

KUVEYTTÜRK

2011 FAALİYET RAPORU

İÇİNDEKİLER

BÖLÜM I: SUNUŞ

- 10 Özet Finansal Göstergeler
- 12 Olağan Genel Kurul Toplantısı Gündemi
- 13 Kısaca Kuveyt Türk
- 14 Kilometre Taşları
- 16 Misyon, Vizyon, Kalite Politikası ve Hizmet İlkeleri
- 17 Ortaklık, Sermaye Yapısı ve Ana Sözleşme'deki Değişiklikler
- 18 Yönetim Kurulu Başkanı'nın Mesajı
- 20 Genel Müdür'ün Mesajı
- 22 2011 Yılı Faaliyetleri
 - Kurumsal ve Ticari Bankacılık
 - Krediler
 - Bireysel ve İşletme Bankacılığı
 - Hazine, Uluslararası Bankacılık ve Yatırım Bankacılığı
 - Mali Kontrol
 - Denetim ve Risk
 - Hukuk ve Risk Takibi
 - Bankacılık Servis Grubu

BÖLÜM II: YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

- 48 Yönetim Kurulu
- 51 Üst Yönetim ve Denetçiler
- 54 Genel Kurul'a Sunulan Özet Yönetim Kurulu Raporu
- 55 İç Sistemler Kapsamındaki Yöneticiler
- 58 İnsan Kaynakları Uygulamaları
- 61 Kurumsal İletişim Uygulamaları
- 62 Banka'nın Dâhil Olduğu Risk Grubuyla Yaptığı İşlemler
- 63 Destek Hizmeti Alınan Kişi ve Kuruluşlar

BÖLÜM III: FİNANSAL BİLGİLER VE RİSK YÖNETİMİ UYGULAMALARI

- 64 Yıllık Faaliyet Raporu Uygunluk Görüşü
- 65 Denetleme Kurulu Raporu
- 66 Denetim Komitesi'nin İç Sistemler Hakkındaki Değerlendirmesi
- 67 Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 67 Derecelendirme Kuruluşlarının Kuveyt Türk'e Verdiği Notlar
- 68 Risk Yönetimi Politikalarına İlişkin Bilgiler
- 69 Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler
- 71 Bağımsız Denetim Raporu

BÖLÜM IV

- 144 İletişim ve Şube Bilgileri

Katı' Sanatı

Katı' kökleri çok eskilere dayanan, geleneksel bir kağıt oyma sanatımızdır. Kağıt üzerine çizilmiş şekillerin oyulup başka bir kağıda veya farklı bir yüzeye yapıştırılmasıyla icra edilir. Sözlük anlamı kesmek olan katı' son derece dikkatli bir göz, ince işçilik ve gayretli bir mizaç gerektirmektedir.

Uzak Doğu kaynaklı bir sanat olan Katı'nın İslam dünyasındaki ilk örneklerine 12. yüzyılda rastlanmaktadır. Osmanlı kitap sanatları arasında önemli bir yere sahip olan Katı' altın çağını Kanuni Sultan Süleyman döneminde yaşamıştır. Katı' sanatçılarının saygın birer zanaatkâr olarak itibar gördüğü bu dönemde, çok çeşitli ve zengin Katı' uygulamalarına rastlamak mümkün.

Kuveyt Türk, değerlerini Katı' sanatıyla bağdaştırarak ve bu sayfalarda göreceğiniz özgün örneklerini sunarak, geleneksel değerlerimizi yeniden hatırlamayı ve yaşatmayı amaçlamaktadır.

Çintemani Motifi

Geleneksel sanatlarımızda, birbirine bakar şekilde yerleştirilmiş "üç nokta" veya "üç hilal" şekline "çintemani" adı verilmektedir. İktidarı simgeleyen çintemani, çoğu zaman iki dudak veya iki dalga şeklindeki motif ile bir arada kullanılır. Kökleri Orta Asya'ya dayanan bu motifin ilk örneklerine, Timur devri sikkelerinde rastlanmaktadır. Osmanlı sanatlarının en popüler motiflerinden biri olan çintemani, kumaş, halı, kaftan ve çini süslemelerinde yaygın olarak kullanılmıştır.

Raporumuzun kapağında yer alan çintemani motifi Katı' sanatçısı Ahmet Çoktan'ın özgün çalışmasıdır. Sanat eseri niteliğinde olan bu çalışma, tek olarak üretilmiş ve sanatçısı tarafından imzalanmıştır.

Uygun bir fon kullanılarak çerçevelenebilir.

Elhamdülillah Allah'a olan şükran ifadesi

“Elhamdülillah”, Allah'ın (c.c.) insanlara ve diğer bütün varlık âlemine vermiş olduğu sayısız nimet ve ikramlara karşı yapılan teşekkür ifadesidir.

Bu kelime bütün varlıkların Allah'a olan daimi bir kulluk göstergesidir ve İslam inanç sisteminin özeti olarak nitelendirilebilir. “Elhamdülillah” kelimesinin tasviri, İslami sanatlarda en yaygın kullanılan, inanç ve şükretme halinin özet şeklidir.

Kur'an-ı Kerim'in ilk suresi olan “Fatiha”nın ilk ayeti bu ifade ile başlamaktadır.

Hat tasarım
Cevat Horan

Katı'
Ahmet Çoktan

Müsenna Vav harfi

Allah'ın (c.c.) zatına işaret eden zamir olan "Hu" (O) kelimesi yerine kullanılır. Sembolik anlamı ve estetik duruşu sebebiyle geleneksel hat sanatında sıkça kullanılmaktadır. Bu harf, bir insanın secde esnasındaki halini veya bir ceninin anne karnındaki duruşunu andırır. Bir başka deyişle, koruma ve kollanma halidir, Vav'dan Elif'e yolculuğudur. Ebcet hesabına (harflerin rakamsal karşılığı) göre "Vav", 6 rakamını vermektedir. Bu yönüyle de imanın altı şartını temsil eder.

"Vav"ın üzerine oturduğu dalgalar ise insanın değişken ruh halini ve dünya hayatının değişkenliğini simgelemektedir.

Hat tasarım
Davut Bektaş

Katı'
Ahmet Çoktan

Konusu
Dalga

Elhamdülillah Hat detayı

İnsan, varlıklar içerisinde en değerlisi olduğundan, tüm varlık âlemi adına yaratıcıya karşı adeta bir sözcü olarak şükrünü bu kelime ile, “Elhamdülillah” diyerek ifade eder. Diğer taraftan Yüce Yaratıcı’nın hiçbir benzeri ya da ortağı olmadığını, bir olduğunu, varlık âlemindeki tüm şükürün ve teşekkürün sadece O’na yapılacağını da bu kelimeyle ifade etmiş oluruz. Hat sanatının müstesna örneklerinden “Elhamdülillah” kelimesi, ince işçiliği, zengin detayı ve kusursuz oranlarıyla bu şükür ve iman durumunu en iyi dillendiren örneklerden biridir.

Hat tasarım
Mehmet Arif Vural

Katı’
Ahmet Çoktan

Tirfil **Hat sanatında süsleme motifi**

Tirfil işareti görüntü olarak Latin harflerinden “V”ye, diğer taraftan kollarını semaya açmış bir semazene benzer. Kâinatın ahengine kapılmış, varlıkla bir hareket eden bir insan motifi şeklindedir. Hat sanatında boşlukları doldurmak ve süsleme amacı için kullanılmaktadır. Birbirine benzer harflerin üzerine konarak dikkat çekmek, onları belirtmek için de kullanılmıştır. Bu yüzden durak ve dikkat işareti olarak da adlandırılmaktadır.

Sembolik olarak, hayatımızın bazı anlarda duraklayıp etrafı algılamamanın, farkında olmanın, varlıklar içindeki konumumuzun farkına varmanın sembolik şeklidir.

Hat tasarım
Adem Sakal

Kati' ve Ebru
Ahmet Çoktan

ÖZET FİNANSAL GÖSTERGELER

Sağlam finansal pozisyon

Kuveyt Türk, 2011 yılında toplam özkaynaklarını %14,4 oranında artırarak 1,4 milyar TL'ye çıkarmıştır.

Özet Finansal Göstergeler (Bin TL)	2009*	2010*	2011*
Kâr Payı Gelirleri	668.134	698.871	965.771
Kâr Payı Giderleri	320.475	302.814	425.387
Net Ücret Ve Komisyon Gelirleri	58.116	60.350	64.705
Diğer Gelirler	137.830	148.459	181.758
Diğer Giderler	379.928	403.743	541.391
Vergi Karşılığı	(36.544)	(41.475)	(50.414)
Dönem Net Kârı	127.133	159.648	195.042
Toplam Aktifler	6.904.526	9.690.553	14.897.592
Toplam Özkaynaklar	807.312	1.256.685	1.437.978
Sermaye Yeterlilik Rasyosu (%)	14,56	17,05	16,02

*Konsolide olmayan verilerdir.

Konsolide Olmayan Net Dönem Kârı (Milyon TL)

195 Milyon TL

Konsolide Olmayan Toplam Aktifler (Milyon TL)

14,9 Milyar TL

Konsolide Olmayan Toplam Özkaynaklar (Milyon TL)

1,4 Milyar TL

Konsolide Olmayan Sermaye Yeterlilik Rasyosu (%)

16,02

OLAĞAN GENEL KURUL TOPLANTISI GÜNDEMİ

TOPLANTI GÜNDEMİ

1. Yıllık Olağan Genel Kurul Toplantı tarihinin ve toplantı gündeminin tesbiti.

GÜNDEM

1. Başkanlık Divanı seçimi.
2. Genel Kurul tutanaklarının imzalanması konusunda Başkanlık Divanı'na yetki verilmesi.
3. 2011 Yılı Faaliyet Raporu'nun okunması, görüşülmesi ve onaylanması.
4. Denetçi Raporu'nun okunması, görüşülmesi ve onaylanması.
5. 2011 yılı bilanço, kâr - zarar tablolarının görüşülmesi ve onaylanması.
6. 2011 yılı kâr'ın dağıtım esasları hususunda karar alınması.
7. Yönetim Kurulu'nun ibrası.
8. Denetim Kurulu'nun ibrası.
9. Yönetim Kurulu üyelerinin seçilmesi.
10. Denetim Kurulu üyelerinin seçilmesi.
11. Esas Mukavele'nin 7'nci maddesinde yapılacak değişikliği içeren tadil metninin görüşülerek karara bağlanması.
12. Denetçilerin 2012 yılı ücretlerinin tesbiti.
13. 5411 sayılı Bankacılık Kanunu ve ilgili mevzuat uyarınca bağımsız denetim faaliyetleri hakkında bilgi verilmesi.
14. Bankacılık Düzenleme ve Denetleme Kurumu'nun kâr dağıtımına ilişkin kararı gereği personele ödenen primler hakkında bilgi verilmesi.
15. Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 14/2 maddesine istinaden, "Türk Ticaret Kanunu hükümleri saklı kalmak kaydıyla, ayrılan karşılıkların katılma hesapları payına düşen kısmının gider hesaplarına yansıtılmasına" uygunluk verilmesi.
16. Yönetim Kurulu Üyelerine Türk Ticaret Kanunu'nun 334. ve 335. maddelerinde yazılı işlemleri yapabilmeleri için izin verilmesi
17. Lüzumlu görülen sair hususlar, dilek ve temenniler.

KISACA KUVEYT TÜRK

Kararlı büyüme politikası

Kuveyt Türk, yenilikçi ürün ve uygulamalarıyla katılım bankacılığının Türkiye'deki öncü gücüdür.

Katılım bankacılığında yeniliklerin öncüsü

Türkiye Cumhuriyet Merkez Bankası'nın 28 Şubat 1989 tarihli izniyle ve "Kuveyt Türk Evkaf Finans Kurumu A.Ş." unvanıyla, 31 Mart 1989 tarihinde kurulan Kuveyt Türk Katılım Bankası A.Ş., yenilikçi ürün ve hizmetleriyle kısa sürede katılım bankacılığının Türkiye'deki öncü gücü haline gelmiştir. Özel Finans Kurumu statüsünde faaliyet yürütmeye başlayan Banka, 1999 yılından itibaren diğer özel finans kurumlarıyla beraber 4389 sayılı Bankacılık Kanunu'na tabi olarak faaliyetlerine yön vermeye başlamış, 2006 tarihinde ise halen kullanmakta olduğu Kuveyt Türk Katılım Bankası A.Ş. (Kuveyt Türk) adını almıştır.

Güven veren ortaklık yapısı

2011 yılsonu itibarıyla 1,4 milyar TL düzeyinde özkaynak büyüklüğüne sahip olan Kuveyt Türk'ün hisselerinin %62,24'ü Kuveyt Finans Kurumu'na, %18,72'si Vakıflar Genel Müdürlüğü'ne, %9'u Kuveyt Devlet Sosyal Güvenlik Kuruluşu'na, %9'u İslâm Kalkınma Bankası'na, geriye kalan %1,04'lük kısmı ise diğer gerçek ve tüzel kişilere aittir. Kuveyt Türk'ün en büyük ortağı konumunda olan Kuveyt Finans Kurumu'nun (Kuwait Finance House), milyarlarca dolarlık toplam fonu ve çağdaş bankacılık hizmetleriyle dünyanın en önemli faizsiz finans kurumları arasında yer alması, Banka'nın sektörde itibarlı bir konuma erişmesinde belirleyici olmuştur.

Etkin hizmet ağı

Türkiye geneline yayılmış toplam 178 şubenin yanı sıra Bahreyn ve Mannheim şehirlerinde konumlanan yurt dışı şubeleri aracılığıyla katılım bankacılığı alanında müşterilerine etkin çözümler sunan Kuveyt Türk, 31.12.2011 tarihi itibarıyla 3.326 çalışana sahiptir.

Katma değer odaklı ürün ve hizmetler

Kuveyt Türk, yurt içi ve yurt dışından "özel cari hesaplar" ve "kâr ve zarara katılma hesapları" yoluyla sağladığı kaynaklar ve güçlü özsermaye yapısı sayesinde katma değer odaklı özgün ürün ve hizmetler üretmektedir.

"Faizsiz Bankacılık" esasları

doğrultusunda reel ekonomiye destek
"Faizsiz Bankacılık" esasları doğrultusunda faaliyet yürüttüğü finans sektöründe öz sermaye yeterliliği açısından güçlü bir konumda olan Kuveyt Türk, gerek doğrudan finansman desteğiyle gerekse müşterek teşebbüs ortaklığıyla gerçek ve tüzel kişi mahiyetindeki yatırımcıları destekleyerek Türk ekonomisinin gelişimine katkı sağlamaktadır. İhracat finansmanı alanında sunduğu etkin çözümler 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 ödüleliyle layık görülen Banka, kâr ortağı konumundaki müşterilerinin tasarımlarını daha değerli kılmak adına yenilikçi projeler üretmeyi asli faaliyetlerinin ayrılmaz bir bileşeni olarak görmektedir.

SUKUK işleminde yeni bir aşama; kira sertifikası ihracı

2010 yılında gerçekleştirdiği sektörün ilk SUKUK işlemiyle birlikte Türkiye ekonomisi için 100 milyon ABD doları değerinde dış kaynak yaratan Kuveyt Türk, 2011 yılında Kira Sertifikası'na dayalı ikinci SUKUK ihracını sonuçlandırarak dış finansman alanındaki başarılarına yeni bir halka eklemiştir. Banka iştiraki olan KT SUKUK Varlık Kiralama A.Ş. aracılığıyla gerçekleştirilen 350 milyon ABD doları değerindeki bu ihracat işlemine dünyanın önde gelen finans merkezlerinden 1,6 katı düzeyinde talep gelmiştir. Kuveyt Türk'ün uluslararası alandaki itibarının tescilli konumunda bu başarılı işlemle birlikte, Banka'nın finansman olanakları önemli oranda güçlenmiştir.

Türk yatırımcıların Körfez Bölgesi'ndeki en önemli partneri

Kuveyt Finans Kurumu'nun gelişmiş muhabir ağını ve köklü faizsiz bankacılık deneyimini önemli bir rekabet üstünlüğüne dönüştüren Kuveyt Türk, Körfez'deki fon imkânlarına erişmek isteyen yatırımcılar açısından en etkin finansal partner olmanın yanı sıra her türlü yurt dışı bağlantılı ticari faaliyete

yönelik geniş ürün yelpazesıyla de sektörde öncü konumdadır. Bahreyn Şubesi aracılığıyla Türkiye ile Körfez Bölgesi arasındaki ticaretin gelişmesine önemli katkılar sağlayan Banka, önümüzdeki günlerde yatırımlar açısından yeni fırsatların kapısını aralayacak projelere odaklanmaktadır.

Katılım bankacılığında bir ilk: GoldPlus Altın Borsa Yatırım Fonu

Katılım bankacılığı alanında yeniliklerin temsilcisi olan Kuveyt Türk, GoldPlus Altın Borsa Yatırım Fonu ile Türkiye'de borsa yatırım fonu kuran ilk katılım bankası olmuştur. Bunun yanında, Banka, sektörde ilk olma özelliği taşıyan bir hizmete imza atarak ekonomideki belirsizlikler nedeniyle kurlarda ortaya çıkabilecek ani iniş ve çıkışlardan korumak amacıyla vadeli döviz alım satım işlemlerinde kuru sabitleyen forward uygulamasını müşterilerinin hizmetine sunmuştur.

Bireysel bankacılık alanında faaliyet gösteren ilk katılım bankası

Bireysel bankacılık alanına giren ilk katılım bankası olan Kuveyt Türk, yeni ürün geliştirme yeteneğiyle bu segmentte kısa sürede önemli başarıları imza atmıştır. Bu alanda hizmete aldığı geniş ürün yelpazesıyla müşteri portföyünü önemli oranda geliştiren Banka, konut pazarına yönelik sunduğu ürünlerle de sektörde öncü konumdadır. Aynı zamanda, müşteri tabanını segmentasyona tabi tutan ilk katılım bankası olarak müşteri hizmetlerinde yüksek kalite standartlarına ve müşteri sadakat oranlarına erişen Banka, bu alanda faaliyet göstermek isteyen diğer katılım bankalarına da örnek teşkil etmiştir.

Güçlü sermaye yapısı ve gelişmiş kurumsal yapısıyla Türkiye'deki katılım bankaları arasında öncü konumda olan Kuveyt Türk, 2011 yılsonu itibarıyla 950 milyon TL ödenmiş sermayeye sahiptir. Banka'nın 2010 yılsonunda 9,7 milyar TL olan konsolide olmayan aktif toplamı %53,7 oranında artışla, 2011 yılında 14,9 milyar TL'ye ulaşmıştır.

KİLOMETRE TAŞLARI

İstikrarlı kurumsal gelişim

2011 yılsonu itibarıyla yurt içi ve yurt dışında toplam 180 şubeye sahip olan Kuveyt Türk, her geçen gün ürün ve hizmetlerindeki kalite çıtasını yükseltmektedir.

— ŞUBE SAYISI
— AKTİF GELİŞİMİ (MİLYON TL)

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, Kuveyt Türk'ün uluslararası piyasalardaki itibarını önemli ölçüde artırdı.

MİSYON, VİZYON, KALİTE POLİTİKASI VE HİZMET İLKELERİ

Güvenilir finans kurumu

MİSYONUMUZ

Temel kurumsal prensiplere bağlı (faizsiz finansal işlem ve operasyonlar),
Etik değerleri olan,
Müşteri odaklı bankacılığa önem veren,
Kurumsal sosyal sorumluluk sahibi bir şirket olmaktadır.

VİZYONUMUZ

Uygun ve yeni finansal çözüm sunma,
Bilgi birikimi, tecrübe ışığında uluslararası bir banka olarak Türkiye’de
2014’te hizmet kalitesinde ilk beş, 2018’de aktif büyüklüğünde ilk 10
banka arasında yer almaktır.

KALİTE POLİTİKAMIZ

Hizmet kalitesi için,
kalite yönetimi uygulayarak hizmet çeşitliliğini ve hızını artırmaktır.

Sürekli gelişim için,
Kuveyt Türk’te çalışmanın gururunu yaşayan çalışanlarla 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.

HİZMET İLKELERİMİZ

Kuveyt Türk, hizmet kalitesini kesintisiz olarak en yüksek seviyede
tutabilmek için aşağıdaki hizmet ilkelerini gözetir:

Sorunlara hızlı çözümler üretmek

Müşteriyle iş ortaklığı anlayışı

Yenilikçilik

Müşteri odaklılık

Misafirperverlik

ORTAKLIK, SERMAYE YAPISI VE ANA SÖZLEŞME'DEKİ DEĞİŞİKLİKLER

Güçlü sermaye yapısı

Ortaklarıyla geliştirdiği güçlü bağlar,
Kuveyt Türk'ün sektördeki öncü
konumunu pekiştirmektedir.

Ortağın Adı/Unvanı	Toplam Hisse Tutarı (Bin TL)	Pay Oranı (%)
1. Kuveyt Finans Kurumu	591.292	62,24
2. T.C. Vakıflar Genel Müdürlüğü	177.833	18,72
3. Kuveyt Sosyal Güvenlik Kurumu	85.500	9,00
4. İslâm Kalkınma Bankası	85.500	9,00
5. Diğer Gerçek ve Tüzel Ortaklar*	9.875	1,04
Toplam	950.000	100,00

* Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri, Genel Müdür ve yardımcılarının Banka sermayesindeki pay oranı %0.20'dir.

Ana Sözleşme'deki Değişiklikler

Ana Sözleşme'nin Yüksek Danışma Kurulu'na ilişkin 41. Maddesi değiştirilerek üç olan üye sayısı altıya çıkartılmıştır.

Ana Sözleşme'nin 7. Maddesi değiştirilerek, 2010 yılı kârından 100.000.000 TL transfer edilerek 2011 yılında Kuveyt Türk Katılım Bankası A.Ş.'nin sermayesi 850.000.000 TL'den 950.000.000 TL'ye çıkartılmıştır.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

Atılımlarımızla sektöre örnek olduk.

%53,7 TOPLAM AKTİF BÜYÜME

Her faaliyet döneminde yeni başarılarla imza atan Kuveyt Türk'ün toplam aktif büyüklüğü, %53,7 artışla 2011 yılında 14,9 milyar TL'ye ulaşmıştır.

Değerli Hissedarlarımız,

Hizmete sunduğu yenilikçi ürünlerle katılım bankacılığının Türkiye finans sektörünün en önemli yapıtaşlarından biri haline gelme sürecinde öncü bir rol üstlenen Kuveyt Türk, 2011 faaliyet döneminde de belirlenen hedef ve politikalar doğrultusunda kurumsal gelişimini istikrarlı bir biçimde sürdürerek kârlı finansal ve operasyonel iş süreçlerine imza atmıştır. Geçmiş dönemlerde olduğu

gibi, 2011 faaliyet döneminde de, ana ortağımız Kuveyt Finans Kurumu'nun köklü bankacılık deneyimi ve küresel ölçekli güçlü muhabir ağı, yol haritamızın şekillenmesinde rehber vazifesi üstlenmiştir.

2011 yılı, Avro Bölgesi'nde yer alan ülkelerde domino etkisiyle yayılan kamu borçlarının sürdürülebilirliği sorunu nedeniyle küresel toparlanma sürecinin yerini belirsizliğe bıraktığı, dünya ekonomisinde ise bölgesel

olarak resesyon tehlikesinin olduğu bir yıl olmuştur. ABD ekonomisinde canlanma sürecinin istenilen düzeyde gerçekleşmemesi ve Avrupa genelinde yaşanan olumsuz gelişmeler, ihracat ağırlıklı ekonomilere sahip gelişmekte olan ülkelerin büyüme performansını da aşağıya çekmiştir. Küresel ekonomide yaşanan bu gelişmeler, piyasa aktörlerinin gelecek ve yatırım planlarını oluştururken risk odaklı bir yaklaşım benimsemesini zorunlu kılmıştır.

Yenilikçi ürün yelpazesi, sürekli geliştirilen hizmet ağı ve nitelikli insan aktifiyle Kuveyt Türk, Türkiye'nin en büyük 10 bankası arasında yer alma hedefine her faaliyet döneminde bir adım daha yaklaşmaktadır.

Stratejik coğrafi konumu ve çoğunluğu gençlerden oluşan dinamik toplumsal yapısıyla son dönemde bölgesel bir güce dönüşen Türkiye, 2010 yılında yakaladığı başarılı ekonomik performansı 2011 yılında da sürdürerek %8 oranında büyüme sağlamıştır. Küresel ekonomide yaşanan belirsizliklere rağmen, Türk ekonomisinin ihracat ağırlıklı büyüme performansını devam ettirmesi, uluslararası ekonomi otoriterleri nezdinde Türkiye'yi daha itibarlı bir konuma getirmiştir. Bu doğrultuda, dünyanın önde gelen gelişmiş ülkelerinin kredi notlarında ciddi oranda düşüşler yaşandığı bir dönemde, uluslararası kredi derecelendirme kuruluşu Standard and Poors'un Türkiye'yi "yatırım yapılabilir ülke" kategorisinde derecelendirmesi, uluslararası piyasalarda Türkiye ekonomisine yönelik artan güvenin tescilli konumundadır. Bu olumlu konjonktürün etkisiyle, uluslararası bankacılık alanında köklü deneyime ve önemli oranda iş hacmine sahip Bankamız, önümüzdeki dönemde daha kapsamlı dış ticaret finansman projeleri gerçekleştirme arzusunda.

2018 yılında Türkiye'nin en büyük 10 bankası arasında yer alma hedefi doğrultusunda strateji ve politikalarını şekillendiren Kuveyt Türk, müşterilerine daha kaliteli hizmet vermek için 2011 yılında çalışan sayısını 3.326 kişiye, yurt içi ve yurt dışı toplam şube sayısını ise 180'e çıkarmıştır. 2010 yılında 1,26 milyar TL düzeyinde olan özkaynaklarını %14,4 oranında artışla 2011 yılında 1,43 milyar TL düzeyine yükselten Bankamızın aktif büyüklüğü ise, 2011 yılsonu itibarıyla 14,9 milyar TL'ye ulaşmıştır. Bu başarılı finansal sonuçların bir yansıması olarak, Kuveyt Türk 2011 yılında 195 milyon TL düzeyinde kâr açıklamıştır. Müşterileriyle kâr ortaklığına dayalı kalıcı ilişkiler geliştirmeyi ilke edinen Kuveyt Türk, hizmet ağını hız ve kalite açısından daha da geliştirerek başarılı finansal performansını geleceğe taşımayı hedeflemektedir.

Türkiye'nin gelişimine katkı sunmayı asli faaliyetlerinin ayrılmaz bir parçası olarak gören Kuveyt Türk, müşterilerinin hizmetine sunduğu öncü ürünlerle sektöre yön vermeye

2011 yılında Kira Sertifikası'na dayalı ikinci SUKUK ihracını gerçekleştiren Bankamız, Türkiye ekonomisine 350 milyon ABD doları düzeyinde dış kaynak sağlamıştır.

Kuveyt Türk, müşterilerine daha kaliteli hizmet vermek için 2011 yılında çalışan sayısını 3.326 kişiye, yurt içi ve yurt dışı toplam şube sayısını ise 180'e çıkarmıştır.

965,8 MİLYON TL

Kâr Payı Gelirlerinde İstikrarlı Artış
Sürdürülebilir bir kurumsal yapıya sahip olan Kuveyt Türk'ün kâr payı gelirleri, 2011 yılında 698,9 milyon TL'den **965,8 milyon TL** düzeyine yükselmiştir.

Kâr Payı Gelirleri
(Milyon TL)

2011 yılında da devam etmiştir. 2010 yılında gerçekleştirdiği 100 milyon ABD doları tutarındaki SUKUK ihracının ardından 2011 yılında Kira Sertifikası'na dayalı ikinci SUKUK ihracını gerçekleştiren Bankamız, Türkiye ekonomisine 350 milyon ABD doları düzeyinde dış kaynak sağlamıştır. Altın bankacılığı alanında hizmete sunduğu AltınSwap, Altına Altın, Altın Çek, GoldPlus Altın Borsa Yatırım Fonu gibi ürünlerle finans sektöründe önemli bir boşluğu dolduran Kuveyt Türk, bu segmentte alternatif dağıtım kanallarını etkin bir biçimde kullanarak müşteri sayısını hızla artırmaya 2011 yılında da devam etmiştir.

Yenilikçi ürün yelpazesi, sürekli geliştirilen hizmet ağı ve nitelikli insan aktifiyle Kuveyt Türk, Türkiye'nin en büyük 10 bankası arasında yer alma hedefine her faaliyet döneminde bir adım daha yaklaşmaktadır. Bu hedef doğrultusunda, deneyim ve uzmanlığıyla bizler için yol gösterici olan ana hissedarımız Kuveyt Finans Kurumu'na, iş ortaklarımıza, çalışanlarımıza ve müşterilerimize teşekkürlerimi sunuyorum. Ortak kazanç ilkesi doğrultusunda önümüzdeki faaliyet döneminde de nice başarılı projeye imza atmak dileğiyle.

Saygılarımla,

MOHAMMAD S.A.I. AL OMAR
YÖNETİM KURULU BAŞKANI

GENEL MÜDÜR'ÜN MESAJI

Başarılarımızla kurumsal yapımızı geleceğe taşıyoruz.

%14,4 ÖZKAYNAK ARTIŞI

2011 yılsonu itibarıyla, toplam özkaynakları 1,4 milyar TL'ye, sermaye yeterlilik rasyosu ise %16,02 düzeyine ulaşan Kuveyt Türk, sektörünün en güçlü oyuncularından biri olduğunu ispatlamıştır.

Değerli Hissedarlarımız,

2011 yılı, küresel ekonomik belirsizliklerin ve finansal piyasalarda yaşanan dalgalanmaların artışına tanıklık ettiğimiz bir yıl olmuştur. 2008 yılında yaşanan finansal krizle birlikte ortaya çıkan yapısal sorunlar ve Avro Bölgesi ekonomilerini etkileyen kamu borç krizi karşısında kalıcı çözümler üretilmemesi, bu olumsuz tablonun ortaya çıkışında belirleyici olmuştur. Dünyanın en

büyük 15 ekonomisi arasında gösterilen Türkiye ise, 2010 yılında yakaladığı başarılı performansı %8 büyüme oranıyla 2011 yılında da sürdürerek yerli ve yabancı yatırımcıların gözünde güvenli bir liman olarak görülmeye devam etmiştir. Ülkemizin son dönemde tesis ettiği güçlü finansal yapı sayesinde Kuveyt Türk, müşteri kullanımına sunulan fon miktarı, kârlılık, açılan şube sayısı ve özkaynak kârlılığı açısından 2011 yılında da başarılı sonuçlara imza atarak

kurumsal yapısını geleceğe taşıyacak adımlar atmıştır.

Faizsiz bankacılık alanında ilklerin ve yeniliklerin öncüsü olan Kuveyt Türk, 1989 yılında tek şubeyle başladığı faaliyetlerini, bugün yurt içi ve yurt dışında toplam 180 şubeye ulaşan etkin bir hizmet ağı ve sektörün en iyilerinden oluşan 3.326 çalışanı aracılığıyla yürütmektedir. 2018 yılında Türkiye'nin en büyük 10 bankası arasında yer

Altın bankacılığının Türkiye’de kurumsallaşmasına öncülük eden Kuveyt Türk, ATM ve Altın Kiosk gibi alternatif dağıtım kanallarını etkin bir biçimde kullanarak bu segmentte 2011 yılında portföyüne 60 bin yeni müşteri eklemiştir.

alma hedefi doğrultusunda sürdürülebilir bir finansal performans yakalayan Bankamız, bir önceki yıla kıyasla %53,7 oranında artışla 2011 yılında toplam aktiflerini 14,9 milyar TL’ye, topladığı fon miktarını ise %34,4 artışla 9,9 milyar TL’ye çıkarmıştır. Kuveyt Türk’ün yüksek bir performans sergilediği bir başka alan olan kredilerde ise, 2011 yılında 10,4 milyar TL düzeyinde fon müşterilerin kullanımına sunulmuştur. 2011 yılsonu itibarıyla, özkaynakları 1,4 milyar TL’ye, sermaye yeterlilik rasyosu ise %16,02 düzeyine ulaşan Kuveyt Türk, Türkiye finans sektörünün en güçlü oyuncularından biri olduğunu bir kez daha gözler önüne sermiştir.

Ana ortağımız Kuveyt Finans Kurumu’nun uluslararası fon imkânlarına kolay erişim olanağı ve küresel ölçekli geniş muhabir ağı sayesinde Kuveyt Türk, 2011 faaliyet döneminde uluslararası bankacılık alanında önemli başarılarla imza atmıştır. 2010 yılında Türkiye’nin ilk SUKUK işlemini gerçekleştirerek 100 milyon ABD doları değerinde finansman imkânı elde eden Bankamız, geride bıraktığımız yıl içerisinde beş yıl vadeli olarak 350 milyon ABD doları değerindeki ikinci SUKUK ihracını başarıyla sonuçlandırmıştır. Bir önceki SUKUK ihracından farklı olarak iştirakimiz KT SUKUK Varlık Kiralama A.Ş. aracılığıyla Kira Sertifikası’na dayalı olarak gerçekleştirilen bu işleme, dünyanın önde gelen finans merkezlerinden 1,6 oranında talep gelmiştir. Bu durum, Kuveyt Türk’ün yurt içi piyasalarda olduğu gibi, uluslararası piyasalarda da saygın bir konumda olduğunu göstermiştir.

Müşterilerinin hizmetine sunduğu AltınSwap, Altına Altın, Altın Çek, GoldPlus Altın Borsa Yatırım Fonu gibi ürünlerle, altın bankacılığının Türkiye’de kurumsallaşmasına öncülük eden Kuveyt Türk, ATM ve Altın Kiosk gibi alternatif dağıtım kanallarını etkin bir biçimde kullanarak bu segmentte 2011 yılında portföyüne 60 bin yeni müşteri eklemiştir. Kıymetli maden bankacılığının dünya piyasalarındaki artan önemine paralel olarak Bankamız, önümüzdeki dönemde de katma değeri yüksek projelerle bu segmentte öne çıkmayı hedeflemektedir.

KT SUKUK Varlık Kiralama A.Ş. aracılığıyla Kira Sertifikası’na dayalı olarak gerçekleştirdiğimiz SUKUK işlemine dünyanın önde gelen finans merkezlerinden 1,6 oranında talep gelmiştir.

“Değerlerimizle Büyüyoruz” sloganı doğrultusunda faaliyetlerine yön veren Kuveyt Türk, bankacılık alanındaki öncü konumunu referans projelerle sosyal sorumluluk alanında da sürdürmektedir.

195 MİLYON TL

Net Dönem Kârı

Türkiye’nin en kârlı bankalarından biri olan Kuveyt Türk, 2011 yılında net dönem kârını 159,6 milyon TL düzeyinden **195 milyon TL’ye** çıkarmıştır.

Net Dönem Kârı
(Milyon TL)

“Değerlerimizle Büyüyoruz” sloganı doğrultusunda faaliyetlerine yön veren Kuveyt Türk, bankacılık alanındaki öncü konumunu Türkiye’nin tarihi-kültürel mirasının korunması amacıyla gerçekleştirilen referans projelerle sosyal sorumluluk alanında da sürdürmektedir. 2005 yılından bu yana tarihi eserlerin restorasyon çalışmalarına destek veren Kuveyt Türk, İstanbul Azarkapı Saliha Sultan Sebili ve Bursa Kozahan Şadırvanı’nın ardından İstanbul’un simgesi Ortaköy Mecidiye Cami’sinin restorasyon çalışmalarını üstlenmiştir. Vakıflar Genel Müdürlüğü denetiminde yürütülen restorasyon çalışmalarının 2012 yılı ortasında tamamlanması hedeflenmektedir. Finansal ve operasyonel başarıların yanında kültürel ve tarihi değerlerin gelecek nesillere aktarılmasını da kurumsal yapısını sürdürülebilir kılan unsurlardan biri olan gören Kuveyt Türk, bu alandaki sosyal sorumluluk projelerine önümüzdeki dönemde de devam etmeyi planlamaktadır.

Ana ortağımız Kuveyt Finans Kurumu’nun uluslararası bankacılık alanındaki güçlü konumu ve Bankamızın 22 yıla ulaşan köklü sektör deneyimi sayesinde, hedef ve stratejilerimiz doğrultusunda önümüzdeki dönemde de kârlı iş süreçlerine imza atma kararlılığımızda. Bu süreçte, önümüze çıkacak fırsat ve riskleri en iyi şekilde değerlendirerek kâr ortaklığı ilkesi çerçevesinde işbirliği yaptığımız müşterilerimizin fonlarına değer katmayı hedeflemekteyiz.

Başarıyla özdeşleşmiş Kuveyt Türk markasının yükselişinde emeği geçen başta ana hissedarımız Kuveyt Finans Kurumu olmak üzere, iş ortaklarımıza, çalışanlarımıza ve müşterilerimize şükranlarımızı sunuyoruz. Bankamızın parlak geleceğinin kazanç ve mutluluğunu birlikte paylaşmak dileğiyle.

Saygılarımla,

UFUK UYAN
GENEL MÜDÜR

2011 YILI FAALİYETLERİ

Hızlı ve kaliteli hizmet

Kurumsal müşterilerin finansal ihtiyaçlarına yönelik olarak tasarlanmış nakit akışı ve ödeme sistemi olan Doğrudan Tahsilat ve Borçlandırma Sistemi 2011 yılında başarıyla hizmete alınmıştır.

