirler (-)	(5,417)	(10,859)
İptal edilen kiralama tutarları (-)	-	-
Net finansal kiralama alacağı	49,995	102,991

3. Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Banka, finansal kiralama sözleşmelerindeki kira taksitlerini ilgili yasal mevzuata uygun olarak belirlemektedir. Sözleşmenin yapıldığı müşterilerin talepleri üzerine ödeme vadeleri ve tutarları ek mukavelelerle yenilenebilmektedir. Banka, yapılan sözleşmelerde müşteriye kiralama konusu menkulü satın alma opsiyonu tanımaktadır. Yükümlülüklerini yerine getirmeyen müşterilere, Finansal Kiralama Kanunu uyarınca 60 gün içinde borcunu ödenmesi aksi takdirde sözleşmenin feshedileceği yönünde ihtar çekilmekte, bu süre zarfında kira taksitlerinin ödenmemesi halinde, sözleşmenin feshi için gerekli hukuki yollara başvurulmaktadır. Bilançoda takipteki krediler içerisinde izlenen donuk alacak haline gelmiş olan finansal kiralama alacakları 16,365 TL'dir (31 Aralık 2008-16,606 TL). Finansal kiralama alacakları için 7,057 TL (31 Aralık 2008-6,074 TL) özel karşılık ayrılmış olup bu tutar ilişikteki bilançoda krediler satırının altında özel karşılıklar kalemi altında izlenmektedir.

k. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar: Yoktur (31 Aralık 2008-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****I. Maddi duran varlıklara ilişkin bilgiler: (Net)**

	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV(*)	Toplam
Önceki dönem sonu: 31 Aralık 2008					
Maliyet	38,255	11,588	1,299	89,208	140,350
Birikmiş amortisman(-)	4,886	5,758	994	37,243	48,881
Net defter değeri	33,369	5,830	305	51,965	91,469
Cari dönem sonu: 31 Aralık 2009					
Dönem başı net defter değeri	33,369	5,830	305	51,965	91,469
İktisap edilenler	13,653	-	289	52,990	66,932
Elden çıkarılanlar(-)	-	33	-	2,746	2,779
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	10,370	10,370
Satış amaçlı duran varlıklar'dan transferler	-	-	-	6,739	6,739
Değer düşüşü (-)	413	-	-	1,259	1,672
Amortisman bedeli (-)	957	2,051	118	13,065	16,191
Y.dışı iş. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	51,495	11,555	1,588	134,120	198,758
Dönem sonu birikmiş amortisman (-)	5,843	7,809	1,112	50,750	65,514
Kapanış net defter değeri	45,652	3,746	476	83,370	133,244
Önceki dönem başı: 31 Aralık 2007					
Maliyet	38,209	11,388	1,238	52,885	103,720
Birikmiş amortisman(-)	3,935	3,459	918	27,923	36,235
Net defter değeri	34,274	7,929	320	24,962	67,485
Önceki dönem sonu: 31 Aralık 2008					
Dönem başı net defter değeri	34,274	7,929	320	24,962	67,485
İktisap edilenler	46	200	61	42,057	42,364
Elden çıkarılanlar(-)	-	-	-	471	471
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	7,957	7,957
Satış amaçlı duran varlıklar'dan transferler	-	-	-	2,587	2,587
Değer düşüşü (-)	-	-	-	-	-
Amortisman bedeli (-)	951	2,299	76	9,211	12,539
Y.dışı iş. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	38,255	11,588	1,299	89,208	140,350
Dönem sonu birikmiş amortisman (-)	4,886	5,758	994	37,243	48,881
Kapanış net defter değeri	33,369	5,830	305	51,965	91,469

(*) 32,113 TL (31 Aralık 2008-14,781 TL) tutarında elden çıkarılacak gayrimenkulleri de içermektedir.

m. Maddi olmayan duran varlıklara ilişkin açıklamalar:**1. Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları:**

	Dönem sonu	Dönem başı
Brüt defter değeri	12,897	8,031
Birikmiş amortisman	(4,710)	(5,225)
Toplam (net)	8,187	2,806

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

2. Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari dönem	Önceki dönem
Açılış bakiyesi	2,806	1,590
İktisap edilenler	7,030	2,259
Elden çıkarılanlar (-), net	-	10
Amortisman bedeli (-)	(1,649)	(1,033)
Kapanış net defter değeri	8,187	2,806

n. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

	Cari dönem	Önceki dönem
Açılış bakiyesi (*)	16,911	17,237
İktisap Edilenler	209	19
Elden çıkarılanlar (-), net	-	-
Amortisman bedeli (-)	(350)	(345)
Kapanış net defter değeri	16,770	16,911

(*) Banka, 27 Aralık 2007 tarihinde edinmiş olduğu gayrimenkulü kira geliri sağlamak amaçlı elde bulundurduğundan yatırım amaçlı gayrimenkul olarak sınıflandırmıştır. Söz konusu gayrimenkul 1 Mart 2008 tarihinden başlamak üzere 5 yıl süreyle kiraya verilmiştir.

o. Ertelenmiş vergi aktifine ilişkin bilgiler:

İlgili düzenlemeler kapsamında 31 Aralık 2009 tarihi itibarıyla ertelenmiş vergi aktifi 11,308 TL (31 Aralık 2008-12,335 TL) ertelenmiş vergi pasifi ise 3,589 TL (31 Aralık 2008-2,974 TL) olarak hesaplanmıştır.

	Cari dönem	Önceki dönem
Finansal kiralama düzeltme etkisi	449	702
Personel prim tahakkuku	3,825	2,750
Alım satım amaçlı türev finansal araçlar reeskontları (net)	-	2,351
Kıdem tazminatı yükümlülüğü	952	744
SızCard ertelenmiş gelirleri	5,745	1,973
Bağlı ortaklık, sabit kıymet ve elden çıkarılacak kıymetler değer düşüklüğü karşılıkları	337	3,815
Diğer	-	-
Ertelenmiş vergi aktifi	11,308	12,335
Finansal kiralama düzeltme etkisi	(992)	(1,420)
Maddi duran varlıkların kayıtlı değeri ile vergi değer arasındaki fark	(2,162)	(1,554)
Alım satım amaçlı türev finansal araçlar reeskontları (net)	(435)	-
Ertelenmiş vergi pasifi	(3,589)	(2,974)
Ertelenmiş vergi aktifi, net	7,719	9,361

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

p. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:

Banka, alacaklarından dolayı elde ettiği duran varlıklarından 1 yıl içerisinde satmayı planlamış olduklarını web sitesinde ilan etmiş ve konsolide olmayan finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak net defter değerleri ile gerçeğe uygun değerlerinden düşük olanı ile değerleyip muhasebeleştirmiştir.

	Cari dönem	Önceki dönem
Açılış bakiyesi	7,870	3,236
İktisap edilenler	-	-
Maddi duran varlıklardan transferler	10,370	7,957
Elden çıkarılanlar (-), net	891	650
Maddi duran varlıklara transfer	6,739	2,587
Amortisman bedeli (-)	-	-
Değer düşüş karşılığı (-)	10	86
Kapanış net defter değeri	10,600	7,870

r. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka'nın diğer aktifler toplamı 207,037 TL (31 Aralık 2008-34,266 TL) olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****II. Pasif kalemlere ilişkin açıklama ve dipnotlar****a. Toplanan fonlara ilişkin bilgiler:****1. Toplanan fonların vade yapısına ilişkin bilgiler:****i. Cari dönem:**

	Vadesiz	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıl ve üstü	Birikimli katılma hesabı	Toplam
I. Özel cari hesabı gerçek kişi ticari olmayan-TP	266,308	-	-	-	-	-	-	-	266,308
II. Katılma hesapları gerçek kişi ticari olmayan-TP	-	1,255,670	391,420	37,609	-	28,093	332,720	-	2,045,512
III. Özel cari hesap diğer-TP	409,991	-	-	-	-	-	-	-	409,991
Resmi kuruluşlar	12,279	-	-	-	-	-	-	-	12,279
Ticari kuruluşlar	387,875	-	-	-	-	-	-	-	387,875
Diğer kuruluşlar	4,100	-	-	-	-	-	-	-	4,100
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	5,737	-	-	-	-	-	-	-	5,737
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	1	-	-	-	-	-	-	-	1
Yurtdışı bankalar	2,632	-	-	-	-	-	-	-	2,632
Katılım bankaları	3,104	-	-	-	-	-	-	-	3,104
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	132,571	52,557	45,681	-	2,636	32,161	-	265,606
Resmi kuruluşlar	-	7	10	-	-	-	250	-	267
Ticari kuruluşlar	-	127,961	49,702	45,641	-	2,612	31,433	-	257,349
Diğer kuruluşlar	-	4,603	2,845	40	-	24	478	-	7,990
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	-	-	-	-	-	-	-	-	-
V. Özel cari hesabı gerçek kişi ticari olmayan-YP	206,132	-	-	-	-	-	-	-	206,132
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	822,547	273,968	30,100	-	48,650	130,770	-	1,306,035
VII. Özel cari hesaplar diğer-YP	278,016	-	-	-	-	-	-	-	278,016
Yurtiçinde yer. tüzel	265,678	-	-	-	-	-	-	-	265,678
Yurtdışında yer. tüzel	9,145	-	-	-	-	-	-	-	9,145
Bankalar ve katılım bankaları	3,193	-	-	-	-	-	-	-	3,193
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	89	-	-	-	-	-	-	-	89
Yurtdışı bankalar	381	-	-	-	-	-	-	-	381
Katılım bankaları	2,723	-	-	-	-	-	-	-	2,723
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	211,001	55,672	20,700	-	91,358	23,809	-	402,540
Resmi kuruluşlar	-	-	-	-	-	-	269	-	269
Ticari kuruluşlar	-	194,319	52,707	1,095	-	1,647	15,004	-	264,772
Diğer kuruluşlar	-	14,656	1,459	53	-	11	2,301	-	18,480
Ticari ve diğer kuruluşlar	-	2,026	1,506	-	-	-	-	-	3,532
Bankalar ve katılım bankaları	-	-	-	19,552	-	89,700	6,235	-	115,487
IX. Kıymetli maden DH	58,208	-	113,300	3,439	-	2,577	-	-	177,524
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	593	-	593
Yurtiçinde yer. K.	-	-	-	-	-	-	593	-	593
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
Toplam	1,218,655	2,421,789	886,917	137,529	-	173,314	520,053	-	5,358,257