KURUMSAL VE TİCARİ BANKACILIK

Büyük ve orta büyüklükteki sinai ve ticari işletmelerin finansman ihtiyaçlarını faizsiz finans ürünleriyle karşılamak hedefiyle kurumsal ve ticari bankacılık alanındaki faaliyetlerini yürüten Kuveyt Türk, yetkin insan kaynağı ve son teknolojik gelişmelere göre yapılandırılmış kurumsal yapısıyla müşteri portföyünü istikrarlı bir biçimde geliştirmektedir.

Sürekli gelişim ilkesi çerçevesinde hizmet kalitesini artırmaya odaklanan Banka, kurumsal ve ticari bankacılık alanında organizasyonel yapısını firma, sektör, segment ve bölge bazında şekillendirerek son dönemde iş süreçlerinde önemli oranda verimlilik artışı yakalamıştır.

Merkez Bankası tarafından gerçekleştirilen mevduat munzam karşılıklarıyla ilgili düzenlemelerin bir sonucu olarak 2011 yılında kredi ve mevduat fiyatları dalgalı bir seyir izlemiştir. Bunun yanında, Yunanistan, Portekiz, İspanya gibi Avro Bölgesi ülkelerinde yaşanan kamu borçlarının sürdürülebilirliği sorunu finansal piyasaları olumsuz yönde etkilemiştir. Dış kaynaklı bu olumsuzluğa rağmen, Türkiye ekonomisi ve bankacılık sistemi son dönemde yakaladığı başarılı performansı 2011 yılında da sürdürmüştür. Diğer faaliyet alanlarında olduğu gibi, kurumsal ve ticari bankacılık faaliyetlerini de yıl içerisinde başarıyla yürüten Kuveyt Türk, reel sektöre 4,2 milyar ABD doları tutarında nakdi, 3,3 milyar ABD doları tutarında gayri nakdi olmak üzere toplam 7,5 milyar ABD doları tutarında kaynak sağlamıştır.

Kuveyt Türk, margin forward işlemlerinin yanı sıra kredi limitinden de forward işlemleri yapılmasını sağlamıştır.

2,8 MİLYAR TL

Hızlı ve kaliteli hizmet anlayışıyla öne çıkan Kuveyt Türk'ün 2011 yılsonu itibarıyla kurumsal ve ticari bankacılık fon büyüklüğü **2,8 milyar TL** düzeyinde gerçekleşmiştir.

Kurumsal ve Ticari Bankacılık Katılım Fonları (Milyon TL)

Orta Doğu ve Kuzey Afrika ülkelerini peşi sıra etkileyen Arap Baharı'nın etkisiyle bu bölgelerde iş yapan dış ticaret ve taahhüt firmalarının finansman taleplerini seçici bir şekilde değerlendiren Banka, müşterilerine yurt içi taahhüt ve yatırım projelerinde verdiği desteğini yıl boyunca kesintisiz sürdürmüştür.

Kaliteli ve hızlı hizmet anlayışını ilke edinen Kuveyt Türk Kurumsal ve Ticaret Bankacılık Grubu, 2011 yılında da finansal hedefleri doğrultusunda önemli başarılarına imza atarak müşteri portföyünde önemli bir kısmı orta ölçekli müşteri segmentine mensup %25 oranında artış sağlamıştır. Bu artışla beraber, Kuveyt Türk'ün toplam kurumsal ve ticari müşteri sayısı 30 bin kişiye, Banka'nın toplam fon büyüklüğü içerisindeki bu alanın payı ise 2,8 milyar TL'ye ulaşmıştır.

Kuveyt Türk, kurumsal ve ticari bankacılık alanındaki başarılı performansını 2012 yılında da sürdürerek müşteri sayısı ve fon büyüklüğü açısından istikrarlı gelişimini sürdürmeyi hedeflemektedir. Banka, bu alandaki hedeflere ulaşmak için dış ticaret sektörüne özel bir önem atfetmektedir.

Kurumsal ve ticari bankacılık alanında yenilikçi ürünlerin temsilcisi

Kuveyt Türk Kurumsal Bankacılık Ürün Geliştirme Departmanı, her geçen gün artan müşteri ihtiyaç ve beklentilerine yönelik özgün ürün ve hizmetler geliştirerek Banka'nın kurumsal ve ticari bankacılık alanındaki başarılarını sürdürülebilir kılmaktadır.

Departman tarafından geliştirilen başlıca ürün ve iş süreçleri şunlardır:

- Kurumsal müşterilerin finansal ihtiyaçlarına yönelik olarak tasarlanmış nakit akışı ve ödeme sistemi olan Doğrudan Tahsilat ve Borçlandırma Sistemi başarıyla hizmete alınmıştır.
- Bankacılık sektöründeki en son gelişmelere paralel olarak müşterilerin ihtiyaç ve talepleri doğrultusunda Erken Kapama Opsiyonlu Finansman imkânı uygulamaya koyulmuştur.
- Kurumsal müşterilerin iş yaşamlarını kolaylaştıracak Sürekli Çek Programı hazırlanmış ve bedelsiz olarak müşterilerin hizmetine sunulmuştur.
- 2007 yılında başlatılan vadeli döviz işlemlerinin (forward) ardından müşterilerine daha iyi hizmet vermek ve farklı dövizlerle çalışan müşterilere avantaj sağlamak amacıyla alım/satımı yapılan döviz cinslerine İngiliz sterlini, İsviçre frangı ve Japon yeni kotasyonları da eklenmiştir. Müşterilerden gelen talepler ve piyasa trendlerine uygun olarak 2011 yılında forward ürününe yeni fonksiyonlar eklenmiştir.

Altın Forward

Katılım bankacılığında ilklerin temsilcisi olan Kuveyt Türk, 2007 yılında bir ilke imza atarak vadeli döviz işlemlerini başlatmış, 2009 yılında ise vadeli döviz işlemleri arasına altın forward işlemlerini de eklemiştir.

Limitten Forward

Müşterilerinin ihtiyaç ve beklentilerini üstün kalite standartlarıyla karşılamayı ilke edinen Kuveyt Türk, margin forward işlemlerinin yanı sıra kredi limitinden de forward işlemleri yapılmasını sağlamıştır.

Sepet Kredi

Sektördeki ilk olma özelliği taşıyan sepet krediyile Kuveyt Türk, dövizle endeksli finansman desteğinde kur riskini azaltmak veya dağıtmak isteyen müşterilere aynı projede iki veya üç farklı para birimiyle borçlanma imkânı sağlamaktadır.

Müşterilerden gelen talepler ve piyasa trendlerine uygun olarak Kuveyt Türk, 2011 yılında forward ürününe yeni fonksiyonlar eklemiştir.

Kuveyt Türk, 2011 yılında reel sektöre, 4,2 milyar ABD doları nakdi, 3,3 milyar ABD doları gayri nakdi olmak üzere toplam **7,5 milyar ABD doları** kaynak sağlamıştır.

6,9 MİLYAR TL

Kurumsal Bankacılık Krediler (2011)

Kurumsal ve Ticari Bankacılık alanında 2011 yılında başarılı bir performans sergileyen Kuveyt Türk, %47 oranında artışla bu alanda kullanılan kredi tutarını **6,9 milyar TL'ye** yükseltmiştir.

Kurumsal ve Ticari Bankacılık Krediler (Milyon TL)

2011 YILI FAALİYETLERİ

Güçlü kredi değerlendirme modeli

Güçlü kredi değerlendirme modeli sayesinde Kuveyt Türk, Türkiye'nin en yüksek uluslararası derecelendirme notuna sahip finans kuruluşlarından biri olmuştur.

KREDİLER

Kurumsal ve Ticari Krediler

Şubelerden gelen talepleri, hazırlanan MTİ analiz ve raporlarını ilgili komitelere sunmakla görevli olan Kurumsal ve Ticari Krediler Müdürlüğü, Banka'nın ilgili birimleriyle eşgüdümlü bir biçimde sektördeki gelişmeleri takip ederek değerlendirme süreçlerini güncellemektedir.

İnceledikleri projeleri öncelikle geri ödeme ve teminat koşulları açısından değerlendiren Kuveyt Türk kredi uzmanları, bu süreçte müşteri ziyaretleri, mali tahlil, istihbarat toplama ve raporlama gibi yöntemler kullanmaktadır. Güçlü kredi değerlendirme modeli sayesinde Kuveyt Türk, Türkiye'nin en yüksek uluslararası derecelendirme notuna sahip finans kuruluşlarından biri olmuştur.

Kurumsal ve Ticari Krediler Müdürlüğü, başvuruda bulunan tüm şirketlerin mali durumunu titizlikle inceleyerek 2011 yılında 12.405 adet başvuruyu karara bağlamıştır. Kredi değerlendirmesi yapılırken müşteri ziyaretleri, şirketlerin finansal durumları ve talep edilen limitin kullanılacağı yatırım çeşidi gibi kriterler dikkate alınmaktadır.

2011 yılsonu itibarıyla, 3.247 adet yeni kredi tahsis talebi değerlendirilmiş, yeni tahsis edilen kredilerin toplamı ise 6.1 milyar TL tutarına ulaşmıştır.

Kurumsal ve Ticari Krediler Müdürlüğü, başvuruda bulunan tüm şirketlerin mali durumunu titizlikle inceleyerek 2011 yılında 12.405 adet başvuruyu karara bağlamıştır.

2011 yılında, 437'nin üzerinde firmanın kredi değerlendirme raporu hazırlayan Mali Tahlil ve İstihbarat Müdürlüğü'nün raporları, Kuveyt Türk'ün kredi kararlarında riskin minimize edilmesinde belirleyici olmaktadır.

6,1 MİLYAR TL

Tahsis Edilen Toplam Kredi Miktarı
2011 yılsonu itibarıyla, 3.247 adet yeni kredi tahsis talebi değerlendirilmiş, yeni tahsis edilen kredilerin toplamı ise **6,1 milyar TL** bulmuştur.

Müşterilerine sunduğu hizmeti kalite ve hız açısından daha ileri bir noktaya taşımak amacıyla 2008 yılında başlattığı kurumsal kredi sürecinin yeniden yapılandırılması çalışmaları kapsamında Kuveyt Türk, Mali Tahlil ve İstihbarat Müdürlüğü'nün kullandığı bilgisayar yazılımını güncellemiş, şubelerde çalışan kurumsal pazarlamacılara dokuz günlük teorik bilgi ve güncel uygulamaları içeren sınıf eğitimleri ile üç aylık masa başı eğitimleri vermiştir.

Bu eğitimlerde başarılı olan pazarlamacılara ise, firmalar hakkında kredi değerlendirme raporu hazırlama yetkisi verilmiştir.

Mali Tahlil ve İstihbarat

Kredi talebinde bulunan firmalar hakkında kredi komitelerinin nihai kararlarına temel oluşturacak kredi değerlendirme raporlarını hazırlamakla yükümlü olan Mali Tahlil ve İstihbarat Müdürlüğü, firmaların faaliyetleri, özellikleri, kapasitesi, likiditesi, mali durumu ve kârlılığı gibi çeşitli kriterlerin yanında istihbarat ve diğer piyasa bilgilerini göz önünde bulundurmaktadır. Bunun yanında, kredinin geri ödeme koşulları, miktarı, vadesi, teminatları ve fiyatlamasının kapsamlı bir biçimde analizi için müşteri ihtiyaçlarının belirlenmesi büyük bir önem arz etmektedir. 2011 yılında, 437 adet firmanın kredi değerlendirme raporu hazırlayan Mali Tahlil ve İstihbarat Müdürlüğü'nün raporları, Banka'nın kredi kararlarında riskin minimize edilmesi ve kârlılığın korunmasında da belirleyici olmaktadır.

Etkin ve yaygın hizmet ağı

Kuveyt Türk, 2011 yılında işletme bankacılığı alanında TTK ve işletme kredisi olmak üzere toplam 1,3 milyar ABD doları fon kullandırmıştır.

BİREYSEL VE İŞLETME BANKACILIĞI

Bireysel segmentte hizmet vermeye başlayan ilk katılım bankası olan Kuveyt Türk, ikisi yurt dışında olmak üzere 180 şubeye ulaşan hizmet ağı, önemli ticari ve sanayi bölgelerinde konumlanan ATM'leri, son teknolojik gelişmelere göre yapılandırılmış internet şubesi ve telefon bankacılığı altyapısıyla bu segmentteki başarılı performansını 2011 yılında da sürdürmüştür. Banka, özellikle, 2010 yılı içerisinde hizmete sunduğu POS ve üye işyerinden bağımsız olarak harcamaları taksitlendiren Sales Plus ve üç ay kullanım süresi olmasına rağmen 36 aya kadar her yerde taksit yapan İhtiyaç Kart'la bu segmentteki müşteri portföyünü yıl içerisinde önemli oranda artırmıştır.

2011 faaliyet dönemi boyunca, tüketici kredilerinde toplam 630 milyon ABD doları tutarında kullandırım gerçekleştiren Kuveyt Türk, toplam tüketici kredilerinin %25'ini devam eden veya bitmiş projelere konut kredisi olarak tahsis etmiştir.

Kuveyt Türk, işletme bankacılığında ise TTK ve işletme kredisi olarak toplam 1,3 milyar ABD doları fon kullandırımı gerçekleştirmiştir. Böylece, Banka'nın Bireysel ve İşletme Bankacılığı segmentine fon kullandırımı 1,81 milyar ABD doları seviyelerine ulaşmıştır.

Bireysel Bankacılık alanında toplanan fonların toplam tutarı ise, 2011 yılsonu itibarıyla 3,7 milyar ABD doları düzeyinde gerçekleşmiştir.

Kuveyt Türk, 2012 faaliyet döneminde de, şube ve alternatif dağıtım kanallarını genişleterek yenilikçi ürün ve hizmet yelpazesini daha çok sayıda müşteriye ulaştırmayı hedeflemektedir.

Yenilikçi yaklaşımıyla katılım bankacılığının bireysel segmentte gelişmesinde önemli katkıları bulunan Kuveyt Türk'ün 2011 yılında müşterilerine sunduğu başlıca ürün ve hizmetler şunlardır:

Kuveyt Türk, 2011 yılında Bireysel ve İşletme Bankacılığı alanında başarılı bir performans sergileyen Kuveyt Türk, %48 artışla bu alanda kullandırılan kredi rakamını 3,45 milyar TL'ye yükseltmiştir.

Bireysel ve İşletme Bankacılığı Krediler (Milyon TL)

Bireysel ve İşletme Bankacılığı Katılım Fonu (Milyon TL)

Meslekler Yönelik Paketler

Avukat, mali müşavir, eczacı, doktor ve mühendisler için yönelik ürünler içeren paketler hem Kuveyt Türk'ün mevcut müşterilerine hem de yeni müşterilere sunulmuştur. Paketler, uygun kâr oranlarında finansman imkânı, ücretsiz parolamatik, internet şubesi üzerinden ücretsiz havale, eft işlemleri, internet şubesi üzerinden döviz alım-satım işlemlerinde özel kurlar gibi avantajlı bankacılık hizmetlerini içermektedir.

Neova Sigorta

Müşterilerinin finans alanındaki her türlü ihtiyaç ve beklentisini faizsiz bankacılık esasları doğrultusunda karşılamaya odaklanan Kuveyt Türk, Neova Sigorta ile işbirliğine giderek 2010 yılında sigorta hizmetlerini ürün yelpazesine eklemiştir. Banka'nın bu kapsamda müşterilerine sunduğu ürünler arasında kasko, ferdi kaza sigortası, deprem sigortası gibi ihtiyaca yönelik ürünler yer almaktadır.

İşletme Destek Limiti

İşletme kredi limiti olan müşteriler ile yapılan karz sözleşmeleridir. Kuveyt Türk müşterileri 10.000 TL'ye kadar bu limiti sadece fatura ve çek ödemelerinde kullanabilmektedir. Karşılığında herhangi bir paket ücreti veya komisyon alınmamaktadır. Sadece müşterilerin karzı kullandığı gün süresince enflasyon farkı tahsil edilmektedir.

Kredi Garanti Fonu

Hazine Destekli işlemlerin yanı sıra Kredi Garanti Fonu'nun öz sermayesine dayanan fon kullandırmalarına yönelik çalışmalar 2011 yılında başarıyla tamamlanmıştır. Böylece, KGF öz sermayesi teminatıyla fon kullanmak isteyen müşterilerin başvuruları değerlendirilmeye başlanmıştır.

2011 YILI FAALİYETLERİ

Kredi Kartları

Kredi Kartı Başvurularının Sistem üzerinden

Alınması: Kuveyt Türk'ün gelişen teknolojik imkânları ve sistem altyapısı sayesinde kredi kartı başvuruları alımında da yeniliğe gidilmiştir. Kredi kartı başvuruları için müşterilerin form doldurması ve bu formların sistemsel girişinin yapılması sürecinden, başvuruların sistem üzerinden online alınarak hemen işleme konulabilmesi sağlanmıştır. Bu sayede hem iş yükü hafifletilmiş, hem de başvuruların daha hızlı proses edilmesi sağlanmıştır.

Elektronik Ekstre: Ekstrelerini elektronik posta ile alan müşteriler için gönderilen e-postaların içerik ve dizaynında 2011 yılında değişikliğe gidilmiştir. Yenilenen e-ekstre altyapısı ile müşterilere görsel açıdan daha zengin, içerik yönünden daha doyurucu bir hizmet kalitesine ulaşılmıştır. Ayrıca, yeni altyapıyla birlikte, Kuveyt Türk'ün yeni ürün ve kampanyalarının daha etkin bir biçimde duyurulabileceği alanlar yaratılmıştır.

E-ekstre Kullanıcılarından Kart Ücreti

Alınmaması: Ekstresini posta ile almayıp, e-mail ile alan bireysel kredi kart müşterileri için geliştirilen sistem ile bu kategorideki müşterilerden kart ücreti ve yenileme ücreti tahsil edilmemeye başlanmıştır. Bu sayede hem maliyet tasarrufu sağlanmış, hem de kağıt kullanımı azaltılarak doğa korunmuş olmaktadır.

3D Secure Dinamik Şifre: İnternet alışverişlerinde Kuveyt Türk müşterilerinin daha güvenli alışveriş yapmalarına olanak sağlamak amacıyla statik 3D secure şifresinden dinamik 3D secure şifresine geçilmiştir. Müşteriler işlem anında cep telefonlarına gelen tek kullanımlık şifreler ile işlemlerini tamamlamak ve dolandırıcılığın önüne geçilmektedir.

VISA Temassız Sertifikasyonu: VISA kartlarda ise temassız sertifikasyon tamamlanmış olup, VISA paywave lisanslı kartlar da basılmaya başlanmıştır.

Alternatif Dağıtım Kanalları (ADK)

İnternet Sitesi ve İnternet Şubesi: Kuveyt Türk ile çalışma ayrıcalığını yaşayan

müşteriler, Banka'nın kurumsal web sitesi aracılığıyla ürün ve hizmetler hakkında detaylı bilgilene olanağına sahiptir. Kullanıcı dostu bir altyapıyla oluşturulan sitede Türkçe ve İngilizce olarak finansal raporlar başta olmak üzere güncel finansal bilgiler müşterilerin erişimine sunulmaktadır. İnternet sitesi, Kuveyt Türk'ün İnternet Şubesi için de bir köprü oluşturmaktadır.

Son teknolojik gelişmeler ışığında 2011 yılında yenilenen Kuveyt Türk İnternet sitesi, Interactive Media Awards ödülünde "Finansal Servisler" kategorisinde en büyük ödül olan "Best in Class" ödülüne layık görülmüştür.

Teknoloji alanındaki güncel gelişmeler ışığında geliştirilen Kuveyt Türk İnternet Şubesi aracılığıyla müşteriler, tüm bankacılık hizmetlerini hızlı bir biçimde gerçekleştirebilmektedir.

Gerek bireysel gerekse kurumsal müşterilere yönelik kapsamlı çözümler sunan İnternet Şubesi üzerinden gerçekleştirilen hiçbir işlemde ücret alınmamaktadır. Hesap Kilitleme, Tanımlı Alıcı Sınırlandırma, Ülke ve IP Kısıtlama, SMS Parola, Parolamatik ve Turkcell Mobil İmza gibi güvenlik çözümleriyle Kuveyt Türk İnternet Şubesi, müşterilere kullanıcı dostu erişimin yanı sıra güvenli bir hizmet altyapısı sunmaktadır. Kuveyt Türk İnternet Şubesi, altın, gümüş ve platin işlemlerinden toplu para transferlerine, POS hareketi bilgilerinden, hisse senedi işlemlerine, fatura, vergi ve gümrük ödemelerinden kontör yüklemeye kadar müşterilerin hayatını kolaylaştıracak çok sayıdaki ürünü bir arada sunmaktadır.

ATM: 2011 yılsonu itibarıyla yaklaşık 200 ATM ile hizmet sunan Kuveyt Türk, şube dışı lokasyonlarda da ATM adetlerinde büyümeye devam etmiştir. Yıl içinde oldukça ses getiren ve dünyada bir ilk olarak gerçekleştirilen ATM'den fiziki altın satışı gerek yerli gerekse yabancı basın tarafından ilgiyle karşılanmıştır.

Başka finansal kuruluşlara ait ATM'lerin olmadığı lokasyonlarda ATM açmayı tercih eden Kuveyt Türk, 2011 yılında pilot olarak

başlatmayı düşündüğü Recycle ATM'ler için tedarikçilerden ürün temin etmiş ve projelendirmiştir.

2011 yılında ATM taleplerini değerlendirme ve talep sonrası hızlı aksiyon almayı sağlayacak süreç iyileştirmeleri başarıyla gerçekleştirilmiştir. Bu çalışmalar neticesinde, Banka'nın 2011 yılındaki ATM kanalı işlem hacmi 1 milyar TL'ye ulaşmış, işlem adedi ise milyonlarla ifade edilmeye başlanmıştır.

POS: Danışma Kurulu kararı gereği müşterileriyle blokeli hesap biçimde çalışmayan Kuveyt Türk, ciro kaybına karşı alternatif bir ürün geliştirerek POS Katılma Hesabı'nı devreye almıştır. Yemek ve gıda sektöründe önemli sayıda POS'u bulunan offline ödeme sistemi Multinet ile Ortak POS Anlaşması gerçekleştiren Kuveyt Türk, isteyen müşterilere tek POS'la iki ürünü sunar hale gelmiştir. Teknolojik gelişmeleri yakından takip eden ve sistemlerine uyarlayan Kuveyt Türk, özellikle önümüzdeki yıllarda ciddi oranda gelişmesi beklenen Temassız Ödeme konusunda yıl içerisinde önemli miktarda yatırım gerçekleştirerek sahadaki Temassız Ödemeli POS sayısını arttırmış ve aliverşi teşvik edici kampanyalar düzenlemiştir. Banka'nın POS kanalındaki toplam cirosu 2011 yılsonu itibarıyla 1.5 milyar TL'ye, işlem adedi ise 12 milyona ulaşmıştır.

GOV: Türkiye'de henüz yeni bir uygulama olan GOV (Güvenli Otomatik Vezne), 2010 yılında pilot uygulama olarak ilk kez Bahçeşehir Şubesi'nde uygulanmıştır. 2011 yılında ise, bu uygulama yeni nesil bankacılık platformu alt yapısına entegre edilmiştir. Bu şekilde tüm şubelerde kullanılan nakit yatırma ve nakit çekme ekranlarından GOV cihazı yönetilebilir hale gelmiştir.

İnsansız Şube (XTM): Kuveyt Türk, bütün bankacılık işlemlerinin self servis ya da Çağrı Merkezi müşteri temsilcisi ile yapılmasına olanak sağlayan insansız şube projesine yönelik çalışmalarını Ar-Ge ofisi koordinasyonunda sürdürmektedir. Havale, bakiye izleme gibi bazı işlemlerin şimdiden yapılabildiği cihaz üzerinde diğer bankacılık işlemleri ve daha fazlasının yapılabilmesi için ürün geliştirme çalışmaları aralıksız devam etmektedir. El ayası damar

Kuveyt Türk, bütün bankacılık işlemlerinin self servis ya da Çağrı Merkezi müşteri temsilcisi ile yapılmasına olanak sağlayan insansız şube projesine yönelik çalışmalarını Ar-Ge ofisi koordinasyonunda sürdürmektedir.

okuma, imza pad'i vb. gibi yüksek teknolojik ürünlerinde kullanılacağı cihazın adı XTM olarak seçilmiş ve bankacılıkta en son nokta (extreme) olması amaçlanmıştır.

Moneygram: Sadece ABD doları gönderimine olanak tanıyan uluslararası para transfer servisi, Moneygram'e 2011 yılında avro gönderimi opsiyonu da eklenmiştir. Ayrıca, BOA alt yapısıyla uyumlu biçimde MoneyGram süreçlerinin yeni akışları çıkartılmış ve yeni sisteme entegrasyon çalışmaları hızlandırılmıştır. 2012 yılı itibarıyla tüm Moneygram işlemlerinin BOA üzerinden yapılması hedeflenmektedir. Yenilenecek olan Kuveyt Türk İnternet Şubesi'nden Moneygram işlemlerinin yapılabilmesi için süreç çalışmaları da yıl içerisinde tamamlanmıştır.

Mobil Bankacılık: Kuveyt Türk, mobil bankacılık kanalını devreye sokarak müşterilerin her yerden hızlı bir biçimde işlem yapmasına olanak sağlayan bir uygulama geliştirmiştir. Ağustos 2011 tarihinden bu yana, Kuveyt Türk müşterileri mobil şubeyi akıllı cep telefonlarına indirerek ücretsiz olarak kullanabilmektedir. iPhone ve iPad kullanıcıları ise AppStore'dan uygulamayı ücretsiz olarak indirme olanağına sahiptir. Mobil Şube'nin ilk versiyonuyla, müşteriler, banka hesaplarını izleme, işlem detaylarını görüntüleme, EFT, havale vb işlemleri yapabilmektedir. Döviz alış-satış, altın alış-satış, kart borcu ödeme gibi fonksiyonlar da uygulamaya eklenme sürecindedir. Bunun yanında, Kuveyt Türk Mobil Şube ile birlikte yüklenen Cep Parolamatik ile SMS veya parolamatik cihazı kullanmadan güvenli bir şekilde İnternet Şubesi'ne giriş yapılabilmektedir. Cep Parolamatik için İnternet bağlantısına ihtiyaç olmayıp, sadece Kuveyt Türk Mobil Şube uygulamasının akıllı cep telefonuna bir kere indirilmiş olması yeterlidir.

Mevduat

ÖSYM Tahsilatları: Kuveyt Türk, ÖSYM ile sınav ücretleri tahsilatı konusunda anlaşmaya vararak gerekli sistemsel altyapının kurulmasını tamamlamıştır. Yeni sistemle birlikte, ÖSYM'nin gerçekleştirdiği bütün sınavlar için tüm Kuveyt Türk şubelerinden ve İnternet Şubesi'nden sınav ücreti tahsilatı yapılabilmektedir.

Diyanet Hac ve Umre Tahsilatları: Hac ve umre tahsilatları için gerekli sistemsel altyapıya hizmete sunan Kuveyt Türk, şubeleri aracılığıyla hac-umre bedellerini tahsil etmeye başlamıştır.

Fatura ve Vergi Tahsilatları: Anlaşmalı kurumlar arasına 2011 yılında 30'a yakın yeni müşteri ekleyen Kuveyt Türk; elektrik, su, doğalgaz faturalarının şubelerinin yanı sıra İnternet Şubesi'nden ve otomatik talimatla tahsil etme olanağı elde etmiştir. Ayrıca, anlaşmalı belediyelerin vergi tahsilatları şubeler aracılığıyla gerçekleştirilebilmektedir.

Hisse Senedi İşlemleri: Kuveyt Türk, 2008 yılı başında Bizim Menkul Değerler A.Ş. ile gerçekleştirdiği acentelik sözleşmesinin ardından hisse senedi işlemleri aracılığına başlamıştır. Banka İnternet Şubesi ve Çağrı Merkezi aracılığıyla da hisse senedi işlemi gerçekleştiren Banka, istikrarlı bir biçimde bu alandaki müşteri sayısını artırmaktadır.

Kıymetli Maden Bankacılığı

Altın Destek İşlemleri: Sektörün kıymetli maden bankacılığı alanındaki en deneyimli aktörlerinden biri konumunda olan Kuveyt Türk, hizmete sunduğu altın destek ürünleriyle altın işleme faaliyet yürüten firmalara olan desteğini daha da güçlendirmiştir. Bu hizmet sayesinde, firmalar, hammadde ihtiyaçlarını daha uygun koşullarda karşılama imkânına kavuşmuştur.

Gümüş ve Platin Alım Satımı: Altın alım satımıyla birlikte müşterilere güncel fiyatlardan kıymetli madenlere yatırım yapma fırsatı sunan Kuveyt Türk, bu alandaki öncü konumunu bir adım öne taşıyarak müşterilerine gümüş ve platine de yatırım yapma olanağı sunmuştur. Bu alanda hizmet veren tek banka konumunda olan Kuveyt Türk, müşterileri adına almış olduğu gümüş ve platin ürünleri İstanbul Altın Borsası'nda muhafaza etmektedir.

Kuveyt Türk Gram Altını: Altın Depo Hesabı, Altına Altın Katılma Hesabı, Altın Çek ve Altın Destek gibi yenilikçi ürünlerle tanınan Kuveyt Türk, son olarak hizmete sunduğu Gram Altın uygulamasıyla kıymetli maden bankacılığı alanındaki lider konumunu

daha da sağlamlaştırmıştır. Bu ürünle birlikte, 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, 5, 10, 20, 50 ve 100 gram seçenekleri ve İstanbul Altın Rafinerisi güvencesiyle basılan Kuveyt Türk altınları tüm şubelerde satışa sunulmuştur. Alım satım işlemleri, herhangi bir hesaba ihtiyaç duyulmadan gerçekleştirilebileceği gibi şubedeki Türk lirası, ABD doları ve altın hesaplarından da kolayca gerçekleştirilebilmektedir. Satın alınan Kuveyt Türk altınları ve İstanbul Altın Rafinerisi (İAR) 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: Asgari 10 gram altınla açılabilen Altına Altın Katılma Hesabı ile, Kuveyt Türk, müşterilere 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 seçenekleriyle sunulan Katılma Hesabı, Kuveyt Türk şubelerinden veya İnternet Şubesi aracılığıyla açılabilen ve birikime hemen başlanabilmektedir. Altına Altın Katılma Hesabı ile taşıma ve saklama sıkıntısı yaşanmaksızın güvenli alım-satım yapılmaktadır. Altın alım-satım işlemlerinde işçilik maliyeti de alınmamaktadır.

Fiziki Altın Toplama Kampanyası: Kuveyt Türk şubelerinde belirli bir takvime göre gerçekleştirilen altın toplama kampanyalarıyla müşterilerin ziyet altınları alınarak hiçbir parasal işlem gerçekleştirilmeden hesaplarına 24 ayar gr. altın olarak geçirilmektedir.

2011 YILI FAALİYETLERİ

Köklü bankacılık deneyiminden güç alan öncü uluslararası uygulamalar

Uluslararası projelere finansman desteği sağlayan Kuveyt Türk, her geçen gün daha fazla sayıda Türk firmasının rekabet üstünlüğünü artırmaktadır.

HAZİNE, ULUSLARARASI BANKACILIK VE YATIRIM BANKACILIĞI

Hazine, Uluslararası Bankacılık, Yatırım Bankacılığı ve Yurt Dışı Organizasyon & Yatırımcı İlişkileri departmanlarından oluşan Uluslararası Bankacılık Grubu'nun faaliyetleri, yurt içinde Banka'nın rekabet avantajının artırılarak müşterilerine daha geniş bir yelpazede kaliteli hizmet ve ürün sunmasını ve bölgesel bir yapılanmaya doğru ilerlemesini kapsamakta ve bu temel anlayış içinde aşağıda belirtilen hedefler gündemde yer almaktadır:

- Dış ticaret ve uluslararası ödeme işlemlerine aracılık etmek için ihtiyaç duyulan küresel muhabir banka ağını kurmak ve geliştirmek,
- Fonların daha etkin ve verimli bir şekilde değerlendirilmesini sağlamak,
- Belirlenmiş politikalar çerçevesinde döviz pozisyonu ve likidite dengesini yönetmek,
- Yurt dışı şube ve muhabir banka ağını kullanarak ve uluslararası kuruluşlarla işbirliğine giderek yurt dışından uzun vadeli ve düşük maliyetli kaynak sağlanması için gerekli çalışmaları yapmak,
- Sukuk, murabaha sendikasyonları ve kulüp işlemleri gibi yapılandırılmış finansman ürünleriyle müşterilerin kaynak ihtiyaçlarını karşılamak,
- Yeni ürünlerle Banka'nın kaynak çeşitliliğini ve vadesini artırmak,
- Enerji, sağlık, eğitim ve imalat gibi başlıca sektörlerde faaliyet gösteren müşterilerin proje finansmanı kapsamında gereksinim duyduğu orta ve uzun vadeli finansman ihtiyacını karşılamak,
- Kurumsal firmaların uluslararası bankacılık konusundaki ürün ve hizmet ihtiyaçlarını nitelikli portföy yaklaşımı ile karşılamaya yönelik süreci yönetmek,
- Hazine ürünlerinde yenilikçi yaklaşımlarla gelişmeler sağlamak ve bu alanda Banka'nın rekabet üstünlüğünü devam ettirerek Banka kârlılığına olumlu katkı yapmaya devam etmek,

Bahreyn'de bir şubeye, Dubai'de ise Kuwait Turkish Participation Bank Dubai Ltd adlı bir iştirake sahip olan Kuveyt Türk, Körfez Bölgesi'ndeki fonlardan yararlanmak isteyen yatırımcılar için en önemli finansal partner olarak gösterilmektedir.

Uluslararası Bankacılık Grubu, uluslararası alandaki muhabir ağını ve hizmet yelpazesini genişleterek önümüzdeki dönemde Kuveyt Türk'e sağladığı katma değeri daha üst bir aşamaya çıkarmayı hedeflemektedir.

2010 yılında 3 yıl vadeli olarak gerçekleştirdiği 100 milyon ABD doları tutarındaki Türkiye ve Avrupa'nın ilk SUKUK işlemini başarıyla yürüten Kuveyt Türk, 2011 yılında **350 milyon ABD doları** tutarındaki Kira Sertifikası esaslı ikinci SUKUK işlemini hayata geçirmiştir.

- Ülkemiz faizsiz sermaye piyasasının kurulmasında Banka'nın öncü ve yenilikçi rolünü devam ettirmek.

2011 yılı, Uluslararası Bankacılık alanında önemli adımların atıldığı bir yıl olmuştur. Türkiye'nin kira sertifikalarına ilişkin yeni mevzuatı kapsamında ilk Sukuk ihracı, Kuveyt Türk tarafından 2011 yılında gerçekleştirilmiştir. Uluslararası sermaye piyasaları tarafından bir başarı öyküsü ve referans olarak gösterilen 350 milyon ABD doları tutarında 5 yıl vadeli Londra Borsası'na kote ihraç işlemi, Kuveyt Türk'ün 2010 yılındaki ilk ihraç işleminde olduğu gibi yabancı finans medyası tarafından ödüllendirilmiştir.

Yurt dışından kaynak temininde ve özellikle Körfez Bölgesi fonlarının Türkiye'ye aktarılmasında Kuveyt Türk Bahreyn Şubesi, 2011 yılında başarılı bir performans sergilemiştir. 2009 yılında aldığı lisans kapsamında faaliyetlerine başlayan, Banka'nın Dubai'deki iştiraki Kuwait Turkish Participation Bank Dubai Ltd. gerek Banka'nın likidite yönetimi açısından gerekse firmaların finansman ihtiyaçlarının karşılanması açısından Körfez Bölgesi'nden kaynak sağlama konusunda oldukça önemli mesafeler almaya başlamıştır. Yurt dışından kaynak sağlamanın yanı sıra, dış ticaretin finansmanı, hesap hizmetleri, transfer ve havaleler gibi ürünlerde de ilk uygulama örneklerini sergilemeye başlayan Dubai'deki iştiraki, Kuveyt Türk'ün Körfez Bölgesi'ndeki rekabet avantajını pekiştiren bir oluşum olarak önemli fonksiyonunu icra etmeye 2011 yılında devam etmiştir. 2010 yılında Almanya'da faaliyete geçen Mannheim Finansal Hizmetler Şubesi ise başta Almanya olmak üzere Avrupa'da katılım bankacılığına tevaccüh gösteren müşterilerin ilgi odağı olmaya devam ederek var olan iş potansiyelini açığa çıkarmak ve geleceğe dair güçlü sinyaller vermek için 2011 yılını verimli bir dönem olarak faaliyet

geçmişine kaydetmeyi başarmıştır. Kuveyt Türk, Avro Bölgesi'nde yalnızca faizsiz bankacılık faaliyetlerinde bulunan ilk ve tek faizsiz bankacılık teşekkülü olmayı bu yıl da sürdürmüştür. Banka'nın yurt dışındaki dördüncü teşekkülü olarak, Kuveyt Türk Kazakistan Temsilciliği, Orta Asya'da büyüme planlarının merkezi seçilen Kazakistan'da pazar araştırmaları ve tanıtım temelinde faaliyetlerini sürdürmüştür. Kuveyt Türk'ün bölgesel bir banka olma yönündeki temel hedefi kapsamında Kuzey Irak'ın Erbil şehrinde ve Katar'da şube açılması için çalışmalar devam ettirilmiş ve her iki şubenin açılışı için sona yaklaşmıştır.