Bankanın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

ii Önceki dönem:

	Vadesiz	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıl ve üstü	Birikimli katılma hesabı	Toplam
I. Özel cari hesabı gerçek kişi ticari olmayan-TP	177,714	-	-	-	-	-	-	-	177,714
II. Katılma hesapları gerçek kişi ticari olmayan-TP	-	873,243	343,793	27,512	-	20,709	221,778	-	1,487,035
III. Özel cari hesap diğer-TP	242,947	-	-	-	-	-	-	-	242,947
Resmi kuruluşlar	10,095	-	-	-	-	-	-	-	10,095
Ticari kuruluşlar	227,206	-	-	-	-	-	-	-	227,206
Diğer kuruluşlar	4,862	-	-	-	-	-	-	-	4,862
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	784	-	-	-	-	-	-	-	784
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	1	-	-	-	-	-	-	-	1
Yurtdışı bankalar	7	-	-	-	-	-	-	-	7
Katılım bankaları	776	-	-	-	-	-	-	-	776
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	117,411	58,645	1,238	-	119	26,305	-	203,718
Resmi kuruluşlar	-	9	30,486	14	-	-	-	-	30,509
Ticari kuruluşlar	-	113,127	25,670	1,199	-	107	25,799	-	165,902
Diğer kuruluşlar	-	4,275	2,489	25	-	12	506	-	7,307
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	-	-	-	-	-	-	-	-	-
V. Özel cari hesabı gerçek kişi ticari olmayan-YP	196,925	-	-	-	-	-	-	-	196,925
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	633,016	248,880	28,631	-	35,969	139,036	-	1,085,532
VII. Özel cari hesaplar diğer-YP	204,393	-	-	-	-	-	-	-	204,393
Yurtiçinde yer. tüzel	198,723	-	-	-	-	-	-	-	198,723
Yurtdışında yer. tüzel	1,767	-	-	-	-	-	-	-	1,767
Bankalar ve katılım bankaları	3,903	-	-	-	-	-	-	-	3,903
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	34	-	-	-	-	-	-	-	34
Yurtdışı bankalar	652	-	-	-	-	-	-	-	652
Katılım Bankaları	3,217	-	-	-	-	-	-	-	3,217
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer-YP	-	147,961	93,771	117,406	-	52,644	30,449	-	442,231
Resmi kuruluşlar	-	-	-	15,350	-	-	-	-	15,350
Ticari kuruluşlar	-	125,599	82,312	654	-	18,692	21,405	-	248,662
Diğer kuruluşlar	-	12,925	666	28	-	-	2,191	-	15,810
Ticari ve diğer kuruluşlar	-	9,437	4,376	-	-	-	364	-	14,177
Bankalar ve katılım bankaları	-	-	6,417	101,374	-	33,952	6,489	-	148,232
IX. Kıymetli maden DH	27,188	-	-	-	-	-	-	-	27,188
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	1,689	-	1,689
Yurtiçinde yer. K.	-	-	-	-	-	-	1,689	-	1,689
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
Toplam	849,167	1,771,631	745,089	174,787	-	109,441	419,257	-	4,069,372

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

2. Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin bilgiler:

i. Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan ve güvence limitini aşan gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesaplarına ilişkin bilgiler:

	Tasarruf mevduatı Sigorta fonu kapsamında bulunan		Güvence limitini aşan	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesapları				
Türk parası cinsinden hesaplar	1,199,070	934,351	1,100,355	715,449
Yabancı para cinsinden hesaplar	591,478	455,696	1,089,439	838,504
Yurtdışı şubelerde bulunan yabancı Mercilerin sigortasına tabi hesaplar	-	-	-	-
Kıyı bnk. blg. şubelerde bulunan yabancı merci. sigorta tabi hesap	-	-	-	-

Katılım Bankalarında (yurtdışı şubelerinde açılanlar hariç), gerçek kişiler adına Yeni Türk Lirası veya döviz üzerinden açılan özel cari hesaplarda ve katılma hesaplarında toplanan fonlar, bir kişiye ait hesapların anapara ve kâr payları toplamının 50 TL'yi geçmemesi şartıyla, 1 Kasım 2005 tarih ve 25983 mükerrer sayılı resmi gazetede yayınlanan 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu güvencesi altındadır.

ii. Merkezi yurtdışında bulunan Banka'nın Türkiye'deki şubesinde bulunan tasarruf mevduatı, merkezin bulunduğu ülkede sigorta kapsamında ise bu açıklanmalıdır: Yoktur (31 Aralık 2008-Yoktur).

iii. Tasarruf Mevduatı Sigorta fonu kapsamında bulunmayan gerçek kişilerin özel cari ve katılma hesapları:

Bankanın hakim ortakları ile yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları ile bunların birinci dereceden yakınlarının mevduatları dışında Tasarruf Mevduatı Sigorta Fonu kapsamında bulunmayan gerçek kişilere ait özel cari ve katılma hesabı bulunmamaktadır.

	Cari dönem	Önceki dönem
Yurtdışı şubelerde bulunan katılım fonu ile diğer hesaplar	-	-
Hâkim ortaklar ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer hesaplar	-	-
Yönetim veya müdürler kurulu başkan ve üyeler, genel müdür ve yardımcıları ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer hesaplar	806	9,932
26/9/2004 tarihli ve 5237 sayılı TCK'nın 282 nci maddesindeki suçtan kaynaklanan mal varlığı değerleri kapsamına giren katılım fonu ile diğer hesaplar	-	-
Türkiye'de münhasıran kıyı bankacılığı faaliyeti göstermek üzere kurulan katılım bankalarında bulunan katılım fonları	-	-

b. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli işlemler	892	3,767	8,470	1,296
Swap işlemleri	-	1,572	14,543	1,355
Futures işlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	892	5,339	23,013	2,651

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

c. Alınan kredilere ilişkin bilgiler:

1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası kredileri	-	-	-	-
Yurtiçi banka ve kuruluşlardan	-	-	-	-
Yurtdışı banka, kuruluş ve fonlardan	-	383,681	-	800,609
Toplam	-	383,681	-	800,609

2. Alınan kredilerin kalan vade ayırımına göre gösterilmesi:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kısa vadeli	-	378,385	-	795,549
Orta ve uzun vadeli	-	5,296	-	5,060
Toplam	-	383,681	-	800,609

Alınan krediler, Banka'nın Bahrein Şubesi aracılığıyla gerçekleşen ters murabaha işlemlerinden oluşmaktadır. 306,843 TL'lik sendikasyon kredisi vadesi olan 19 Şubat 2009 tarihinde geri ödenmiştir.

3. Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin açıklamalar:

Banka'nın aldığı kredilerin tamamı yabancı para kredilerden oluşmakta olup, çoğunlukla kıyı bankacılığı bölgelerindeki finans kuruluşları ile yapılan işlemlerden oluşmaktadır.

Banka'nın cari ve katılma hesaplarında herhangi bir risk yoğunlaşması bulunmamaktadır.

d. Diğer yabancı kaynaklara ve muhtelif borçlara ilişkin bilgiler:

31 Aralık 2009 itibarıyla diğer yabancı kaynaklar kalemi 112,513 TL (31 Aralık 2008-36,550 TL), muhtelif borçlar kalemi 118,796 TL (31 Aralık 2008-54,331 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

e. Kiralama işlemlerinden borçlara ilişkin bilgiler (net):

Banka, aktifinde kayıtlı olan bazı bilgi işlem ekipmanlarını finansal kiralama yoluyla elde etmiş olup sözleşmelerden doğan yükümlülükler aylık taksitler halinde finansal kiralama şirketine ödenmektedir. Söz konusu sözleşmeler, Banka'ya taahhüt ettiği ödemelerin dışında önemli bir yükümlülük getirmemektedir.

i. Sözleşme değişikliklerine ve bu değişikliklerin Banka'ya getirdiği yeni yükümlülüklerle ilişkin açıklamalar: Yoktur (31 Aralık 2008-Yoktur).

ii. Finansal Kiralama İşlemlerinden Doğan Yükümlülüklerle ilişkin açıklamalar

	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	2	2	3	1
1-4 yıl arası	2	1	4	3
4 yıldan fazla	-	-	-	-
Toplam	4	3	7	4

iii. Faaliyet kiralamasına ilişkin açıklamalar:

Kiraya veren tarafın söz konusu varlığın bütün risk ve faydalarını elinde bulundurduğu finansal kiralama işlemleri faaliyet kiralaması olarak sınıflandırılır. Bu tür işlemler, önceden bildirilerek iptal edilebilecek, şubelere ait kira sözleşmelerini içerir.

Faaliyet kiralaması ile ilgili sözleşme değişikliklerinin Banka'ya getirdiği önemli yükümlülükler bulunmamaktadır.

Banka faaliyet kiralaması anlaşmalarına istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

iv. Satış ve geri kiralama işlemlerine ilişkin açıklamalar: Yoktur (31 Aralık 2008-Yoktur).

f. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler: Yoktur (31 Aralık 2008-Yoktur).

g. Karşılıklara ilişkin açıklamalar:

1. Genel karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Genel karşılıklar	51,166	39,026
I. Grup kredi ve alacaklar için ayrılanlar	38,290	26,527
Katılma hesapları payı	15,896	10,726
Kurum Payı	22,394	15,801
Diğer	-	-
II. Grup kredi ve alacaklar için ayrılanlar	5,884	6,433
Katılma hesapları payı	3,169	3,341
Kurum payı	2,715	3,092
Diğer	-	-
Gayrinakdi krediler için ayrılanlar	6,992	5,890
Diğer	-	176

2. Dövizde endeksli krediler kur farkı karşılıkları ile ilgili açıklamalar: 31 Aralık 2009 tarihi itibarıyla krediler için 21,734 TL (31 Aralık 2008-5,655 TL) ve finansal kiralama alacakları için 29 TL (31 Aralık 2008-4 TL) tutarındaki dövizde endeksli krediler kur değer azalışları krediler ve finansal kiralama alacakları hesaplarından netleştirilmiştir.

3. Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları: Banka, 31 Aralık 2009 tarihi itibarı ile tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için özel karşılık ayırmamıştır (31 Aralık 2008-Yoktur).

4. Diğer karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Muhtemel riskler için ayrılan serbest karşılıklar	7,779	7,113
Özkaynaklar/Katılma hesaplarından	-	-
Diğer	7,779	7,113

Banka, 1995 yılında aracı ihracatçı sıfatıyla yapmış olduğu işlemlerle ilgili olan ve 12 Aralık 2001 tarihinde Banka aleyhine sonuçlanmasını takiben Danıştay nezdinde temyiz edilen bir dava ile ilgili olarak oluşan toplam 5,301 TL'lik tutarın tamamını bağlı olduğu Vergi Dairesi'ne 2002 yılında ödemiş; ancak bu tutarı ilgili yılda gider kaydetmek yerine devam eden davanın Banka lehine sonuçlanacağı beklentisi ile "Diğer Aktifler" hesabında muhasebeleştirilmiştir. Bu dava ile ilgili olarak Banka, 2003 yılında vergi barışı kapsamından yararlanmak amacıyla dava açmış ve 2005 yılının Mayıs ayında davanın Banka lehine sonuçlanması ile 3,551 TL tahsil edilerek Banka aktifindeki ilgili hesaptan düşülmüştür. Ancak davanın temyiz aşamasında olması nedeniyle ihtiyatlılık ilkesi gereği Banka 2005 yılı içerisinde 5,301 TL muhtemel zarar karşılığı, ayırmıştır. Cari dönem içerisinde temyiz aşaması sonuçlanmış ve Vergi Dairesi ile uzlaşmaya varılmıştır. Banka, vergi cezasını 18 ayda ödemesi konusunda Vergi Dairesi ile anlaşmış ve ilişikteki 31 Aralık 2009 tarihli finansal tablolarda 852 TL tutarında iskonto edilmiş karşılığı yansıtmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

5. Çalışan hakları karşılığına ilişkin bilgiler:

Bilançoda yansıtılmış bulunan çalışan hakları karşılığı 4,759 TL (31 Aralık 2008-3,721 TL) kıdem tazminatı yükümlülüklerini, 127 TL hesaplanan izin ücretleri karşılığını (31 Aralık 2008-yoktur) ve 19,000 TL hesaplanan performans prim karşılığını içermektedir. (31 Aralık 2008-13,750 TL)

Türk İş Kanunu'na göre, Banka bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi kesilen veya emekli olan, veya emeklilik hakkı kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 2.365 TL (31 Aralık 2008-2.173 TL) ile sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Banka'nın ödemesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryel değerlendirme yöntemlerinin kullanımını gerekli kılmaktadır. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır.

	Cari dönem	Önceki dönem
İskonto oranı (%)	11	12
Tahmin edilen maaş tavanı artış oranı (%)	4.8	5.4

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

	Cari dönem	Önceki dönem
Önceki dönem sonu bakiyesi	3,721	3,189
Yıl içinde ayrılan karşılık	1,817	1,066
Yıl içinde ödenen	(779)	(534)
Dönem sonu bakiyesi	4,759	3,721

h. Vergi borcuna ilişkin açıklamalar:

1. Cari vergi borcuna ilişkin açıklamalar:

i. Vergi karşılığına ilişkin bilgiler: Banka'nın 34,902 TL tutarındaki cari vergi borcu; 2009 yılına ait kurumlar vergisi karşılığından oluşmaktadır.

ii. Ödenecek vergilere ilişkin bilgiler:

	Cari dönem	Önceki dönem
Ödenecek kurumlar vergisi	-	-
Menkul sermaye iradı vergisi	3,261	4,519
Gayrimenkul sermaye iradı vergisi	244	170
BSMV	4,248	5,288
Kambiyo muameleleri vergisi	-	-
Ödenecek katma değer vergisi	445	131
Diğer	2,051	1,679
Toplam	10,249	11,787

iii. Primlere ilişkin bilgiler:

	Cari dönem	Önceki dönem
Sosyal güvenlik primleri-personel	836	711
Sosyal güvenlik primleri-İşveren	865	737
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	60	51
İşsizlik sigortası-İşveren	148	125
Diğer	-	-
Toplam	1,909	1,624

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

iv. Ertelenmiş vergi borcuna ilişkin açıklama: Yoktur (31 Aralık 2008-Yoktur).

i. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler: Yoktur (31 Aralık 2008-Yoktur).

j. Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, kâr payı oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar: Yoktur.

k. Özkaynaklara ilişkin bilgiler:

1. Ödenmiş sermayenin gösterimi:

	Cari dönem	Önceki dönem
Hisse senedi karşılığı	500,000	500,000
İmtiyazlı hisse senedi karşılığı	-	-

2. Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı:

Banka, kayıtlı sermaye sistemini uygulamamaktadır.

3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler: Yoktur.

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur (31 Aralık 2008-Yoktur).

5. Son mali yılın ve onu takip eden dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar: Sermaye taahhüdü yoktur.

6. Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

Banka'nın cari ve önceki dönem göstergelerini dikkate alarak yapılacak değerlendirmeye göre, net kâr payı ve komisyon gelirlerine bakıldığında operasyonel faaliyetlerini kârlı bir şekilde sürdürdüğü anlaşılmaktadır.

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler: Yoktur.

8. Menkul değerler değer artış fonuna ilişkin aşağıdaki bilgiler açıklanır: Yoktur (31 Aralık 2008-Yoktur).

l. Azınlık paylarına ilişkin açıklamalar: Yoktur (31 Aralık 2008-Yoktur).

III. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar

a. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar:

1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı: Kredi kartı harcama limiti taahhütleri, 31 Aralık 2009 tarihi itibarıyla 101,974 TL (31 Aralık 2008-70,740 TL); çekler için ödeme taahhütleri 368,914 TL'dir (31 Aralık 2008-338,360 TL).

2. Aşağıdakiler dahil bilanço dışı kalemlerden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

i. Garantileri banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

Banka'nın 31 Aralık 2009 tarihi itibarıyla toplam 2,867,436 TL (31 Aralık 2008-2,799,023 TL) tutarında teminat mektubu; 30,567 TL (31 Aralık 2008-25,757 TL) tutarında kabul kredileri ve 426,991 TL (31 Aralık 2008-363,745 TL) tutarında akreditifler sebebiyle garanti ve kefaletleri bulunmaktadır.

ii. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler: 2.i) maddesinde açıklananların haricinde yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

3 (i). Gayrinakdi kredilerin toplam tutarı:

	Cari dönem	Önceki dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	804	796
Bir yıl veya daha az süreli asıl vadeli	804	796
Bir yıldan daha uzun süreli asıl vadeli	-	-
Diğer gayrinakdi krediler	3,329,827	3,192,504
Toplam	3,330,631	3,193,300

(ii). Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	15,108	1.0	734	0.0	37,850	2.6	43,780	2.5
Çiftçilik ve hayvancılık	7,701	0.5	481	0.0	19,857	1.4	23,564	1.3
Ormancılık	7,250	0.5	253	0.0	17,928	1.2	20,216	1.2
Balıkçılık	157	0.0	-	-	65	0.01	-	-
Sanayi	156,130	10.3	306,827	16.9	203,089	14.1	544,110	31.0
Madencilik ve taşocakçılığı	61,344	4.1	131,541	7.2	77,363	5.4	124,596	7.1
İmalat sanayi	46,709	3.1	122,389	6.7	78,165	5.4	307,901	17.5
Elektrik, gaz, su	48,077	3.2	52,897	2.9	47,561	3.3	111,613	6.4
İnşaat	835,745	55.3	966,517	53.1	910,415	63.3	435,516	24.8
Hizmetler	411,209	27.2	519,523	28.6	248,909	17.21	692,902	39.4
Toptan ve perakende ticaret	84,090	5.6	291,395	16.0	57,427	4.0	562,901	32.0
Otel ve lokanta hizmetleri	15,932	1.1	1,294	0.1	6,236	0.4	17,573	1.0
Ulaştırma ve haberleşme	81,933	5.4	26,927	1.5	43,618	3.0	81,739	4.7
Mali kuruluşlar	12,522	0.8	42,656	2.3	3,381	0.2	22,324	1.3
Gayrimenkul ve kiralama hizm.	4,010	0.3	-	-	179	0.01	-	-
Serbest meslek hizmetleri	65,650	4.3	140,582	7.7	12,899	0.9	992	0.02
Eğitim hizmetleri	12,711	0.8	829	0.0	9,857	0.7	138	0.01
Sağlık ve sosyal hizmetler	134,361	8.9	15,840	0.9	115,312	8.0	7,235	0.4
Diğer	93,635	6.2	25,203	1.4	37,020	2.8	39,709	2.3
Toplam	1,511,827	100	1,818,804	100	1,437,283	100	1,756,017	100

(iii). I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	1,442,915	1,806,512	68,912	12,292
Teminat mektupları	1,442,915	1,346,549	68,912	9,060
Aval ve kabul kredileri	-	30,567	-	-
Akreditifler	-	423,759	-	3,232
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantilerimizden	-	-	-	-
Faktoring garantilerinden	-	-	-	-
Diğer garanti ve kefaletler	-	5,637	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****b. Türev işlemlere ilişkin açıklamalar:**