Kuveyt Türk, güçlü sermaye yapısı ve ana ortağı Kuveyt Finans Kurumu'nun Körfez Bölgesi'ndeki etkin faaliyetleri sayesinde Türkiye ve Körfez Bölgesi başta olmak üzere, yerel ve uluslararası nitelikteki büyük ölçekli projelere finansman sağlama imkânına sahiptir. Kuveyt Türk Uluslararası Bankacılık Grubu, özel sektörün gerçekleştirdiği büyük çaplı projelerin finansmanını sağlayarak Türk şirketlerinin küresel piyasalardaki rekabet güçlerini geliştirmelerine destek olmaktadır.

Uluslararası Bankacılık Grubu'nun 2011 yılında hayata geçirdiği projeler, Kuveyt Türk'ün uluslararası bir marka olma, müşterilerinin yurt içinde ve yurt dışındaki bankacılık ihtiyaçlarını karşılama ve etkin küresel muhabir ağıyla dış ticarete müşterilerinin tercih ettiği iş ortağı olma hedeflerinin gerçekleştirilmesine önemli ölçüde hizmet etmiştir.

Hazine Grup Müdürlüğü

Banka'nın likidite ve piyasa risklerini yönetmekle sorumlu olan Hazine Departmanı, 2011 yılında risk ve kârlılığa dayalı yaklaşımını sürdürmüştür.

Kuveyt Türk'ün güçlü sermaye yapısı ve yüksek likiditesi sayesinde bankalar arası piyasada fon kullandırdığı banka sayısı artmıştır. Türkiye'de kurulu her banka ile işlem yapabilen Banka, yurt dışında da sağlam bankalarla çalışma alanlarını genişletmeye devam etmektedir.

2011 yılı içinde özellikle müşterilerinin kullanımı için "Hazine İşlem platformu" hizmete

sunulmuş; Banka'nın dövizli işlem hacmi önceki yıla kıyasla %100'ün üzerinde artarak 45 milyar ABD dolarına çıkmıştır.

Türkiye'nin ilk faizsiz Altın Borsa Yatırım Fonu Goldplus (GOLDP) ihraç edilmiş olup 2012 yılı içinde de dünyanın ilk faizsiz Gümüş Borsa Yatırım Fonu Silverplus'ı çıkarmak için çalışmalara başlanmıştır.

Kuveyt Türk, Kapalıçarşı Şubesi'nin açılmasıyla külçe altın piyasasının önemli oyuncularından olmuştur.

Kuveyt Türk, 2011 yılı İstanbul Altın Borsası (İAB) işlem hacimlerinde birinci banka olmuştur. Ayrıca, 2011'de uluslararası kıymetli madenler piyasaları oyuncularının üye olduğu Londra Külçe Piyasası Birliği'ne (LBMA) Türkiye'den üye olan ilk ve tek banka olmuştur. Birim, Türkiye'deki piyasa yapıcılığını bir adım öteye taşıyarak bölgedeki de önemli bir piyasa oyuncusu olmayı hedeflemektedir.

Uluslararası Bankacılık

Uluslararası Bankacılık Departmanı, 100'ün üzerinde ülkede 1.000'den fazla finansal kurum ile olan aktif muhabir ilişkilerini kullanarak uluslararası ödeme, harici garanti, dış ticaret ve yurt dışı finansman işlemleri başta olmak üzere Banka'nın uluslararası nitelik taşıyan faaliyetlerini 2011 yılında da başarıyla sürdürmüştür. Muhabir banka ağının yanı sıra, Kuveyt Türk'ün Birleşik Arap Emirlikleri'ndeki iştiraki Kuwait Turkish Participation Bank Dubai Ltd., Bahreyn Şubesi, Almanya Finansal Hizmetler Şubesi ve Kazakistan Temsilciliği aracılığıyla uluslararası bankacılık faaliyetlerine destek sağlanmıştır.

Fitch Ratings tarafından Aralık 2010 tarihinde TL cinsinden "BBB-" olan uzun vadeli kredi notu "BBB" seviyesine yükseltip görünümü pozitif çevrilen ve yabancı para cinsinden "BBB-" olan uzun vadeli kredi notu ise tekrar teyit edilen Kuveyt Türk, 2011 faaliyet döneminde de yatırım yapılabilir bir banka olma konumunu istikrarlı bir biçimde devam ettirmiştir.

Kuveyt Türk'ü yatırım yapılabilir banka statüsüne yükselten ve bu statüyü daha da

ileriye taşıyan son iki yıldaki not artışları, uluslararası finansal kuruluşlar tarafından Banka'ya tahsis edilen limitlerde artış ve limit kullanım koşullarında iyileşmeyi de beraberinde getirmiştir. Bu gelişme neticesinde, Kuveyt Türk, müşterilerine sunduğu uluslararası bankacılık hizmetlerindeki kalite çitasını daha üst bir noktaya taşıma imkânı yakalamıştır.

Kredi derecelendirme kuruluşlarından aldığı notlarla uluslararası bankacılık alanındaki uzmanlık ve deneyimi tescillenen Kuveyt Türk, 2011 yılında da dış ticaret firmalarına yönelik finansman hizmetlerini aralıksız sürdürmüştür. Yıl içinde ağırlıklı olarak Körfez, Orta Doğu ve Türki cumhuriyetlerle çalışan Türk firmalarıyla işbirliği geliştiren Banka, akreditif ve kontrgaranti gibi muhabir bankalarla işbirliği yapılması gereken durumlarda müşterilerine etkin çözümler sunmuştur. Geçmiş faaliyet dönemlerine oranla, 2011 yılında, özellikle yurt dışı teminat mektuplarında Kuveyt Türk'ün fiyatlandırma alanındaki rekabet üstünlüğü önemli oranda artış göstermiştir.

Yeni bir hizmet anlayışı çerçevesinde Uluslararası Bankacılık bünyesinde faaliyete geçen Dış Ticaret Pazarlama Birimi ile birlikte, müşterilere sunulan hizmetin kalite ve hızında olumlu ilerlemeler sağlanmıştır.

Son yıllarda ithalat ve yurt dışı transfer işlemlerindeki ivmenin ihracat işlemlerinde de yakalanabilmesini teminen 2010 yılında İslam Kalkınma Bankası iştiraki olan ICIEC ile ihracat bedellerinin sigortalanması anlaşması yapılmıştır.

Uluslararası Bankacılık Departmanı, Kuveyt Türk'ün büyüme stratejisinde uluslararası bankacılık faaliyetlerine atfedilen önemle uyumlu olarak önümüzdeki dönemde yurt dışındaki finansal kuruluşlarla ilişkilerini derinleştirmeyi ve Kuveyt Türk'ün öncelikleri ile müşterilerin ihtiyaçları doğrultusunda uluslararası bankacılık ağını genişletmeyi hedeflemektedir. Bu bağlamda 2011 yılı içinde 200'ün üzerinde banka ile muhabirlik ilişkisi tesis edilmiştir.

2011 YILI FAALİYETLERİ

Yurt Dışı Organizasyon ve Yatırımcı İlişkileri

Banka'nın yurt dışındaki şube/iştirak ve temsilciliklerinin kuruluşu ve yönetiminin yanı sıra ekonomik gelişmeler ile ilgili araştırmalar yaparak raporlar üretmek, Departman'ın temel görev ve sorumluluk alanını oluşturmaktadır.

Departman'ın yurt dışı organizasyon fonksiyonu ile ilgili ana hedefi; Banka'nın yurt dışında bulunan finansal iştirak, şube ve temsilciliklerinin yönetim ve koordinasyonuna ilaveten hedeflenen yeni ülke veya bankalar hakkında fizibilite raporları hazırlamak, bunları üst yönetime sunmak ve yurt dışı varlıkların bulunduğu ülkelerde Kuveyt Türk'ün bilinirliğini artırarak uluslararası piyasalarda konumunun güçlenmesine katkıda bulunmaktır. Bu kapsamda, 2011 yılında gerçekleştirilen başlıca faaliyetler şunlardır: Banka'nın Dubai'deki iştiraki lisans genişletme yetkisi ile birlikte faizsiz bankacılık kapsamında her türlü finansal hizmeti sunmaya başlamıştır. Limit tahsisi ve kredi kullandırım yetkisi ile birlikte Dubai'deki iştiraki, kurumsal müşteri portföyünü genişletmeye devam etmektedir. Almanya'da banka statüsünde finansal iştirak kurulması ve Erbil'de şube açılması için BDDK'dan gerekli izinler alınmış ve bu yönde çalışmalar başlatılmıştır. Banka, ayrıca Körfez Bölgesi'ndeki konumunu sağlamlaştırmak amacıyla Katar'da finansal iştirak/şube kurmak/açmak için BDDK'dan izin almış olup, ilgili bankacılık otoritesine gerekli başvuruyu gerçekleştirmiştir.

Ayrıca, bu fonksiyon kapsamında aylık olarak yayınlanan Eko-Politik Bülten ile çalışanlar, yurt dışı varlıkların bulunduğu ülkelerdeki ekonomik, politik ve finansal gelişmeler hakkında bilgilendirilmektedir.

Yatırımcı ilişkileri fonksiyonu ile ilgili olarak Departman'ın temel hedefi, halka arz sürecinde ve sonrasında benimsemiş olduğu temel kurumsal yönetim ilkeleri çerçevesinde, Banka ile üçüncü şahıslar ve Yönetim Kurulu arasındaki ilişkileri yürütmek, ilgili mevzuatın yanı sıra yurt içi ve yurt dışı piyasalardaki gelişmeleri yakından takip etmek ve ekonomik araştırmalar yaparak sonuçlarını rapor ve

bültenlerle üst yönetime, çalışanlara ve müşterilere sunmaktır.

Departman, yatırımcı ilişkileri fonksiyonu ile ilgili sorumluluklarını iki başlık altında yerine getirmektedir: Halka arz çalışmaları ve ekonomik araştırmalar. Halka arz başlığı altında, Banka'nın halka arzı konusunda henüz alınmış bir karar olmamakla birlikte, Sermaye Piyasası mevzuatında yapılan değişiklik ve düzenlemeler yakından takip edilmekte, gerçekleştirilen halka arzlarla, halen borsaya kote katılım bankalarının hisse performanslarıyla ilgili raporlama yapılmaktadır.

Ekonomik araştırmalar başlığı altında yapılan çalışmaların en önemli alanını, global ve Türkiye ekonomisi ile ilgili gelişmeleri takip ederek hazırlanan periyodik raporların iç ve dış müşteriler ile paylaşılması oluşturmaktadır. Yaklaşık olarak 1.200 iç müşteri ve 2.500 dış müşteriye gönderilen günlük ve aylık ekonomi bültenleri, 700 civarında uluslararası kuruluş ve muhabir bankaya gönderilmek üzere İngilizce hazırlanan Monthly Bulletin ve Monthly Monitor bültenlerine ek olarak katılım bankalarının dönemsel sonuçları, piyasalardaki gelişme, yeni düzenleme ve değişikliklerle ilgili bilgi notları bu alandaki başlıca çalışmalardır.

Aynı şekilde haftalık olarak gerçekleştirilen Akif-Pasif Komitesi (APKO) toplantılarına ilişkin hazırlık çalışmaları da bu başlık bağlamında, departman tarafından koordine edilmektedir. Bunlara ilave olarak her Yönetim Kurulu toplantısı öncesi üst yönetime İngilizce ve Türkçe olarak global ve ulusal ekonomik değerlendirme raporları hazırlanmaktadır.

Departman'ın 2012 yılı iş planı kapsamı

Yatırımcı ilişkileri ve ekonomik araştırmalar alanında bir yandan halka arz ile ilgili sektördeki genel gelişmeler ve piyasalar takip edilirken, diğer taraftan da ekonomik raporların çeşitlendirilmesi hedeflenmektedir. Ayrıca, Banka'nın dönemsel sonuçlarına ilişkin Yatırımcı İlişkileri Sunumu ve ekonomik-finansal araçlar ile ilgili yeni raporların yayınlanması da planlanmaktadır.

Yurt dışı organizasyon alanında ise 2012 yılında mevcut yurt dışı varlıkların entegrasyonu, iş planlarının hazırlanması ve daha aktif hale getirilmesi ile ilgili çalışmalara devam edilmesi ve potansiyel ülkelere yönelik pazar araştırmalarının yapılması planlanmaktadır. Ayrıca, Almanya'da banka statüsünde finansal iştirak kuruluşu, Erbil'de şube ve Katar'da finansal iştirak/şube açılışı için başlatılan süreçlerin tamamlanması ve Banka'nın bu ülkelerde faaliyete geçmesi hedeflenmektedir.

Yatırım Bankacılığı Grup Müdürlüğü

Yatırım Bankacılığı

Yatırım Bankacılığı Departmanı, 2011 yılında Kuveyt Türk'ün bankacılık sektöründe "ilk"lere imza atmaya devam etmesinde önemli bir rol oynayarak başarılı performansını sürdürmüştür.

Departman, uluslararası finans piyasaları ile uzun yıllardır devam eden sağlıklı işbirlikleri, farklı sektör, iş alanı, işlem ve ürün tecrübesi ve sağlam know-how ile istikrarlı faaliyet çizgisini genişleterek devam ettirmiştir. Kuveyt Türk, bugüne dek Körfez Bölgesi'nden finansman temin edilen birçok farklı işlemde aracılık ve danışmanlık görevi üstlenmiş, bu alanda Bölge'nin saygın ve önde gelen finans kuruluşlarının öncelikle tercih ettiği banka konumunu kazanmıştır.

Kuveyt Türk, fon kaynaklarının çeşitlendirilmesi yoluyla vade ve fiyat avantajı sağlanması ve bu suretle rekabet avantajı artırılarak müşterilere daha düşük maliyetli ve daha uzun vadeli finansman olanakları sağlanması hususundaki çalışmalarına devam etmektedir. Fonlama olanaklarının genişletilmesi kapsamında Banka, Ağustos 2010 tarihinde 100 milyon ABD doları tutarında 3 yıl vadeli olarak gerçekleştirdiği Türkiye'nin ve Avrupa'nın ilk banka SUKUK işleminden sonra Ekim 2011'de kendisinin ikinci, Türkiye'nin ise kira sertifikası adı altında ilk ve tek SUKUK işlemini gerçekleştirmiştir. 31 Ekim 2011 tarihinde 350 milyon ABD doları tutarında 5 yıl vadeli olarak ihraç edilen SUKUK, ihraç tutarının oldukça üzerinde bir talep görerek başarılı bir şekilde sonuçlandırılmıştır. Muadillerine kıyasla daha

Kuveyt Türk'ün kurumsal gelişimine önemli katkılar sağlayan Hazine Pazarlama ve Ürün Geliştirme Departmanı, 2011 yılında da ürün etkinliği ve iş hacmi açısından başarılı bir performans sergilemiştir.

düşük bir maliyet ile gerçekleştirilen SUKUK işlemi, Londra Borsası'na kote edilmiştir. Sukuk ihracı öncesinde Singapur, Kuala Lumpur, Dubai, Abu Dhabi, Zürih, Cenevre ve Londra gibi finans merkezlerini içeren ve beş ülkeyi kapsayan geniş bir roadshow programı düzenlenmiştir. Nihai tahsiste Sukukun %69'u Orta Doğu, %19'u Asya ve %12'si ise Avrupa'da yerleşik yatırımcılara satılmıştır. İşlemden bankalar %81, fon yönetim firmaları ve sigorta firmaları %8, kamu yatırım firmaları ve devletler üstü yatırımcılar ile ajanslar %10, özel bankacılık üniteleri %1 oranında pay almıştır. Körfez Bölgesi ve Uzak Doğu'dan yeni yatırımcıları Türkiye ile buluşturan bu önemli işlem, uluslararası derecelendirme kuruluşu Fitch Ratings tarafından "BBB-" olarak derecelendirilmiştir. Böylece, Sermaye Piyasası Kurulu tarafından düzenlenen kira sertifikalarına ilişkin tebliğ kapsamında ilk ihraç gerçekleştirilerek yapılandırma ve vergi boyutları mevzuat çerçevesinde düzenlenmiş olan bir sermaye piyasası ürününün ilk uygulama örneği ortaya konulmuştur; Türkiye'de faizsiz sermaye piyasalarının kurulması ve gelişmesine önemli bir katkı sağlanmıştır.

Yenilikçi anlayışıyla uluslararası yapılandırılmış finans ürünleri yelpazesini ve hacmini artırmayı başaran Departman, 2011 boyunca pazar payını yükseltmeye devam etmiştir. Murabaha sendikasyonları, kulüp işlemleri ve yapılandırılmış finansman işlemleri şeklinde sınıflandırılabilir ürün ve hizmetleri müşterilerine sunmaya devam eden Yatırım Bankacılığı Departmanı, artan rekabet koşullarında müşterilerin ihtiyaçlarını en etkin şekilde karşılayacak yeni ürünler ve alternatif finansman yapıları konusunda çalışmalarını sürdürmektedir.

Kuveyt Türk'ün proje finansmanlarından sorumlu ünitesi olarak Yatırım Bankacılığı Departmanı, 2011 yılında özellikle enerji projeleri finansmanının ilk örneklerini katılım bankacılığı sektörüne takdim etmeye başlamıştır. Alternatif enerji kaynakları, altyapı, şirket satın alma ve birleşmeleri, fabrika ve imalathane kuruluşu gibi geniş bir yelpazede yatırım projesi talebi alan Departman, özellikle hidroelektrik ve güneş enerjisi santrallerinin finansmanında ilk işlemlerini realize etmeye başlamıştır.

Sukuk ile uzun vadeli kaynak sağlayan Kuveyt Türk, 2011 yılında müşterilerinin yatırım projelerine uzun vadeli kaynak sağlamayı artırarak sürdürecektir.

Kuveyt Türk, yurt içi ve yurt dışında sağlam bir zemin üzerinde artmakta olan şube ağı, genişleyen müşteri tabanı, rekabetçi pazarlama uygulamaları geliştirme ve müşterilerine daha iyi hizmet sunma stratejisi çerçevesinde, büyük ölçekli firmalarla etkin ve verimli şartlarla çalışma sağlamak amacıyla kurduğu kurumsal şubelerden 2011 yılında hedeflediği sonuçları almaya başlamıştır. 2012 yılında kurumsal şube ağını genişletecek olan Kuveyt Türk, yatırım bankacılığı alanında edindiği tecrübe ve ürün çeşitliliğini kullanarak Türkiye'nin önde gelen kurumsal firmalarına ve çokuluslu şirketlere, geleneksel bankacılık ürünlerinin yanı sıra dış ticaret finansmanı ve korunma (hedging) amaçlı türev ürünler, yapılandırılmış finansman gibi katma değeri yüksek alanlarda hizmet vermeyi sürdürecektir.

Departman, geçen yıllarda olduğu gibi Körfez kaynaklı finansman işlemlerinde aracılık rolü üstlenmiş ve böylece Kuveyt Türk, Körfez Bölgesi'nde mukim birçok büyük ölçekli finans kuruluşunun tercih ettiği bir banka olmuştur. Körfez Bölgesi'nden Bahreyn Şubesi aracılığıyla temin ettiği kaynağı müşterilerin kullanımına sunmaya devam eden Departman, bu alanda sağlam temellere dayanan bir iş planı çerçevesinde işlem hacmini artırmaktadır.

Hazine Pazarlama ve Ürün Geliştirme

Türkiye katılım bankacılığı sektöründe gerek çıkarılan yeni ürünler gerekse etkinlik anlamında öncü bir misyon üstlenen Hazine Pazarlama ve Ürün Geliştirme Departmanı, Kuveyt Türk müşterilerine sunulan yeni ürünler, hizmetler ve hazine ürünleri işlem hacmi ve gelir rakamlarının 2011 yılında kayda değer oranda artmasına katkı sağlamıştır.

Departman, şubelerin etkin ve verimli müşterilere yönelme ve sağlıklı pazarlama yapma konusunda teknik bilgi eksikliklerini gidermek amacı ile potansiyel şubelere odaklanarak çok sayıda müşteri ziyareti yapmış ve şubelere teknik bilgi ve deneyim desteği sağlamıştır.

Gerçekleştirilen müşteri ziyaretleri neticesinde gerek piyasa danışmanlığı gerekse fiyatlama konusunda hizmet verilen müşteri sayısı yüksek bir ivme ile artmıştır. Müşteri memnuniyeti temelli görev anlayışı ile doğrudan Departmandan hizmet ve danışmanlık alan müşteri sayısı hızla artmıştır. Böylece müşterilerin para piyasalarında daha hızlı aksiyon alması ve bilgilendirilmesi sağlanmıştır.

Ayrıca kurumsal şubenin faaliyete geçmesi ile birlikte kurumsal müşterilerin ihtiyaçlarına yönelik hazine ürünlerinin geliştirilmesi ve pazarlanması konusunda şubelere destek olunmuştur. Kapalıçarşı Şubesi'nde de piyasanın gerekleri doğrultusunda müşterilere özel hizmet verilmesi için pazarlama faaliyetlerine ağırlık verilmiştir. Kuveyt Türk, bu alanda, para piyasalarındaki olumsuz gelişmelerin müşterileri etkilememesi için yeni ürünlerle piyasadaki öncü rolünü güçlendirmeye devam etmektedir.

2011 yılında Spot-Forward FX ve Kıymetli Maden işlemleri için online fiyatlama imkânı sağlayan bir platformun altyapısı hazırlanmıştır. Müşterilerin kendilerine tanımlanan özel marj ve limitlerle para piyasalarında aracısız işlem yapabilmesine olanak sağlayan Platform gerçekleşen müşteri işlemlerinin en iyi fiyat filtrelemesi ile bankalar arası piyasada bire bir eşleştirilmesini de sağlayan bir yazılım programıdır.

2012 yılında Hazine VIP müşterileri işlemlerinin büyük kısmının Hazine Platformu üzerinden geçmesini hedeflenmekte olup rekabet avantajının artırılması ve ortaya çıkacak olumlu ortamda yeni hedef müşterilere ulaşım ve çapraz pazarlama imkânları ile Banka'nın Hazine ürünleri alanındaki öncü rolü pekiştirilmiş olacaktır. Hızlı hizmet sunumu ve operasyonel riskin azaltıldığı bir ortamda müşteri verim ve kârlılığı ile müşteri bağlılığı artırılması hedeflenmekte, müşteri memnuniyeti temelinde kaliteli hizmet sunma misyonuna uygun yeni ürünler üzerinde çalışılmaktadır.

2011 YILI FAALİYETLERİ

Kurumsal yapıyı güçlendiren kontrol süreçleri

Mali Kontrol ve Raporlama Grubu'nun temel hedefi, güvenilir yönetim için doğru verilerle etkin bir bütçeleme ve raporlama sistemi oluşturmaktır.

MALİ KONTROL

Mali Kontrol ve Raporlama Grubu'nun temel görevleri arasında; müşteri, ürün hizmet ve kâr merkezleri bazında kârlılığın ve risk/kaynak verimliliğinin takibi, kontrolü ve bütçe bazında planlanıp yönlendirilmesi için gerekli bütün analitik yönetim ve bilgilendirme işleri yer almaktadır.

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

- Banka'nın tüm muhasebe kayıt sisteminin altyapısının oluşturulması, geliştirilmesi ve sistemin doğru işleyişinin takibi,
- Tespit edilen sorunların anında müdahale edilerek düzeltilebilmesi için 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 biçimde üretilmesi.

Bünyesinde Muhasebe, Mali Kontrol, Bütçe ve Yönetim Raporlaması ve Dış Raporlama Müdürlükleri bulunan Mali Kontrol ve Raporlama Grubu'nun temel hedefi, sağlam teknolojik altyapısı ve uzman kadrosuyla bu fonksiyonları üstün hizmet kalitesiyle yerine getirmektir.

Muhasebe Müdürlüğü, Kuveyt Türk'ün vizyon ve hedefleri doğrultusunda, teknolojik gelişmeleri, yerel ve uluslararası mevzuatı en iyi biçimde takip ederek, verimliliği artırmayı hedeflemektedir.

Muhasebe ve Mali Kontrol Departmanları, şubelerden ve Genel Müdürlük'ten gelen muhasebe uygulamalarına ilişkin sorunların çözülmesi, kullanıcılara önerilerde bulunulması ve gerekli eğitimlerin verilmesi sorumluluğunu birlikte üstlenmiştir.

Üst Yönetim'in Banka performansını daha yakından izleyebilmesini sağlamak amacıyla yeniden yapılandırılan Bütçe ve Yönetim Raporlama Müdürlüğü altında bir Yönetim Raporlaması Birimi oluşturulmuştur.

Muhasebe Müdürlüğü

Muhasebe Müdürlüğü, Kuveyt Türk'ün 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 sağlamaktan, vergi ve benzeri yükümlülüklerin yerine getirilmesinin ve ödemesinin takibinden, kurum giderlerinin ve sabit kıymetlerin kayda alınmasından, ödemesinden ve kontrolünden sorumludur.

Muhasebe Müdürlüğü tarafından üstlenilen diğer fonksiyonlar ise şunlardır:

- Muhasebe uygulamalarına ve Hesap Planı'na ilişkin Bankacılık Kanunu, TMS, BDDK yönetmelikleri, vergi kanunları ve ilgili diğer mevzuatları izlemek ve gerekli düzenlemeleri yapmak,
- Banka'nın aylık, dönemsel ve yıllık olarak hazırlanan mali tablolarının hazırlık çalışmalarına katılmak, diğer birimlerle olan işlemleri takip etmek,
- Ortaklarla, birimlerle ve resmi kurumlarla işlemleri yürütmek,
- İç ve dış denetim ve BDDK bağımsız denetim çalışmalarında bulunmak,
- Banka'nın yurt içi ve yurt dışı iştirak ve bağlı ortaklıklar, serbest bölge ve yurt dışı şube işlemlerini yürütmek, gerekli kontrolleri yapmak,
- Genel Müdürlük tarafından takip edilen vergi ve benzeri yükümlülüklerin yerine getirilmesini sağlamak, gerekli kayıtların yapılmasını ve kontrollerini gerçekleştirmek,
- Banka'nın yasal defterlerinin tasdik edilmesini ve yazdırılmasını sağlamak,

- Banka'nın, tüm yurt içi ve yurt dışı bankalar ve muhabir bankalar bünyesinde bulunan hesaplarının mutabakat ve kontrollerini yapmak,
- Banka'nın sabit kıymetlerle ilgili muhasebe ve kontrol işlemlerini yapmak,
- Banka'nın ara dönem ve yılsonu envanter ve kapanış işlemlerini yapmak,
- Banka'nın tüm mal ve hizmet alımlarına ilişkin fatura ve belgelerin kayda alınmasını sağlamak. Ödeme işlemlerini, giderleri ve diğer işlemleri kontrol etmek,
- Birim ve şubelere, ürün geliştirme departmanlarına muhasebe, mevzuat ve diğer konularda teknik destek sağlamak, danışmanlıkta bulunmak, eğitimler vermek, muhasebeyle ilgili işlemleri yürütmektir.

Muhasebe Müdürlüğü, önümüzdeki dönemde, Banka'nın 2014 vizyon ve hedefleri doğrultusunda, teknolojik gelişmeleri, yerel ve uluslararası mevzuatı en iyi biçimde takip ederek, verimliliği artırmayı, iç ve dış müşteri memnuniyetini üst seviyelere çıkarmayı, yenilikçi ürün geliştirme süreçlerine destek olmayı ve sürekli gelişimi hedeflemektedir.

Mali Kontrol Müdürlüğü

Uzman ve dinamik kadrosuyla Kuveyt Türk'ün kurumsal gelişimine önemli katkılar sunan Mali Kontrol Müdürlüğü'nün temel görevleri; güvenilir bir muhasebe altyapısının oluşturulması ve geliştirilmesinin yanı sıra etkin finansal ve muhasebe kontrollerini gerçekleştirerek Banka'nın faaliyet sonuçları ve risk durumunun gerçeğe uygun şekilde sunulmasını sağlamaktır.

Mali Kontrol Müdürlüğü tarafından üstlenilen diğer fonksiyonlar ise şunlardır:

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

- İç ve dış raporlamanın zamanında, doğru ve güvenilir verilerle hazırlanmasına imkân sağlamak,
- Banka ve sektörle ilgili analizler yaparak Banka yönetimine karar alma sürecinde destek olmak,
- Banka'nın gelir ve giderlerini günlük olarak kontrol ve analiz etmek; kâr paylarının hesaplanması ve müşteri hesaplarına doğru bir biçimde yansıtılmasını sağlamak,
- Banka'nın vergi ve benzeri yükümlülüklerinin takip edilmesi ve yerine getirilmesini sağlamak, vergiyle ilgili konularda birimlere danışmanlık yapmak ve vergi otoriteleriyle görüşme ve yazışmaları yürütmek,
- Mevcut kontrollerin geliştirilmesi ve yeni kontrol noktalarının oluşturulmasının yanında diğer birimlerin yeni ürün ve taleplerinde muhasebe ve sistem altyapısı desteği sağlamaktır.

Muhasebe ve Mali Kontrol Departmanları, şubelerden ve Genel Müdürlük'ten gelen muhasebe uygulamalarına ilişkin sorunların çözülmesi, kullanıcılara önerilerde bulunulması ve gerekli eğitimlerin verilmesi sorumluluğunu birlikte üstlenmiştir. Bununla yanında, aylık finansal raporlar için gerekli çalışmaları yürütmek, ara dönem ve yılsonu işlemlerini gerçekleştirmek, iç ve dış denetim süreçlerinde çalışmaları koordine etmek, denetçileri bilgilendirmek, istenen bilgi ve dokümanları hazırlamak gibi fonksiyonlar da bu iki departmanın sorumluluğu dahilindedir.

Mali Kontrol Müdürlüğü, önümüzdeki dönemde, bilgi teknolojisindeki güncel gelişmelerden faydalanarak hizmet verimliliğini artırmayı, müşteri memnuniyetini ise üst seviyelere çıkarmayı hedeflemektedir.

Bütçe ve Yönetim Raporlama Müdürlüğü

Mali kontrol ve planlama açısından kilit bir öneme sahip olan bütçe fonksiyonu, kurumlar için bir yol haritası niteliğindedir. Gelecek planları doğrultusunda şube sayısını her geçen gün artıran Kuveyt Türk açısından bütçe, Üst Yönetim'in komuta ve kontrol işlevlerini yerine getirme sürecinde hayati bir rol üstlenmektedir. Bu rol, piyasalardaki

temel değişkenlerin çoğaldığı, volatilitenin yükseldiği, müşteri, ürün ve risklerin yapı ve niteliğinin hızla değiştiği yakın dönemde daha değerli hale gelmiştir.

Bütçe ve Yönetim Raporlama Müdürlüğü'nün temel fonksiyonları arasında; şube performanslarını izlemek, temel politika ve stratejiler çerçevesinde Kuveyt Türk'ün faaliyetlerini kontrol etmek, Banka'nın mali ve yönetsel bütünselliğini sürdürülebilir kılmak yer almaktadır. Bu fonksiyonların yanı sıra, Banka'nın söz konusu yıla dair mali yol haritasının çizilmesi ve Banka faaliyetlerinin bu haritaya göre yürütülüp yürütülmediğinin kontrolü ve izlenmesi de Müdürlüğün sorumlulukları arasında yer almaktadır.

Bütçe ve Yönetim Raporlama Müdürlüğü'nün bir başka önemli fonksiyonu ise, Banka Üst Yönetimi'nin belirlediği stratejik hedefler doğrultusunda yıllık hedefleri ve bu hedefler çerçevesinde çizilen yönetim planlarını ilgili şube ve birimlere net bir biçimde anlatılmasıdır.

Bu doğrultuda, yönetim birimlerinin mali gelişimi aylık periyotlarla takip edilerek hedeflerde sapma olması durumunda, nedenler tespit edilerek, düzeltme amaçlı öneriler geliştirilmektedir. Hedeflerin gerçekleştirme oranları doğrultusunda ise performans ölçümleri ve değerlendirmeleri yapılarak Banka Üst Yönetimi'nin ihtiyaç duyduğu raporlar hazırlanmaktadır.

Üst Yönetim'in Banka performansını daha yakından izleyebilmesini sağlamak amacıyla yeniden yapılandırılan Bütçe ve Yönetim Raporlama Müdürlüğü altında bir Yönetim Raporlama Birimi oluşturulmuştur. Bu yeni Birim, Üst Yönetim'e, hissedarlara ve Banka'nın ilgili birim, şube ve departmanlarına periyodik olarak ya da ihtiyaç duyulduğu dönemlerde raporlama yapmakta ve raporlarla ilgili analiz ve yorumlarda bulunmaktadır.

2011 YILI FAALİYETLERİ

Bunun yanında, yeniden yapılandırma çalışmaları kapsamında, Bütçe ve Yönetim Raporlaması Müdürlüğü'ne bağlı olarak bir 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 fonksiyonlarını yerine getirmesi beklenmektedir.

Dış Raporlama Müdürlüğü

Dış Raporlama Müdürlüğü'nün görevleri arasında yasal yükümlülükler gereği kamuya açıklanan ya da resmi kurumlara gönderilen raporların yanı sıra Banka'nın ana ortağı Kuveyt Finans Kurumu'nun bilgisine sunulan raporların hazırlanmasında yer almaktadır. Bu kapsamda, Müdürlük, yılda yaklaşık 140 farklı finansal rapor hazırlayarak; günlük, haftalık, 15 günlük, aylık, üç aylık ve yıllık bazda resmi kurumlara göndermektedir. Dış Raporlama Müdürlüğü'nün temel iki fonksiyonu ise şunlardır:

Yurt İçi Raporlama

Dış Raporlama Müdürlüğü'nün yurt içi raporlama fonksiyonu, her üç ayda bir solo ve konsolide bağımsız denetim raporunun hazırlanıp bağımsız denetçinin görüşüne sunulması ve resmi kurumlara gönderilen diğer periyodik ve anlık raporların hazırlanmasını kapsamaktadır. 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 tablolar da Yurt İçi Raporlama Müdürlüğü tarafından

hazırlanmaktadır. Bunların dışında Banka'da denetim amacı ile bulunan murakıp ve müfettişlerin istediği raporların hazırlanması, resmi kurumlara bildirilmesi gereken şube açılışları ve adres değişiklikleri, zaman aşımına uğramış katılma fonları, emanet ve alacakların Tasarruf Mevduatı Sigorta Fonu'na (TMSF) devir süreçleri ve Tasarruf Mevduatı Sigorta Prim oranının hesaplanması da Müdürlük tarafından yurt içi raporlama çalışmaları kapsamında takip edilmektedir.

Yurt Dışı Raporlama

Müdürlük'ün yurt dışı raporlama fonksiyonu ise, Uluslararası Finansal Raporlama Standartları'na (UFRS) göre denetim raporlarının hazırlanarak bağımsız denetçinin görüşüne sunulması ve 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.

Dinamik denetim süreçleri

Teftiş Kurulu Başkanlığı, 2011 yılı faaliyetlerini iş planı gerekleri ve paydaşların beklentileri doğrultusunda yerine getirmiş ve ihtiyaç duyulan durumlarda özel incelemeler ve soruşturmalar yapmıştır.

DENETİM VE RİSK

Teftiş Kurulu Başkanlığı

Teftiş Kurulu Başkanlığı, Kuveyt Türk'ün risk yönetimi, iç kontrol ve kurumsal yönetimiyle ilgili süreçlerin etkinliğini ve verimliliğini değerlendirmeye ve geliştirmeye yönelik disiplinli ve sistemli bir denetim yapısı oluşturmak amacıyla kurulmuştur.

Başkanlığın vizyonu;

- Uluslararası standartlar ve en iyi uygulamalara uygun bir yaklaşım ile kendini sürekli geliştiren,
- Kişi, işlem ve hata odaklı bir bakış açısı yerine; süreç, faaliyet ve risk odaklı bir bakış açısı ile Banka'nın hedeflerini gerçekleştirmesine engel teşkil edebilecek kayıp ve hataları ortadan kaldırmak için proaktif bir yaklaşım sergileyen,
- Önleyici ve yönlendirici önerilerde bulunmak suretiyle Banka'ya katma değer sağlayan ve Banka hedeflerinin gerçekleştirilmesine yardımcı olan,
- Yetkin, objektif, özenli, ilkeli, çalışkan ve disiplinli; Banka içinde ve sektöründe örnek gösterilen bir iç denetim organı olarak faaliyet göstermektedir.

Faaliyetlerini Denetim ve Risk Komitesi'ne (İç Sistemler Sorumlusu) bağlı olarak sürdüren ve bu komite kanalıyla Denetim Komitesi'ne ve Yönetim Kurulu'na periyodik raporlama yapan Teftiş Kurulu Başkanlığı'nın misyonu;

- Kuveyt Türk faaliyetlerinin, Banka'nın stratejik amaç ve politikalarına ve mevzuata uygun olarak planlanması ve yürütülmesine,
- Faaliyetlerin Banka hedefleri doğrultusunda geliştirilmesine ve kayıp/hataların asgari düzeye indirilmesine,

İç Kontrol Başkanlığı faaliyetleri, Kuveyt Türk'ün 2018 stratejisi ve genişleyen şube ağına paralel olarak, Yerinden Kontrol Çalışmaları, Merkezi Kontrol ve İzleme Çalışmaları, Bilgi Sistemleri Kontrolü ve İç Kontrol Sisteminin Tasarımı Çalışmaları olmak üzere üç grup üzerinden yapılandırılmıştır.