	Amaçlarına göre türev işlemler	
	Cari dönem	Önceki dönem
Alım satım amaçlı işlemlerin türleri		
Döviz ile ilgili türev işlemler (I):	1,657,401	1,701,921
Vadeli döviz alım satım işlemleri	1,657,401	1,701,921
Swap para alım satım işlemleri	-	-
Futures para işlemleri	-	-
Para alım satım opsiyonları	-	-
Faiz ile ilgili türev işlemler (II):	-	-
Vadeli faiz sözleşmesi alım satım işlemleri	-	-
Swap faiz alım satım işlemleri	-	-
Faiz alım satım opsiyonları	-	-
Futures faiz alım satım işlemleri	-	-
Diğer alım-satım amaçlı türev işlemler (III) (*)	90,937	3,531
A.Toplam alım satım amaçlı türev işlemler (I+II+III)	1,748,338	1,705,452
Riskten korunma amaçlı türev işlem türleri		
Gerçeğe uygun değer değişikliği riskinden korunma amaçlı	-	-
Nakit akış riskinden korunma amaçlı	-	-
YP üzerinden yapılan iştirak yatırımları riskinden korunma amaçlı	-	-
B. Toplam riskten korunma amaçlı türev işlemler	-	-
Türev işlemler toplamı (A+B)	1,748,338	1,705,452

Banka piyasadaki beklentileri ve nakit akış durumuna göre kısa vadeli döviz alım satım işlemlerine girmektedir. Söz konusu işlemler genellikle kısa vadeli olup dövize karşı döviz ve dövize karşı Türk Lirası satım sözleşmelerinden oluşmaktadır. 31 Aralık 2009 tarihi itibarıyla Banka, girdiği sözleşmelerde 679,253 TL, 51,326,000 USD, 43,888,000 EUR alım taahhüdüne karşılık; 6,994 TL, 450,136,000 USD, 55,788,000 EUR ve 325,000 GBP satım taahhüdünde bulunmuştur (31 Aralık 2008 tarihi itibarıyla Banka, girdiği sözleşmelerde 608,946 TL, 41,105,000 USD, 81,296,000 EUR, 11,482,000 JPY alım taahhüdüne karşılık; 47,734 TL, 377,680,000 USD, 683,000 GBP, 110,234,000 EUR ve 11,685,000 JPY satım taahhüdünde bulunmuştur).

(*) Kıymetli maden işlemlerini içermektedir.

c. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Karşılıklara ilişkin açıklamalar dipnotunun 4) no.lu maddesinde belirtilmiştir.

d. Başkalı nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka'nın gerçek ve tüzel kişiler, vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmada bulunma gibi faaliyeti bulunmamaktadır.

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar**a. Kâr payı gelirlerine ilişkin bilgiler:****1. Kredilerden alınan kâr payı gelirlerine ilişkin bilgiler:**

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kredilerden alınan kâr payı (*)	616,592	20,261	498,555	24,580
Kısa vadeli kredilerden	198,891	7,650	164,933	18,730
Orta ve uzun vadeli kredilerden	398,904	12,611	325,594	5,850
Takipteki alacaklardan alınan kâr payı	18,797	-	8,028	-
Kaynak kul. destekleme fonundan alınan primler	-	-	-	-

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)**

2. Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

i. Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	10,763	-	14,069	-
Yurtiçi bankalardan	-	-	-	-
Yurtdışı bankalardan	-	-	-	-
Yurtdışı merkez ve şubelerden	-	-	-	-
Toplam	10,763	-	14,069	-

ii. Menkul değerlerden alınan kâr paylarına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	-	-	-	-
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar	-	225	-	402
Toplam	-	225	-	402

iii. İştirak ve bağlı ortaklıklardan alınan kâr payı gelirine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payı	8	-

b. Kâr payı giderlerine ilişkin bilgiler:

i. Kullanılan kredilere verilen kâr payına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalara	-	20,496	-	30,234
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi bankalara	-	-	-	-
Yurtdışı bankalara	-	13,966	-	30,234
Yurtdışı merkez ve şubelere	-	-	-	-
Diğer kuruluşlara	-	6,530	-	-
Toplam	-	20,496	-	30,234

ii. İştirakler ve bağlı ortaklıklara verilen kâr payı giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve bağlı ortaklıklara verilen kâr payları	953	397

iii. İhraç edilen menkul kıymetlere verilen kâr paylarına ilişkin bilgiler: Yoktur (31 Aralık 2008-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)***iv. Katılma hesaplarına ödenen kâr paylarının vade yapısına göre gösterimi:*

Hesap adı	Katılma hesapları						Birikimli katılma hesabı	Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun		
Türk parası								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	-	-	-	-	-	-	-
Gerçek kişilerin ticari olmayan katılma hs.	115,955	40,246	3,342	-	2,328	44,601	-	206,472
Resmi kuruluş katılma hs.	2	890	171	-	-	125	-	1,188
Ticari kuruluş katılma hs.	13,346	9,359	290	-	9	4,953	-	27,957
Diğer kuruluş katılma hs.	527	273	4	-	1	73	-	878
Toplam	129,830	50,768	3,807	-	2,338	49,752	-	236,495
Yabancı para								
Bankalar	3	331	1,590	-	6,014	374	-	8,312
Gerçek kişilerin ticari olmayan katılma hs.	25,873	8,902	895	-	1,273	5,740	-	42,683
Resmi kuruluş katılma hs.	-	-	892	-	-	3	-	895
Ticari kuruluş katılma hs.	6,008	2,864	25	-	74	1,024	-	9,995
Diğer kuruluş katılma hs.	662	142	1	-	-	132	-	937
Kıymetli maden katılma hs.	-	623	19	-	14	-	-	656
Toplam	32,546	12,862	3,422	-	7,375	7,273	-	63,478
Genel toplam	162,376	63,630	7,229	-	9,713	57,025	-	299,973

*c. Temettü gelirlerine ilişkin açıklamalar: Yoktur (31 Aralık 2008-Yoktur).**d. Ticari kâr/zarara ilişkin açıklamalar (Net):*

	Cari dönem	Önceki dönem
Kâr	1,351,539	1,421,513
Sermaye piyasası işlemleri kârı	83	6
Türev finansal işlemlerden kâr	55,277	57,827
Kambiyo işlemlerinden kâr	1,296,179	1,363,680
Zarar (-)	1,271,060	1,336,646
Sermaye piyasası işlemleri kârı	26	-
Türev finansal işlemlerden kâr	7,572	8,114
Kambiyo işlemlerinden kâr	1,263,462	1,328,532

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

e. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Diğer faaliyet gelirlerinin detayları aşağıda sunulmaktadır. Diğer faaliyet gelirleri içerisinde yeni gelişmeleri içeren ve bankanın gelirlerini önemli ölçüde etkileyen olağandışı kalemler yoktur.

	Cari dönem	Önceki dönem
Önceki yıllarda ayrılan karşılıklardan gelirler	26,982	18,579
Karşılıksız çek provizyon ve ihtar gelirleri	6,065	4,554
Ekspertiz ücretleri karşılığı	5,681	4,089
Çek karnesi gelirleri	3,210	3,087
EFT ve havale gelirleri	3,149	3,020
Çek provizyon gelirleri	2,297	2,339
Aktiflerin satışından elde edilen gelirler	2,000	1,210
Kiralama gelirleri	1,685	1,208
Diğer gelirler	6,282	7,072
Toplam	57,351	45,158

f. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari dönem	Önceki dönem
Kredi ve diğer alacaklara ilişkin özel karşılıklar	127,325	92,360
III. grup kredi ve alacaklardan	19,990	16,738
IV. grup kredi ve alacaklardan	33,989	19,777
V. grup kredi ve alacaklardan	73,346	55,845
Tahsili şüpheli ücret komisyon ve diğer alacaklar	3	-
Genel karşılık giderleri	12,218	16,875
Muhtemel riskler için ayrılan serbest karşılık giderleri	2,000	4,600
Menkul değerler değer düşme giderleri	8	68
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan FV	8	68
Satılmaya hazır finansal varlıklar	-	-
İştirakler, bağlı ortaklıklar ve VKET men. değ. değer düşüş giderleri	1,021	5,638
İştirakler	-	-
Bağlı ortaklıklar	1,021	5,638
Birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-
Vadeye kadar elde tutulacak yatırımlar	-	-
Diğer	331	239
Toplam	142,903	119,780

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

g. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
Personel giderleri	133,941	109,730
Kıdem tazminatı karşılığı	886	533
Banka sosyal yardım sandığı varlık açıkları karşılığı	-	-
Maddi duran varlık değer düşüş giderleri	-	-
Maddi duran varlık amortisman giderleri	15,693	12,663
Maddi olmayan duran varlık değer düşüş giderleri	-	-
Şerefiye değer düşüş gideri	-	-
Maddi olmayan duran varlık amortisman giderleri	1,649	1,033
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-	-
Elden çıkarılacak kıymetler amortisman giderleri	498	221
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-	-
Diğer işletme giderleri	55,808	43,202
Faaliyet kiralama giderleri	19,880	14,399
Bakım ve onarım giderleri	7,002	4,995
Haberleşme giderleri	7,169	6,388
Reklam ve ilan giderleri	6,230	5,154
Kanunen kabul edilmeyen giderler	4,049	3,167
Temizlik giderleri	3,757	2,752
Isınma aydınlatma ve su giderleri	3,492	2,566
Taşıt aracı giderleri	1,478	1,495
Kırtasiye giderleri	1,361	1,173
Diğer giderler	1,390	1,113
Aktiflerin satışından doğan zararlar	3,707	2,982
Mevduat sigortası gideri	9,769	7,654
Diğer	15,074	14,783
Toplam	237,025	192,801

h. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zarara ilişkin açıklamalar:

Banka'nın vergi öncesi kârı bir önceki yıla göre % 22 oranında artış göstererek 163,677 TL olarak gerçekleşmiştir. Vergi öncesi kârının 347,659 TL'lik kısmını net kâr payı gelirlerinden 58,116 TL'si ise net ücret ve komisyon gelirlerinden oluşturmaktadır. Faaliyet giderlerinin toplamı ise 237,025 TL'dir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:**

Banka'nın dönem içerisinde 1,642 TL tutarında ertelenmiş vergi karşılığı gideri ve 34,902 TL tutarında cari dönem vergi karşılığı gideri oluşmuştur.

j. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kâr/zararına ilişkin açıklama:

Vergi sonrası faaliyet kâr/zararı içinde durdurulan faaliyetlerden kaynaklanan kâr/zarar yoktur.

k. Net dönem kâr/zararına ilişkin açıklamalar:

i. 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: 31 Aralık 2009 tarihi itibarıyla sona eren hesap dönemi içinde gelir kalemleri içerisinde net kâr payı geliri 347,659 TL (31 Aralık 2008-263,516 TL), net ücret ve komisyon gelirleri 58,116 TL (31 Aralık 2008-53,441 TL) ile yer almaktadır.

ii. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur (31 Aralık 2008-Yoktur).

iii. Azınlık paylarına ait kâr/zarar: Yoktur (31 Aralık 2008-Yoktur).

l. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar:

31 Aralık 2009 tarihi itibarıyla 41,548 TL (31 Aralık 2008-46,756 TL) tutarındaki diğer alınan ücret ve komisyonların 12,658 TL'si (31 Aralık 2008-19,793 TL) kredi kartı ücret ve komisyonlarından ve 13,399 TL'si üye işyeri POS işlem komisyonlarından (31 Aralık 2008-12,332 TL) oluşmaktadır.