İç Kontrol Başkanlığı tarafından, bağımsız dış denetim faaliyetleri koordine edilerek ilgili denetim raporlarında yer alan bulgular ve bunlarla ilgili aksiyonlar takip edilmiş ve çeşitli çözümler üretilmesine yardımcı olunmuştur.

Risk Yönetim Birimi, 2011 yılı içinde Kuveyt Türk'ün maruz kalabileceği ve karşılaşılabileceği risklerin tanımlanması, izlenmesi, ölçülmesi, kontrolü, raporlanması ve yönetilmesi konularında aktif rol almaya devam etmiştir.

- Faaliyetlerdeki risklerin etkin bir şekilde yönetilmesi için kurumsal yönetim en iyi uygulamalarının benimsenmesine ve
- Banka kaynaklarının ekonomik, etkili ve verimli kullanılmasına

katkıda bulunmak için etkin denetim faaliyetleri yürütmek ve risk odaklı değerlendirmeler ve önerilerde bulunmak suretiyle Üst Yönetim'in etkin ve uyumlu bir iç kontrol sistemi tasarlamış olduğuna ve bu kontrol sisteminin kurumsal risk yönetimi ilkelerine uygun olarak işletildiğine dair güvenceyi ilgili menfaat gruplarına vermektir.

Başkanlık, herhangi bir kısıtlama olmaksızın, Banka'nın bütün iş süreçleri, birimleri ve iştiraklerinin yanında bilgi sistemlerini kapsayan risk odaklı bir denetim planlaması neticesinde yıllık olarak hazırlanan iş planı çerçevesinde faaliyetlerini yürütmektedir.

Teftiş Kurulu Başkanlığı, 2011 yılı faaliyetlerini iş planı gerekleri ve paydaşların beklentileri doğrultusunda yerine getirmiş ve ihtiyaç duyulan durumlarda ve alanlarda özel incelemeler ve yasal veya idari soruşturmalar yapmıştır. Bu süreçte, önceki yıllardan farklı olarak Banka'nın bilgi sistemleri genel kontrollerinin ve iş süreçleri kontrollerinin etkinlik, yeterlilik ve uyumluluğuna ilişkin kapsamlı bir değerlendirme yapılmıştır. Söz konusu değerlendirmeler, Yönetim Kurulu'nun yasal mevzuat gereği ilk defa 2011 yılında ve 2012 Ocak ayı sonunda vermesi gereken Yönetim Beyanı için sağlam bir temel oluşturmaktadır.

Başkanlık tarafından yıl boyunca raporlara ilişkin aksiyonlar takip programlarıyla izlenerek, gerekli durumlarda izleme sonuçları temel alınarak ilgili mercilere raporlanmıştır. Aynı şekilde, asgari üç aylık sürelerle operasyonel faaliyetlere ilişkin

2011 YILI FAALİYETLERİ

raporlar, Denetim ve Risk Komitesi'ne, Denetim Komitesi'ne ve Yönetim Kurulu'na başarılı bir biçimde sunulmuştur.

İç Kontrol Başkanlığı

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 faaliyetleri, Kuveyt Türk'ün 2018 stratejisi ve genişleyen şube ağına paralel olarak, Yerinden Kontrol Çalışmaları, Merkezi Kontrol ve İzleme Çalışmaları, Bilgi Sistemleri Kontrolü ve İç Kontrol Sisteminin Tasarımı Çalışmaları olmak üzere üç grup üzerinden yapılandırılmıştır. Bu yapılanmayla birlikte, iş süreçleri bazında uzmanlaşma ve sürekli kontroller ile denetim sürecinde önemli oranda verimlilik ve etkinlik artışı sağlanmıştır.

Yerinden Kontrol çalışmaları, Kuveyt Türk'ün organizasyon yapısı ile uyumlu olarak, departman, birim, şube ve iş süreçlerine yönelik iç kontrol faaliyetini kapsamaktadır. Bu kapsamdaki çalışmalar, Bölge Müdürlükleri ve Genel Müdürlük'teki sektörlerle ilgili kurulan kontrol servisleri aracılığıyla gerçekleştirilmektedir. Risk odaklı bir yaklaşımla faaliyetlerine yön veren İç Kontrol Başkanlığı, Genel Müdürlük departmanlarında İş Süreçlerinin Yeniden Yapılandırılması çalışmalarını 2011 yılı boyunca başarıyla sürdürmüştür. Yönetim Beyanı projeleri kapsamında ise, bankacılık süreçlerinin oluşturulması, bu departmanlara ait iş süreçleri ve bu süreçler üzerindeki kontrol noktalarının güncellenmesi çalışmaları yürütülmüştür. Bunun yanında, faaliyet dönemi başında hazırlanan kontrol planına göre, şubelerde iki dönem halinde kontrol çalışmaları gerçekleştirilerek, sonuçlar Üst Yönetim'e raporlanmıştır.

Merkezi Kontrol ve İzleme çalışmaları ise, Başkanlık bünyesinde kurulan Merkezi Kontrol ve İzleme servisinin koordinatörlüğünde gerçekleştirilmiştir.

Bu doğrultuda, ACL (Audit Command Language) programı ile çeşitli bilgisayar destekli denetim teknikleri (BDDT) kullanılarak, Banka genelinde gerçekleştirilen işlemlerin sürekli kontrol altında tutulması amaçlanmıştır. Kontrol ve analiz sonuçları, 2011 yılı içinde faaliyete geçen ACL Exception modülü üzerinden takip edilmiştir.

Bilgi Sistemleri ve İç Kontrol Sisteminin Tasarımı çalışmaları ise; Başkanlık bünyesinde kurulan Bilgi Sistemleri Kontrolü ve İç Kontrol Sisteminin Tasarımı servisinin koordinasyonunda gerçekleştirilmiştir. Bu kapsamda, yıl içerisinde, Bilgi Teknolojileri bünyesinde yürütülen bazı faaliyetlerin, çeşitli bankacılık süreçlerinin ve yeni geliştirilen ürün ve hizmetlerin iç kontrol sistemi açısından değerlendirilmesi yapılmış ve bu konudaki çalışmalara gerekli katkılar sağlanarak Banka genelinde, iç kontrol sisteminin geliştirilmesi ve kontrol kültürünün yaygınlaştırılması amaçlanmıştır.

Bu çalışmalara ek olarak, 2011 yılı boyunca, İç Kontrol Başkanlığı tarafından, bağımsız dış denetim faaliyetleri koordine edilerek ilgili denetim raporlarında yer alan bulgular ve bunlarla ilgili aksiyonlar takip edilmiş ve çeşitli çözümler üretilmesine yardımcı olunmuştur. Konu ile ilgili olarak BDDK ve Yönetim Kurulu'na raporlama yapılmıştır.

İç Kontrol Başkanlığı, 2012 yılında, şubelerin, departmanların ve iş süreçlerinin merkezi ve yerinden kontrollerini risk bazlı olarak planlayarak çalışmalarını belirlenen takvim çerçevesinde yürütmeyi planlamaktadır.

Risk Yönetimi Başkanlığı (RYB)

Stratejik hedefleri doğrultusunda, Kuveyt Türk, önümüzdeki dönemde sektörün önde gelen bankalarından birisi olmayı hedeflemektedir. Risk Yönetim Başkanlığı, Kuveyt Türk'ün büyüyen iş organizasyonunun karşılaştığı riskleri daha etkin bir biçimde yönetmek amacı doğrultusunda 2011 yılında başarılı uygulamalara imza atmıştır. Bu doğrultuda, Banka'nın belirlenen hedeflere ulaşmasını engelleyecek olan hususlar için teknik, taktik ve stratejik yönleri ile güçlü bir

risk yönetimi sağlayacak risk belirleme modellerinin ve erken uyarı modellerinin kurulması ve geliştirilmesi çalışmalarında bulunulmuştur. Bu çalışmalarla, ayrıca, gelecek projeksiyonlarının risk odaklı olarak oluşturulmasının önü açılmıştır.

Risk Yönetim Birimi, 2011 yılı içinde Kuveyt Türk'ün maruz kalabileceği ve karşılaşılabileceği risklerin tanımlanması, izlenmesi, ölçülmesi, kontrolü, raporlanması ve yönetilmesi konularında aktif rol almaya devam etmiştir. Kuveyt Türk'ün genel stratejileri, risk politikaları ve vizyonu çerçevesinde RYB'nin Denetim ve Risk Komitesi ile Denetim Komitesi'ne sunduğu analizler arasında kredi riskleri, piyasa riskleri, likidite riskleri, operasyonel riskler ve BT risk değerlendirmeleri yer almıştır. Ayrıca, piyasa hareketleri, ekonominin gidişatı ve Banka'nın finansal büyümesi doğrultusunda sermaye yeterliliğine ilişkin stres testi ve senaryo analizleri, dünya ve Türkiye'deki ekonomik gelişmelerin değerlendirilmesi, Denetim ve Risk Komitesi ve Yönetim Kurulu'na sunulmak üzere RYB tarafından analiz edilmiştir. Bu analizler, Banka Üst Yönetimi'nin risk iştahı ve risklere karşı bilinçlenmesi, sermaye yeterliliği, strateji revizyonları ve gelecek tahmini konularındaki karar alma süreçlerine önemli oranda katma değer sağlamıştır.

Risk Yönetim Başkanlığı, iş sürekliliği ve ilgili konularda Kuveyt Türk'ün hazırlıklı olması için koordinasyon görevini üstlenmiştir. Kuveyt Türk'ün Basel II kriterlerine hazırlanması, sermaye gereksinimlerinin belirlenmesi ve yurt içi ve yurt dışı raporlamaları gibi ve yeni gelişen BASEL III çerçevesinde Banka Sermayesi'nin risklerinin analiz edilmesi de RYB'nin sorumlulukları arasındadır.

Risk Yönetim Birimi, Kuveyt Türk'ün misyonu, vizyonu ve büyüme stratejisi doğrultusunda ortaya çıkacak riskleri yönetmeye yönelik çalışmalarını 2012 yılı içerisinde de kesintisiz sürdürme kararlılığındadır. Bu bağlamda, kredi ve piyasa riskleri, likidite riski, operasyonel riskler ve tüm limitler, BT riskleri

Mevzuat ve Uyum Başkanlığı, Kuveyt Türk ve konsolidasyona tabi ortaklıklarında mevzuat politikası ve suç gelirlerinin aklanması ve terörizmin finansmanı ile mücadele politikasının etkin ve uygun bir biçimde hayata geçirilmesinden sorumludur.

konularındaki çalışmaların yanında içsel bireysel scoring ve kurumsal rating modelleme, BT risk değerlendirme, operasyonel kayıp veri tabanı, anahtar risk göstergeleri, operasyonel risk sigortaları, piyasa riski hesaplamaları, Hazine aktivitelerinin kontrolü, aktif-pasif riskleri ve likidite riskleri, BASEL II'ye geçiş gibi konuların 2012 yılında da birimin planları içerisinde yer alması hedeflenmektedir. Bunun yanında, Birim tarafından, Yönetim Kurulu'na bağlı Denetim ve Risk Komitesi'ne yönelik rutin raporlama çalışmalarına önümüzdeki dönemde de devam edilecektir. Kuveyt Türk'ün risk yönetimi alanındaki hedeflerine ulaşmasına destek olacak kredi, piyasa, operasyonel ve hazine kontrol birimlerinin gerçekleştirmiş olduğu faaliyetlere aşağıda yer verilmiştir.

Mevzuat ve Uyum Başkanlığı

Mevzuat ve Uyum Başkanlığı, Kuveyt Türk ve konsolidasyona tabi ortaklıklarında mevzuat politikası ve suç gelirlerinin aklanması ve terörizmin finansmanı ile mücadele politikasının etkin ve uygun bir biçimde hayata geçirilmesi; bu amaçla standartların belirlenmesi ve geliştirilmesinden sorumludur.

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 ile ilgili gelişmeleri takip etmek ve Banka'ya gerekli duyuruları yapmak,
- Şubelere ve departmanlara yasal düzenlemelerle ilgili konularda danışmanlık yapmak,
- İç ve dış yayınların 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 programlarının hazırlanmasını sağlamak.

Uyum Kontrol Fonksiyonu

- Banka'nın gerçekleştirdiği ve gerçekleştirmeyi planladığı tüm faaliyetlerinin, 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,
- Uyum Programı ve Yıllık Uyum Kontrol Planı kapsamında yer alan uyum kontrol faaliyetlerini gerçekleştirmek.

MASAK Uyum Fonksiyonu

- Suç gelirlerinin aklanması ve terörizmin finansmanının önlenmesi konusunda 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 hizmetlerini, risk temelli bir yaklaşımla değerlendirerek Banka'nın maruz kalabileceği riskin azaltılmasına yönelik kural ve sorumlulukları geliştirmek,
- Muhabir ilişkilerinde gerekli uyum ve işbirliğini sağlamaktır.

Paydaşların ihtiyaç ve beklentileri ışığında faaliyetlerine yön veren Mevzuat ve Uyum Başkanlığı, 2011 yılında ihtiyaç duyulan durum ve alanlarda başarılı bir performans sergilemiştir. Banka mevzuatında yapılan değişikliklerle ilgili iş geliştirme çalışmaları ile uyum sürecinin etkinliğini ve verimliliğini artırma çalışmalarına yıl boyunca devam eden Birim, çalışma sonuçlarını Üst Yönetim ve Denetim ve Risk Komitesi'ne raporlamıştır.

2011 YILI FAALİYETLERİ

Yükselen aktif kalitesi

Temel amacı aktif kalitesinde sürdürülebilir iyileşme sağlamak olan Hukuk ve Risk Takip Grubu, 2011 yılında takibe dönüşüm oranının %2'ye düşmesini, karşılık oranının da %85'e ulaşmasını sağlamıştır.

HUKUK VE RİSK TAKİP

Yönetim Kurulu'nun 2010 yılında aldığı karar ile Hukuk ve Risk Takip olarak ayrı bir grup kurulmuş ve bu Grup'tan Genel Müdür Yardımcısı'nın sorumlu olmasına karar verilmiştir. Bu karar, olumlu sonuçlarını hemen 2010 yılında, esas etkisini ise 2011 yılında göstermiştir. Önümüzdeki dönemde bu etkilerinin artarak devam etmesi beklenmektedir.

Faaliyetlerini aktif kalitesinde sürdürülebilir bir iyileşme sağlamak amacı ile yürüten Hukuk ve Risk Takip Grubu, 2011 yılında takibe dönüşüm oranının %2'ye düşmesini sağlamış, Kuveyt Türk'ün hem bankacılık sektöründe hem de katılım bankacılığı sektöründe rakipleri karşısında rekabet üstünlüğü sağlamasında belirleyici bir rol oynamıştır.

Öte yandan, bu yeni birim, aktif kalitesinin önemli göstergelerinden birisini oluşturan karşılık oranının %85'e ulaşmasını sağlayarak, Kuveyt Türk tarihindeki en iyi sonuca ulaşmasında katkıda bulunmuştur.

Hukuk ve Risk Takip Grubu, duran varlıkların en kısa sürede dönen varlıklara (nakde) çevrilip, Kuveyt Türk'e gelir oluşturacak kaynağa dönüşmesine büyük önem vermektedir. Bu bilinçle 2011 yılında Banka'nın aktifinde yer alan satış amaçlı elde tutulan duran varlıkların satışından 65 milyon TL satış cirosu ile 16 milyon TL kâr elde edilmiştir.

Hukuk ve Risk Takip Grubu, 2011 yılında önemli yapısal değişikliklere imza atmıştır.

Grup tarafından gerçekleştirilen yapısal değişiklikler kapsamında hukuki takibe

intikal etmiş alacaklarla ilgili yapılan tahsilâtlarda önce anapara riskinden mahsup edilmesi uygulamasına geçilmiş, bu uygulama hem Kuveyt Türk'ün etik bankacılık misyonuna hem de müşteri memnuniyetinin artırılmasına önemli katkı sağlamıştır.

Yapılandırma sürecine ilişkin ise; Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik çerçevesinde Kuveyt Türk prensipleri sektör uygulamalarına paralel bir şekilde tamamen yenilenmiştir. Bu kapsamda; öncelikle değerlendirme temel kriterleri belirlenmiş ve uygulamaya konulmuştur. Daha sonra yeniden yapılandırma karar verme yetkisine kredilendirme sürecindeki yetki ve limitlerle paralel bir düzenleme yapılmış ve bu düzenleme Yönetim Kurulu tarafından onaylanmıştır. Böylece, yapılandırma taleplerinin daha nitelikli bir şekilde değerlendirildiği, müşteri segmenti ve limit bazında komitelerin onayına sunulduğu bir yapı Banka'ya kazandırılmıştır.

Hukuki takibe intikal etmiş müşterilerin ve sözleşmeli hukuk bürolarının, daha etkin bir şekilde takip edilebilmesi için öncelikle Kurumsal ve Ticari Krediler Risk Takip Müdürlüğü ile Bireysel ve İşletme Kredileri Risk Takip Müdürlüğü'nde görev yapan koordinatör avukatlar bir araya getirilmek suretiyle Hukuk Takip Müdürlüğü kurularak yeni bir yapı oluşturulmuştur. Bu yeni yapı ile birlikte öncelikle sözleşmeli hukuk büroları ile yapılan sözleşmeler gözden geçirilmiş ve Kuveyt Türk prensipleri, müşteri memnuniyeti ve sektör uygulamaları çerçevesinde yenilenmiştir. Bu kapsamda, altyapısı güçlü olan, bankacılık referansları bulunan bölgesel yerel hukuk büroları ile çalışılmaya başlanmıştır.

Takibe Dönüşüm Oranı (%)

Karşılık Oranı (%)

Varlık Cirosu (Milyon TL)

Hukuk ve Risk Takip Grubu; Kurumsal ve Ticari Krediler Risk Takip Müdürlüğü, Bireysel ve İşletme Kredileri Risk Takip Müdürlüğü, Teminat Takip Müdürlüğü, Varlık Çözümleme Birimi ile Hukuk Takip Müdürlüğü'nden oluşmaktadır.

Kurumsal ve Ticari Krediler Risk Takip Müdürlüğü

Kuveyt Türk prensipleri, müşteri memnuniyeti ve sektör uygulamaları çerçevesinde, şeffaf ve hesap verilebilir bir çalışma disiplini içerisinde tüm şubelerin aktif katılımının sağlandığı bir risk takip bilinci ve farkındalık oluşturmaktır. Bu kapsamda, Kurumsal ve Ticari Krediler Risk Takip Müdürlüğü'nün temel çalışma prensipleri aşağıdaki gibi özetlenebilir;

- Tüm Kurumsal ve Ticari Krediler portföyünü yakından izlemek,
- Sorunlu hale gelmiş ve/veya gelecekte sorunlu hale gelme ihtimali bulunan Banka alacaklarının kanuni takip safhasına intikal ettirilmeden önce, idari yollarla tahsilini ve takibini sağlamak. İdari takip yoluyla netice alınamayacak hallerde veya gerekli durumlarda alacakları zamanında kanuni takip safhasına intikal ettirmek,
- Geçici nakit sıkışıklığı nedeni ile ödemeleri düzensizleşen, ancak prosedürler çerçevesinde yapılacak analizler neticesinde destek verildiğinde Banka alacağının tahsil edilebileceği düşünülen, kurumsal ve ticari müşterilerin borcunu yeni sözleşme koşullarına bağlamak ve/veya yeniden yapılandırmak,
- Kanuni takibe intikal eden Banka alacaklarını sözleşmeli hukuk büroları aracılığı tahsil etmek, bu kapsamda Hukuk Takip Müdürlüğü ile koordineli bir çalışma yürütmek,
- Sorunlu kredilerle ilgili olarak; takibi gecikmiş alacaklar, takibe dönüşüm oranı, karşılık oranı, yakın izlemedeki alacaklar, yapılandırılmış krediler ve terkin edilmiş alacaklar ile ilgili katılım bankacılığı sektörü ile bankacılık sektörünü yakından takip etmek, bu kapsamda güncel sektör verileri ile Banka'nın durumu,

gelişimi hakkında güncel ve doğru değerlendirmeler yapmak suretiyle strateji ve politikalar belirlemek,

- Sorunlu kredilerle ilgili müşteri segmenti, ticari sektör ve kredi türü analizleri yaparak, gecikmiş alacakları azaltıcı önlemler almak, kredi pazarlama ve tahsis sürecine destek sağlayacak çalışmaları ilgili departmanların kullanımına sunmak,
- Şeffaf ve objektif kriterler çerçevesinde Şube ve Bölge Müdürlüklerinin "Performansa Tabi Risk Takip Notunu" hesaplayarak, aylık bazda Şube ve Bölge Müdürlüklerinin performanslarını ölçmek, bu kapsamda sonuçları ham verileri ile birlikte Şube ve Bölge Müdürlükleri ile Pazarlama grubu ve İnsan Kaynakları Grubu ile paylaşmak,
- Terkin edilecek müşterileri belirlemek,
- Kanuni takip kapsamında icra yolu ile satılacak menkul ve gayrimenkullere ilişkin Varlık Çözümleme Birimi ile koordineli bir şekilde çalışarak, prosedürler çerçevesinde Banka adına sürülecek pey değerini belirlemek,
- İcra yolu ile borca mahsuben Banka uhdesine geçmiş menkul ve gayrimenkulleri Varlık Çözümleme Birimi ile koordineli bir şekilde çalışarak, prosedürler çerçevesinde satmak.

Bunlara ilave olarak, Kurumsal ve Ticari Krediler Risk Takip Müdürlüğü'ne bağlı olarak çalışan teknik bir ekip ile BDDK'nın bankalarca kredilerin ve diğer alacakların niteliklerinin belirlenmesi ve bunlar için ayrılacak karşılıklara ilişkin usul ve esaslar hakkındaki yönetmeliği çerçevesinde genel ve özel karşılıklar ile ilgili Hukuk ve Risk Takip Grubu adına strateji ve politikalar belirlenmekte ve bu doğrultuda karşılıklar ilgili muhasebeleştirme süreci yönetilmektedir.

Bireysel ve İşletme Kredileri Risk Takip Müdürlüğü

Kuveyt Türk'ün hızlı büyümesine paralel olarak artan kredi hacmi, idari ve hukuki takip süreçlerindeki farklılıklar nedeni ile gecikmiş alacakların takibinde etkin ve hızlı aksiyonlar alabilmek için uzmanlaşmaya gitmiş ve bu kapsamda üç alt birime ayrılmıştır. Bunlar;

Bireysel Risk Takip Servisi; konut, taşıt, ihtiyaç ve diğer tüketici kredileri ile birlikte bireysel ticari kredilerinin yakın izleme ve kanuni takip işlemlerinden sorumludur.

İşletme Kredileri Risk Takip Servisi; küçük ve orta ölçekli işletmelere kullanılan kredilerin yakın izleme ve kanuni takip işlemlerinden sorumludur.

Kredi Kartları Risk Takip Servisi; kredi kartı müşterilerinin yakın izleme ve hukuki takip işlemlerinden sorumludur.

Bireysel ve İşletme Kredileri Risk Takip Müdürlüğü'nün amacı ve temel çalışma alanları,

- Tüm Bireysel ve İşletme Kredileri müşteri portföyünü yakından izlemek,
- Sorunlu hale gelmiş ve/veya gelecekte sorunlu hale gelme ihtimali bulunan Banka alacaklarının kanuni takip safhasına intikal ettirilmeden önce, idari yollarla tahsilini ve takibini sağlamak. İdari takip yoluyla netice alınamayacak hallerde veya gerekli durumlarda alacakları zamanında kanuni takip safhasına intikal ettirmek.
- Geçici nakit sıkışıklığı nedeni ile ödemeleri düzensizleşen, ancak prosedürler çerçevesinde yapılacak analizler neticesinde destek verildiğinde Banka alacağının tahsil edilebileceği düşünülen, müşterilerin borcunu yeni sözleşme koşullarına bağlamak ve/veya yeniden yapılandırmak,
- Kanuni takibe intikal eden banka alacaklarını sözleşmeli hukuk büroları aracılığı tahsil etmek, bu kapsamda Hukuk Takip Müdürlüğü ile koordineli bir çalışma yürütmek.

2011 YILI FAALİYETLERİ

- Sorunlu kredilerle ilgili olarak; takibi gecikmiş alacaklar, takibe dönüşüm oranı, karşılık oranı, yakın izlemedeki alacaklar, yapılandırılmış krediler ve terkin edilmiş alacaklar ile ilgili Katılım Bankacılığı sektörü ile Bankacılık sektörünü yakından takip etmek, bu kapsamda güncel sektör verileri ile Kuveyt Türk'ün durumu, gelişimi hakkında güncel ve doğru değerlendirmeler yapmak suretiyle strateji ve politikalar belirlemek,
- Şeffaf ve objektif kriterler çerçevesinde Şube ve Bölge Müdürlüklerinin "Performansa Tabi Risk Takip Notunu" hesaplayarak, aylık bazda Şube ve Bölge Müdürlüklerinin performanslarını ölçmek, bu kapsamda sonuçları ham verileri ile birlikte Şube ve Bölge Müdürlükleri ile Pazarlama Grubu ve İnsan Kaynakları Grubu ile paylaşmak,
- Terkin edilecek müşterileri belirlemek,
- Kanuni takip kapsamında icra yolu ile satılacak menkul ve gayrimenkullere ilişkin Varlık Çözümleme Birimi ile koordineli bir şekilde çalışarak, prosedürler çerçevesinde Banka adına sürülecek pey değerini belirlemek,
- İcra yolu ile borca mahsuben Banka uhdesine geçmiş menkul ve gayrimenkulleri Varlık Çözümleme Birimi ile koordineli bir şekilde çalışarak, prosedürler çerçevesinde satmak.

Teminat Takip Müdürlüğü

Teminat Takip Müdürlüğü gerek Kuveyt Türk tarafından teminat olarak alınan gerekse de Banka mülkiyetindeki menkul ve gayrimenkullere ilişkin değerlendirme hizmetlerinin, Sermaye Piyasası Kurulu'nun belirlediği değerlendirme standartlarına göre ve yine Kurul tarafından lisans verilen yetkili firmalar aracılığıyla yerine getirilmesinin temini ile Banka yetkili kredi komiteleri tarafından tesisi istenen teminatların kredi komitesi kararları dahilinde kontrol edilmesinden sorumludur. Gerekli hallerde teminat kayıtlarının güncellenmesi, daha basit, güvenilir ve her türlü ihtiyaca hizmet verebilecek şekilde teminat ekranlarının geliştirilmesi için gerekli çalışmaların yapılması ve Kuveyt Türk teminatlarının fek süreçlerinin sorunsuz bir şekilde neticelendirilmesi işlemleri de Teminat Takip Müdürlüğü tarafından yerine getirilmektedir.

Müdürlük tarafından bu yıl 20.057 adet değerlendirme raporu hazırlanarak kontrol edilmiş, 68.576 adet teminat kaydı incelenmiş, yaklaşık 30.000 adet teminat fek ve kayıt düzeltme işlemi gerçekleştirilmiştir. Teminat takip süreçlerindeki kritik önem göz önüne alınarak nitelikli personel sayısı artırılmış, hizmet süresi ve kalitesi anlamında sektör standartlarını aşmak adına önemli bir mesafe kat edilmiştir. 2011 yılı Aralık ayı itibarıyla ortalama ekspertiz hizmet süresi konutlarda 2 gün, tüm gayrimenkul türlerinde ise 2,5 gün olarak gerçekleşmiştir. Hizmet alım maliyetlerinin önemi gözetilerek yeni değerlendirme firmaları ile anlaşmalar yapılmış ve mevcut firmalar ile yapılan sözleşmeler gözden geçirilerek ortalama ekspertiz maliyetlerinde bir önceki yıla göre %7 azalma sağlanmıştır.

Teminat Takip Müdürlüğü'nün temel amacı; güvenilirlik, bilimsellik, yetkinlik, mesleki özen ve kurallara bağlılık prensipleriyle; kaliteden ödün vermeden, sorumluluk alanlarındaki iş ve işlemleri hızlı ve doğru yaparak iç ve dış müşterilerin memnuniyetini sağlamaktır.

Varlık Çözümleme Servisi

Varlık Çözümleme Servisi'nin görevi; varlıkların icra muhammen bedellerinin değerlendirilmesi ile başlamakta, ihalelere sürülecek pey miktarının belirlenmesi, ihale sonuçlarının takip edilmesi, Kuveyt Türk tarafından alınan varlıkların ihalesinin kesinleşmesini müteakip tescil belgesi ile Banka aktifine kaydedilmesi, valiliklere yapılacak tapu başvuruları için Ticaret Sicil Müdürlüğü'nden gerekli belgelerin temin edilerek avukatlara ulaştırılması, tahliyelerinin sağlanması, tahliye edilenlere eksper göndererek satış fiyatının belirlenmesi ve satış listelerinin oluşturularak Banka şubelerine duyurulması ile devam etmekte ve gelen tekliflerin değerlendirilmesi, olumlu olması halinde vekaletnamelerinin hazırlanarak Kuveyt Türk şubelerine ulaştırılması, tapu devrini müteakip aktiften çıkışının yapılarak gerekli muhasebe kayıtlarının yapılması için Muhasebe Müdürlüğü'ne talep geçilmesi ile son bulmaktadır.

Varlık Çözümleme Servisi'nin hedefi; adet ve tutar olarak aldığından daha fazlasını satmak, stokları bir önceki döneme göre azaltmaktır. Bu temel hedef doğrultusunda yapılan çalışmalarla, 2011 yılı içerisinde 328 adet varlık alımına karşılık 385 adet satış gerçekleştirilmiştir. Böylece adetsel olarak, alından %17 fazlasını satma başarısı gösterilmiştir.

Kuveyt Türk'ün kanuni takibe intikal etmiş kurumsal, bireysel, işletme kredileri ve kredi kartı alacaklarının takibi için 38 ilde 59 hukuk bürosu ile sözleşme imzalanmış olup, bu bürolardan 41 tanesine aktif dosya çıkışı yapılmaktadır.

Alışların rakamsal değeri 18 milyon TL düzeyinde, satışların rakamsal değeri ise 50 milyon TL olarak gerçekleşmiştir. Değer olarak bakıldığında, alınan tutarın %177 oranında fazlasının satıldığı görülmektedir.

2010 yılından devralınan stokların alış maliyeti üzerinden miktarı yaklaşık 70 milyon TL iken, 2011 yılında devredilenlerin alış maliyeti üzerinden tutarı 52 milyon TL'ye gerilemiştir. Bu rakamlardan da anlaşılacağı gibi, stoklar %25 oranında azaltılmıştır.

Yukarıdaki verilerden de görüleceği üzere, Varlık Çözümleme Servisi, adet ve tutar olarak alınandan fazlasını satma ve stokları azaltma hedefleri doğrultusunda şubelerle etkin işbirlikleri gerçekleştirerek 2011 yılında başarılı sonuçlara imza atmıştır.

1 Kasım 2006 tarih ve 26333 sayılı BDDK Yönetmeliği'ne göre, bankaların edindiği taşınmazlarla ilgili; üç yıla kadar %2 oranında amortisman ayrılır iken, üç yılda satılamayanlar için geriye yönelik olarak, edinim tarihinden başlamak üzere bu oran iki katı şeklinde uygulanmaktadır: Eğer taşınmaz beş yıl içinde satılamaz ise, özkaynak hesabında, net defter değerleri üzerinden, sermaye hesabından indirilen değer olarak dikkate alınmaktadır. Başka bir ifade ile taşınmazın net defter değeri kadar Banka sermayesi azalmış olmaktadır. Yapılan satışlar ile Banka özkaynaklarındaki bu tür düşüşlerin önüne geçilmiştir.

Taşınmazların satışı sonucunda elde edilen kâr, sadece alış satış rakamının farkı kadar olmayıp, önceki yıllarda ayrılmış olan amortismanlar da iptal edildiği için iptal edilen amortisman kadar Banka kârı artmaktadır.

Edinilen taşınmazlara ait; yönetim aidatları, tamir, bakım giderleri vb. gider kalemlerinde "Giderlerde Azalma Sağlamak" politikasına uygun olarak Kuveyt Türk şubelerinin ve dolayısıyla Banka'nın giderlerinde önemli azalma sağlanmıştır.

Hukuk Takip Müdürlüğü

Kuveyt Türk'ün kanuni takibe intikal etmiş kurumsal, bireysel, işletme kredileri ve kredi kartı alacaklarının takibi için 38 ilde 59 hukuk bürosu ile sözleşme imzalanmış olup, bu bürolardan 41 tanesine aktif dosya çıkışı yapılmaktadır. Banka, hukuki takip uygulamaları konusunda 2011 yılı içinde yürütülen yeniden yapılanma çalışmaları kapsamında il bazlı çalışma düzeninden bölgesel bazlı çalışma düzenine geçilmesine karar verilmiştir. Bu kapsamda, 4 bölgede kurumsal kimliğe ve profesyonel yapıya sahip, bankacılık alanında uzman hukuk bürolarıyla anlaşılmıştır. 2012 yılı içinde bu çalışmaların tamamlanarak bölgesel çalışma sisteminin tam olarak hayata geçirilmesi ve bu sayede çalışılan hukuk bürosu sayısının asgariye indirilmesi hedeflenmektedir.

Bunun yanında, 2011 yılı içinde yeniden yapılanma çalışmaları kapsamında, sektörün önde gelen diğer banka uygulamaları da dikkate alınarak tüm takip uygulamaları gözden geçirilmiş, ücretlendirme de dahil olmak üzere çalışma prensiplerinde köklü değişiklikler yapılmıştır. Bu sayede hukuk bürolarını tahsilât odaklı çalışmaya, daha aktif ve daha sıkı işbirliğine teşvik edecek rekabetçi ve denetlenebilir bir yapı oluşturulmuştur. Banka Vekâlet Sözleşmesi'nde bu yapıya işlerlik kazandıracak önemli değişiklikler yapılmıştır.

Hali hazırda hukuk bürosu kontrol ve denetimleri kapsamında, çalışılan hukuk bürolarından düzenli olarak günlük ve aylık raporlar alınmaktadır. Ayrıca, belli periyotlar halinde hukuk bürolarına ziyaretler gerçekleştirilip icra dosyaları adliye de fiziki olarak incelenmekte ve tespit edilen bulgular hususunda geri bildirimler yapılmaktadır. Bunun yanında, hukuk bürolarıyla aylık tahsilat hedefi çalışması yapılmakta olup, ay içinde belirli periyotlarla hedef gerçekleştirme oranları kendileriyle paylaşılmaktadır. Yılda iki kez büroların genel performans durumları hakkında detaylı bir çalışma yapılmakta ve performansı yetersiz bürolar için gerekli görülecek tedbirlerin alınması hususu değerlendirilmektedir.

2011 YILI FAALİYETLERİ

Kesintisiz kaliteli hizmet

Kuveyt Türk bünyesindeki iş etkinliğinin artırılmasına yönelik iş süreçlerinin yönetimi ve gerekli teknolojik güncelleme faaliyetlerinin yürütülmesi, Kuveyt Türk Operasyon Merkezi'nin sorumlulukları arasındadır.

BANKACILIK SERVİS GRUBU

Operasyon Merkezi

Kuveyt Türk Operasyon Merkezi, kurumsal, bireysel ve uluslararası bankacılık gruplarının operasyonel işlemlerini eşgüdümlü olarak gerçekleştirmek üzere yapılandırılmıştır. Faaliyetlerinde üstün kalite standartlarına ulaşma ve operasyonel maliyetleri asgari düzeye indirme hedefi doğrultusunda yön veren Merkez bünyesinde, Kredi Operasyonları, Bankacılık Operasyonları, Dış Ticaret ve Hazine Operasyonları departmanları yer almaktadır.

Kuveyt Türk bünyesindeki iş etkinliğinin artırılmasına yönelik iş süreçlerinin yönetimi, gerekli teknolojik güncelleme faaliyetlerinin yürütülmesi de, Merkez'in sorumlulukları arasındadır. Şube sayısı ve işlem hacmi itibarıyla sürekli büyüyen Kuveyt Türk'ün operasyonel iş süreçlerini etkin bir biçimde yürütmek için Merkez, kurumsal kapasitesini ve insan kaynağı yetkinliğini artırmaya yönelik yatırımlar gerçekleştirmektedir.

Kredi Operasyonları

Kredi Operasyonları Departmanı, Kuveyt Türk'ün çalışma ilkeleri ve yasal mevzuata uygun bir biçimde bireysel ve kurumsal finansman desteği projelerini, finansal kiralama operasyonlarını, teminat mektubu ve sigorta işlemlerini gerçekleştirmektedir.

Kredi Operasyonları Departmanı tarafından 2011 yılında gerçekleştirilen kredi işlem hacmi bir önceki yıla kıyasla %31 oranında artışla 100.000 adede ulaşmıştır. Kullanılan toplam kredi tutarında ise %42 düzeyinde artış gerçekleşmiştir.

Kuveyt Türk'ün Neova Sigorta acentelik çalışmasına paralel olarak Kredi Operasyonları Departmanı tarafından şube personeline gerekli eğitimler verilerek Banka genelinde SEGEM sertifikasına sahip personel sayısı 258'e yükseltilmiştir.

2011 yılında Çağrı Merkezi'ne gelen çağrı sayısı bir önceki yıla oranla %31 artışla 2.250.211'e ulaşmıştır.

%31

Kredi Operasyonlarındaki İşlem Hacmi Artışı

Kredi Operasyonları Departmanı tarafından 2011 yılında gerçekleştirilen kredi işlem hacmi bir önceki yıla kıyasla **%31** oranında artışla 100.000 adede ulaşmıştır.

2010 yılında 82.150 adet olan toplam sigorta işlem adedi, 2011 yılında %20 oranında artışla 98.753 adede yükselmiştir.

Kredi Operasyonları Departmanı'nda, bir önceki yıl, 43.000 adet düzeyinde gerçekleşen mektup onayı %30 düzeyinde artışla 2011 yılında 55.834 adede ulaşmıştır. Bunun yanında, 2011 yılında, 5.119 adet referans mektubu ve teminat mektubu teyidi verilmiştir.

Kredi Operasyonları Departmanı'nın 2011 Yılı Çalışmaları

- ANKA Projesi kapsamında mevcut krediler, sigorta ve teminat mektubu süreçleri tümünden gözden geçirilmiştir. Bu kapsamda, gerekli iş analizleri yapılarak yeni iş süreçleri oluşturulmuş ve yazılıma hazır hale getirilmiştir.
- Daha önceki yıllarda Kredi Tahsis Müdürlükleri tarafından verilen Referans Mektup teyitleri Sigorta ve Teminat Mektubu Birimi tarafından verilmeye başlanmıştır.
- Kuveyt Türk'ün Neova Sigorta acentelik çalışmasına paralel olarak Kredi Operasyonları Departmanı tarafından şube personeline gerekli eğitimler verilerek Banka genelinde SEGEM sertifikasına sahip personel sayısı 258'e yükseltilmiştir.
- Kuveyt Türk'ün artan sigorta işlem hacmi dikkate alınarak Banka genelindeki tüm sigorta işlemlerinin aynı çatı altında toplanabilmesine yönelik organizasyonel yapı değişim çalışmalarına hız verilmiştir.

- Yıl içinde kredi operasyonları sistemine önemli bir işlev kazandırılarak faizsiz bankacılık ilkeleri gereği satıcıya verilmesi gereken siparişin mail, faks ve cep telefonu üzerinden sunulabileceği bir altyapı oluşturulmuştur.
- Önceki dönemlerde, Risk Takip Müdürlüğü ve şubeler tarafından MK 888 sayılı Kanun doğrultusunda gerçekleştirilen ihtar ve vergi ekleme işlemi tek elde toplanarak Kredi Operasyonları Müdürlüğü tarafından yapılmaya başlanmıştır.
- Ankara'da konumlanan Kuveyt Türk Olağanüstü Durum Merkezi'nde yetkin bir ekip oluşturularak kriz anlarında operasyonel devamlılığın sağlanmasına katkıda bulunulmuştur.

Bankacılık Operasyonları

Departman bünyesinde Çağrı Merkezi, Nakit Yönetimi, Şube Koordinasyon, Takas, Veri Giriş ve Resmi Yazışmalar birimleri faaliyet göstermektedir

Çağrı Merkezi

İstanbul Operasyon Merkezi ve Ankara Balgat DRC'de konumlanan Kuveyt Türk Çağrı Merkezi, müşterilerine 7 gün 24 saat hizmet vermektedir. Merkez bünyesinde yürütülen faaliyetler arasında; telefon bankacılığı, destek hizmetleri, kredi kartı ve sigorta satış hizmetleri ile şube çağrılarının cevaplanması hizmetleri bulunmaktadır.

2011 yılında Çağrı Merkezi'ne gelen çağrı sayısı bir önceki yıla oranla %31 artışla 2.250.211'e ulaşmıştır. Gelen çağrılarını yanı sıra Çağrı Merkezi aracılığıyla çeşitli dış arama kampanyaları kapsamında 117.543 adet dış arama yapılmıştır.

2011 yılında şubelerden gelen çağrı sayısı ise bir önceki yıla göre %10 artış göstererek 853.418 adede ulaşmıştır. Şubelerden gelen çağrılarının %70'i Çağrı Merkezi tarafından başarıyla sonlandırılmıştır.

Çağrı Merkezi'ne gelen çağrılarının %79,27'si ilk 20 saniye içerisinde cevaplanmış, bütun çağrılar ise ortalama 18 saniye içerisinde karşılanmıştır.

Yıl içerisinde Çağrı Merkezi aracılığıyla gerçekleştirilen bankacılık işlem adedi ise, bir önceki yıla oranla %54 düzeyinde artışla 53.266 adede ulaşmıştır. Bankacılık işlem tutarı ise yıllık bazda %115 artışla 293,35 milyon TL olarak gerçekleşmiştir.

Satış faaliyetleri kapsamında yıl boyunca gerçekleştirilen Neova Sigorta poliçe satışlarından 774.700 TL gelir elde edilmiştir. Otomatik fatura talimatı sayısı ise bir önceki yıla göre %105 oranında artışla 2011 yılında 30.119 adede yükselmiştir.

Kuveyt Türk Çağrı Merkezi'nin hizmet sunum kalitesini ölçmek amacıyla 2011 yılında Telephone Doctor™ tarafından gizli müşteri çalışması yürütülmüştür. Aylık yapılan ölçümler sonucunda Kuveyt Türk Çağrı Merkezi'nin hizmet sunum kalitesi 100 üzerinden 94 puan almıştır. Aynı çalışma kapsamında, Türkiye'nin önde gelen beş bankasının ilgili birimleriyle karşılaştırılan Merkez, hizmet sunum kalitesi açısından en iyi çağrı merkezi seçilmiştir.

Nakit Yönetimi Birimi

Nakit Yönetim Birimi, Kuveyt Türk'ün İstanbul ve çevresindeki şubelerinin nakit akışının organize edilmesinden sorumludur. 2011 yılından itibaren nakit işlemlerini tek bir sistem üzerinden yürütmeye başlayan Birim, İstanbul'daki 75 şubeye grup hizmeti vermenin yanı sıra taşra şube işlemlerini takip etmektedir.

Grup işlemleri için vardiyalı çalışılmakta olan Birim, 2011 yılında 737 adet işlemle 3 ton altın işlemi yapılmıştır. Bir önceki yıl 31.668 olan işlem adedini 2011 yılında 37.269'e çıkartan Birim toplam işlem hacmini ise 9,5 milyar ABD dolarından 16,6 milyar ABD doları düzeyine çıkartmıştır.

Takas Birimi

Takas Servisi, Kuveyt Türk şubelerine teslim edilen müşteri çek ve senet bedellerinin Takas Odası ve muhabir bankalar aracılığıyla tahsil ederek müşteri hesaplarına intikal ettirilmesi işlemini yürütmektedir. Bunun yanında, Banka onay mekanizmalarından geçirilen çek karne basım işlemleri de Birim tarafından yürütülmektedir. 2011 yılında, Kuveyt Türk bünyesinde, 1.171.335 adet çek yaprağı basımı gerçekleştirilmiştir. Takas Odası yoluyla tahsil edilen 419.800 adet çekin toplam değeri ise 4,1 milyar TL'yi bulmuştur. Bunun yanında, 670.822 adet çekin toplamı olan 8,1 milyar TL'lik provizyon, Takas Servisi tarafından verilmiştir. Kuveyt Türk'ün muhabir bankası olan Akbank üzerinden 2011 yılında işleme alınan senet adedi 23.081, toplam işlem tutarı ise 88,8 milyon TL seviyelerine ulaşmıştır.

2010 yılı içerisinde bankalar arasında işlem gören yabancı para üzerine düzenlenmiş YP (Yabancı Para) Kuveyt Türk'ün takas sistemine dahil olunmuştur. 2011 yılında, bu alanda bir önceki yıla oranla %26'lık bir artışla 18.192 adet çek adedine, toplam tutar olarak ise 521 milyon ABD doları seviyesine ulaşılmıştır.

Tahsile verilen yabancı paralar üzerine keşide edilmiş diğer banka çekleri ise bir önceki yıla oranla 2011 yılında %13,53'lük bir artışla 8.548 adede, toplam tutar olarak ise %41'lik artışla 194,8 milyon ABD doları seviyesine ulaşmıştır.

Takas Servisi, 2011 yılında önemli bir projeye imza atarak Merkez Bankası karşılıksız çek bildirimlerini şubeler yerine OPM üzerinden yerine getirmeye başlamıştır.

2012 yılında şubelerde gerçekleştirilen portföy, Banka'nın tahsil çekleri, Banka'nın takas merkezinde farklı bir takas havuzu oluşturularak takas sistemine aktarılacaktır.

2011 YILI FAALİYETLERİ

Resmi Yazışmalar Birimi

Resmi Yazışmalar Birimi, Genel Müdürlük ve şubelere gelen tüm resmi yazıların cevaplandırılması ve elektronik ortamda arşivlenmesinden sorumludur. 2011 yılında Birim tarafından 91.765 adet yazı cevaplanmıştır.

Bunun yanında, Birim tarafından 2011 yılında resmi yazışmalar sisteminin BOA' da yeniden yapılandırılması için süreç çalışmaları tamamlanmış ve analiz çalışmaları aşamasına geçilmiştir. 2012 yılında ise, resmi yazışmalar sisteminin analiz ve yazılım çalışmaları tamamlanarak, yazıların otomatik olarak cevaplandırılması hedeflenmektedir. Ayrıca, SGK tarafından kağıt ortamında gelen haciz yazıları, 2012 yılında elektronik haciz olarak işleme alınması amaçlanmaktadır.

Veri Giriş Birimi

Şubeler tarafından elektronik ortamda gönderilen teminat, çek ve senet görüntüleri, Veri Giriş Birimi tarafından şekil şartları bakımından kontrol edilerek, sisteme bilgi girişleri yapılmaktadır.

2011 yılında teminat giriş işlemleri %9 düzeyinde artışla 82.060'a, çek giriş işlemleri %2 düzeyinde artışla 661.000'e, senet giriş işlemleri ise %26 düzeyinde artışla 120.000 adede ulaşmıştır.

Veri Giriş Birimi, 2012 yılında, EFT, Havale, SGK ve Vergi ödeme işlemlerinin merkezden yapılması için pilot uygulamaya geçmeyi hedeflemektedir. Bunun yanında, çek, senet ve teminat işlemlerinin BOA'ya aktarılması planlanmaktadır.

İpotek Birimi

2011 yılında Teminat Takip Departmanı'ndan Bankacılık Operasyonları Müdürlüğü'ne geçen İpotek Birimi; İstanbul, İzmir ve Ankara'da resmi evrakın hazırlanması ve ipotek tesisi konularında Kuveyt Türk şubelerine hizmet vermektedir.

2011 yılsonu itibarıyla, Birim tarafından 16.700 adet işlem gerçekleştirilmiştir.

Yeni satın alınan ekspertiz sistemi ile birlikte, 2012 yılında evrakların şubelerde hazırlanarak eş zamanlı olarak müşteriye verilmesi hedeflenmektedir.

Şube Koordinasyon Birimi

Şube Koordinasyon Birimi, şubelerdeki operasyonel performansı artırıcı destek fonksiyonlarının yerine getirilmesi, operasyonel performansın ölçülmesi, iş yüküne göre şube kadrolarının belirlenmesi, operasyon personelinin terfi ve tayin işlemlerinin yürütülmesi faaliyetlerinden sorumludur.

Şube Koordinasyon Servisi'nin 2011 Yılı Çalışmaları

- Şube operasyon kadrolarına verilen ATM yönlendirme hedefleri doğrultusunda 2011 yılında ATM'lerin daha etkin kullanılmasıyla birlikte ATM işlemlerinin gişe ve ATM işlemleri toplamına oranı %43 düzeyine yükselmiştir.
- Banka çeklerinin provizyon işlemleri ve gişeden sorulan çek provizyon işlemleri, 2011 yılı içerisinde BOA sistemine dahil edilerek şubelerin bu alandaki performans değerlendirmeleri online olarak takip edilmeye başlanmıştır.
- İstanbul, Ankara, Bursa, İzmir'deki destek ekibi ile şubelerdeki personel eksikliği durumlarında görevlendirme yapılarak şubelere hizmet vermeye 2011 yılı içerisinde de devam edilmiştir.
- 2011 yılı içinde 153 Banka şubesine 223 ziyaret gerçekleştirilerek şubelerin fiziki durumları gözlemlenmiş, ihtiyaç ve talepler değerlendirilmiş ve operasyon kadrolarına yönelik beklentiler belirtilmiştir.
- Yeni açılan şubelerdeki operasyon kadrosunun 1+1 olarak belirlenmesine 2011

yılı içerisinde de devam edilmiştir. 2011 yılsonu itibarıyla, 27 şubede bu şekilde hizmet verilmektedir. Bu uygulama sayesinde, yeni açılmış olduğu için yeterli işlem hacmine ulaşmamış şubelerde atıl kapasite sonucu oluşacak maliyetlerin önüne geçilmiştir.

- Bireysel performansın ölçülmesini sağlayacak Smatic (sıra sistemi) sistem entegrasyonunun birinci fazı 2011 yılı içerisinde tamamlanmıştır. Sıra sistemlerinin BOA entegrasyonu kapsamında ikinci fazın 2012 yılında tamamlanması hedeflenmektedir.
- 2010 Eylül ayı süresince şube operasyonları tarafından gerçekleştirilen ADK satışı (fatura talimatı, debit kart, kira, internet, Sale Plus) toplamda 2.353 adet iken 2011 yılının aynı döneminde, şube operasyon kadrosuna sunulan hedeflerle uyumlu biçimde toplamda 6.293 adede yükselmiştir.

Dış Ticaret ve Hazine Operasyonları

Dış Ticaret ve Hazine Operasyonları Departmanı'nın sorumlulukları arasında ithalat, ihracat ve Harici Garanti işlemleriyle ilgili bankacılık hizmetleri, Banka müşterilerine gelen ve müşteriler tarafından gönderilen yabancı para havaleleri, Moneygram, SWIFT ve EFT sistemlerinin kontrol ve gözetimi ve Hazine işlemleriyle ilgili "back-office" fonksiyonları yer almaktadır.

Transfer, Tahsil ve Akreditif/Harici Garanti birimlerinden oluşan Kuveyt Türk'ün Dış Ticaret fonksiyonunun iş hacmi 2011 yılında bir önceki yıla göre %50 oranında artış gerçekleşmiştir. BOA süreci kapsamında gerçekleştirilen çalışmalar ile bütün süreçler gözden geçirilerek iş analizleri tamamlanmıştır. BT analizleri ise devam

Yenilikçi fikir ve çözümlerin sektörde rekabeti artırıcı ürün haline getirilmesi yoluyla dışa bağımlılığın azaltılması, ülke ekonomisine katkı sağlanması ve üniversite-sanayi işbirliği tesis edecek projeler yapılması amacıyla Bilgi Teknolojileri bünyesinde Ar-Ge Merkezi kurulmuştur.

etmekte olup, otomasyonun maksimum seviyede olması adına zorunlu olan database anlaşmaları yapılmıştır. Banka Olağanüstü Durum Merkezi'nde yetkin bir takım oluşturularak kriz anlarında operasyonel devamlılığın sağlanması amacıyla katkıda bulunulmuştur.

Hazine Operasyonları Birimi, 2011 yılını bir önceki yıla göre %105 oranında iş artışı ile tamamlamıştır. Bu doğrultuda, EFT altyapısında sağlanan kontrol ve geliştirmeler ile gelen EFT'lerin müşteri hesaplarına %90 üzeri oranda otomatik olarak geçmesi sağlanmıştır. Bunun yanında, EFT bankacılık sistemi yeniden geliştirilerek BOA sistemine başarı ile aktarılmıştır. EFT merkezi sorumluluğunu da üstlenen Birim, TCMB tarafından kurulması planlanan EFT-EMKT sistemine paralel olan "Perakende Ödeme Sistemi" ile ilgili tasarım ve planlama çalışmalarına başlamıştır. Hazine sürecinin BOA kapsamındaki çalışmalarına da etkin destek verilmiştir.

Departman, muhabir bankalar aracılığıyla yurt içi ve yurt dışına yapılan yabancı para transferi işlemlerinde Uçtan Uca Otomasyon (Straight Through Process- STP) standartlarına göre 2011 yılında %99 ve üzeri hatasızlık oranıyla çalışmıştır.

Bilgi Teknolojileri (BT)

Kuveyt Türk'ün 2014 vizyonu kapsamında yenilikçi ürün ve hizmetler aracılığıyla sektörde rekabet avantajı sağlanması için 2010 yılında başlatılan Vizyon 2014 Stratejik Dönüşüm Programı 2011 yılı içinde de devam etmiştir. Bu programın teknoloji altyapısı (BOA) Almanya ve

ABD'de Microsoft laboratuvarlarında yapılan testlerde dünya rekoru kırmış ve örnek vaka olarak yayınlanmıştır. Proje kapsamında 2010 yılında, temel bankacılık içerisinde yer alan gişe ve hesap uygulamalarının büyük çoğunluğu hayata geçirilmiştir. 2011 yılında ise bankacılık dönüşümü, iş süreçlerinin yeniden yapılandırılması, yeni operasyon merkezi, dış işlemler, hazine, MIS, krediler, veri madenciliği projelerine yönelik çalışmalara devam edilmiştir.

Bilgi Teknolojileri Birimi bünyesinde dönüşüm programının minimum hata ile uygulama-geliştirme hedefini gerçekleştirmek üzere Test Servisi kurulmuştur.

Yenilikçi fikir ve çözümlerin sektörde rekabeti artırıcı ürün haline getirilmesi yoluyla dışa bağımlılığın azaltılması, ülke ekonomisine katkı sağlanması ve üniversite-sanayi işbirliğini tesis edecek projeler yapılması amacıyla Bilgi Teknolojileri bünyesinde Ar-Ge Merkezi kurulmuştur. T.C. Sanayi Bakanlığı tarafından tescil edilen ilk ve tek banka Ar-Ge Merkezi konumunda olan Kuveyt Türk Ar-Ge Merkezi sayesinde Banka, rakipleri karşısında önemli oranda rekabet üstünlüğü kazanmıştır. Sistemlerin devamlılığını sağlayan Hizmet Masası %85 oranında ilk seviye destek oranına ulaşmasının yanında, çağrı çözüm hızında %80 oranında kullanıcı memnuniyetine ulaşmıştır.

Olası bir felaket anında Banka sistemlerinin farklı bir lokasyondan çalışmaya devam etmesi amacıyla tesis edilen Olağanüstü Durum Merkezi, Ankara'daki Türk Telekom yerleşkesine taşınmış ve yıl içerisinde geniş kapsamlı iki adet ODM testi başarıyla gerçekleştirilmiştir.

Ana Bankacılık Dönüşüm programının yanı sıra birçok önemli projeye de imza atılmıştır;

Mannheim - Almanya Şube Bankacılık Sistemi

Kuveyt Türk'ün Bahreyn ve Dubai şubelerinin ardından, yurt dışı bankacılık sistemi temel alınarak geliştirilen bir çözümle, yerel mevzuata ve şubeye özel iş akış süreçlerine uyumlu olarak Almanya Şube'de devreye alınmıştır.

Portföy Tabanlı Bütçe Sistemi

Şubelerde pazarlama portföyleri düzeyinde bütçeleme ve fiili verileri izleme özelliklerine sahip, esnek raporlama fonksiyonlarını barındıran ve Kuveyt Türk'ün finansal raporlama sistemlerinin dönüşümünde önemli bir adım olan Portföy Tabanlı Bütçe Sistemi tamamlanarak kullanıma sunulmuştur.

Portföy Performans Karneleri Sistemi

Portföy Tabanlı Bütçe Sistemi kullanılarak, bireysel, küçük işletme ve kurumsal pazarlama portföyleri ile şubelerin pazarlama faaliyetlerindeki performansların günlük olarak takip edilip raporlanabildiği, ilgili performans kriterlerinin hedef ve gerçekleşen değerleri üzerinden esnek bir notlama ve ağırlık yönetimi sistemi ile değerlendirilerek performans notlarının hesaplanabildiği bir sistem geliştirilerek uygulamaya alınmıştır.

Kurumsal Performans Yönetim Sistemi - 1. Faz

Kuveyt Türk, stratejik hedeflerine uyumun ve söz konusu stratejik hedeflerin organizasyonun her kademesindeki birimler düzeyindeki bileşenlerinin anahtar performans göstergeleri olarak takip edilebilmesi, birimlerin görev ve fonksiyonlarına yönelik hedeflerinin izlenebilmesi, süreçlerinde kullanılmak üzere esnek ve kullanımı kolay bir raporlama ve performans ölçüm modeli geliştirmiştir.

2011 YILI FAALİYETLERİ

İş Zekası

Müşteri, katılım fonu, krediler, dış ticaret, SSK, bağış, fatura, vergi, maaş ödemeleri, internet şube, çağrı merkezi ve IVR verileri, veri ambarında bir model dahilindeki listeleme raporları, OLAP analizleri, Adhoc raporlar, "dashboard"lar ve analitik raporlar halinde kullanıcılara sunulmaktadır. 2011 yılında ise Kredi kartları, ATM ve POS uygulamalarının modellenmesine yönelik çalışmalar yürütülmüştür.

Mobil Bankacılık

EFT, havale, maaş ödeme gibi önemli bankacılık hizmetlerinin 3G özelliğine sahip cep telefonları ile yapılabilmesi ve fiziksel olarak kullanılan OTP (tek kullanımlık şifre) cihazları yerine tüm cep telefonlarından OTP üretilebilecek hale getirilmesi hedeflenmektedir.

İnternet Şubesi Yenileme

Banka'nın İnternet Şubesi'nin, müşterilerin bankacılık ürün ve hizmetlerinin erişimini ve hızını kolaylaştıracak şekilde, kullanıcı dostu bir anlayışla geliştirilmesi hedeflenmektedir.

Bankasürans (Sigorta Entegrasyonu)

Kuveyt Türk ve Neova Sigorta arasında şubelerden kesilen poliçelerin muhasebeleştirilmesini ve kredi teminat bağlantısının otomatik olarak oluşturulmasını sağlamak amacıyla başlatılan proje, Ocak 2011 tarihinde hayata geçirilmiştir.

CRM

Satış gücü otomasyonu ve müşteri memnuniyeti ihtiyaçlarını karşılamak ve pazarlama faaliyetlerinin en yüksek verim ile yönetimini sağlamak amacıyla başlatılan projenin, pilot çalışmalarına 2011 yılı boyunca devam edilmiştir.

Kredi Dönüşüm Tahsis

Proje ile kredi tahsis iş akış süreçlerinin, şube, bölge ve Genel Müdürlük yetkisi dahilinde izlenebilmesi ve yönetilebilmesi sağlanmaktadır. Bu sistem ayrıca, her bir tahsis kararı için teminatların ayrı ayrı girilebilmesine ve bu teminatlara üst sınır (limit) verilebilmesine olanak sağlamaktadır. Ürüne göre limit kullandırma ve teminat münakalesinin yönetilmesi bu sistem ile birlikte devreye alınmıştır.

Elektronik İmza

Islak imzalı dokümanların 5070 Sayılı Kanun'a uygun olarak ıslak imzanın yerine geçen, Merkezi İmza Sistemi ile elektronik ortamda imzalanma süreci devreye alınmıştır.

Kurumsal Skorlama (Rating ve Skoring)

2011 yılı boyunca çalışmaları devam eden Kurumsal Skorlama Projesi ile birlikte kurumsal, KOBİ ve bireysel müşterilerin başvuru skor karnelerinin geliştirilmesi hedeflenmektedir. Skor karnelerinin geliştirilmesi ile, kredi tahsis kararı ve kredi değerlendirme sürecinin hızlandırılması, sektör bazlı müşteri tahsis kararının verilmesi, müşteri-risk bazlı fiyatlandırma yapılması ve limit belirlenmesi, Basel II'ye yönelik BDDK'nın ileride talep edeceği içsel rating ve skoring modellerinin teknoloji altyapısının oluşturulması sağlanacaktır.

Kuveyt Türk Kablosuz Erişim Servisi Projesi

Kuveyt Türk Genel Müdürlük, operasyon merkezi ve Neutron lokasyonunda kablosuz ağ ile erişim sağlanabilmektedir. Ayrıca yapılan geliştirme ile kablosuz ağ misafir kullanıcılara da açılarak 5651 Sayılı Kanun uyarınca misafir kullanıcıların da internet aktiviteleri izlenebilir duruma gelmiştir.

E-Tahsilat Sistemi

Vergi Tahsilatı sisteminde e-tahsilat geçişi ve sertifikasyonu yapılarak Gelirler İdaresi Başkanlığı'nın talep ettiği düzenlemeler gerçekleştirilmiş ve vergi tahsilatı sisteminde pek çok vergi türü online sorgulama ile ödenebilir hale gelmiştir. Bu sayede mükellefin yaptığı ödemeler de Maliye tarafında anlık olarak hesabına işlenir hale gelmiştir. Ayrıca vergi mutabakatlarının online yapılması sağlanarak operasyonel iş yükü azaltılmıştır.

Çağrı Merkezi Olağanüstü Durum Merkezi

Çağrı Merkezi sistemlerinin Olağanüstü Durum Merkezi'nde aktif-pasif çalışacak yedeği kurulmuştur. Ayrıca iş sürekliliği projesi kapsamında Ankara'da bulunan bir Çağrı Merkezi ekibinin de İstanbul Çağrı Merkezi'nden çağrı karşılayabilmesi ve ikinci bir ofis olarak çalışabilmesi sağlanmıştır.

Satın Alma-Gider Yönetimi-Duran Varlıklar

Çalışanların satın alma talebi oluşturarak başlattığı sürecin, tedarik-ödeme ve talep edilen varlık olarak sisteme kaydı aşamaları takip edilmesi kolay bir yapı haline getirilmiştir.

İdari Hizmetler Grubu

İdari Hizmetler Gurubu bünyesinde; Satın Alma, İdari Hizmetler, İnşaat ve Proje Geliştirme, Haberleşme ve Güvenlik Hizmetleri servisleri yer almaktadır.

İdari Hizmetler Grubu, Kuveyt Türk'ün ihtiyaç duyduğu tüm mal ve hizmetlerin tedarikini, bakım ve onarım hizmetlerini, güvenlik 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.

Kuveyt Türk'ün gelecek vizyonuna fiziki anlamda şekil verecek en önemli atılımlardan biri olan, Kuveyt Türk Bankacılık Üssü ve Yaşam Alanı'nın inşası için çalışmalara başlanmıştır.

İdari Hizmetler Grubu'nun 2011 Yılı Çalışmaları

- Mevcut şube konseptinin değişen ve gelişen ihtiyaçlar doğrultusunda yenilenmesi ve Kuveyt Türk'ün yeni kurum kimliği formatının, mimari kimlik formatıyla da desteklenmesi amacıyla, başlatılan yeni şube konsepti çerçevesinde, 2011 yılında; İstanbul'da Eyüp, Mahmutbey Yolu, Kızıtaşı, Bulgurlu, Fikirtepe, Büyükçekmece, Florya, Seyitnizam, Tahtakale, Dolayoba, Kavacık ve Tavukçuyolu, Ankara'da Ümitköy, Çankaya ve Başkent Kurumsal, İzmir'de Kemalpaşa, Buca ve Çamdibi, Bursa'da Cumhuriyet Caddesi, İnegöl, Fatih Sultan Mehmet Bulvarı ve Gemlik, Balıkesir Edremit, Kocaeli'de Gölcük ve Çayırova, Bitlis Tatvan, Muğla Bodrum, Mersin Mezitli, Bartın, Adana Yüreğir, Çankırı, Ağrı, Giresun, Kars, Konya BÜSAN, Niğde, Osmaniye, Zonguldak ve Eskişehir'de Eskişehir Sanayi şubeleri olmak üzere 20 farklı şehirde toplam, 39 yeni şube açılmıştır.
- 2011 yılında Kuveyt Türk İstanbul Bayrampaşa ve Erenköy şubeleri ile Bursa Osmangazi Şubesi'nin yeni lokasyonlara taşınması gerçekleştirilmiştir. Adana Merkez ve Beyazıt Şubeleri ise, tadil ve dekore edilerek, yeni yüzleri ile müşterilerin hizmetine sunulmuştur.
- Kuveyt Türk'ün büyüyen şube ağına daha hızlı ve kaliteli hizmet vermek, hizmet kalitesini artırmak ve işletme maliyetlerini azaltmak amacıyla; teknik hizmetler, temizlik ve ikram hizmetleri, akaryakıt alımları, haberleşme

hizmetlerine ait ödemeler ve yemek kartları gibi hizmetlerin, İdari Hizmetler Müdürlüğü Satın Alma Servisi bünyesinde merkezileştirilmesi çalışmaları 2011 yılında başarıyla tamamlanmıştır.

- Kuveyt Türk'ün gelecek vizyonuna fiziki anlamda şekil verecek en önemli atılımlarından biri olan, Kuveyt Türk Bankacılık Üssü ve Yaşam Alanı'nın inşası için 2011 yılında bir Mimari Tasarım ve Fikir Projesi Yarışması tertip edilmiştir. Bankacılık Üssü İcra Komitesi; yarışmaya katılan mimarlık firmalarının sunduğu eserler üzerinde yapmış olduğu titiz inceleme ve değerlendirme çalışmaları sonrasında; fonksiyonellik, vizyonerlik, çevre dostu tasarım ve maliyet kriterleri ışığında Kuveyt Türk'ün Bankacılık Üssü ve Yaşama Alanı Binası için uygun mimari projeyi seçmiştir. Seçilen tasarım projesi için mimari ve elektromekanik projelerin hazırlanması safhasına geçilmiştir. Projelendirme çalışmasında; tüm departmanlarla yapılan detaylı toplantı ve görüşmeler sonrasında elde edilen talep ve ihtiyaçlar esas alınmıştır. Mimari projelerin tamamlanması ve şartnamelerin hazırlanmasının akabinde, Bankacılık Üssü ve Yaşam Alanı İnşaat İhalesi sürecine başlanmıştır.

YÖNETİM KURULU

MOHAMMAD S.A.I. AL OMAR
YÖNETİM KURULU BAŞKANI

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, İnşaat-Emlak, Yatırımlar ve Satınalma Müdürü görevlerinde bulunduktan sonra 1992 yılında Kuveyt Finans Kurumu'na katılmıştır. 1999 yılında Kuwait Finance House Yatırım Sektörü Genel Müdür Yardımcılığıyla görevlendirilen Al-Omar, 2007 yılından bu yana Kuwait 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, Kredi Komitesi'nin üyesi olarak görev yapmaktadır. Al-Omar, Denetim Komitesi ve Denetim ve Risk Komitesi üyeliğinden 19.10.2010 tarihinde ayrılmıştır.

ABDULLAH TİVNIKLİ
YÖNETİM KURULU BAŞKAN YARDIMCISI

1959 Erzurum doğumlu Abdullah Tivnikli, 1981 yılında İstanbul Teknik Üniversitesi Makina Mühendisliği Bölümü'nden mezun olduktan sonra aynı üniversitede İşletme Yüksek Lisans programını tamamlamıştır. 1988 yılından bu yana Kuveyt Türk Katılım Bankası Yönetim Kurulu üyeliği görevini sürdüren Tivnikli, 2001 yılında Yönetim Kurulu Başkan Yardımcısı olarak atandı. Tivnikli, katılım bankacılığı alanındaki görevlerinin yanı sıra, Türk Telekom'da Yönetim Kurulu Üyesi olarak görev almakta ve aile şirketi olan Eksim Grubu'nun yönetiminde görev yapmaktadır. Eksim Grubu, tahıl ürünleri ticareti, enerji, gıda, madencilik sektörlerinde faaliyet göstermektedir.

DR. ADNAN ERTEM
YÖNETİM KURULU ÜYESİ

1965 Erzincan doğumlu Adnan Ertem, 1987 yılında İstanbul Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. Aynı üniversitenin Sosyal Bilimler Enstitüsü'nden Siyaset Bilimi alanında 1990 yılında master, 1998 yılında ise Sosyal Yapı ve Sosyal Değişim konulu teziyle doktora derecesi aldı. İş hayatına 1988 yılında Vakıflar Genel Müdürlüğü Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak başlayan Ertem, aynı kurumda değişik görevlerde bulunduktan sonra 2002 yılında İstanbul Vakıflar Bölge Müdürlüğü'ne getirildi. Aynı yıl Kuveyt Türk Katılım Bankası A.Ş.'nin Yönetim Kurulu Üyeliği'ne de atanan Ertem, bu görevin yanında Banka'nın Kurumsal Yönetim Komitesi ve Denetim ve Risk Komitesi Üyeliği görevlerini de yürütmektedir. 2007-2010 yılları arasında T.C. Başbakanlık'ta Müsteşar Yardımcısı olarak çalışan Ertem, 2010 yılında Vakıflar Genel Müdürlüğüne atanmıştır. İngilizce bilen Ertem, evli ve iki çocuk babasıdır.

NADİR ALPASLAN
YÖNETİM KURULU ÜYESİ

1966 Kırşehir doğumlu Nadir Alpaslan, 1987 yılında İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun oldu. 1999 yılında Başbakanlık Aile Araştırma Kurumu'nda iş hayatına başlayan Alpaslan, dört yıl süreyle Turizm Bakanlığı'nda Bakan Müşaviri ve İdari Mali İşler Başkanı olarak görev yaptı. Profesyonel iş yaşamına 2003 ve 2007 yılları arasında Kültür ve Turizm Bakanlığı'nda Müsteşar Yardımcısı ve Bakan Müşaviri olarak devam eden Alpaslan, 2007 yılından Cumhurbaşkanlığı Genel Sekreter Yardımcısı oldu. Alpaslan, 15.04.2011 tarihinden itibaren Kuveyt Türk Katılım Bankası A.Ş. Yönetim Kurulu Üyesi olarak görev almaktadır.

AZFAR HUSSAIN QARNI
YÖNETİM KURULU ÜYESİ

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 Bölümü'nden yüksek lisans derecesi alan Qarni, profesyonel iş yaşamına Pakistan'da bulunan Imperial Chemical Industries'de Uzman Yardımcısı olarak başladı. Pakistan'da faaliyetlerini sürdüren National Development Finance Corporation'ın değişik kademelerinde görev yapan Qarni burada Başkan Yardımcılığı'na kadar yükseldi. 1996 yılında İslâm Kalkınma Bankası Proje Sermaye Görevlisi olarak atanan Qarni 2003 yılından beri de Kuveyt Türk Katılım Bankası A.Ş. Yönetim Kurulu Üyesi ve Denetim ve Risk Komitesi üyesi olarak görevine devam etmektedir.

KHALED N. AL FOUZAN
YÖNETİM KURULU ÜYESİ

1954 Kuveyt doğumlu Khaled N. Al Fouzan, 1978 yılında Kuveyt Üniversitesi İşletme Bölümü'nden mezun oldu. Kuveyt Ticari Bankası'nda iş hayatına atılan Al Fouzan sonrasında Sosyal Güvenlik Kamu Kuruluşu'nda altı yıl süreyle İştirakler Yönetmeni olarak görev aldı. 1984 yılında Bankacılık Departmanı'na Müdür olarak atanan Al Fouzan, 2004 yılından itibaren ise Sosyal Güvenlik Kamu Kuruluşu'ndaki kariyerine Finans ve Yönetim Genel Müdür Yardımcısı olarak devam etti. Körfez Gümrük A.Ş., Kuveyt Sınai Bankası ve Al Manar Finansal Kiralama şirketlerinde Yönetim Kurulu üyesi olarak hizmet verdi. Al Fouzan, Ağustos 2006 tarihinden itibaren Kuveyt Türk Katılım Bankası A.Ş. Yönetim Kurulu Üyesi ve 2007 yılından beri Denetim ve Risk Komitesi üyesi olarak görev almaktadır.

YÖNETİM KURULU

**SHAHEEN HAMAD
ABDULWAHAB AL GHANEM**
YÖNETİM KURULU ÜYESİ

1968 doğumlu Al Ghanem, 1994 yılında Kuveyt Üniversitesi Ticaret Okulu, İktisat ve Siyasal Bilimler Bölümü'nde Muhasebecilik ticari lisans derecesini aldı. Harvard Üniversitesi Genel Yönetim Programı'nı da tamamlayan Al Ghanem 1989 yılında Kuveyt Ulusal Petrol Şirketi'nde Konsolidasyon Sistemleri ve Prosedürleri Muhasebe Şefi olarak iş hayatına atıldı. Al Ghanem, sonrasında Körfez Bölgesi'nin önde gelen yatırım şirketlerinden Uluslararası Yatırımcı Şirketi'nde Baş Muhasebeci Yardımcısı olarak görev aldı. 2001'den bu yana ise Kuveyt Finans Kurumu'nda Mali Kontrol Departman Müdürü olarak görevine devam etmektedir. Al Ghanem, 2006 itibarıyla Kuveyt Türk Katılım Bankası A.Ş.'de Yönetim Kurulu Üyesi, Kurumsal Yönetim Komitesi ve 2007 yılından beri Denetim ve Risk Komitesi üyesi olarak görev yapmaktadır.

FAWAZ AL SALEH
YÖNETİM KURULU ÜYESİ

1963 Kuveyt doğumlu 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 başladı. 1999 yılında, önce Genel Müdür Yardımcılığı, sonrasında ise Genel Müdür Baş Yardımcılığı'na atandı ve 2006 yılına kadar görev yaptı. 2006 yılından bu yana Yönetim Kurulu Üyesi olarak görev yapan Al Saleh, Turkapital Holding B.S.C.C.'nin Yönetim Kurulu Başkan Yardımcılığı ve Genel Müdürlüğü görevini yürütmektedir.