31 Aralık 2009 tarihi itibarıyla 28,300 TL (31 Aralık 2008-25,267 TL) tutarındaki diğer verilen ücret ve komisyonların; 15,848 TL'si (31 Aralık 2008-17,107 TL) POS komisyonları ve kurulum giderlerinden, 2,789 TL'si (31 Aralık 2008-3,734 TL) kredi kartları için ödenen ücret ve komisyonlardan oluşmaktadır.

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar

a) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı bulunmamaktadır.

Kâr payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.

b) Banka, cari dönemde pay sahiplerine 4,976 TL ve Yönetim Kurulu üyelerine 524 TL temettü ödemesi gerçekleştirmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar

a. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

1. Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalar arası para piyasası plasmanları ve bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar "Nakde eşdeğer varlık" olarak tanımlanmaktadır.

(i). Dönem başındaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	891,463	372,413
Kasa, efektif deposu ve diğer	63,960	52,911
Bankalardaki vadesiz mevduat	827,503	319,502
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	891,463	372,413

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	770,323	891,463
Kasa, efektif deposu ve diğer	58,000	63,960
Bankalardaki mevduat (3 aya kadar)	712,323	827,503
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	770,323	891,463

b. Banka'nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle Banka'nın serbest kullanımında olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi: Yoktur.

c. 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 kârı" içinde yer alan 30,603 TL (31 Aralık 2008-(-)330,705 TL) tutarındaki "Diğer" kalemi, dövizde endeksli kredilerin ana para kur farkı kâr/zararından ve diğer işletme giderleri ve zararları gibi kalemlerden oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 130,886 TL (31 Aralık 2008-31,172 TL) tutarındaki "Diğer borçlardaki net artış/azalış" kalemi muhtelif borçlardaki, diğer yabancı kaynaklardaki ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

d. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2009 tarihi itibarıyla yaklaşık 7,625 TL (31 Aralık 2008-29,913) olarak hesaplanmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****VII. Banka'nın dahil olduğu risk grubu ile ilgili açıklama ve dipnotlar**

a. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve toplanan fonlar ile döneme ilişkin gelir ve giderler:

1. Cari dönem:

Bankanın dahil olduğu risk grubu (*)	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve diğer alacaklar						
Dönem başı bakiyesi	-	55	-	740	15,146	-
Dönem sonu bakiyesi	-	76	61	111	19,657	10,362
Alınan kâr payı ve komisyon gelirleri	8	-	5	-	2,326	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

2. Önceki dönem:

Bankanın dahil olduğu risk grubu (*)	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve diğer alacaklar						
Dönem başı bakiyesi	22,887	625	-	1,334	-	-
Dönem sonu bakiyesi	-	55	-	740	15,146	-
Alınan kâr payı ve komisyon gelirleri	-	-	-	-	832	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

3. (i). Bankanın dahil olduğu risk grubuna ait Özel Cari ve Katılma hesaplarına ilişkin bilgiler:

Bankanın dahil olduğu risk grubu (*)	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Özel, cari ve katılma hesapları						
Dönem başı bakiyesi	14,929	2,929	2,052	1,371	76,613	-
Dönem sonu bakiyesi	15,021	14,929	77,973	2,052	11,732	76,613
Katılma hesapları kâr payı gideri	953	324	120	74	560	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

(ii) Bankanın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler: Yoktur.

b. Üst Yönetime sağlanan faydalara ilişkin bilgiler:

31 Aralık 2009 tarihi itibarıyla Banka üst yönetimine 5,678 TL (31 Aralık 2008-5,257 TL) tutarında ödeme yapılmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**31 ARALIK 2009 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM - BİN TL)****VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler**

	Sayı	Çalışan sayısı			
Yurtiçi şube	120	2439			
			bulunduğu ülke		
Yurtdışı temsilcilikler	2	3	1-Almanya		
		1	2-Kazakistan		
			3-		
				Aktif toplamı (bin TL)	Yasal sermaye
Yurtdışı şube	-	-	1-		
			2-		
			3-		
Kıyı Bnk. Blg. Şubeler	1	5	1-Bahreyn	507,676	100,000 USD (*)
			2-		
			3-		

(*) İlgili ülkedeki asgari sermaye miktarı çerçevesinde sahip olduğu ya da genel müdürlük tarafından tahsis edilmiş sermayesi.

IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

a) 9 Şubat 2010 tarihli Yönetim Kurulu toplantısında B tipi Altın Borsa Yatırım Fonu kurulmasına, kuruluş için gerekli müracaatların yapılması ve diğer işlemler için Genel Müdürlük makamının yetkilendirilmesine karar verilmiştir.

b) 1 Mart 2010 tarihli Yönetim Kurulu toplantısında Banka'nın sermayesinin 500,000 TL'den 550,000 TL'ye çıkarılmasına, 2009 yılı kârından TTK'ya uygun olarak 50,000 TL'nin nakden dağıtılmayarak sermayeye eklenmesi hususunun ilk Olağan Genel Kurul'da oylanmasına karar verilmiştir.

**Altıncı bölüm
Diğer açıklamalar**

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

**Yedinci bölüm
Bağımsız denetim raporu****I-Bağımsız denetim raporuna ilişkin açıklamalar**

Banka'nın kamuya açıklanan 31 Aralık 2009 tarihi itibarıyla ve aynı tarihte sona eren döneme ilişkin finansal tablo ve dipnotları Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (A Member Firm of Ernst & Young Global Limited) tarafından bağımsız denetime tabi tutulmuş olup, 5 Mart 2010 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II-Bağımsız denetim raporuna ilişkin açıklamalar: Yoktur.

İLETİŞİM VE ŞUBE BİLGİLERİ

Genel Müdürlük

Büyükdere Cad. No: 129/1 34394
 Esentepe-Şişli/İSTANBUL.
 Tel: (0212) 354 11 11 (PBX)
 Haberleşme Faks: (0212) 354 12 12
 Genel Müdürlük Özel Kalem Faks: (0212) 354 11 00
 Bir. Ban.Satış ve Ürün Gel. Md.Faks: (0212) 354 10 75
 Fon Tahsis Müd. Faks: (0212) 354 11 04 - 354 13 86
 Fon İzleme Müd. Faks: (0212) 354 10 94
 Güvenlik Merkezi Faks: (0212) 354 11 22
 İnsan Kayn. Kalite Gel. Müd. Faks: (0212) 354 11 32
 Mali İşler Müd.Faks: (0212) 354 11 03
 Mali Tah.ve İstih.Müd.Faks: (0212) 354 13 21
 Pazarlama Müd.Faks: (0212) 354 12 74
 Teftiş Kurulu Faks: (0212) 354 13 42
 Uluslararası Bank.Müd.Faks: (0212) 354 12 26
 Yatırım Bank.Müd.Faks: (0212) 354 75 84
 Yatırım Bank.Müd.Faks: (0212) 354 75 23

Adana Şubesi:

Ali Münif Cad. No: 5 Seyhan/ADANA
 Tel: (0322) 352 22 16 (PBX) Faks: (0322) 352 66 80

Adapazarı Şubesi:

Atatürk Bulvarı No: 35 ADAPAZARI
 Tel: (0264) 282 10 14 (PBX) Faks: (0264) 282 09 66

Adıyaman Şubesi:

Sümer Meydanı, Gölbaşı Cad. No: 13/B ADIYAMAN
 Tel: (0416) 213 05 05 (PBX) Faks: (0416) 213 09 09

Afyonkarahisar Şubesi:

Millet Cad. No: 70 AFYONKARAHİSAR
 Tel: (0272) 213 53 75 (PBX) Faks: (0272) 213 53 99

Aksaray Şubesi:

Bankalar Cad.No: 25/A AKSARAY
 Tel: (0382) 213 15 00 (PBX) Faks: (0382) 212 64 35

Alaaddin (Konya) Şubesi:

Mevlana Cad. No: 3 Karatay / KONYA
 Tel: (0332) 350 74 94 (PBX) Faks: (0332) 350 74 38

Alanya (Antalya) Şubesi:

Saray Mah.Atatürk Cad. No: 88 Alanya/ANTALYA
 Tel: (0242) 511 09 99 (PBX) Faks: (0242) 512 09 66

Almanya Finansal Hizmetler Şubesi:

U1, 9 - 68161 Mannheim / GERMANY
 Uğurlu Soylu - Gsm: +49 177 215 4198
 Tel: +49 621 318 7440 Faks: +49 621 318 7442

Altunizade Şubesi:

Mahir İz Cad. No: 8/A Altunizade/İSTANBUL
 Tel: (0216) 474 02 55 (PBX) Faks: (0261) 474 02 64

Ankara Şubesi:

Şehit Teğmen Kalmaz Cad. 17/A Ulus/ANKARA
 Tel: (0312) 310 35 15 (PBX) Faks: (0312) 311 66 60