UFUK UYAN
GENEL MÜDÜR

1958 Eskişehir doğumlu 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 kariyerine devam etti. 1993 yılında Genel Müdür Yardımcılığı'na yükselen Uyan, ardından Genel Müdür Başyardımcılığı'na atandı. 1999 yılında Genel Müdür olarak atanan Ufuk Uyan, Yönetim Kurulu Üyesi ve Kredi Komitesi üyesi olarak hizmetlerine devam etmektedir.

İÇ SİSTEMLER KAPSAMINDAKİ YÖNETİCİLER

KOMİTELER

Yönetim Kurulu'na Bağlı Yardımcı Komiteler

İç Sistemler Kapsamındaki Yöneticiler

Adı Soyadı	Görevi	Eğitim Durumu
H. Cevdet YILMAZ	Denetim ve Risk Grubu Başkanı	Lisans
Bahattin AKÇA	Teftiş Kurulu Başkanı	Lisans
Tamer Selçuk DURMAN	Risk Yönetimi Başkanı	Lisans
Fadıl ULUIŞIK	İç Kontrol Başkanı	Y. Lisans
Vefa Okan ARIK	Mevzuat ve Uyum Başkanı	Lisans

Denetim Komitesi

Adı Soyadı	Görevi	Göreve Atanma Tarihi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	19.10.2010	Doktora
Azfar Hussain QARNI	Üye, Yönetim Kurulu Üyesi	26.10.2006	Y. Lisans

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 hâlinde 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.

Denetim ve Risk Komitesi

Adı Soyadı	Görevi	Göreve Atanma Tarihi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	29.03.2007	Doktora
Shaheen Hamad Abdulwahab AL GHANEM	Üye, Yönetim Kurulu Üyesi	29.03.2007	Lisans
Azfar Hussain QARNI	Üye, Yönetim Kurulu Üyesi	29.03.2007	Y. Lisans
Khaled Nasser Abdulaziz AL FOUZAN	Üye, Yönetim Kurulu Üyesi	29.03.2007	Lisans

İÇ SİSTEMLER KAPSAMINDAKİ YÖNETİCİLER

Görev ve Sorumlulukları

- İç sistemler kapsamındaki birimlerin faaliyetlerine ilişkin strateji ve politikalarla uygulama usullerini yazılı olarak belirlemek; bunların etkin bir biçimde uygulanmasını ve yürütülmesini sağlamak,
- İç sistemler kapsamındaki birimlerin koordinasyonunu sağlamak,
- İç sistemlere ilişkin uygulamalarla 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.

Kurumsal Yönetim Komitesi

Adı Soyadı	Görevi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	Doktora
Shaheen Hamad Abdulwahab AL GHANEM	Üye, Yönetim Kurulu Üyesi	Lisans

Görev ve Sorumlulukları

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

DİĞER YARDIMCI KOMİTELER

İcra Komitesi

Adı Soyadı	Görevi
Mohammad S.A.I. AL OMAR	Başkan, Yönetim Kurulu Başkanı
Abdullah TİVNİKLİ	Üye, Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN	Üye, Yönetim Kurulu Üyesi, 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.

Kredi Komitesi

Adı Soyadı	Görevi
Mohammad S.A.I. AL OMAR	Başkan, Yönetim Kurulu Başkanı
Abdullah TİVNİKLİ	Üye, Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN	Üye, Yönetim Kurulu Üyesi, Genel Müdür

ÜST YÖNETİM VE DENETÇİLER

HÜSEYİN CEVDET YILMAZ (1)
DENETİM VE RİSK GRUBU BAŞKANI

İRFAN YILMAZ (2)
GENEL MÜDÜR YARDIMCISI, BİREYSEL
BANKACILIK VE İŞLETME BANKACILIĞI

BİLAL SAYIN (3)
GENEL MÜDÜR YARDIMCISI, KREDİLER

AHMET KARACA (4)
GENEL MÜDÜR YARDIMCISI,
MALİ KONTROL

UFUK UYAN (5)
GENEL MÜDÜR

MURAT ÇETİNKAYA (6)
GENEL MÜDÜR YARDIMCISI, HAZİNE,
ULUSLARARASI BANKACILIK VE YATIRIM
BANKACILIĞI

NURETTİN KOLAÇ (7)
GENEL MÜDÜR YARDIMCISI,
HUKUK VE İDARİ TAKİP

DR. R. AHMET ALBAYRAK (8)
GENEL MÜDÜR YARDIMCISI,
BANKACILIK SERVİS GRUBU

A. SÜLEYMAN KARAKAYA (9)
GENEL MÜDÜR YARDIMCISI,
KURUMSAL VE TİCARİ BANKACILIK

MURAT ÇETİNKAYA

GENEL MÜDÜR YARDIMCISI-
HAZİNE, ULUSLARARASI BANKACILIK VE
YATIRIM BANKACILIĞI

1976 Çorlu doğumlu Murat Çetinkaya, Boğaziçi Üniversitesi İ.İ.B.F. Siyaset Bilimi ve Uluslararası İlişkiler Bölümü ve çift-anadal programı kapsamında aynı üniversitenin Fen-Edebiyat Fakültesi Sosyoloji Bölümü'nden mezun oldu. Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü'nde Yüksek Lisans'ını tamamlayan Çetinkaya, halen aynı üniversitede uluslararası finans/ekonomi-politika alanında doktora çalışmasını sürdürmektedir. Bankacılık hayatına Albaraka Türk Katılım Bankası'nda başlayan Çetinkaya, dış işlemler, hazine ve muhabet 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 yaptı. Bu dönemde Banka'nın çeşitli iştiraklerinde, son iki yıl ise Halk Yatırım Menkul Değerler A.Ş.'de Yönetim Kurulu Üyesi olarak görev aldı. Ocak 2008 itibarıyla Kuveyt Türk ailesine katılan Murat Çetinkaya Hazine, Uluslararası ve Yatırım Bankacılığından Sorumlu Genel Müdür Yardımcısı olarak görev almaktadır.

NURETTİN KOLAÇ

GENEL MÜDÜR YARDIMCISI-
HUKUK VE RİSK TAKİP

1966'da Elazığ'da doğan Nurettin Kolaç, Marmara Üniversitesi Hukuk Fakültesi'nden mezun oldu. Bankacılık, finansal kiralama ve sigortacılık sektörlerinde avukatlık ve hukuk müşavirliği yaptı. 2004 yılından 2010 yılı Nisan ayına kadar Bankacılık Düzenleme ve Denetleme Kurumu'nda Daire Başkan Yardımcılığı ve Daire Başkanlığı (Hukuk) görevlerinde bulundu. Yirmi bir yıllık hukuk ve bankacılık tecrübesine sahip olan Kolaç, 2010 yılı Nisan ayında Kuveyt Türk ailesine Hukuk ve Risk Takipten Sorumlu Genel Müdür Yardımcısı olarak katıldı.

DENETLEME KURULU**MİKDAT YETİM**

ÜYE

1953 İspir doğumlu Mikdat Yetim, 1980 yılında İstanbul Atatürk Eğitim Enstitüsü Matematik Bölümü'nden mezun oldu. Evli ve 3 çocuk babası olan Yetim, iş hayatına 1977 yılında Vakıflar İstanbul Bölge Müdürlüğü'nde başladı. Ardından Emlak Müdürlüğü'nde şef, 1994 yılında İstanbul Büyükşehir Belediye Başkanlığı'nda Emlak Müdür Yardımcısı olarak görev yaptı. Yetim, 2003 yılından itibaren Vakıflar Genel Müdürlüğü İstanbul Bölge Müdür Yardımcılığı görevini yürütmektedir. Mikdat Yetim, 2010'da Ayhan Bayram'ın ayrılmasıyla boşalan Kuveyt Türk Denetim 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 Kanunu'nun Türkiye'ye uyarlanmasıyla ilgili Almanya'da çalışmalarda bulundu. 1975'te 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 doğumlu Özgökara, 1964'te Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bölümü'nden mezun oldu. Mezuniyeti ardından Hesap Uzman Muavini olarak Maliye Bakanlığı'nda çalışmaya başladı. 1967 yılında yeterlik sınavını kazanarak Maliye Bakanlığı'nda Hesap Uzmanı olarak çalışmaya başladı. İlerleyen dönemde, Bakanlık bünyesinde Hesap Uzmanları İstanbul Grup Başkan Yardımcılığı ve Hesap Uzmanları Kurul Başkan Yardımcılığı görevlerini üstlendi. 1975 yılında istifa etmek suretiyle Hesap Uzmanlığı görevinden ayrılarak özel sektöre geçiş yaptı. Sırasıyla, Altınyıldız Şirketler Grubu'nda Mali İşler Müdürü, Boğaziçi Üniversitesi'nde Öğretim Görevlisi, Kığılı Şirketler Topluluğu'nda Yönetim Kurulu Başkanvekili ve Yönetici olarak çalıştı. Mali Müşavirlik mesleğini düzenleyen 3568 sayılı Kanun'un 1999 yılında yürürlüğe girmesi ardından Özgökara, Yeminli Mali Müşavir olarak görev yapmaya başladı. Kurucuları arasında yer aldığı bir mali müşavirlik şirketinde halen bu görevini sürdürmektedir.

ÜST YÖNETİM VE DENETÇİLER

UFUK UYAN GENEL MÜDÜR

Özgeçmiş Yönetim Kurulu sayfasında verilmiştir.

AHMET KARACA GENEL MÜDÜR YARDIMCISI- MALİ KONTROL

1970 Konya doğumlu Ahmet Karaca, 1990 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun oldu. 1992 yılında Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıplı Yardımcılığı görevine başladı, 1995 yılında Bankalar Yeminli Murakıplılığı'na atandı. 2000 yılından itibaren ise Bankacılık Düzenleme ve Denetleme Kurumu'nda aynı unvanla görevini devam ettirdi, 2002-2003 yılları arasında Bankacılık Düzenleme ve Denetleme Kurumu'nda Bankalar Yeminli Murakıpları Kurulu Başkan Yardımcısı olarak görev aldı. Yaklaşık bir yıl süren görevinin ardından 2004 yılında Bankalar Yeminli Başmurakıplılığı'na atandı. 2004-2006 yılları arasında ABD, State University of New York at Albany'den Ekonomi Yüksek Lisans derecesini alan Karaca'nın Uluslararası Bankacılık ve Sermaye Piyasaları konusunda master tez çalışması bulunmaktadır. Temmuz 2006'da 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 YARDIMCISI- KURUMSAL VE TİCARİ BANKACILIK

1953 yılında İstanbul doğumlu 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 Departman'ında 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 YARDIMCISI-KREDİLER

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

HÜSEYİN CEVDET YILMAZ DENETİM VE RİSK GRUBU BAŞKANI

1966 İstanbul doğumlu Hüseyin Cevdet Yılmaz, 1989 yılında Boğaziçi Üniversitesi İşletme Bölümü'nden mezun oldu. Esbank Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak bankacılık hayatına başladı. Bu kurumda çeşitli görevlerde bulunduktan sonra, Eylül 2000'de Kuveyt Türk 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 YARDIMCISI- BİREYSEL BANKACILIK VE İŞLETME BANKACILIĞI

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

DR. R. AHMET ALBAYRAK GENEL MÜDÜR YARDIMCISI- BANKACILIK SERVİS GRUBU

1966 İstanbul doğumlu olan Ahmet Albayrak, 1988 yılında İstanbul Teknik Üniversitesi Endüstri Mühendisliği Bölümü'nden mezun oldu. 1993 yılında North Carolina State University'de (ABD) Organizasyonel Liderlik ve İşletme üzerine Yüksek Lisans derecesini aldı. 2007 yılında İstanbul Teknik Üniversitesi'nde Teknoloji Yönetimi üzerine yaptığı çalışmalarla Doktor 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. 1996-2001 yılları arasında özel sektörde üst düzey yöneticilik 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, Kalite ve Strateji İzleme Departmanları da 2008 yılındaki yeni yapılanmayla birlikte Bankacılık Servis Grubu'ndan Sorumlu Genel Müdür Yardımcısı Dr. Ahmet Albayrak'a bağlı olarak çalışmaktadır.

GENEL KURUL'A SUNULAN ÖZET YÖNETİM KURULU RAPORU

Değerli Hissedarlarımız,

Küresel finansal krizin etkisini yitirmeye başladığı ancak, Avro Bölgesi'nde yer alan ülkelerde domino etkisiyle yayılan kamu borçlarının sürdürülebilirliği sorunu nedeniyle küresel toparlanma sürecinin yerini belirsizliğe bıraktığı bir yılı Kuveyt Türk Katılım Bankası olarak başarıyla tamamlamış bulunmaktayız. 22. faaliyet dönemimizde bu başarıyı siz değerli hissedarlarımızla paylaşmaktan mutluluk duyuyoruz.

Büyüme stratejisi kapsamında şube sayısını artırmayı hedefleyen Bankamızın yurt içi ve yurt dışı toplam şube sayısı 2011 yılsonu itibari ile 180'e ulaşmıştır. Yurt içindeki şubeleşme stratejisi yanında yurt dışında da büyümeyi planlayan Kuveyt Türk, Bahreyn Şubesi, Dubai'de kurduğu Kuwait Turkish Participation Bank Dubai Ltd. ve Almanya'daki Finansal Hizmetler Şubesi'ne, 2012 yılında Erbil ve Katar'da açacağı iki yeni şube daha eklemeyi planlamaktadır. Şube sayısının artmasına ve Genel Müdürlük organizasyon yapısının genişlemesine paralel olarak personel sayısı ise yılsonu itibarıyla 3.326 olmuştur.

Bankamız ödenmiş sermayesini 2010 yılı kârından 100 milyon TL sermayeye ilave etmek suretiyle 950 milyon TL'ye çıkartmıştır. 2010 yılında 3 yıl vadeli 100 milyon ABD doları tutarında Türkiye'nin ilk SUKUK ihracını gerçekleştiren Bankamız 2011 yılında da Türkiye'de bir ilke imza atarak, Kira Sertifikası'na dayalı SUKUK ihracını gerçekleştirmiş ve dünyanın sayılı finansal kuruluşlarından 350 milyon ABD doları tutarında kaynak temin etmiştir. Ayrıca 2011 yılı içinde ana ortağımız Kuwait Finance House'dan 200 milyon ABD doları tutarında 10 yıl vadeli, sermaye yeterlilik rasyomuza önemli katkıda bulunan, sermaye benzeri kredi temin edilmiştir.

Bankamız müşterilerinin hizmetine sunduğu birçok altın ürünüyle altın bankacılığının Türkiye'de kurumsallaşmasına öncülük etmektedir. ATM ve Altın Kiosk gibi alternatif dağıtım kanallarını etkin bir şekilde kullanarak, 2011 yılında, bu segmentte müşteri portföyüne 60 bin yeni müşteri eklemiştir.

2011 yılında Kuveyt Türk finansal göstergeler ve operasyonel sonuçlar açısından çok önemli başarılar elde etmiştir. Bu dönemde konsolide olmayan bilanço büyüklüğümüz önceki yıla göre %53,7 artışla 14,9 milyar TL, toplanan fonlar ise %34,4 artışla 9,9 milyar TL olmuştur. Kullanılan fonlarda ise %47 artış sağlanarak 10,4 milyar TL rakamına ulaşılmıştır.

2011 yılını bir önceki yıla göre %22 artışla 195 milyon TL konsolide olmayan net kârla kapatan Kuveyt Türk'ün özkaynakları 2010 yılına göre %14,4'lük bir artışla 1,4 milyar TL'ye ulaşmıştır.

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

Saygılarımızla,

YÖNETİM KURULU

İÇ SİSTEMLER KAPSAMINDAKİ YÖNETİCİLER

KOMİTELER

Yönetim Kurulu'na Bağlı Yardımcı Komiteler

İç Sistemler Kapsamındaki Yöneticiler

Adı Soyadı	Görevi	Eğitim Durumu
H. Cevdet YILMAZ	Denetim ve Risk Grubu Başkanı	Lisans
Bahattin AKÇA	Teftiş Kurulu Başkanı	Lisans
Tamer Selçuk DURMAN	Risk Yönetimi Başkanı	Lisans
Fadıl ULUIŞIK	İç Kontrol Başkanı	Y. Lisans
Vefa Okan ARIK	Mevzuat ve Uyum Başkanı	Lisans

Denetim Komitesi

Adı Soyadı	Görevi	Göreve Atanma Tarihi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	19.10.2010	Doktora
Azfar Hussain QARNI	Üye, Yönetim Kurulu Üyesi	26.10.2006	Y. Lisans

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 hâlinde 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.

Denetim ve Risk Komitesi

Adı Soyadı	Görevi	Göreve Atanma Tarihi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	29.03.2007	Doktora
Shaheen Hamad Abdulwahab AL GHANEM	Üye, Yönetim Kurulu Üyesi	29.03.2007	Lisans
Azfar Hussain QARNI	Üye, Yönetim Kurulu Üyesi	29.03.2007	Y. Lisans
Khaled Nasser Abdulaziz AL FOUZAN	Üye, Yönetim Kurulu Üyesi	29.03.2007	Lisans

İÇ SİSTEMLER KAPSAMINDAKİ YÖNETİCİLER

Görev ve Sorumlulukları

- İç sistemler kapsamındaki birimlerin faaliyetlerine ilişkin strateji ve politikalarla uygulama usullerini yazılı olarak belirlemek; bunların etkin bir biçimde uygulanmasını ve yürütülmesini sağlamak,
- İç sistemler kapsamındaki birimlerin koordinasyonunu sağlamak,
- İç sistemlere ilişkin uygulamalarla 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.

Kurumsal Yönetim Komitesi

Adı Soyadı	Görevi	Eğitim Durumu
Adnan ERTEM	Başkan, Yönetim Kurulu Üyesi	Doktora
Shaheen Hamad Abdulwahab AL GHANEM	Üye, Yönetim Kurulu Üyesi	Lisans

Görev ve Sorumlulukları

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

DİĞER YARDIMCI KOMİTELER

İcra Komitesi

Adı Soyadı	Görevi
Mohammad S.A.I. AL OMAR	Başkan, Yönetim Kurulu Başkanı
Abdullah TİVNİKLİ	Üye, Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN	Üye, Yönetim Kurulu Üyesi, 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.

Kredi Komitesi

Adı Soyadı	Görevi
Mohammad S.A.I. AL OMAR	Başkan, Yönetim Kurulu Başkanı
Abdullah TİVNİKLİ	Üye, Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN	Üye, Yönetim Kurulu Üyesi, Genel Müdür

Görev ve Sorumlulukları

Özkaynakların %1'iyle %10'u arasındaki kredi tahsis kararlarını vermek,

Aktif Pasif Komitesi

Adı Soyadı	Görevi
Ufuk UYAN	Başkan, Yönetim Kurulu Üyesi, Genel Müdür
H. Cevdet YILMAZ	Üye, Denetim ve Risk Grubu Başkanı
A. Süleyman KARAKAYA	Üye, Genel Müdür Yardımcısı, Kurumsal ve Ticari Bankacılık
Ahmet KARACA	Üye, Genel Müdür Yardımcısı, Mali Kontrol
Bilal SAYIN	Üye, Genel Müdür Yardımcısı, Krediler
İrfan YILMAZ	Üye, Genel Müdür Yardımcısı, Bireysel Bankacılık ve İşletme Bankacılığı
R. Ahmet ALBAYRAK	Üye, Genel Müdür Yardımcısı, Bankacılık Servis Grubu
Murat ÇETİNKAYA	Üye, Genel Müdür Yardımcısı, Hazine, Uluslararası Bankacılık ve Yatırım Bankacılığı
Nurettin KOLAÇ	Üye, Genel Müdür Yardımcısı, Hukuk ve İdari Takip

Görev ve Sorumlulukları

Banka aktif-pasifleriyle 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. 2011 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. 2011 yılı içinde Denetim Komitesi on kez toplanmıştır. Ayrıca, risklerin daha etkin yönetilmesi için ilgili iç sistemler kapsamındaki birimlerin yöneticilerinin de katıldığı Denetim ve Risk Komitesi toplantıları, 2011 yılı içinde yedi kez yapılmıştır.

Banka'nın Yönetim Kurulu tarafından kendisine verilen görevleri yerine getiren İcra Komitesi, 2011 yılı içinde altı kez toplanmıştır.

Özkaynakların %10'una kadar olan kredileri inceleme ve onaylama görevini üstlenen Kredi Komitesi, bu görevin yerine getirilmesi için 2011 yılında 12 kez toplanmıştır.

Banka'nın finansal yönetiminden sorumlu olan ve aktif pasif dengesini gözetken Aktif Pasif Komitesi, 2011 yılı içinde 50 kez toplanmıştır.

Ücretlendirme Komitesi

Adı Soyadı	Görevi
Mohammad S.A.I. AL OMAR	Yönetim Kurulu Başkanı
Abdullah TİVNIKLI	Üye, Yönetim Kurulu Başkan Yardımcısı
Ufuk UYAN	Üye, Yönetim Kurulu Üyesi, Genel Müdür

Görev ve Sorumlulukları

Yönetim Kurulu'na bağlı olarak çalışan Ücretlendirme Komitesi, Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayınlanan "Bankaların Kurumsal Yönetim İlkelerine ilişkin Yönetmelik" gereği kurulmuş olup, Banka'nın ücretlendirme uygulamalarının Yönetim Kurulu adına izlenmesi ve denetlenmesi görevlerini yerine getirir.

İNSAN KAYNAKLARI UYGULAMALARI

Yetkin ve deneyimli insan kaynağı

2011 yılsonu itibarıyla, %84'ü lisans derecesine sahip olan Kuveyt Türk çalışanlarının yaş ortalaması 31'dir.

Yetkin ve deneyimli kadrolardan oluşan insan kaynağını en değerli sermayesi olarak gören Kuveyt Türk, 2011 yılında da İK alanındaki yatırımlarına aralıksız devam etmiştir. Dünya standartlarındaki İK sistemlerini uzun bir süredir uygulamakta olan Kuveyt Türk, çalışan memnuniyeti ve İK hizmet kalitesini daha da artırabilmek için İnsan Kaynakları alanında 2011 yılında önemli atılımlar içerisinde bulunmuştur.

Kuveyt Türk çalışanlarının başlıca özellikleri; iç ve dış müşteri memnuniyetine önem veren, takım çalışmasında başarılı, iletişim ve ikna becerileri güçlü, sonuç odaklı ve katılım bankacılığı alanında uzmanlaşmış çalışanlar olmalarıdır.

2011 yılsonu itibarıyla, %84'ü lisans derecesine sahip olan Kuveyt Türk çalışanlarının yaş ortalaması ise 31'dir. 2011 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 yürütülmüştür.

Yetenekli gençleri, Kuveyt Türk bünyesine katmayı hedefleyen İnsan Kaynakları Departmanı, bu gençlere ulaşabilmek, kendini en doğru biçimde tanıtabilmek ve marka bilinirliğini artırabilmek amacıyla 2011 yılı içinde çeşitli kariyer fuarları, organizasyon ve konferanslara katılım göstermiştir.

2009 yılında hayata geçirilen bir sosyal sorumluluk projesi olan "Banka'da Kampüs" programı kapsamında 2011 yılında; 160 üniversite öğrencisine Banka'nın farklı lokasyon ve pozisyonlarında işbaşı eğitimi alma fırsatı sunulmuştur.

İş hayatında bankacılık kariyerini hedefleyen üniversite üçüncü ve dördüncü sınıf öğrencilerine yönelik olarak yapılan bu çalışma kapsamında programa dâhil olan öğrenciler, bankacılık ve kişisel gelişime yönelik çeşitli eğitim programlarını aldıktan sonra şube ve departmanlarda staj yaparak bankacılık sektörünü yakından tanıma, verilen hedefler doğrultusunda performanslarını gösterme, kariyer adımlarını belirleme ve kişisel gelişimlerini hızlandırma olanağı elde etmektedir. İşbaşı eğitimleri ve stajlarını başarıyla tamamlayan öğrencilere, mezuniyet sonrası dönemde işe alımlarda öncelik tanınmaktadır. 2011 yılında 4. sınıf öğrencilerinden yaklaşık %60'ı işe alım sürecini olumlu olarak tamamlayarak Kuveyt Türk ailesine katılmıştır. MT olarak istihdam edilen personelin ise yaklaşık %50'si Banka'da Kampüs programında yetişmiş öğrenciler arasından seçilmiştir.

Büyüme stratejisi doğrultusunda faaliyet alanını ve şube ağını hızla geliştiren Kuveyt Türk, geleceğin yönetim kadrosunu oluşturmak amacıyla Yönetici Adaylığı Programı'nı uygulamaya 2011 yılında da başarıyla devam etmiştir. Türkiye'nin önde gelen üniversitelerinden üstün başarıyla mezun olan genç profesyoneller arasından seçilen adaylar yoğun bir Değerlendirme Merkezi sürecinden geçirilerek 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 işe alım süreçleri desteklenmektedir.

Kuveyt Türk, iş yaşamı dengesini sağlayabilmek amacıyla kurulan kulüpler (Tiyatro Topluluğu, Edebiyat, Müzik, Gezi, Fotoğraf, İnovasyon ve Teknoloji, Sinema ve Profesyonel Gelişim kulüpleriyle Girişimci Bayanlar Platformu) 2011 yılında da çalışanların yönetiminde faaliyetlerine devam etmiştir.

İşe Alım Süreci

Deneyim ve yetkinliğiyle ön plana çıkan Kuveyt Türk işe alım ekibi, İK alanındaki en güvenilir teknikleri bir arada kullanarak işe alım süreçlerini etkin bir biçimde yürütmektedir. 2010 yılında 2.837 olan Kuveyt Türk çalışan sayısı, 2011 yılsonu itibarıyla 3.326'ya ulaşmıştır.

Kuveyt Türk 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 işe alım ekibinden oluşan İşe Alım Komitesi toplantılarında ayrıntılıyla ele alınarak adaylarla ilgili işe alım kararları verilmektedir.

Ücretlendirme Sistemi

Ücret yönetim sistemiyle Kuveyt Türk, çalışanlarını motive ederek hedeflerinin üzerinde performans göstermelerini sağlamayı, farklı performans seviyelerindeki çalışanları belirlemeyi ve performans dayalı olarak ücretlendirme sağlamayı amaçlamaktadır. Bu kapsamda, Kuveyt Türk ücretlendirme yapısı; maaş, performans primi, yabancı dil tazminatı, ulaşım yardımı ve diğer yan ödemeleri içeren "Toplam Ücret Paketi" olarak ele alınmaktadır. Ayrıca, piyasadaki rekabetçi konumunu korumak için Kuveyt Türk çalışanlarına, özel sağlık

sigortası (eş ve çocuklar dâhil), kurum katkılı bireysel emeklilik sistemi, giyim yardımı vb. yan hakları da sunulmaktadır.

Performans Sistemi ve Kariyer Gelişimi

Yetkinlikler ve ölçülebilir hedeflere dayalı olarak şeffaf bir biçimde yapılan performans değerlendirmeleri ve düzenli geri bildirimlerle, Kuveyt Türk yönetici ve çalışanlarının sürekli gelişimine destek olunmaktadır.

Portföy Yönetim sistemiyle şube çalışanlarının, aylık ve yıllık olarak performans karnelerini daha sağlıklı biçimde alabilmeleri mümkün olmaktadır. 2011 yılı itibarıyla Kurumsal Performans Yönetim Projesi kapsamında Dengelenmiş Karne Modeli uygulamaya alınarak Kurum Genel ve Genel Müdürlük Departmanları bazında anahtar performans göstergeleri ve hedeflerin belirlenmesi, 3 aylık periyotlarla karne gelişimlerinin takibi ve raporlanması mümkün olmuştur.

Büyüme sürecinde şubeleşme çalışmalarının artması ile birlikte gerek Genel Müdürlük gerekse şube çalışanları için kariyer fırsatları artmakta ve daha kısa sürede yönetici unvanlarına atanabilmektedir. Yeni yönetici atamalarında Banka bünyesinde yetişmiş, performansı ile öne çıkan adaylara öncelik veren Kuveyt Türk'te 2011 yılı içerisinde yaklaşık 60 personel yönetici/müdür olarak atanmıştır.

2011 yılında hayata geçirilen diğer bir uygulama ise "Arkadaşım İK görüşmeleridir". Her hafta Cuma günlerini çalışan görüşmelerine ayıran Kuveyt Türk İnsan Kaynakları Departmanı, çalışanların kariyer, performans, ücret vb İK uygulamaları ile ilgili beklenti ve taleplerini dinlemektedir. Bu kapsamda, çalışanların daha yakından tanınması ve beklentileri ile ilgili daha hızlı aksiyon alınması hedeflenmektedir.

Eğitim ve Geliştirme

İnsan kaynağı verimliliğini sürdürülebilir kılmak için çalışanlarının kişisel ve mesleki gelişimine büyük bir önem atfeden Kuveyt Türk, 2011 yılında da bu alanda birçok önemli projeyi hayata geçirmiştir.

Çalışanlarına yönelik sınıf içi ve uzaktan eğitim programları düzenleyen Banka, 2011 yılında üniversitelerle işbirliği içinde yüksek lisans ve MBA eğitimlerine ağırlık vermiştir.

Yıl boyunca farklı konu başlıklarında Kuveyt Türk bünyesinde toplam 1.473 adet sınıf eğitimi düzenlemiş, ortalama sınıf içi eğitim süresi çalışan başına 10 gün olarak gerçekleşmiştir. Ayrıca, görevi itibarıyla İngilizce yeterliliği önem taşıyan çalışanlar için yurt içi ve yurt dışında yabancı dil eğitimlerine devam edilmiştir.

Stratejik hedefleri doğrultusunda şube ağına sürekli geliştiren Kuveyt Türk, İnsan Kaynakları Departmanı aracılığıyla, bünyesine katılan yeni çalışanları dikkate alarak eğitim programına Temel Bankacılık Eğitim Paketi'ni de dahil etmiş ve 2011 yılında Banka'da işe başlayan 530 sayıda çalışan bu paketten yararlanmış. Paket içinde temel bankacılık, mevzuat, iletişim becerileri, müşteri memnuniyeti, ortak kurum kültürü ve Kuveyt Türk'ün yapısını anlatan eğitim programları yer almaktadır.

Bunun yanında, önceki yıllarda olduğu gibi, 2011 yılında da, çalışanlara, çevrimiçi eğitim merkezi üzerinden de çeşitli eğitim ve testler sunulmuştur. 2011 yılında, Kuveyt Türk çalışanları sistem üzerinden toplam 19.750 adet online eğitim tamamlamıştır. 2011 yılı boyunca Yönetici Gelişim Programı'na da devam edilmiş ve 269 kişiden oluşan gruba kişi başı ortalama 3 gün eğitim verilmiştir.

Çalışan aidiyetinin artırılması amacıyla 2009 yılında başlanan Mentorluk Projesi kapsamında "Banka'da Kampus" programına katılan öğrencilere mentorluk desteği verilmeye 2011 yılında devam edilmiştir.

Türkiye'nin önde gelen üniversitelerinden yeni mezun adayları, Banka'ya kazandırmak amacıyla 2011 yılında MT İşe Alım ve Eğitim süreci başarıyla tamamlanmıştır. 16 kişilik MT grubu için sınıf içi ve işbaşı eğitimlerden oluşan 6 ay süren eğitim takvimi uygulanmıştır.

Kalite ve Strateji İzleme Departmanı bünyesinde geliştirilen Hizmet Kültürü Projesi'nin ilk aşaması 2009'da gerçekleştirilmiştir. Projenin devam eden aşamaları kapsamında 2011 yılında ise bölgelerde iç eğitim kadrosuyla 26 adet Hizmet Kültürü eğitimi gerçekleştirilmiştir. Bu eğitimlere tüm çalışanların katılımı sağlanmıştır. Vizyon 2014'ün Hizmet Kalitesi ilkesi doğrultusunda tüm çalışanların gelişimi desteklenmektedir.

Kalite ve Strateji İzleme

Kuveyt Türk'ün e-mail trafiğini azaltmak, yayımlanan duyuruların okunmasını ve görev atamalarının takip edilmesini sağlamak amacıyla oluşturulan DÜRBÜN - Görev ve Duyuru Sistemi'nin E-imza ile entegrasyonu 2011 yılı içinde sağlanmıştır. Bu uygulama sayesinde, Outlook'tan Banka dışına giden maillerin sonunda otomatik banka reklamının çıkması sağlanmıştır. Bilgi Yönetimi çalışmalarına ek olarak, gelen talepler doğrultusunda, intranet üzerinden diğer departmanlar için portal sayfaları oluşturulmuştur. Portal ara yüzünün değiştirilmesi noktasında ilgili firma ile anlaşma sağlanmış ve değişim yapılması sağlanmıştır.

İNSAN KAYNAKLARI UYGULAMALARI

Sağlam Fikir Platformu'nun, "sağlamfikir.com.tr" web sitesi aracılığıyla müşterilere açılmasına yönelik yöntemler araştırılmış, Açık İnovasyon firması ile görüşülerek yapılacak çalışmalar olgunlaştırılmıştır. Sağlam Fikir Platformu'nda süreç projelerini de içeren çağrılar yayınlanmış olup, Platform'un genel öneri kısmına gelen öneriler incelenerek uygun olanlar tespit edilmiş ve ilgililere yönlendirilmiştir. Toplantı Yönetimi Sistemi devreye alınarak GM'deki toplantı odalarının önüne LCD ekranların konulması sağlanmıştır.

Kuveyt Türk stratejilerine uygun olarak iş süreçlerinin müşteri odaklı yenilenmesi kapsamında 2011 yılında süreç yeniden yapılandırma projelerine başlanmıştır. Bu amaçla;

- Süreç iyileştirme İlkeleri tespit edilerek, departman içinde duyurusu yapılmıştır.
- Süreç modellemesi için uygun program arayışı gerçekleştirilmiş ve Casewise programının satın alınmasına karar verilerek, programın süreç ekibine kurulumu sağlanmıştır.
- Alınan eğitimler sonucu, departman personeli tarafından süreç projelerinde uygulanacak yöntem belirlenmiştir.
- Proje planı ve Süreç Uygulama Esasları oluşturulmuştur.
- Kuveyt Türk bünyesindeki tüm iş süreçlerinin haritası hazırlanarak, yayımlanmıştır.

Hazine, Operasyon Merkezi, Uluslararası Bankacılık ve Yatırım Bankacılığı departmanlarının dahil olduğu süreçler için projeler 2011 yılında başarıyla yürütülmüştür. Ayrıca, İdari Hizmetler Departmanı'yla birlikte, şube açılış süreci çalışılmıştır. Yönetim Beyanı kapsamında yapılacak işlemler için Denetim ve Risk Grubu ile

çalışılmış olup, bu kapsamda yer alan süreçlerin güncellenmesi sağlanmıştır. "Şubelere Telefon ile Ulaşılabilmesi Sorunu Projesi" kapsamında Abone Takip Programı'nın alınması konusunda gerekli destek verilmiş olup, Temmuz 2011 döneminden itibaren tüm kullanıcılara ve yöneticilere raporlamaların yapılması sağlanmıştır.

2009 yılında hazırlanan Stratejik Plan Raporu ve Yol Haritası'nın gözden geçirilmesi ve güncellenmesi yıl içerisinde başarıyla gerçekleştirilmiştir. Vizyon 2014 ve 2018 kapsamında, İş Modeli, Finansal Projeksiyon, Personel ve Şube Projeksiyonu ve Yol Haritası yeniden çalışılmıştır. Bunun yanında, Vizyon 2018 kapsamında belirlenen Yol Haritası'nda yer alan projelerin APG kontrolleri gerçekleştirilmiştir. Belirlenen projeler için ilgili birim ziyaretleri gerçekleştirilmiş ve projelerin kapsamı ve beklentileri aktarılmıştır.

2011 yılında gerçekleştirilen bir başka proje ise, Kuveyt Türk şubeleri, Çağrı Merkezi ve Müşteri Memnuniyeti Merkezi için gerçekleştirilen gizli müşteri araştırmalarıdır. Ayrıca, iç müşteri memnuniyeti anketi ile bireysel, işletme ve kurumsal sektörler için NPS anketi yapılmıştır. Bu doğrultuda, iç müşteri anket matrisi anket düzenlenmeden önce güncellenmiş, hizmet veren departmanların değerlendirilmesi için "İç Müşteri Memnuniyeti Anketi Uygulama Esasları" belirlenmiştir. Eğitimde kullanılmak üzere Mayıs 2011 de "Değerler Eğitim Filmi" çekimleri gerçekleştirilmiş olup, Eylül 2011 itibarıyla "Değerler Eğitim"leri başlamıştır. Müşteri Memnuniyeti Merkezi için "444 3 123" nolu yeni bir hat tahsis edilmiştir.

KURUMSAL İLETİŞİM UYGULAMALARI

Şeffaflık ve hesap verebilirlik temelli iletişim süreçleri

Tüm faaliyetlerini topluma ve çevreye karşı sorumluluklarını gözeterek yürüten Kuveyt Türk, kurumsal sosyal sorumluluk alanında referans projelere imza atmayı 2011 yılında da sürdürmüştür.

Kuveyt Türk Kurumsal İletişim Müdürlüğü; Kuveyt Türk markası ve iş stratejileriyle uyumlu biçimde, basın ilişkileri, reklam, iç iletişim, dış iletişim ve kurumsal sosyal sorumluluk alanlarında proje geliştirilmesi, koordinasyonu, uygulanması ve kontrolünün sağlanmasından sorumludur.