Antakya (Hatay) Şubesi:

Yavuz Selim Cad.Çuhadaroğlu İşmrk 1 ANTAKYA
 Tel: (0326) 225 28 01 (PBX) Faks: (0326) 225 28 04

Antalya Şubesi:

Adnan Menderes Bulvarı No: 25/1 ANTALYA
 Tel: (0242) 241 06 95 Faks: (0242) 241 07 00

Aydın Şubesi:

Ramazanpaşa Mah.Doğu Gazi Bulvarı No: 1 AYDIN
 Tel: (0256) 214 34 24 Faks: (0256) 214 34 45

Avcılar Şubesi:

Reşitpaşa Cad. No: 46 Avcılar/İSTANBUL
 Tel: (0212) 590 98 97 Faks: (0212) 509 86 12

Aziziye (Konya) Şubesi:

Mevlana Cad. No: 44/B KONYA
 Tel: (0332) 350 20 00 (PBX) Faks: (0332) 350 75 76

Bağcılar Şubesi:

İstanbul Cad. Çınar Mah. No: 31 Bağcılar/İSTANBUL.
 Tel: (0212) 634 31 94 (PBX) Faks: (0212) 634 74 93

Bahçelievler Şubesi:

Adnan Kahveci Bulvarı Ömür Sitesi 30
 B.Evler/İSTANBUL.
 Tel: (0212) 539 02 92 (PBX) Faks: (0212) 539 03 83

Bahçeşehir Şubesi:

Kemal Sunal Cad.Galeria Alışveriş Merkezi No: 19/14
 Bahçeşehir-Başakşehir/İSTANBUL
 Tel: (0212) 669 59 00 (PBX) Faks: (0212) 669 59 77

Bahreyn Şubesi:

Dilimun Tower (A), 121 Government Avenue
 P.O.Box 1363 Manama-Kingdom of Bahrain
 Tel: (+973) 17 20 1111 (PBX) Faks: 17 22 33 25

Bakırköy Şubesi:

İstanbul Cad. No: 13 34720 Bakırköy/İSTANBUL.
 Tel: (0212) 543 92 60 (4 Hat) Faks: (0212) 543 92 64

Balgat Şubesi:

Ziyabey Cad.No: 53 Balgat-Çankaya/ANKARA
 Tel: (0312) 287 57 74 (PBX) Faks: (0312) 287 58 57

Balıkesir Şubesi:

Milli Kuvvetler Cad. No: 79 BALIKESİR
 Tel: (0266) 241 70 70 (PBX) Faks: (0266) 241 24 54

Başakşehir Şubesi:

Başakşehir Ertuğrulgazi Cad. 5.Etap 2.Kısım
 Uğur İş Merkezi No: 23 Esenler/İSTANBUL
 Tel: (0212) 488 41 31 (PBX) Faks: (0212) 488 41 30

Batman Şubesi:

Atatürk Bul. Diyarbakır Cad. No: 56/ABC BATMAN
 Tel: (0488) 215 11 99 (PBX) Faks: (0488) 215 11 44

Bayrampaşa Şubesi:

Abdi İpekçi Cad. No: 67 Bayrampaşa/İSTANBUL
 Tel: (0212) 576 45 07 (PBX) Faks: (0212) 576 46 04

Bekirpaşa Şubesi:

28 Haziran Mah.Turan Güneş Cad.
 No: 295 Kocaeli/İZMİT
 Tel: (0262) 324 11 21 (PBX) Faks: (0262) 324 70 30

Beşiktaş Şubesi:

Sinanpaşa M.Sinanpaşa Köprü Sk.12
 Beşiktaş/İSTANBUL.
 Tel: (0212) 260 66 19 (PBX) Faks: (0212) 261 21 36

Beşyüzevler Şubesi:

Eski Edirne Asfaltı No: 186 Beşyüzevler/İSTANBUL.
 Tel: (0212) 535 99 92 (PBX) Faks: (0212) 535 85 58

Beyazıt Şubesi:

Yeniçeriler Cad. No: 7 Çemberlitaş
 Eminönü/İSTANBUL.
 Tel: (0212) 518 60 78 (PBX) Faks: (0212) 518 60 51

Beylikdüzü Şubesi:

Beylikdüzü Sanayi Sitesi No: 1-2
 Beylikdüzü/İSTANBUL.
 Tel: (0212) 873 51 59 (PBX) Faks: (0212) 873 58 51

BİM Neutron İş Merkezi:

Büyükdere Cad. Neutron İşmerk. No: 119 K.5
 Gayrettepe/İSTANBUL.
 Tel: (0212) 370 43 00 (PBX)

Bursa Şubesi:

Ankara Cad. No: 77/1-A Yıldırım/BURSA
 Tel: (0224) 360 60 44 (PBX) Faks: (0224) 360 77 22

Carrefoursa Bayrampaşa Şubesi:

Carrefour Tic. Merk.B20a Bayrampaşa/İSTANBUL.
 Tel: (0212) 640 08 18 (PBX) Faks: (0212) 640 07 71

Cebeci-Ankara Şubesi:

Cemal Gürsel Cad. No: 81/13-14 Cebeci/ANKARA
 Tel: (0312) 320 42 22 (PBX) Faks: (0312) 320 42 62

Cennet Şubesi:

Cennet Mah. Yahya Kemal Beyatlı Cad. No: 25
Küçükçekmece/İSTANBUL
Tel: (0212) 541 71 89 (PBX) Faks: (0212) 426 11 38

Çağlayan Şubesi:

Vatan Cad. No: 19/A Çağlayan-Kağıthane/İSTANBUL.
Tel: (0212) 233 43 10 (PBX) Faks: (0212) 233 30 15

Çiğli-İzmir Şubesi:

Maltepe Cad. No: 2/E Çiğli/İZMİR
Tel: (0232) 376 37 30 (PBX) Faks: (0232) 376 13 80

Çorlu Şubesi:

Omurtak Cad. No: 79/2 Heykel/ÇORLU
Tel: (0282) 654 00 20 (PBX) Faks: (0282) 654 00 33

Çukurova (Adana) Şubesi:

Turgut Özal Bulvarı No: 133/27/28/36
Çukurova/ADANA
Tel: (0322) 232 48 22 (PBX) Faks: (0322) 235 66 50

Demetevler Şubesi:

Demetevler 4.Cadde 4/A Yenimahalle/ANKARA
Tel: (0312) 336 77 97 (PBX) Faks: (0312) 335 99 47

Demirtaş-Bursa Şubesi:

Panayır Mah. Yeni Yalova Yolu No: 455/G
Osmangazi/BURSA
Tel: (0224) 211 11 85 (PBX) Faks: (0224) 211 01 48

Demirtepe-Ankara Şubesi:

Kızılay Mh.Fevzi Çakmak Sk.No: 24/33-34
Çankaya/ANKARA
Tel: (0312) 230 21 25 (PBX) Faks: (0312) 230 77 33

Denizli Şubesi:

İkinci Ticariyol Cad. No: 10 Bayramyeri/DENİZLİ
Tel: (0258) 264 92 90 (PBX) Faks: (0258) 264 94 91

Diyarbakır Şubesi:

İnönü Cad. No:13 Dağkapı/DİYARBAKIR
Tel: (0412) 223 53 48 (PBX) Faks: (0412) 223 51 00

Dubai Şubesi:

The Gate Village Building 4, Level 3 Office 3
P.O.Box: 113355 Dubai United Arab Emirates
Tel: (+971) 4 401 95 84 Faks: (+971) 4 401 99 89

Düzce Şubesi:

İstanbul Caddesi No: 9 DÜZCE
Tel: (0380) 512 17 76 (PBX) Faks: (0380) 514 99 26

Elazığ Şubesi:

Hürriyet Cad. No: 14 ELAZIĞ
Tel: (0424) 238 80 81 (PBX) Faks: (0424) 238 80 88

Erenköy Şubesi:

Şemsaddin Günaltay C. No: 266/1
Erenköy/İSTANBUL.
Tel: (0216) 359 41 09 (PBX) Faks: (0216) 359 41 08

Erzincan Şubesi:

Fevzipaşa Cad. No: 40 ERZİNCAN
Tel: (0446) 212 09 09 (PBX) Faks: (0446) 212 33 66

Erzurum Şubesi:

İstasyon Cad.Merkez Bankası Karşısı
No: 24 ERZURUM
Tel: (0442) 235 76 26 (PBX) Faks: (0442) 235 76 32

Esenler Şubesi:

Atışalanı Cad. No: 44/B Esenler/İSTANBUL
Tel: (0212) 508 17 87 (PBX) Faks: (0212) 508 77 34

Eskişehir Şubesi:

İsmet İnönü Cad. No: 2 ESKİŞEHİR
Tel: (0222) 220 23 50 (PBX) Faks: (0222) 220 20 33

Fatih Şubesi:

Fevzipaşa Cad. No: 42 34240 Fatih/İSTANBUL
Tel: (0212) 631 32 50 (PBX) Faks: (0212) 631 32 54

Fındıkzade Şubesi:

Millet Cad. No: 86/2-3-4 Fındıkzade/İSTANBUL
Tel: (0212) 523 88 73 (PBX) Faks: (0212) 523 83 98

Gatem-Gaziantep Şubesi:

Gatem Toptancılar Sitesi Mavi Ada 3.Blok No: 2
Şehitkamil/GAZİANTEP
Tel: (0342) 238 01 35 (PBX) Faks: (0342) 238 04 70

Gaziantep Şubesi:

Prof.M.Aksoy Bulvarı Osmanlı
İşmerkezi GAZİANTEP
Tel: (0342) 215 32 72 (PBX) Faks: (0342) 215 29 66

Gaziemir (İzmir) Şubesi:

Dokuz Eylül Mh.Akçay Cad.No: 167 Gaziemir/İZMİR
Tel: (0232) 252 24 62 (PBX) Faks: (0232) 252 14 59

Gebze Şubesi:

Atatürk Cad. No: 15 Gebze/KOCAELİ
Tel: (0262) 643 29 70 (PBX) Faks: (0262) 643 29 69

Gaziosmanpaşa Şubesi:

Merkez Mh.Salihpaşa Cad.No: 54
Gaziosmanpaşa/İSTANBUL.
Tel: (0212) 615 51 35 (PBX) Faks: (0212) 615 52 02

Gebze Çarşı Şubesi:

Hacı Halil Mah.Zübeyde Hanım Cad. İkizhan 1
No: 1 Gebze/KOCAELİ
Tel: (0262) 644 40 44 (PBX) Faks: (0262) 644 31 32

Güllük-Antalya Şubesi:

Güllük Cad. Saraçoğlu İşmerkezi No: 78 ANTALYA
Tel: (0242) 247 43 71 (PBX) Faks: (0242) 247 94 71

Gültepe Şubesi:

Talatpaşa Cad.No: 122-A Gültepe/İSTANBUL
Tel: (0212) 278 73 43 (PBX) Faks: (0212) 284 73 88

Güneşli Şubesi:

Gülbahar Cad. 6.Sk.No: 66 Güneşli/İSTANBUL
Tel: (0212) 489 21 51 (PBX) Faks: (0212) 489 21 50

Güngören Şubesi:

Güven Mh. İnönü Cad. No: 23/1 Güngören/İSTANBUL.
Tel: (0212) 505 96 95 (PBX) Faks: (0212) 505 51 59

Hadımköy Şubesi:

Sanayi 1 Bulvarı Alkent 2000 Evleri Karşısı No: 202
Çakmaklı-Büyükkçekmece/İSTANBUL
Tel: (0212) 886 28 98 (PBX) Faks: (0212) 886 28 99

Hasanpaşa Şubesi:

Kurbalidere Cad.No: 43/A Hasanpaşa
Kadıköy/İSTANBUL.
Tel: (0216) 345 45 75 (PBX) Faks: (0212) 345 69 29

Ihlamurkuyu Şubesi:

Alemdağ Cad.No: 283 Ihlamurkuyu
Ümraniye/İSTANBUL.
Tel: (0216) 611 02 11 (PBX) Faks: (0212) 611 04 41

Isparta Şubesi:

Cumhuriyet Cad. Gürman Pasajı No: 23 ISPARTA
Tel: (0246) 232 46 27 (PBX) Faks: (0246) 232 46 78

İçerenköy Şubesi:

Kayışdağı Cad. No: 29 K.Bakkalköy
Kadıköy/İSTANBUL.
Tel: (0216) 574 99 60 Faks: (0212) 574 99 45

İkitelli Şubesi:

OKSB Turgut Özal Cad.No: 115 İkitelli/İSTANBUL.
Tel: (0212) 671 13 33 (PBX) Faks: (0212) 671 13 31

İmes Şubesi:

İMES San.Sit. 202.S.B Blok N.2 Ümraniye/İSTANBUL.
Tel: (0216) 466 48 70 (PBX) Faks: (0212) 466 48 74

İmsan-İkitelli Şubesi:

İkitelli C.İmsan San.Sit.E Bl.23-24
K.Çekmece/İSTANBUL.
Tel: (0212) 698 04 58 (PBX) Faks: (0212) 698 04 38

İskenderun Şubesi:

Savaş Mh.Mareşal Çakmak Cad.Akıncı İşhanı HATAY
Tel: (0326) 613 07 57 (PBX) Faks: (0326) 613 08 67

İstoç Şubesi:

İstoç Topt. Çarşısı 11.Ada N: 1-3
Mahmutbey/İSTANBUL.
Tel: (0212) 659 56 61 (PBX) Faks: (0212) 659 48 58

İzmir Şubesi:

Fevzi Paşa Bulvarı N: 61/A Çankaya/İZMİR
Tel: (0232) 445 26 92 (PBX) Faks: (0232) 445 26 96

Gıda Çarşısı (İzmir) Şubesi:

1202 Sk. No: 81 Gıda Çarşısı Yenişehir/İZMİR
Tel: (0232) 449 99 09 (PBX) Faks: (0232) 469 11 07

İzmit Şubesi:

Karabaş Mah. Cumhuriyet Cad. No: 160/A İZMİT
Tel: (0262) 325 55 33 (PBX) Faks: (0262) 324 26 17

Kadıköy Şubesi:

Söğütlüççeşme C.Başçavuş Sk.57/2
Kadıköy/İSTANBUL.
Tel: (0216) 349 77 61 (PBX) Faks: (0212) 349 77 65

Kahramanmaraş Şubesi:

Trabzon Cad. No: 56/B KAHRAMANMARAŞ
Tel: (0344) 225 17 00 (PBX) Faks: (0344) 225 20 45

Kapalıçarşı Şubesi:

Mahmutpaşa Cad. No:2/4 Eminönü/İSTANBUL
Tel: (0212) (PBX) Faks:

Kapalıçarşı Şubesi:

Mahmutpaşa Cad. No: 2/4 Eminönü/İSTANBUL
Tel: (0212) (PBX) Faks: (0212)

Karabük Şubesi:

PTT Cad. No: 7 KARABÜK
Tel: (0370) 412 73 74 (PBX) Faks: (0370) 412 43 21

Karaköy Şubesi:

Necatibey Cad. No: 34 Karaköy/İSTANBUL
Tel: (0212) 292 02 42 Faks: (0212) 292 02 52

Karagöz Şubesi:

Karagöz Cad. No: 4/A Şahinbey / GAZİANTEP
Tel: (0342) 232 99 79 (PBX) Faks: (0342) 232 99 78

Karşıyaka Şubesi:

Girne Bulvarı No: 145/A-B Karşıyaka/İZMİR
Tel: (0232) 364 70 74 (PBX) Faks: (0232) 364 71 21

Kaynarca Şubesi:

Fevzi Çakmak Mh.Cemal Gürsel C.135/1
Pendik/İSTANBUL.
Tel: (0216) 397 41 41 Faks: (0216) 396 04 00

Kayseri Şubesi:

Millet Cad. Ünlü Ap. No: 39 KAYSERİ
Tel: (0352) 222 12 87 (PBX) Faks: (0352) 222 55 49

Keçiören Şubesi:

Kızılarpınarı Cad. No: 55/B Keçiören/ANKARA
Tel: (0312) 361 99 90 (PBX) Faks: (0312) 361 99 98

Kızılay Şubesi:

Mithatpaşa Cad. No:31-32 Kızılay/ANKARA
Tel: (0312) 431 01 73 (PBX) Faks: (0312) 431 01 85

Konya Şubesi:

Ankara Cad. No: 119 Selçuklu/KONYA
Tel: (0332) 238 10 10 (PBX) Faks: (0332) 237 67 34

Kurumsal Şube:

Büyükdere Cad.TEV-Kocabaş İşhanı No: 111 Kat: 5
Gayrettepe-Şişli/İSTANBUL
Tel: (0212) 217 32 55 (PBX) Faks: (0212)217 35 22

Kurtköy Şubesi:

Ankara Cad.203/B Efe İşmerk.Şişli
Kurtköy/İSTANBUL.
Tel: (0216) 595 40 15 (PBX) Faks: (0216) 595 39 08

Kütahya Şubesi:

Balıklı Mah.İtfaiye Sk. No: 2 KÜTAHYA
Tel: (0274) 223 44 84 Faks: (0274) 223 60 63

Laleli Şubesi:

Ordu Cad. No: 218-248/D Laleli/İSTANBUL
Tel: (0212) 527 49 00 (PBX) Faks: (0212) 527 48 61-62

Lojistik Merkezi & Merkez Arşiv:

Organize Deri Yan San. Bölgesi YA5 Parsel
Tuzla/İSTANBUL.
Tel: (0216) (PBX) Faks: (0212)

Malatya Şubesi:

Ferhadiye Mah.Ferhadiye Sk. No: 3 MALATYA
Tel: (0422) 323 04 48 (PBX) Faks: (0422) 323 03 98

Maltepe Şubesi:

Bağdat Cad.No: 418/A Maltepe/İSTANBUL
Tel: (0216) 370 19 00 (PBX) Faks: (0216) 370 24 63

Manisa Şubesi:

Mustafa Kemal Paşa Cad. No: 30/A MANİSA
Tel: (0236) 231 54 77 (PBX) Faks: (0236) 231 37 30

Mecidiyeköy Şubesi:

Büyükdere Cad. No: 77 Mecidiyeköy/İSTANBUL.
Tel: (0212) 266 76 99 (PBX) Faks: (0212) 266 77 04

Megacenter (Bayrampaşa) Şubesi:

Kocatepe Mh.Megacenter Sit.12.Sk.C Blok No: 113
Bayrampaşa/İSTANBUL
Tel: (0212) 640 00 60 (PBX) Faks: (0212) 640 63 00

Merkez Şube:

Büyükdere Cad. No: 129/1A Esentepe
Şişli/İSTANBUL.
Tel: (0212) 354 28 28 (PBX) Faks: (0212) 354 28 15

Mersin (İçel) Şubesi:

Kuvay-i Milliye Cad. No: 8 MERSİN
Tel: (0324) 238 76 50 (PBX) Faks: (0324) 238 76 54

Mersin Serbest Bölge Şubesi:

Mersin Serbest Bölge F Ada 3 Parsel MERSİN
Tel: (0324) 238 84 00 (PBX) Faks: (0324) 238 84 05

Merter Şubesi:

Fatih Cad. No: 22 Merter/İSTANBUL
Tel: (0212) 637 00 87 (PBX) Faks: (0212) 637 87 23

Nilüfer (Bursa) Şubesi:

Üçevler Mh.Nilüfer Cad.No: 6/2 Nilüfer/BURSA
Tel: (0224) 443 51 11 (PBX) Faks: (0224) 443 52 62

Operasyon Merkezi:

Büyükdere C.Raşit Rıza S.10/4
Mecidiyeköy/İSTANBUL.
Tel: (0212) 354 50 00 (PBX)

Osmanbey Şubesi:

Halaskârgazi Cad. No: 100/B Şişli/İSTANBUL
Tel: (0212) 296 93 10 (PBX) Faks: (0212) 296 93 15