Müdürlük tarafından gerçekleştirilen başlıca kurumsal iletişim uygulamaları şunlardır:

- Kuveyt Türk ve alt ürün/hizmet markalarının basın ilişkileri, reklam, iç iletişim, dış iletişim ve kurumsal sosyal sorumluluk stratejilerinin oluşturulması, uygulanması ve yönetilmesi,
- Kuveyt Türk ve alt ürün/hizmet markalarının entegre iletişim planları için reklam, basın, PR ajansı, Sivil Toplum Kuruluşları (STK) ve diğer kuruluşlar ile koordinasyonun sağlanması,
- Kuveyt Türk ve alt ürün/hizmet markaları için öngörülen iletişim bütçesi çerçevesinde hareket ederek basın, reklam, iç iletişim, dış iletişim ve kurumsal sosyal sorumluluk projelerinin belirlenen hedefler doğrultusunda yürütülmesi,
- Müşterilerle iletişim kurulan tüm noktalarda Kuveyt Türk markasının en iyi şekilde temsilinin sağlanması,
- Proje geliştirme, planlama, oluşum ve uygulama aşamalarında üçüncü tarafların iş süreçlerinin kontrolü,
- Tüm iletişim aktivite ve materyallerinin, Kuveyt Türk imajı, marka değerleri ve iletişim planıyla uyumlu biçimde hazırlanması,
- İş, iletişim ve pazarlama planı dâhilindeki diğer birimlere ihtiyaç duyulduğu şekilde, yüksek hizmet kalitesiyle ve zamanında destek verilmesi,
- Genel Müdür'ün ve konuyla ilgili Genel Müdür Yardımcısı'nın iç iletişim (e-posta,

hitap konuşmaları, sunumlar v.b.) ve basın açıklamaları için ihtiyaç duyacağı sözlü-yazılı metinlerin hazırlanması,

- Basın ile paylaşılmak üzere hazırlanan metinlerin (finansal sonuçlar, satın almalar vb.) yerel hassasiyetler de göz önüne alınarak ilgili mecralarda paylaşılması,
- Basın, iç iletişim, dış iletişim ve kurumsal sosyal sorumluluk projelerinin iletişim süreçleriyle ilgili bilgi akışının İK Departmanı başta olmak üzere ilgili birimlerle paylaşılması ve gerekli durumlarda mesajlar için onay alınması,
- İç iletişim portalının yönetimi ve portal ile ilgili içeriğin oluşturulması,
- Faaliyet alanına giren tüm çalışmalarla ilgili her türlü giderin, satın almanın ve tedarik sürecinin prosedürlere uygun bir şekilde kontrolü,
- Kuveyt Türk marka bilinirliğinin, beğenisinin, kullanımının ve sadakatinin artırılması hedefi doğrultusunda iletişim faaliyetlerinin koordine edilmesi.

2011 YILI KURUMSAL İLETİŞİM ÇALIŞMALARI

Basın İletişimi

2011 yılı içerisinde Kuveyt Türk'ün yeni ürün ve hizmetleriyle ilgili basın bülteni, özel haber dosyası, basın toplantısı çalışmaları başarıyla yürütülmüştür. Bu doğrultuda yürütülen çalışmalar arasında, Banka'nın altın ürünleri ve SUKUK ihracı ile ilgili gelişmeler ağırlıklı bir yer tutmuştur.

Sosyal Sorumluluk

Tüm faaliyetlerini toplumsal ve çevresel sorumlulukları gözeterek yürüten Kuveyt Türk, kurumsal sosyal sorumluluk alanında referans projelere imza atmayı 2011 yılında da sürdürmüştür. Çalışanların da destek verdiği bu projeler, ağırlıklı olarak Türkiye'nin tarihi

ve kültürel mirasının korunması ve bu "değerlerin" gelecek nesillere aktarılmasını hedefleyen projelerdir. Bu doğrultuda, öne çıkan başlıca projeler şunlardır:

Tarihi Kültürel Miras

Saliha Sultan Çeşmesi Restorasyonu: Tarihi Saliha Sultan Çeşme ve Sebili, Vakıflar Genel Müdürlüğü ile Kuveyt Türk Katılım Bankası'nın "Yok Olmaya Terk Edilmiş Tarihi Eserleri Koruma Projeleri" kapsamındaki işbirliği çerçevesinde restore edilmiştir. İstanbul'un en önemli turistik bölgelerinden biri olan Beyoğlu İlçesi'nde bulunan Sokullu Mehmet Paşa Camii arkasında yer alan Saliha Sultan Sebili ve Çeşmesi'nin restorasyon projesinin başarıyla tamamlanmasıyla birlikte Türkiye'nin kültürel mirasına ait önemli bir değer yeniden eski görkemine kavuşmuştur.

Kozahan Şadırvanı Restorasyonu: Geçmiş dönemlerde Bursa ipekçiliğinin merkezi konumunda olan 1492 yapım tarihli Koza Han'ın ortasında yer alan cami ve şadırvan Vakıflar Bölge Müdürlüğü'nün kontrolünde Kuveyt Türk Katılım Bankası tarafından aslına uygun olarak restore edilmiştir.

Ortaköy Camii: 2005 yılından bu yana tarihi ve kültür mirasının korunmasına yönelik çalışmaları teşvik eden Kuveyt Türk, Türkiye'nin en önemli tarihi yapılarından biri olan Ortaköy Camii'nin 2011 yılı Mayıs ayında başlayan restorasyon çalışmalarına da restorasyon desteği vermektedir. Restorasyon projesinin 2012 yılı ortasında tamamlanması hedeflenmektedir.

KURUMSAL İLETİŞİM UYGULAMALARI

Yardım Faaliyetleri

Toplumsal sorumluluklarını asli faaliyetlerinin ayrılmaz bir bileşeni olarak gören Kuveyt Türk, 2011 yılında;

- Sel felaketinin yaşandığı dost ülke Pakistan'a,
- Kuraklık nedeniyle kıtlık ve çocuk ölümlerinin yaşandığı Somali'ye,
- Deprem felaketi sonucu can ve mal kaybının yaşandığı Van'a

gerek ulusal ölçekli yardım kampanyalarına katkı sağlayarak gerekse çalışanların katılımıyla doğrudan yardım ulaştırarak destek olmuştur.

Eğitime Destek Projeleri

Kurumsal sosyal sorumluluk faaliyetleri kapsamında eğitim projelerine ayrı bir önem veren Kuveyt Türk, üniversite 3. ve 4. sınıf öğrencilerinin eğitim hayatına devam ederken banka içerisinde iş tecrübesi edinmesini amaçlayan "Banka'da Kampüs" projesini 2011 yılında da başarıyla yürütmüştür. Projeye birlikte, üniversite öğrencilerine hem maddi anlamda destek hem de iş yaşamı öncesinde tecrübe sağlanması hedeflenmektedir.

Çevre Projeleri

Kuveyt Türk Orta Anadolu Bölge Müdürlüğü ve Ankara Çevre ve Orman İl Müdürlüğü'nün koordinasyonu ile hayata geçirilen Ankara Kuveyt Türk Hatıra Ormanı'na ilk fidanlar, 2011 yılı içinde gerçekleşen bir organizasyonla dikilmiştir.

Kuveyt Türk Genel Müdürlük binasındaki çalışma ofislerine 2011 yılı içerisinde yerleştirilen kağıt dönüşüm kutuları ile birlikte kağıt israfının önlenmesi amaçlanmıştır. Bunun yanında, aynı amaç doğrultusunda, e-dekont uygulamasına geçen müşterilerden hesap işletim ücreti alınmamaya başlanmıştır.

Kültür ve Sanat Faaliyetleri

Türkiye'nin kültürel mirasının yaşatılması amacıyla yayıncılık faaliyetlerine de destek olan Kuveyt Türk, 2011 yılında Kaybolan Meslekler ve Kaybolan Çeşmeler adlı iki önemli kitabın yayımlanmasına öncülük etmiştir.

Reklam ve Tanıtım Çalışmaları

Sağlam bankacılık anlayışı ve etik değerlere bağlılık ilkesi çerçevesinde yürüttüğü iletişim stratejisi çalışmaları kapsamında Kurumsal İletişim Müdürlüğü tarafından 2011 yılında "Ne yaptığın kadar, nasıl yaptığın da önemli" sloganı temel alınarak bir reklam filmi hazırlanmıştır. Tüm iletişim mecralarında yayımlanan bu reklam filmi sayesinde, Kuveyt Türk'ün bankacılık yaklaşımı kamuoyu tarafından daha yakından tanınmıştır. Bunun yanında, ürün ve hizmetlerinden hesap işletim ücreti almayan Kuveyt Türk'ün bu yaklaşımı da 2011 yılı içerisindeki reklam ve sponsorluk çalışmalarının en önemli temalarından biri olmuştur.

2011 yılı içerisinde özellikle yerel iletişim çalışmalarıyla yoğun bir biçimde desteklenen hem ürün satış odaklı hem de imaj odaklı çalışmalar kurum dışında olduğu kadar kurum içerisinde de bir bilinç oluşmasına pozitif yönde etki yapmıştır. Bu çalışmaların yanında, Ramazan ayı içerisinde ve bayram döneminde Kuveyt Türk'ün hedef kitlesine yönelik ATV kanalıyla bir sponsorluk anlaşması yapılmıştır.

Yeni açılan şubeler başta olmak üzere kurumsal kimlik uygulamalarının takibi ve şube konseptinde yer alan sanat eserleri ile reklam demirbaşlarının hazırlanması sürecinde proaktif bir yaklaşım sergileyen Kurumsal İletişim Müdürlüğü, kreatif uygulamalar sayesinde şubeye özel yapılar kurulmasını sağlamıştır. Ayrıca, 2012 yılında uygulamaya alınması planlanan interaktif projeler kapsamında, yıl içerisinde özellikle sosyal medya alanında yapılanma, sistem kurulumu ve takip-analiz çalışmaları yürütülmüştür.

Etik değerlere bağlılığı, katılımcı ve paylaşımcı yapısı, öncü ürünleri ve her daim müşterileriyle birlikte kazanma arzusuyla tanınan Kuveyt Türk, önümüzdeki dönemde de tüm iletişim ekibiyle birlikte reklam ve tanıtım çalışmalarını aralıksız sürdürme kararlılığındadır.

BANKA'NIN DÂHİL OLDUĞU RİSK GRUBUYLA YAPTIĞI İŞLEMLER

Banka'nın dâhil olduğu risk grubu işlemlerine ilişkin bilgiler faaliyet raporunun 142. ve 143. sayfalarında ayrıntılı olarak yer almaktadır.

DESTEK HİZMETİ ALINAN KİŞİ VE KURULUŞLAR

Destek Hizmeti Alınan Firma	Destek Hizmeti Konusu
AD Yazılım San. ve Danışmanlık Hiz. A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Aktif Arşiv Belge Bilgi Yönetimi Organizasyon Yayıncılık San. ve Tic. Ltd. Şti.	Arşiv
Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.	Banka ve kredi kartı, çek karnesi ile ekstre basımı ve ekstrelerin elektronik dağıtımı
Brink's Taşıma Hizmetleri A.Ş.	Her türlü nakit, kıymetli evrak ve kıymetli maden taşıma
Collection Platform Yazılım ve Danışmanlık A.Ş.	Çağrı merkezi (call center)
Corbuss Kurumsal Telekom Servis Hizmetleri A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Cybersoft Enformasyon Teknolojileri Ltd. Şti.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Eastern Networks Çözümleri Tic. A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
etcBASE Yazılım ve Bilişim Teknolojileri Ltd. Şti.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Hostamedia Bilişim Teknolojileri Türk Telekomünikasyon A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
İnnova Bilişim Çözümleri A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Microsoft Co.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Securicor Verdi Güvenlik Hizmetleri ve Tic. A.Ş.	Her türlü nakit, kıymetli evrak ve kıymetli maden taşıma, off site ATM 1.seviye hizmeti
Unisec Bilgisayar Hizmetleri Ticaret ve Sanayi Ltd. Şti.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
Venüs Eğitim Danışmanlık Telekomünikasyon Organizasyon Bilgisayar Sanayi ve Tic. A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
V. R. P. Veri Raporlama Programlama Bilişim Yazılım ve Danışmanlık Hiz. Tic. A.Ş.	Bilgi sistemleri yazılım hizmetlerinin idame ettirilmesi
PTT - AYPİM (Anadolu Yakası Posta İşleme Merkezi)	Kredi kartı ekstre dağıtımı
Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.	Debit kart ve kredi kartı uygulamalarının kart kişiselleştirme ve zarflama tarafı ile ekstre basım, zarflama operasyonları
Kuryenet Motorlu Kuryecilik ve Dağıtım Hizmetleri A.Ş.	Debit kart ve kredi kartı dağıtımı
Bizim Menkul Değerler A.Ş.	Hisse senedi aracılık hizmetleri, yatırım danışmanlığı
Turkcell İletişim Hiz. A.Ş.	POS hatları, kurum hatları
Avea İletişim Hizmetleri A.Ş.	POS hatları
Asseco See Teknoloji A.Ş.	Sanal POS hizmetleri
Özgün İnternet Yazılım Reklam Medya San. Tic. Ltd. Şti.	KOBİ portal içerik hizmeti
Nexum Boğaziçi Elektronik Çözümler Danışmanlık Tic. A.Ş.	KOBİ portal içerik hizmeti

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

Kuveyt Türk Katılım Bankası A.Ş. Genel Kurulu'na:

Kuveyt Türk Katılım A.Ş.'nin ("Banka") 31 Aralık 2011 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 A.Ş.'nin 31 Aralık 2011 tarihi itibarıyla 5411 sayılı Bankacılık Kanunu'nun 40'inci 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

METİN CANOĞULLARI,
SORUMLU ORTAK BAŞDENETÇİ, SMMM

23 Mart 2012
İstanbul, Türkiye

DENETLEME KURULU RAPORU

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

2011 YILI DENETLEME KURULU RAPORU

Kuveyt Türk Katılım Bankası A.Ş.'nin 2011 yılı işlem ve hesapları Türk Ticaret Kanunu, Kurum Esas Mukavelesi ve diğer ilgili 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 onayınıza sunulan 2011 yılı Bilanço, Kâr ve Zarar Hesabı'nın onaylanmasını diler, safi kârın Yönetim Kurulu tarafından teklif edilen esaslar dairesinde tahsis ve dağıtımındaki mutabakatımızı da saygılarımızla arz ederiz.

Saygılarımızla,

GÜVEN OBALI
DENETÇİ

MİKTAD YETİM
DENETÇİ

Ö. ASİM ÖZGÖZÜKARA
DENETÇİ

DENETİM KOMİTESİ'NİN İÇ SİSTEMLER HAKKINDAKİ DEĞERLENDİRMESİ

Banka'nın iç sistemler kapsamındaki birimleri Teftiş Kurulu Başkanlığı, İç Kontrol Başkanlığı, Risk Yönetimi Başkanlığı ile Mevzuat ve Uyum Başkanlığından oluşmaktadır. İç sistemler kapsamındaki birimler Banka organizasyon yapısı içinde Yönetim Kuruluna bağlı olarak kurulmuştur. Yönetim Kurulu, iç sistemler kapsamındaki görev ve sorumluluklarını İç Sistemler Sorumlusu olarak görevlendirilen ve 4 Yönetim Kurulu Üyesinden oluşan Denetim ve Risk Komitesine devretmiştir. Söz konusu birimler Denetim ve Risk Komitesi gözetim ve koordinasyonunda faaliyetlerini yürütmektedir.

Etkisi yayılarak artan küresel kriz ve ülkedeki ticari ve sosyal hayattaki gelişmeler risk, kontrol ve uyum kavramlarını, her zaman olduğu gibi özel önem verilmesi gereken alanlar olarak gündemimizde tutmaktadır. İç sistemler kapsamındaki bölümler bu kapsamda bankacılık faaliyetlerinin bir unsuru olarak 2011 yılı faaliyetlerini gerçekleştirmiştir.

Teftiş Kurulu Başkanlığı, 2011 yılı faaliyetlerini iş planı gerekleri ve paydaşların beklentileri doğrultusunda yerine getirmiş ve ihtiyaç duyulan durumlarda ve alanlarda özel incelemeler ve yasal veya idari soruşturmalar yapmıştır. Bu süreçte, önceki yıllardan farklı olarak Banka'nın bilgi sistemleri genel kontrollerinin ve iş süreçleri kontrollerinin etkinlik, yeterlilik ve uyumluluğuna ilişkin kapsamlı bir değerlendirme yapılmıştır. Söz konusu değerlendirmeler, Yönetim Kurulunun yasal mevzuat gereği ilk defa 2011 yılı faaliyetlerine ilişkin verdiği Yönetim Beyanı için sağlam bir temel oluşturmuştur.

İç Kontrol Başkanlığı, Banka'nın 2018 stratejisi ve genişleyen şube ağına paralel olarak faaliyetlerini, Yerinden Kontrol Faaliyetleri, Merkezi Kontrol ve İzleme Faaliyetleri, Bilgi Sistemleri ve İç Kontrol Sisteminin Geliştirilmesi ve Tasarımı Faaliyetleri olmak üzere 3 alanda yapılandırmıştır. Bu yapılandırma ile iş prosesleri bazında uzmanlaşma ve sürekli kontroller ile denetimin etkinlik ve verimliliğinin artırılması hedeflenmiştir. Bu çerçevede, 2011 yılı faaliyetleri, proaktif ve dinamik bir yaklaşımla Banka'nın çeşitli iş alanları, birimleri, şubeleri ve süreçleri, genel veya özel metodolojilerle önemlilik kriteri ve risk odaklı bakış çerçevesinde yeni ürün, hizmet ve iş süreçlerinin geliştirilmesi, tasarımı ve iyileştirilmesine yönelik aktif katılım sağlanarak Banka genelinde, iç kontrol sisteminin geliştirilmesine ve iç kontrol kültürünün yaygınlaştırılmasına katkı sağlanmıştır.

Risk Yönetimi, kredi ve piyasa riskleri, likidite riski, operasyonel riskler ve tüm limitler, BT riskleri konularındaki çalışmaların yanında içsel bireysel scoring ve kurumsal rating modelleme, BT risk değerlendirme, operasyonel kayıp veri tabanı, anahtar risk göstergeleri, operasyonel risk sigortaları, piyasa riski hesaplamaları, Hazine aktivitelerinin kontrolü, aktif-pasif riskleri, likidite riskleri, stres testi ve senaryo analizleri, BASEL II'ye geçiş gibi konularda aktif olarak görev yapmaktadır. Operasyonel risk kapsamında Bankamız genelinde yapılan süreç güncelleme ve modelleme projesinde görev alarak süreçlerimize ait risk noktalarının belirlenmesi ve BT risk değerlendirme çalışmalarına katkı sağlamıştır. BASEL II kapsamında İleri Yöntemlere geçişe yönelik altyapı çalışmaları sürdürülmekte olup içsel bireysel scoring ve kurumsal rating modelleme çalışmalarında aşama kaydedilmiştir. Ayrıca Olağanüstü durumlarda iş kesintisini önlemek ve iş sürekliliğini devam ettirmek amacıyla detaylı planlar takip edilmektedir.

Mevzuat ve Uyum Başkanlığı, Banka faaliyetlerini ilgilendiren mevzuat değişikliklerinde ilgili birimleri bilgilendirmiş ve Banka içi düzenlemelerin ve uygulamaların uyumu konusunda çalışmalar yapmıştır. Mevcut ve yeni düzenlemeler konusunda danışmanlık hizmeti verilmiş, yeni ürün ve hizmetlerin mevzuata uygun bir şekilde tasarlanması ve sunumu konularında faaliyet gösterilmiştir. Yeni açılan ve açılması planlanan yurt dışı şubelerimize yönelik ilgili yerel mevzuatla uyum çalışmaları yürütülmüştür.

2011 yılı içinde, Denetim ve Risk Komitesi 7 adet toplantı gerçekleştirmiştir. İç Sistemler kapsamındaki bölümler Banka'nın diğer bölümleriyle işbirliği içerisinde bağımsızlık, objektiflik, etkinlik, yeterlilik ve kuvvetler ayrılığı prensiplerine uygun olacak şekilde faaliyetlerini sürdürmüştür.

AZFAR HUSSAIN QARNI
DENETİM KOMİTESİ ÜYESİ

ADNAN ERTEM
DENETİM KOMİTESİ BAŞKANI

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

Kuveyt Türk Katılım Bankası, 2011 yılı sonu itibarıyla toplam aktiflerini %53,7 oranında arttırarak 14,9 milyar TL'ye ve özkaynaklarını %14,4 arttırarak 1,4 milyar TL'ye taşımıştır. Buna paralel olarak Banka'nın sermaye yeterlilik oranı yasal yükümlülük seviyesinin üzerinde %16,02 olarak gerçekleşmiştir. Banka kaynaklarını etkin ve verimli kullanarak kârını arttırmaya devam etmektedir. Mali durum, kârlılık ve borç ödeme gücüne ilişkin detaylı bilgiler, finansal tablolar ve bağımsız denetim raporu bölümünde görülebilir.

DERECELENDİRME KURULUŞLARININ 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

Yabancı Para		Ulusal	
Uzun Vadeli	BBB-	Uzun Vadeli	AAA (TUR)
Kısa Vadeli	F3	Genel Görünüm	DURAĞAN
Genel Görünüm	DURAĞAN	Bireysel	WD
		Destek	2
Yerel Para		Ülke Riski	
Uzun Vadeli	BBB	Yabancı Uzun Vadeli	BB+
Kısa Vadeli	F3	Yerel Uzun Vadeli	BB+
Genel Görünüm	DURAĞAN	Genel Görünüm	DURAĞAN
		Ülke Tavanı	BBB-

RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER

Kredi Riski Yönetimi Politika ve Prosedürleri

Kuveyt Türk'ün kredi riski politikası, kredi işlemlerinde üstlenilen karşı taraf riskinin ölçülmesi, yasal ve Banka limitleri çerçevesinde riskin izlenmesi, ölçümü ve kontrolüne ilişkin yeni teknik ve uygulamaların araştırılması, tahsili gecikmiş alacakların izlenmesi, gecikme nedenlerinin analiz edilmesi ve gerekli önlemlerin alınması süreçlerini içermektedir.

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

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 içermektedir.

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 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 yönetilmektedir. Bunu gerçekleştirmek için, Aktif-Pasif Komitesi'nin belirlediği ve Üst Yönetim'in onayladığı işlem ve portföy limitleri yönlendirici bir araç olarak kullanılmaktadır.

Hazine operasyonlarındaki kabul edilebilir risk seviyesi, yönetim tarafından onaylanmış müşteri limitleri, işlem limitleri, izin verilen işlem tipleri, karşı taraf ve ülke limitleri gibi yönlendirici araçlarla belirlenmektedir. 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 etmektedir. Haftalık olarak hazırlanan Vade Farkı (GAP) Analiz Raporu da Kuveyt Türk'ün vade farkı riskinin Aktif-Pasif Komitesi tarafından yakından takip edilmesini sağlamaktadır. 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 sağlamaktadır.

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

- 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 taşımaktadır. 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 değerlendirmekte ve yönetmektedir.

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

BEŞ YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

(Bin TL)	2007*	2008*	2009*	2010*	2011*
Kâr Payı Gelirleri	397.212	561.971	668.134	698.871	965.771
Kâr Payı Giderleri	207.905	298.455	320.475	302.814	425.387
Net Ücret ve Komisyon Gelirleri	38.495	53.441	58.116	60.350	64.705
Diğer Gelirler	58.531	130.025	137.830	148.459	181.758
Diğer Giderler	192.946	312.581	379.928	403.743	541.391
Vergi Karşılığı	(19.264)	(30.315)	(36.544)	(41.475)	(50.414)
Dönem Net Kârı	74.123	104.086	127.133	159.648	195.042
Toplam Aktifler	3.868.318	5.768.034	6.904.526	9.690.553	14.897.592
Toplam Özkaynaklar	388.583	685.679	807.312	1.256.685	1.437.978
Sermaye Yeterlilik Rasyosu (%)	14,72	15,63	14,56	17,05	16,02

* Konsolide olmayan verilerdir.

2011 yılına ait Konsolide Bağımsız Denetim Raporu, CD içinde faaliyet raporu ekinde verilmiştir.

**KUVEYT TÜRİK KATILIM BANKASI
ANONİM ŐİRKETİ**

**31 ARALIK 2011 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 2011 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 2011 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo, konsolide olmayan nakit akış tablosu, konsolide olmayan özkaynak değişim tablosunu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiştir.

Banka Yönetim Kurulu'nun sorumluluğuna ilişkin açıklama

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da 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 Gerçekleştirecek 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 uygulanmış; bu tekniklerin seçimi mesleki kanaatimize göre yapılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız denetçi görüşü

Görüşümüze göre, ilişikteki konsolide olmayan finansal tablolar, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası Anonim Şirketi'nin 31 Aralık 2011 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

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

Metin Canoğulları, SMMM
Sorumlu Ortak, Başdenetçi

22 Mart 2012
İstanbul, Türkiye

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ'NİN
31 ARALIK 2011 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 Numaraları : 0212 354 11 11-0212 354 12 12
Banka'nın İnternet Sayfası Adresi : www.kuveytturk.com.tr
İrtibat İçin 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 rapor aşağıda yer alan bölümlerden oluşmaktadır.

- Banka hakkında genel bilgiler
- Banka'nın konsolide olmayan finansal tabloları
- İlgili dönemde uygulanan muhasebe politikalarına ilişkin açıklamalar
- Banka'nın mali bünyesine ilişkin bilgiler
- Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar
- Diğer Açıklama ve Dipnotlar
- Bağımsız denetim 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.

22 Mart 2012

Mohammad S.A.I. Alomar
Yönetim Kurulu Başkanı

Adnan Ertem
Denetim Komitesi Başkanı

Azfar Hussain Qarni
Denetim Komitesi Üyesi

Ufuk Uyan
Genel Müdür

Ahmet Karaca
Finansal Raporlamadan Sorumlu
Genel Müdür Yardımcısı

İsmail Hakkı Yeşilyurt
Dış Raporlama Müdürü

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

Ad-Soyad/Unvan: İsmail Hakkı Yeşilyurt / Dış Raporlama Müdürü
Tel No: 0212 354 12 84
Faks No: 0212 354 12 03

İçindekiler

Birinci bölüm Genel bilgiler

I.	Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	76
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	76
III.	Bankanın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	76
IV.	Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	77
V.	Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi	77

İkinci bölüm Konsolide olmayan finansal tablolar

I.	Bilanço (Finansal durum tablosu)	78
II.	Nazım hesaplar tablosu	80
III.	Gelir tablosu	81
IV.	Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)	82
V.	Özkaynak değişim tablosu	83
VI.	Nakit akış tablosu	85
VII.	Kâr dağıtım tablosu	86

Üçüncü bölüm Muhasebe politikaları

I.	Sunum esaslarına ilişkin açıklamalar	87
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	88
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	88
IV.	Kâr payı gelir ve giderine ilişkin açıklamalar	88
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	89
VI.	Finansal varlıklara ilişkin açıklama ve dipnotlar	89
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	89
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	90
IX.	Satış ve geri alışı anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	90
X.	Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar	90
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	91
XII.	Maddi duran varlıklara ilişkin açıklamalar	91
XIII.	Kiralama işlemlerine ilişkin açıklamalar	92
XIV.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	92
XV.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	92
XVI.	Vergi uygulamalarına ilişkin açıklamalar	93
XVII.	Borçlanmalara ilişkin ilave açıklamalar	93
XVIII.	İhraç edilen hisse senetlerine ilişkin açıklamalar	94
XIX.	Aval ve kabullere ilişkin açıklamalar	94
XX.	Devlet teşviklerine ilişkin açıklamalar	94
XXI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	94
XXII.	Diğer hususlara ilişkin açıklamalar	94

Dördüncü bölüm Mali bünyeye ilişkin bilgiler

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	95
II.	Kredi riskine ilişkin açıklamalar	97
III.	Piyasa riskine ilişkin açıklamalar	101
IV.	Operasyonel riske ilişkin açıklamalar	102
V.	Kur riskine ilişkin açıklamalar	103
VI.	Likidite riskine ilişkin açıklamalar	105
VII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	108
VIII.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	109
IX.	Faaliyet bölümlerine ilişkin açıklamalar	110

Beşinci bölüm Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	112
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	127
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	134
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	137
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	141
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	141
VII.	Bankanın dahil olduğu risk grubuna ilişkin açıklamalar	142
VIII.	Bankanın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	143
IX.	Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	143

Altıncı bölüm Diğer açıklamalar

I.	Bilançoğu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer açıklamalar	143
----	--	-----

Yedinci bölüm Bağımsız denetim raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklamalar	143
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	143

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM-BİN TL)

Birinci bölüm

Genel bilgiler

I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden 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 2011 ve 31 Aralık 2010 tarihleri itibarıyla Banka hisselerinin %62.24'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 %1.04 oranındaki hisseler diğer gerçek ve tüzel kişilere aittir.

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

İsim	Görevi	Göreve atanma tarihi	Öğrenim durumu	Pay oranı
Mohammad S.A.I. ALOMAR	Y.K. Başkanı	19/07/2000	Lisans	-
Abdullah TİVNİKLİ	Y.K. Başkan Yardımcısı	16/05/2001	Yüksek Lisans	%0.0834
Azfar Hussain QARNI	Y.K. ve Denetim Komitesi Üyesi	23/05/2003	Yüksek Lisans	-
Dr. Adnan ERTEM	Y.K. Üyesi ve Denetim Komitesi Başkanı	22/12/2010	Doktora	-
Nadir ALPASLAN	Y.K. Üyesi	15/04/2011	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	%0.0556
Ahmet KARACA	Mali Kontrol Grubundan Sor.Gnl Md. Yrd.	12/07/2006	Yüksek Lisans	%0.0189
Ahmet Süleyman KARAKAYA	Kurumsal ve Ticari Bankacılık Grubundan Sor. Gnl Md. Yrd.	14/01/2003	Lisans	%0.0008
Bilal SAYIN	Krediler Grubundan Sor. Gnl Md. Yrd.	20/08/2003	Lisans	%0.0082
İrfan YILMAZ	Bireysel Bankacılıktan Sor. Gnl Md. Yrd.	27/10/2005	Lisans	%0.0083
Dr. Ruşen Ahmet ALBAYRAK	Bankacılık Servis Grubundan Sor. Gnl Md. Yrd.	05/05/2005	Doktora	%0.0061
Murat ÇETİNKAYA	Hazine, Uluslararası ve Yatırım Bankacılığında Sor. Gnl Md. Yrd.	02/01/2008	Lisans	-
Nurettin KOLAÇ	Hukuk ve İdari Takipten Sor. Gnl Md. Yrd.	20/04/2010	Lisans	-
Asım ÖZGÖZÜKARA	Denetçi	22/11/1988	Lisans	-
Güven OBALI	Denetçi	11/12/2007	Lisans	-
Mikdat YETİM	Denetçi	15/04/2010	Ön Lisans	-

Banka'nın Yönetim Kurulu Başkan ve üyeleri, denetim kurulu üyeleri, genel müdür ve yardımcılarının Banka sermayesindeki pay oranı %0.20'dir (31 Aralık 2010-%0.20).

15 Nisan 2011 tarihli Yönetim Kurulu toplantısında Yönetim Kurulu Üyesi Yusuf Beyazıt'ın istifasının kabulüne, yerine Nadir Alpaslan'ın getirilmesine ve Yusuf Beyazıt'ın hissesinin tüm hak ve alacaklarıyla birlikte 1 TL nominal bedelden Nadir Alpaslan'a aktarılmasına karar verilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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

Ad soyad/Ticari Unvanı	Pay tutarları (Nominal)	Pay oranları	Ödenmiş paylar (Nominal)	Ödenmemiş paylar
Kuwait Finance House	591,292	%62.24	591,292	-
Vakıflar Genel Müdürlüğü Mazbut Vakıfları	177,833	%18.72	177,833	-
Toplam	769,125	%80.96	769,125	-

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 kullanıdır. 31 Aralık 2011 tarihi itibarıyla Banka 3,326 personeli (31 Aralık 2010-2,834) 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 kullanıdır
- 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 acenteliklerini yapmak,
- Mevzuat dahilinde, toplumun düzen ve yararına Banka'nın prensipleri dahilinde sosyal gayeli yardımlarda bulunmak.