Osmangazi (Bursa) Şubesi:

Fevzi Çakmak Cad. No: 43/4 BURSA
Tel: (0224) 223 23 50 (PBX) Faks: (0224) 223 62 72

Ostim Şubesi:

Ostim M.100.Yıl Bul.N.51 Y.Mahalle/ANKARA
Tel: (0312) 385 94 00 (PBX) Faks: 385 94 01

Pendik Şubesi:

Dr.Orhan Maltepe Cad.No: 50/B Pendik/İSTANBUL.
Tel: (0216) 390 85 45 (PBX) Faks: 390 85 49

Pınarbaşı-İzmir Şubesi:

Kemalpaşa Cad. No: 41/1 Bornova/İZMİR
Tel: (0232) 478 49 00 (PBX) Faks: 478 58 50

Pursaklar-Ankara Şubesi:

Belediye Cad. No: 3/A Pursaklar/ANKARA
Tel: (0312) 527 33 25 (PBX) Faks: 527 41 42

Rize Şubesi:

Tevfik İleri Cad. No: 16/B RİZE
Tel: (0464) 217 09 00 (PBX) Faks: 217 09 08

Samsun Şubesi:

Kale Mah.Kazımpaşa Cad.No: 17 SAMSUN
Tel: (0362) 431 36 61 (PBX) Faks: 431 36 38

Sancaktepe Şubesi:

Yeni Şile Yolu, Fatih Bulvarı, Fevzi Çakmak Cad.
Centro Futura Projesi, B1 Blok No: 4-5
Sancaktepe/İSTANBUL
Tel: (0216) 648 20 38 (PBX) Faks: 648 20 44

Sincan Şubesi:

Atatürk Mh.Meltem Sk.No: 41 Sincan/ANKARA
Tel: (0312) 269 99 96 (PBX) Faks: 271 98 61

Sirkeci Şubesi:

Vasıfçınar Cad.No: 106 Sultanhamam/İSTANBUL.
Tel: (0212) 513 36 90 (PBX) Faks: 513 62 20

Sivas Şubesi:

Eskikale Mah. Bankalar Cad. No: 8 SİVAS
Tel: (0346) 225 79 60 (PBX) Faks: 225 79 64

Sultanbeyli Şubesi:

Mehmet Akif Mh.Fatih Bulvarı No: 167
Sultanbeyli/İSTANBUL.
Tel: (0216) 496 46 79 (PBX) Faks: 496 69 34

Sultançiftliği Şubesi:

İsmetpaşa Mh.Eski Edirne Asfaltı 211
Sultançiftliği/İSTANBUL.
Tel: (0212) 475 18 81 (PBX) Faks: (0212) 475 54 51

Şanlıurfa Şubesi:

Sarayönü Cad. No: 133/B ŞANLIURFA
Tel: (0414) 216 20 22 (PBX) Faks: (0414) 216 54 00

Şirinevler Şubesi:

Şirinevler Mh.Meriç Sk.No: 25 Şirinevler/İSTANBUL.
Tel: (0212) 451 51 46 (PBX) Faks: (0212) 639 12 21

Şişli Şubesi:

Halaskargazi Cad. No: 202/1 Osmanbey
Şişli/İSTANBUL.
Tel: (0212) 224 99 59 (PBX) Faks: (0212) 224 99 50

Taksim Şubesi:

Tarlabası Cad. No: 22 Taksim/İSTANBUL
Tel: (0212) 361 41 48 (PBX) Faks: (0212) 361 68 64

Tokat Şubesi:

Gaziosmanpaşa Bulvarı No: 179 TOKAT
Tel: (0356) 212 68 28 (PBX) Faks: (0356) 212 67 61

Topçular Şubesi:

Ramikişla Cad.Cüdoğar İşmer.-1 N.84
Eyüp/İSTANBUL.
Tel: (0212) 674 60 75 (PBX) Faks: (0212) 674 60 94

Trabzon Şubesi:

K.Maraş Cad.Yavuz Han No: 26 TRABZON
Tel: (0462) 326 00 30 (PBX) Faks: (0462) 326 24 94

Topkapı Şubesi:

Davutpaşa Cad.No: 119/2 Topkapı
Zeytinburnu/İSTANBUL.
Tel: (0212) 481 39 97 (PBX) Faks: (0212) 481 29 50

Tuzla Sanayi Şubesi:

Birmes Sanayi Sitesi D1 Blok No: 5 Tuzla/İSTANBUL
Tel: (0216) 394 87 00 (PBX) Faks: (0216) 394 87 09

Uşak Şubesi:

İsmetpaşa Cad. No: 93 UŞAK
Tel: (0276) 227 77 49 (PBX) Faks: (0276) 227 60 49

Ümraniye Şubesi:

Alemdağ Cad. No: 118 Ümraniye/İSTANBUL
Tel: (0216) 443 08 43 (PBX) Faks: (0212) 443 08 41

Üsküdar Şubesi:

Hakimiyeti Milliye Cad. No: 58/A Üsküdar/İSTANBUL
Tel: (0216) 495 48 74 (PBX) Faks: (0216) 495 48 87

Van Şubesi:

Cumhuriyet Cad.No: 116 VAN
Tel: (0432) 215 18 95 (PBX) Faks: (0432) 215 35 97

Yenibosna Şubesi:

Yıldırım Beyazıt Cad.No: 106 Yenibosna
Bahçelievler/İSTANBUL.
Tel: (0212) 552 58 11 (PBX) Faks: (0212) 552 62 48

Yeni Sanayi-Kayseri Şubesi:

Osman Kavuncu Cad. 243/A Melikgazi/KAYSERİ
Tel: (0352) 331 57 57 (PBX) Faks: (0352) 331 99 88

Yıldız Şubesi:

Turan Güneş Bul. No: 58/B Yıldız-Çankaya/ANKARA
Tel: (0312) 440 49 86 (PBX) Faks: (0312) 440 90 61

Zafer Sanayi Konya Şubesi:

Horozluhan Mh. Selçuklu Cad.No: 35-37 KONYA
Tel: (0332) 249 80 00 (PBX) Faks: (0332) 249 20 10

Zeytinburnu Şubesi:

Prof.Muammer Aksoy Cad. No: 21/B
Zeytinburnu/ İSTANBUL.
Tel: (0212) 546 70 60 (PBX) Faks: (0212) 546 77 07

Bölge Müdürlükleri

Abdurrahman Delipoğraz (İst.Avrupa-1 Bölge Müd.)
Gsm: 0532-646 53 32
Büyükdere Cad. Bengün Han No: 107 Kat: 6 Daire: 6
Gayrettepe-Şişli/İSTANBUL
Te l: (0212) 211 11 31 Faks: (0212) 211 11 73

Arif Bilen (İst.Avrupa-2 Bölge Müd.)

Gsm: 0533-668 46 36
Ali Rıza Gürcan Cad.Eski Çirpıcı Çıkmazı No: 2
Merter İşmerk. K.6 D.41-42 Merter/İSTANBUL
Santral: (0212) 481 99 66

Mustafa Er (İst.Anadolu Bölge Müd.)

Gsm: 0533-550 75 75
TEM Yan Yolu Çetin Cad.Hüsrev Sk. No: 6 K: 4
Yukarı Dudullu - Ümraniye/İSTANBUL.
Santral: (0216) 526 28 08 Faks: (0216) 526 28 84

Yücel Doğru (Batı Anadolu Bölge Müd.)

Gsm: 0533-471 61 09
1338 Sk. No: 9 Kat: 6 Çankaya/İZMİR
Santral: (0232) 425 75 71 Faks: (0232) 425 45 79

Mustafa Uzun (Orta Anadolu Bölge Müd.)

Gsm: 0532-430 18 62
Balgat Şubesi
Ziyabey Cad.No: 53 Balgat-Çankaya/ANKARA
Direkt: (0312) 287 53 04

Yemliha Cökçe (Güney Anadolu Bölge Müd.)

Gsm: 0533-377 06 46
İncirlişar Mh. Gazi Muhtar Paşa Bulv. 3 Nolu Cadde
Bayel İşmırk.B Blok K.1 N: 103 Şehitkamil/GAZİANTEP
Santral: (0342) 231 32 12 Faks: (0212) 231 32 99

NUSRET ÇOLPAN

(Doğumu: 1 Ekim 1952 Bandırma, Ölümü: 31 Mayıs 2008, İstanbul), Türk Minyatür sanatçısı ve Mimar

İlk ve Orta öğretimini Bandırma'da tamamlayan Nusret Çolpan daha sonra İstanbul'da Zincirlikuyu Meslek Lisesini ve Yıldız Üniversitesi Mimarlık Fakültesini bitirdi. Bu yıllarda İstanbul Üniversitesi Tıp Tarihi Enstitüsü'nde Prof. Dr. A. Süheyl Ünver ve Azade Akar'dan Türk Süsleme Sanatları dersi aldı ve minyatür çalışmaya başladı.

Kendisini Kanuni devrinde yaşayan Matrakçı Nasuh isimli sanatçı çok etkilemiştir. Mimaride kazandığı disiplin ve görüşten de faydalanarak minyatüre kendine has bir çizgi ve renk getirmiştir. Ancak bunu minyatürün genel prensiplerine uyararak yapmıştır. Çalışmalarının hepsi özgün ve daha önce yapılmamış konulardır. Sanatçı yurtiçinde ve yurtdışında muhtelif sergiler açmış ve sergilere katılmıştır. 35 yıldır minyatür çalışan sanatçının yurtiçinde ve yurtdışında değişik koleksiyonlarda yaklaşık 300 eseri bulunmaktadır.

Sanatçı, 31 Mayıs 2008 Cumartesi sabahı, geçirdiği kalp krizi sonucu hayatını kaybetmiştir.

GENEL MÜDÜRLÜK

Büyükdere Cad. No:129/1
34394 Esentepe/Şişli/İSTANBUL

Tel: (0212) 354 11 11 (PBX)

www.kuveytturk.com.tr

Call Center: 444 0 123