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

İkinci bölüm

Konsolide olmayan finansal tablolar

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİ İTİBARIYLA KONSOLİDE OLMAYAN
BİLANÇOLAR (FİNANSAL DURUM TABLOSU)
(BİRİM-BİN TL)

Aktif kalemler

	Dipnot (Beşinci Bölüm)	Cari dönem (31.12.2011)			Önceki dönem (31.12.2010)		
		TP	YP	Toplam	TP	YP	Toplam
I. Nakit değerler ve merkez bankası	(I-a)	455,541	2,384,396	2,839,937	351,372	901,498	1,252,870
II. Gerçeğe uygun değer farkı k/z'a yansıtılan fv (net)	(I-b)	73,338	13,882	87,220	15,755	16,956	32,711
2.1 Alım satım amaçlı finansal varlıklar		73,338	13,882	87,220	15,755	16,956	32,711
2.1.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar		60,983	13,882	74,865	11,524	16,956	28,480
2.1.4 Diğer menkul değerler		12,355	-	12,355	4,231	-	4,231
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)	51,119	782,321	833,440	323,570	592,789	916,359
IV. Para piyasalarından alacaklar							
V. Satılmaya hazır finansal varlıklar (net)	(I-d)	6,542		6,542	4,548		4,548
5.1 Sermayede payı temsil eden menkul değerler		6,542	-	6,542	4,548	-	4,548
5.2 Devlet borçlanma senetleri		-	-	-	-	-	-
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. Krediler ve alacaklar	(I-e)	9,354,466	904,293	10,258,759	6,580,419	391,108	6,971,527
6.1 Krediler ve alacaklar		9,323,752	904,293	10,228,045	6,510,120	391,108	6,901,228
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		30,289	56,483	86,772	27,684	28,741	56,425
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		9,293,463	847,810	10,141,273	6,482,436	362,367	6,844,803
6.2 Takipteki krediler		209,428	-	209,428	234,342	-	234,342
6.3 Özel karşılıklar (-)		178,714	-	178,714	164,043	-	164,043
VII. Vadeye kadar elde tutulacak yatırımlar (net)	(I-f)						
VIII. İştirakler (net)	(I-g)						
8.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide edilmeyenler		-	-	-	-	-	-
8.2.1 Mali iştirakler		-	-	-	-	-	-
8.2.2 Mali olmayan iştirakler		-	-	-	-	-	-
IX. Bağlı ortaklıklar (net)	(I-h)	83,620		83,620	57,170		57,170
9.1 Konsolide edilmeyen mali ortaklıklar		17,917	-	17,917	17,917	-	17,917
9.2 Konsolide edilmeyen mali olmayan ortaklıklar		65,703	-	65,703	39,253	-	39,253
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)	132,872		132,872	83,761		83,761
11.1 Finansal kiralama alacakları		169,214	-	169,214	98,725	-	98,725
11.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış gelirler (-)		36,342	-	36,342	14,964	-	14,964
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)	357,927	608	358,535	148,751	96	148,847
XIV. Maddi olmayan duran varlıklar (net)	(I-m)	26,453	1	26,454	13,052	1	13,053
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		26,453	1	26,454	13,052	1	13,053
XV. Yatırım amaçlı gayrimenkuller (net)	(I-n)				16,420		16,420
XVI. Vergi varlığı	(I-o)	32,827		32,827	8,471		8,471
16.1 Cari vergi varlığı		-	-	-	-	-	-
16.2 Ertelemiş vergi varlığı		32,827	-	32,827	8,471	-	8,471
XVII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	(I-p)	25,015		25,015	27,068		27,068
17.1 Satış amaçlı elde tutulan varlıklar		25,015	-	25,015	27,068	-	27,068
17.2 Durdurulan faaliyetler		-	-	-	-	-	-
XVIII. Diğer aktifler	(I-r)	144,214	68,157	212,371	111,735	46,013	157,748
Aktif toplamı		10,743,934	4,153,658	14,897,592	7,742,092	1,948,461	9,690,553

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİ İTİBARIYLA KONSOLİDE OLMAYAN
BİLANÇOLAR (FİNANSAL DURUM TABLOSU)
(BİRİM-BİN TL)

Pasif kalemler

	Dipnot (Beşinci bölüm)	Cari dönem (31.12.2011)			Önceki dönem (31.12.2010)		
		TP	YP	Toplam	TP	YP	Toplam
I. Toplanan fonlar	(II-a)	5,215,357	4,702,970	9,918,327	4,496,126	2,885,347	7,381,473
1.1 Banka'nın dahil olduğu risk grubunun fonu		48,936	99,112	148,048	18,255	178,401	196,656
1.2 Diğer		5,166,421	4,603,858	9,770,279	4,477,871	2,706,946	7,184,817
II. Alım satım amaçlı türev finansal borçlar	(II-b)	8,566	29,699	38,265	5,601	8,699	14,300
III. Alınan krediler	(II-c)	-	2,129,362	2,129,362	-	639,405	639,405
IV. Para piyasalarına borçlar		-	-	-	-	-	-
V. İhraç edilen menkul kıymetler (net)		-	-	-	-	-	-
VI. Muhtelif borçlar	(II-d)	73,630	67,205	140,835	46,604	10,425	57,029
VII. Diğer yabancı kaynaklar	(II-d)	373,735	18,977	392,712	169,153	54,625	223,778
VIII. Kiralama işlemlerinden borçlar (net)	(II-e)	-	263,487	263,487	-	1	1
8.1 Finansal kiralama borçları		-	337,595	337,595	-	1	1
8.2 Faaliyet kiralaması borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelenmiş finansal kiralama giderleri (-)		-	74,108	74,108	-	-	-
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)	148,514	37,748	186,262	103,236	8,983	112,219
10.1 Genel karşılıklar		94,936	15,452	110,388	65,560	8,061	73,621
10.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
10.3 Çalışan hakları karşılığı		37,259	290	37,549	33,066	190	33,256
10.4 Sigorta teknik karşılıkları (net)		-	-	-	-	-	-
10.5 Diğer karşılıklar		16,319	22,006	38,325	4,610	732	5,342
XI. Vergi borcu	(II-h)	3,683	-	3,683	5,663	-	5,663
11.1 Cari vergi borcu		3,683	-	3,683	5,663	-	5,663
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)	-	386,681	386,681	-	-	-
XIV. Özkaynaklar	(II-k)	1,437,978	-	1,437,978	1,256,685	-	1,256,685
14.1 Ödenmiş sermaye		950,000	-	950,000	850,000	-	850,000
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 Maddî duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.5 Maddî 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		269,686	-	269,686	223,787	-	223,787
14.3.1 Yasal yedekler		34,923	-	34,923	25,565	-	25,565
14.3.2 Statü yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü yedekler		233,253	-	233,253	196,712	-	196,712
14.3.4 Diğer kâr yedekleri		1,510	-	1,510	1,510	-	1,510
14.4 Kâr veya zarar		195,042	-	195,042	159,648	-	159,648
14.4.1 Geçmiş yıllar kâr/zararı		-	-	-	-	-	-
14.4.2 Dönem net kâr/zararı		195,042	-	195,042	159,648	-	159,648
14.5 Azınlık payları	(II-l)	-	-	-	-	-	-
Pasif toplamı		7,261,463	7,636,129	14,897,592	6,083,068	3,607,485	9,690,553

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİ İTİBARIYLA KONSOLİDE OLMAYAN
NAZIM HESAPLAR TABLOLARI
(BİRİM-BİN TL)

	Dipnot (Beşinci bölüm)	Cari dönem (31.12.2011)			Önceki dönem (31.12.2010)		
		TP	YP	Toplam	TP	YP	Toplam
A. Bilanço dışı yükümlülükler (I+II+III)		15,349,627	6,267,200	21,616,827	3,570,685	29,804,535	33,375,220
I. Garanti ve kefaletler	(III-a)	2,636,162	2,405,516	5,041,678	1,810,779	1,919,429	3,730,208
1.1. Teminat mektupları		2,636,162	1,719,813	4,355,975	1,810,779	1,339,576	3,150,355
1.1.1. Devlet ihale kanunu kapsamına girenler		99,269	11,197	110,466	119,775	10,362	130,137
1.1.2. Dış ticaret işlemleri dolayısıyla verilenler		71,723	1,494	73,217	48,287	1,101	49,388
1.1.3. Diğer teminat mektupları		2,465,170	1,707,122	4,172,292	1,642,717	1,328,113	2,970,830
1.2. Banka kredileri		-	59,492	59,492	-	39,285	39,285
1.2.1. İthalat kabul kredileri		-	59,492	59,492	-	39,285	39,285
1.2.2. Diğer banka kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	606,486	606,486	-	535,890	535,890
1.3.1. Belgeli akreditifler		-	229,993	229,993	-	289,659	289,659
1.3.2. Diğer akreditifler		-	376,493	376,493	-	246,231	246,231
1.4. Garanti verilen prefinansmanlar		-	1,414	1,414	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. merkez bankasına cirolar		-	-	-	-	-	-
1.5.2. Diğer cirolar		-	-	-	-	-	-
1.6. Diğer garantilerimizden		-	18,311	18,311	-	4,678	4,678
1.7. Diğer kefaletlerimizden		-	-	-	-	-	-
II. Taahhütler	(III-a)	10,806,653	521,693	11,328,346	1,033,684	25,751,219	26,784,903
2.1. Cayılamaz taahhütler		1,107,948	521,693	1,629,641	722,735	561,936	1,284,671
2.1.1. Vadeli aktif değerler alım-satım taahhütleri		235,890	521,693	757,583	64,427	561,936	626,363
2.1.2. İştir. ve bağ. ort. ser. iştir. taahhütleri		1,000	-	1,000	36,594	-	36,594
2.1.3. Kul. Gar. Kredi tahsis taahhütleri		24,951	-	24,951	7,697	-	7,697
2.1.4. Men. Kiy. İhr. Aracılık taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.6. Çekler için ödeme taahhütleri		652,891	-	652,891	492,993	-	492,993
2.1.7. İhracat taahhütlerinden kaynaklanan vergi ve fon yükümlülükleri		106	-	106	106	-	106
2.1.8. Kredi kartı harcama limit taahhütleri		193,110	-	193,110	120,918	-	120,918
2.1.9. Kredi kartları ve bankacılık 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		-	-	-	-	-	-
2.2. Cayılabilir taahhütler		9,698,705	-	9,698,705	310,949	25,189,283	25,500,232
2.2.1. Cayılabilir kredi tahsis taahhütleri		9,698,705	-	9,698,705	310,949	25,189,283	25,500,232
2.2.2. Diğer cayılabilir taahhütler		-	-	-	-	-	-
III. Türev finansal araçlar	(III-b)	1,906,812	3,339,991	5,246,803	726,222	2,133,887	2,860,109
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		1,906,812	3,339,991	5,246,803	726,222	2,133,887	2,860,109
3.2.1. Vadeli alım-satım işlemleri		1,906,812	3,162,218	5,069,030	726,222	1,802,439	2,528,661
3.2.1.1. Vadeli döviz alım işlemleri		1,046,020	1,453,029	2,499,049	580,456	713,569	1,294,025
3.2.1.2. Vadeli döviz satım işlemleri		860,792	1,709,189	2,569,981	145,766	1,088,870	1,234,636
3.2.2. Diğer vadeli alım-satım işlemleri		-	177,773	177,773	-	331,448	331,448
3.3. Diğer		-	-	-	-	-	-
B. Emanet ve rehinli kıymetler (IV + V+VI)		29,751,395	64,617,593	94,368,988	18,545,056	40,585,413	59,130,469
IV. Emanet kıymetler		2,488,099	325,130	2,813,229	1,343,232	187,071	1,530,303
4.1. Müşteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2. Emanete alınan menkul değerler		4,162	-	4,162	1,428	-	1,428
4.3. Tahsile alınan çekler		2,135,626	256,629	2,392,255	1,128,441	129,178	1,257,619
4.4. Tahsile alınan ticari senetler		348,311	68,001	416,312	213,363	57,893	271,256
4.5. Tahsile alınan diğer kıymetler		-	-	-	-	-	-
4.6. İhracına aracı olunan kıymetler		-	-	-	-	-	-
4.7. Diğer emanet kıymetler		-	-	-	-	-	-
4.8. Emanet kıymet alanlar		-	500	500	-	-	-
V. Rehlinli kıymetler		27,255,887	64,271,439	91,527,326	17,200,530	40,382,233	57,582,763
5.1. Menkul kıymetler		62,529	18,588	81,117	52,529	-	52,529
5.2. Teminat senetleri		109,905	826,960	936,865	110,704	834,764	945,468
5.3. Emtia		1,953,255	39,429	1,992,684	1,417,446	32,092	1,449,538
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		20,260,793	653,017	20,913,810	14,495,959	601,946	15,097,905
5.6. Diğer rehlinli kıymetler		4,869,405	62,733,445	67,602,850	1,123,892	38,913,431	40,037,323
5.7. Rehlinli kıymet alanlar		-	-	-	-	-	-
VI. Kabul edilen avaller ve kefaletler		7,409	21,024	28,433	1,294	16,109	17,403
Bilanço dışı hesaplar toplamı (A+B)		45,101,022	70,884,793	115,985,815	22,115,741	70,389,948	92,505,689

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE OLMAYAN
GELİR TABLOSU
(BİRİM-BİN TL)

		Cari dönem	Önceki dönem
		01.01.2011-31.12.2011	01.01.2010-31.12.2010
Dipnot			
(Beşinci bölüm)			
Gelir ve gider kalemleri	(IV-a)	Toplam	Toplam
I. Kâr payı gelirleri		965,771	698,871
1.1 Kredilerden alınan kâr payları		929,693	659,900
1.2 Zorunlu karşılıklardan alınan gelirler		-	-
1.3 Bankalardan alınan gelirler		17,023	22,051
1.4 Para piyasası işlemlerinden alınan gelirler		-	-
1.5 Menkul değerlerden alınan gelirler		-	33
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		-	33
1.6 Finansal kiralama gelirleri		7,735	4,854
1.7 Diğer kâr payı gelirleri		11,320	12,033
II. Kâr payı giderleri	(IV-b)	425,387	302,814
2.1 Katılma hesaplarına verilen kâr payları		368,654	288,270
2.2 Kullanılan kredilere verilen kâr payları		54,188	14,543
2.3 Para piyasası işlemlerine verilen kâr payları		-	-
2.4 İhraç edilen menkul kıymetlere verilen kâr payları		-	-
2.5 Diğer kâr payı giderleri		2,545	1
III. Net kâr payı geliri/gideri [I-II]		540,384	396,057
IV. Net ücret ve komisyon gelirleri/giderleri		64,705	60,350
4.1 Alınan ücret ve komisyonlar		100,773	85,183
4.1.1 Gayri nakdi kredilerden		50,646	45,138
4.1.2 Diğer	(IV-l)	50,127	40,045
4.2 Verilen ücret ve komisyonlar		36,068	24,833
4.2.1 Gayri nakdi kredilere		58	25
4.2.2 Diğer	(IV-l)	36,010	24,808
V. Temettü gelirleri	(IV-c)	-	-
VI. Ticari kâr/zarar (net)	(IV-d)	99,793	63,967
6.1 Sermaye piyasası işlemleri kârı/zararı		55	808
6.2 Türev finansal işlemlerden kâr/zarar		588	23,044
6.3 Kambiyo işlemleri kârı/zararı		99,150	40,115
VII. Diğer faaliyet gelirleri	(IV-e)	81,965	84,492
VIII. Faaliyet gelirleri/giderleri toplamı (III+IV+V+VI+VII)		786,847	604,866
IX. Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(IV-f)	164,658	116,715
X. Diğer faaliyet giderleri (-)	(IV-g)	376,733	287,028
XI. Net faaliyet kârı/zararı (VIII-IX-X)		245,456	201,123
XII. Birleşme işlemi sonrasında gelir olarak kaydedilen fazlalık tutarı		-	-
XIII. Özkaynak yöntemi uygulanan ortaklıklardan kâr/(zarar)		-	-
XIV. Net parasal pozisyon kârı / zarar		-	-
XV. Sürdürülen faaliyetler vergi öncesi k/z (XI+...+XIV)	(IV-h)	245,456	201,123
XVI. Sürdürülen faaliyetler vergi karşılığı (-+)	(IV-i)	(50,414)	(41,475)
16.1 Cari vergi karşılığı		(74,770)	(42,227)
16.2 Ertelenmiş vergi karşılığı		24,356	752
XVII. Sürdürülen faaliyetler dönem net k/z (XV+-XVI)		195,042	159,648
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)	195,042	159,648
23.1 Grubun kârı / zararı		195,042	159,648
23.2 Azınlık payları kârı / zararı (-)		-	-
Hisse başına kâr / zarar (tam TL)		0.2053	0.2056

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT ÖZKAYNAKLARDA
MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO (DİĞER KAPSAMLI GELİR TABLOSU)
(BİRİM-BİN TL)

	Cari dönem (31.12.2011)	Önceki dönem (31.12.2010)
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	195,042	159,648
XI.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kâr-zarara transfer)	-	-
XI.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
XI.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
XI.4 Diğer	195,042	159,648
XII. Döneme ilişkin muhasebeleştirilen toplam kâr/zarar (X±XI)	195,042	159,648

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE OLMAYAN
ÖZKAYNAK DEĞİŞİM TABLOLARI
(BİRİM-BİN TL)

Dipnot (başlık bölümü)	Ödenmiş sermaye	Ödenmiş sermaye artışı/zalışı	Hisse senedi iptal kazançları	Hisse senedi iptal primleri	Yasal yedek alçeler	Statü Olanüstü yedekler	Dönem net karı/zararı	Geçmiş dönem kar/zararı	Mevki değerleri	Maddi olmayan duran varlıklar	Ortaklıklardan bedelsiz hisse senetleri	Riskten korunma fonları	Satış a./duruşan f. ilişkin dur. v. bir. deg. f.	Azımlık payları	Toplam öz kaynak
I. Cari dönem (31.12.2011)	850.000	-	23.250	-	25.565	196.712	1.510	195.648	-	-	-	-	-	1.256.685	1.256.685
II. Bildirmeden kayımlardan artışı/zalışı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Riskten korunma fonları (etkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit akışı riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.), bedelsiz hisse senetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıklardan elde edilen gelirlerden kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye artırımları	100.000	-	-	-	-	-	-	(100.000)	-	-	-	-	-	-	-
12.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İcra kayımlardan	100.000	-	-	-	-	-	-	(100.000)	-	-	-	-	-	-	-
XIII. Hisse senedi ihraç primleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi iptal kazançları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş sermaye emfasyon düzeltme farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem net karı veya zararı	-	-	-	-	9.358	36.541	195.042	100.000	-	-	-	-	-	195.042	195.042
XVIII. Kar dağıtımı	-	-	-	-	-	-	(159.648)	-	-	-	-	-	-	(15.749)	(15.749)
18.1 Dağılılan temettü (v-b)	-	-	-	-	-	-	-	-	-	-	-	-	-	(13.749)	(13.749)
18.2 Yedeklere aktarılan tutarlar	-	-	-	-	9.358	36.541	-	(45.899)	-	-	-	-	-	-	-
18.3 Diğer	-	-	-	-	-	-	(159.648)	159.648	-	-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)	950.000	-	23.250	-	34.923	232.253	1.510	195.042	-	-	-	-	-	1.437.978	1.437.978

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUYEY TÜR KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE OLMAYAN
ÖZKAYNAK DEĞİŞİM TABLOLARI
(BİRİM-BİN TL)

Dipnot (beşinci bölüm)	Ödenmiş sermaye düzeltme farkı	Hisse senedi ihraç primleri	Hisse senedi iptal kârları	Yasal yedek akçeler	Statü yedekleri	Ölçünüstü yedek akçe	Diğer yedekler	Dönem net kâr / (zarar)	Geçmiş dönem kâr/ (zarar)	Menkul değer değerleme farkı	Maddi ve maddi olmayan durum varlık yaf	Ortaklıklardan bedelsiz hisse senetleri	Riskten korunma fonları	Satış a. / durdurulan f. ilişkin dur. v. bir. deg. f.	Aznınlık payları hariç toplam özkaynak	Toplam özkaynak
I. Geçmiş dönem sonu bakiyesi	500.000	23.250	-	18.067	-	137.352	1.510	127.133	-	-	-	-	-	-	807.312	807.312
II. Dönem içi değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Birleşmeden kaynaklanan artı/azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Riskten korunma fonları (etkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yordandaki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi olmayan varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi olmayan durum varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (iş ort.) Bedelsiz hisse senetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Vardıkların elden çıkarılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	350.000	-	-	-	-	-	-	-	(50.000)	-	-	-	-	-	300.000	300.000
XII. Sermaye artırımları	300.000	-	-	-	-	-	-	-	-	-	-	-	-	-	300.000	300.000
12.1 Nakden	50.000	-	-	-	-	-	-	-	(50.000)	-	-	-	-	-	-	-
12.2 İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse senedi ihraç primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi iptal kârları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş sermaye enfasyon düzeltme farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem net kârı veya zarar	-	-	-	7.498	-	59.360	-	159.648	50.000	-	-	-	-	-	159.648	159.648
XVIII. Kar dağıtımı	-	-	-	-	-	-	-	(127.133)	-	-	-	-	-	-	(10.275)	(10.275)
18.1 Dağıtılan temettü (V-b)	-	-	-	-	-	-	-	(10.275)	-	-	-	-	-	-	(10.275)	(10.275)
18.2 Yedeklere aktarılan tutarlar	-	-	-	7.498	-	59.360	-	(66.858)	-	-	-	-	-	-	-	-
18.3 Diğer	-	-	-	-	-	-	-	(127.133)	127.133	-	-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)	850.000	23.250	-	25.565	-	196.712	1.510	159.648	-	-	-	-	-	-	1.256.685	1.256.685

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE OLMAYAN
NAKİT AKIŞ TABLOSU
(BİRİM-BİN TL)

Nakit akış tablosu	Dipnot (Beşinci bölüm)	Cari dönem 01.01.2011-31.12.2011	Önceki dönem 01.01.2010-31.12.2010
A. Bankacılık faaliyetlerine ilişkin nakit akımları			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		591,442	428,373
1.1.1 Alınan kâr payları		937,653	732,896
1.1.2 Ödenen kâr payları		(384,743)	(297,128)
1.1.3 Alınan temettüleri		-	-
1.1.4 Alınan ücret ve komisyonlar		100,198	90,286
1.1.5 Elde edilen diğer kazançlar		76,227	84,492
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		61,964	77,402
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(174,265)	(135,217)
1.1.8 Ödenen vergiler		(96,494)	(45,459)
1.1.9 Diğer	(VI-c)	70,902	(78,899)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		(2,377,180)	(548,022)
1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış		17,474	(18,948)
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		(1,480,316)	(194,482)
1.2.4 Kredilerdeki net (artış) azalış		(3,101,424)	(2,497,282)
1.2.5 Diğer aktiflerde net (artış) azalış		(54,623)	13,371
1.2.6 Bankalardan toplanan fonlarda net artış (azalış)		-	-
1.2.7 Diğer toplanan fonlarda net artış (azalış)		2,050,934	2,019,415
1.2.8 Alınan kredilerdeki net artış (azalış)		202,776	155,102
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)	(VI-c)	(12,001)	(25,198)
I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı		(1,785,738)	(119,649)
B. Yatırım faaliyetlerine ilişkin nakit akımları			
II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı		(82,900)	(58,109)
2.1 İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		(33,650)	(16,840)
2.2 Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		-	-
2.3 Satın alınan menkuller ve gayrimenkuller		(80,194)	(60,880)
2.4 Elden çıkarılan menkul ve gayrimenkuller		32,938	12,082
2.5 Elde edilen satılmaya hazır finansal varlıklar		(1,994)	-
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		-	-
2.7 Satın alınan yatırım amaçlı menkul değerler		-	7,529
2.8 Satılan yatırım amaçlı menkul değerler		-	-
2.9 Diğer		-	-
C. Finansman faaliyetlerine ilişkin nakit akımları			
III. Finansman faaliyetlerinden sağlanan net nakit		1,894,079	387,815
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		2,406,533	469,517
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		(498,705)	(371,425)
3.3 İhraç edilen sermaye araçları		-	300,000
3.4 Temettü ödemeleri		(13,749)	(10,275)
3.5 Finansal kiralamaya ilişkin ödemeler		-	(2)
3.6 Diğer		-	-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(VI-d)	(1,252)	(2,393)
V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV)		24,189	207,664
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(VI-a)	1,332,074	1,124,410
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(VI-a)	1,356,263	1,332,074

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT
KÂR DAĞITIM TABLOSU
(BİRİM-BİN TL)

	Cari dönem 31.12.2011 (*)	Önceki dönem 31.12.2010
I. Dönem kârının dağıtımı		
1.1. Dönem kârı	245,456	201,123
1.2. Ödenecek vergi ve yasal yükümlülükler (-)	(50,414)	(41,475)
1.2.1. Kurumlar vergisi (Gelir vergisi)	(74,770)	(42,227)
1.2.2. Gelir vergisi kesintisi	-	-
1.2.3. Diğer vergi ve yasal yükümlülükler (**)	24,356	752
A. Net dönem kârı (1.1-1.2) (Not V-1-17-c)	195,042	159,648
1.3. Geçmiş dönemler zararı (-)	-	-
1.4. Birinci tertip yasal yedek akçe (-)	-	7,982
1.5. Bankada bırakılması ve tasarrufu zorunlu yasal fonlar (-)	-	-
B. Dağıtılabılır net dönem kârı [(A)-(1.3+1.4+1.5)]	-	151,666
1.6. Ortaklara birinci temettü (-)	-	12,918
1.6.1. Hisse senedi sahiplerine	-	12,918
1.6.2. İmtiyazlı hisse senedi sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli tahvillere	-	-
1.6.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.7. Personele temettü (-)	-	-
1.8. Yönetim kuruluna temettü (-)	-	831
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 İştirakli tahvillere	-	-
1.9.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.10. İkinci tertip yasal yedek akçe (-)	-	1,376
1.11. Statü yedekleri (-)	-	-
1.12. Olağanüstü yedekler	-	136,541
1.13. Diğer yedekler	-	-
1.14. Özel fonlar	-	-
II. Yedeklerden dağıtım	-	-
2.1. Dağıtılan yedekler	-	-
2.2. İkinci 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 İştirakli tahvillere	-	-
2.3.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
2.4. Personele pay (-)	-	-
2.5. Yönetim kuruluna pay (-)	-	-
III. Hisse başına kâr		
3.1. Hisse senedi sahiplerine (***)	-	0.2056
3.2. Hisse senedi sahiplerine (%)	-	%20.56
3.3. İmtiyazlı hisse senedi sahiplerine	-	-
3.4. İmtiyazlı hisse senedi sahiplerine (%)	-	-
IV. Hisse başına temettü		
4.1. Hisse senedi sahiplerine (***)	-	0.0177
4.2. Hisse senedi sahiplerine (%)	-	%1.77
4.3. İmtiyazlı hisse senedi sahiplerine	-	-
4.4. İmtiyazlı hisse senedi sahiplerine (%)	-	-

(*) Kâr Dağıtımı, Banka Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleştirilmemiştir.

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

(***) Tam TL tutarı ile gösterilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 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, tebliğ, 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 Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

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.

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

Finansal tabloların hazırlanmasına ilişkin izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS ve BDDK'nın ilgili yönetmelik, tebliğ ve kararlarında belirtildiği şekilde uygulanmıştır. Banka'nın ara dönem finansal tablolarının hazırlanmasında kullanılan muhasebe politikaları 31 Aralık 2011 tarihli finansal tablolarda uygulanan muhasebe politikaları ile tutarlıdır. 1 Ocak 2011'den geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin (TFRS Yorum 14 (Değişiklik) "Asgari Fonlama Koşulları"; TMS 32 (Değişiklik) "Finansal Araçlar: Sunum ve Açıklama-Yeni Haklar İçeren İhraçların Sınıflandırılması"; TFRS Yorum 19 "Finansal Borçların Özkaynağa Dayalı Finansal Araçlarla Ödenmesi"; TMS 24 (Yeniden Düzenleme) "İlişkili Taraf Açıklamaları" ve TFRS'deki iyileştirmeler, 2010'da yayınlanan) Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde etkisi bulunmamaktadır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXII nolu dipnotlarda açıklanmaktadır.

1 Ocak 2013 tarihinde ve sonrasında başlayan dönemlerde geçerli olacak olan TFRS 9, "Finansal araçlar standardı"nın isteyen bankalarca 31 Aralık 2010 tarihi itibarıyla uygulanabilmesini teminen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" 23 Ocak 2011 tarihli ve 27824 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Söz konusu standardın, temel olarak Banka'nın finansal varlıklarının sınıflanmasında ve değerlendirilmesinde etkisi olacaktır. Banka, henüz bu standardı uygulamaya başlamamış olup, söz konusu standardın etkileri incelenmektedir. Bu etkinin uygulamaya geçiş tarihindeki finansal varlık yönetim modeline ve elde tutulan varlıklara göre geçişecek olması sebebiyle, etki henüz tam olarak tespit edilmemiştir. Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş olan diğer TMS/TFRS değişikliklerinin, Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olması beklenmemektedir.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen alım satım amaçlı finansal varlıklar ve yükümlülükler dışında, tarihi maliyet esası 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 esas itibarıyla finansal araçların gerçeğe uygun değer hesaplamalarını ve varlıkların değer düşüklüğünü içermekte olup düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

d. Finansal tablolarda yapılan sınıflandırma değişiklikleri:

31 Aralık 2010 tarihli bilançoda diğer aktifler altında gösterilen 36,564 TL tutarındaki peşin ödenen geçici kurumlar vergisi, bu dönemki gösterim ile tutarlı olması amacı ile cari vergi borcu hesabından netleştirilerek gösterilmiştir.

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; kârlılığını 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 kaydetmektedir. 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 hesaplarından 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 ve swap 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 ve TMS 39'a göre türev ürünü olarak muhasebeleştirilmektedir. Esas sözleşme ile söz konusu saklı türev ürününün yakından ilişkili olması halinde ise esas sözleşmenin dayandığı standarda göre muhasebeleştirilmektedir.

IV. Kâr payı gelir ve giderine ilişkin açıklamalar

Kâr payı gelirleri kullanılan fonlar üzerinden tahakkuk esasına göre iç verim oranı yöntemi kullanılarak kayıtlara kaydedilmekte 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 hesaplama yöntemine göre gider reeskontu hesaplanmaktadır ve bu tutarlar bilançoda "Toplanan Fonlar" hesabı üzerinde gösterilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM-BİN TL)

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Tahsil edildikleri dönemde gelir veya gider kaydedilen bazı bankacılık işlemlerinden alınan ücret ve komisyon gelir ve giderleri dışında, ücret ve komisyon gelir ve giderleri ilişkilendirilen işlemin süresine bağlı olarak gelir tablosuna yansıtılmaktadır.

Banka tarafından kullanılan krediler için peşin tahsil edilen ücret ve komisyonların cari dönemi ilgilendirilen bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde iç verim yöntemi ile dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin kısımları ise Kazanılmamış Gelirler hesabına kaydedilerek bilançoda Diğer Yabancı Kaynaklar içerisinde gösterilmektedir.

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 varlıkları bulunmamaktadır.

b. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedirler. Satılmaya hazır finansal varlık olarak sınıflandırılan ve kote olmayan öz kaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

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 ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedeli ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kâr payı gelirleri gelir tablosunda yansıtılmaktadır.

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

i) Kredi ve alacaklar:

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 için 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 için 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 ayırmaktadır.

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.

Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"i 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 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 emtiayı 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 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM-BİN TL)

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür 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 çıkarılamamış 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 bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM-BİN TL)

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.

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.

Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka'dan kaynak çıkmasının muhtemel olmadığı durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Banka, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik, yaşlılık veya malullük aylığı almak amacıyla, askerlik nedeniyle, kadının evlendiği tarihten itibaren bir yıl içerisinde kendi istemesi ile veya kanunda sayılan zorlayıcı sebeplerle işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen ve ölüm nedeni ile iş akdi sona eren personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Banka, ilişkideki 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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM-BİN TL)

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 hesaplamaktadır.

XVI. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

Türkiye'de kurumlar vergisi oranı %20'dir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başkaca bir vergi ödenmemektedir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan matrahlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde yıl içerisinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisinden mahsup edilmektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumla ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettüleri) stopaj yapılmaz. 3 Şubat 2009 tarih ve 27130 Sayılı Resmi Gazete'de yayımlanan 2009/14593 Sayılı Bakanlar Kurulu kararı ve 3 Şubat 2009 tarih ve 27130 sayılı Resmi Gazete'de yayımlanan 2009/14594 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu'nun 15 ve 30 uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye'de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara yapılanlar dışındaki temettü ödemelerine uygulanan stopaj oranı %15'tir. Dar mükellef kurumlar ve gerçek kişilere yapılan kâr dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

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

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Ancak mali zararın oluşması durumunda geçmiş yıllarda bu zararlar tutarı kadar kârlar üzerinden ödenmiş vergilerin iade edilmesi uygulaması yoktur. 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 Türkiye'deki uygulama gereği, 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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Kira Sertifikası (Sukuk) ihracı aracılığıyla borçlanma

Banka çeşitli yatırımcılardan fon toplamak amacıyla 31 Ekim 2011 tarihinde 350 Milyon ABD Doları tutarında 5 yıl vadeli yıllık kâr payı oranı %5.875 olan Kira Sertifikası (Sukuk) ihraç etmiştir. Banka bu ihraç işlemini, bu işlem için özel olarak kurmuş olduğu ve bağlı ortaklığı olan KT Sukuk Varlık Kiralama A.Ş. (Dipnot Beşinci Bölüm I-h) aracılığıyla gerçekleştirmiştir. Bu ihraç kapsamında KT Sukuk Varlık Kiralama A.Ş. tarafından Kira Sertifikası yatırımcılarından toplanan 350 Milyon ABD Doları Banka'nın bazı gayrimenkulleri, bazı kredi alacaklarını ve bazı finansal kiralama alacaklarını KT Sukuk Varlık Kiralama A.Ş.'ye devretmesi karşılığında Banka'ya transfer edilmiştir. Bu işlem kapsamında Banka net defter değeri 61,195 TL olan gayrimenkullerini KT Sukuk Varlık Kiralama A.Ş.'ne piyasa fiyatı olan 248,734 TL (136,870 bin ABD Doları) bedelle satmış ve 5 yıl için 5. yıl sonunda bu gayrimenkullerin Banka'ya geri devir edilmesi opsiyonu ile geri kiralamıştır.

Bu işlem BDDK'nın B.02.1.BDK.0.06.00.00-045.01(3/8)-5397 sayılı ve 13 Mart 2012 tarihli yazısı doğrultusunda TMS 17 kapsamında 'satış ve geri kiralama' işlemi olarak muhasebeleştirilmiştir. Bu muhasebeleştirme sonucunda yukarıda bahsedilen işlem öncesinde bilançodaki net defter değeri 61,195 TL olan gayrimenkullerin defter değerleri 248,734 TL'ye yükselmiştir. Devredilen gayrimenkullerin satış işleminden önceki net defter değeri olan 61,195 TL ile satış ve geri kiralama işlemi neticesinde 248,734 TL'ye yükselen net defter değeri arasındaki fark 187,539 TL kira süresi olan 5 yıl boyunca etkin kâr payı oranı yöntemiyle gelir tablosunda gelir olarak kaydedilmek üzere ertelenmiş gelir olarak bilançoda Diğer Yabancı Kaynaklar kalemi içine dahil edilmiştir. 31 Aralık 2011 itibarıyla bahsi geçen ertelenmiş gelirin 3,229 TL'si gelir tablosuna gelir olarak yansıtılmıştır.

Gayrimenkullerin Banka tarafından geri kiralınması sonucunda 5 yıl boyunca KT Sukuk Varlık Kiralama A.Ş.'ne altı aylık dönemler itibarıyla yapılacak ve toplamı 177,076 Amerikan Doları olan tutarın %5.875 kâr payı oranı kullanılarak işlem tarihine indirgenmiş değeri olan 136,870 bin ABD Doları Banka tarafından Kiralama İşlemlerinden Borçlar kalemi içerisinde muhasebeleştirilmiştir.

İşlem kapsamında KT Sukuk Varlık Kiralama A.Ş. tarafından Banka'ya aktarılan 350 Milyon ABD Doları'ndan sat ve geri kiralama işlemi kapsamı dışında kalan tutar olan 213,130 bin ABD Doları bilançoda Alınan Krediler kalemi içerisinde muhasebeleştirilmiştir.

XVIII. İhraç edilen hisse senetlerine ilişkin açıklamalar

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

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 bölümler 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 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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 %16.02 (31 Aralık 2010-%17.05) olarak gerçekleşmiştir.

Sermaye yeterliliği standart oranına ilişkin bilgiler: Bin TL, %

	Risk ağırlıkları					
	0%	20%	50%	100%	150%	200%
						Banka
Kredi riskine esas tutar						
Bilanço kalemleri (net)	3,121,672	783,074	4,285,744	5,129,367	6,843	10,213
Nakit değerler	1,565,882	-	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-
T. C. Merkez Bankası	351,217	-	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	744,110	-	89,236	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-
Zorunlu karşılıklar	846,928	-	-	-	-	-
Krediler	237,919	37,145	4,065,627	4,054,343	6,843	10,213
Tasfiye olunacak alacaklar (net)	-	-	-	25,774	-	-
Kiralama işlemlerinden alacaklar	614	-	21,034	109,313	-	-
Satılmaya hazır finansal varlıklar	-	-	-	6,542	-	-
Vadeye kadar elde tutulan yatırımlar	-	-	-	-	-	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	23,060	-	-
Muhtelif alacaklar	-	-	-	59,420	-	-
Kâr payı ve gelir tahakkuk ve reeskontları	11,650	1,819	199,083	198,530	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	83,620	-	-
Maddi duran varlıklar	-	-	-	356,915	-	-
Diğer aktifler	107,462	-	-	122,614	-	-
Nazım kalemler	464,001	27,249	349,795	2,111,739	-	-
Gayrinakdi krediler ve taahhütler	464,001	7,631	349,795	2,073,299	-	-
Türev finansal araçlar	-	19,618	-	38,440	-	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-	-
Toplam risk ağırlıklı varlıklar (*)	3,585,673	810,323	4,635,539	7,241,106	6,843	10,213

(*) Ağırlıklandırılmamış tutarları ifade etmektedir.

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari dönem	Önceki dönem
Kredi riskine esas tutar (KRET)	9,751,631	6,556,317
Piyasa riskine esas tutar (PRET)	213,025	54,213
Operasyonel riske esas tutar (ORET)	989,285	795,684
Özkaynak	1,754,966	1,262,629
Özkaynak/(KRET+PRET+ORET)*100	16.02	17.05

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Özkaynak kalemlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
Ana sermaye		
Banka'nın Tasfiyesi Halinde Alacak Hakkı Açısından Diğer Tüm Alacaklardan Sonra Gelen		
Ödenmiş Sermaye	950,000	850,000
Nominal sermaye	950,000	850,000
Sermaye taahhütleri (-)	-	-
Banka'nın Tasfiyesi Halinde Alacak Hakkı Açısından Diğer Tüm Alacaklardan Sonra Gelen		
Ödenmiş Sermayeye İlişkin Enflasyona Göre Düzeltme Farkı	-	-
Hisse senedi ihraç primleri	23,250	23,250
Hisse senedi iptal kârları	-	-
Yasal yedekler	34,923	25,565
I. Tertip kanuni yedek akçe (TTK 466/1)	28,354	20,371
II. Tertip kanuni yedek akçe (TTK 466/2)	6,569	5,194
Özel kanunlar gereği ayrılan yedek akçe	-	-
Statü yedekleri	-	-
Olağanüstü yedekler	234,763	198,222
Genel kurul kararı uyarınca ayrılan yedek akçe	234,763	198,222
Dağıtılmamış kârlar	-	-
Birikmiş zararlar	-	-
Yabancı para sermaye kur farkı	-	-
Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı	-	-
Kâr	195,042	159,648
Net dönem kârı	195,042	159,648
Geçmiş yıllan kârı	-	-
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	1,886	4,600
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	-	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	(24,661)	(20,520)
Peşin ödenmiş giderler (-) (*)	-	(5,748)
Maddi olmayan duran varlıklar (-)	(26,454)	(13,053)
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-)	-	-
Kanunun 56 ncı maddesinin üçüncü fıkrasındaki aşım tutarı (-)	-	-
Ana sermaye toplamı	1,388,749	1,221,964
Katkı sermaye		
Genel karşılıklar	76,283	43,047
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	304,163	-
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'ının enflasyona göre düzeltme farkları (yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı hariç)	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARI İLE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

	Cari dönem	Önceki dönem
Katkı sermaye toplamı	380,446	43,047
Üçüncü kuşak sermaye	-	-
Sermaye	1,769,195	1,265,011
Sermayeden indirilen değerler	14,229	2,382
Sermayesinin yüzde on ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan (yurt içi, yurt dışı) konsolide edilmeyenlerdeki ortaklık payları	-	-
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 kullandırılan 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 çıkarılamayanların net defter değerleri	1,974	2,382
Kanununun 45 inci Maddesi Uyarınca Belirlenen Sermaye Yeterliliği Oranının Hesaplanmasına İlişkin Usul ve Esaslar Kapsamında Yüzde Bin İki Yüz Elli Risk Ağırlığına Tabi Tutulması Yerine Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştireme Pozisyonları	-	-
Diğer	12,255	-
Toplam özkaynak	1,754,966	1,262,629

(*) 10 Mart 2011 tarih ve 27870 sayılı Resmi Gazete'de yayınlanan "Bankaların Özkaynaklarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" gereği peşin ödenmiş giderler ana sermayeden indirilmemektedir.

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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

(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 yapıp 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, %20.97'dir (31 Aralık 2010-%24.31'dir).

Banka'nın ilk büyük 100 gayri nakdi kredi müşterisinden olan alacağının toplam gayri nakdi krediler portföyü içindeki payı, %46.88'dir (31 Aralık 2010-%50.90'dir).

Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayri nakdi alacak tutarının toplam nakdi ve gayri nakdi varlıklar içindeki payı %21.24'tür (31 Aralık 2010-%33.63'dir).

(7) Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 110,388 TL'dir (31 Aralık 2010-73,621 TL'dir).

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	8,487,215	5,678,910	-	-	67,517	24,827	5,821,049	4,358,266
Kamu sektörü	29,707	51	-	-	-	-	-	-
Bankalar	-	-	-	-	8,515	7,884	845,537	639,610
Bireysel müşteriler	1,694,601	1,222,267	-	-	11,188	-	27,793	17,003
Sermayede payı temsil eden MD	-	-	-	-	-	-	-	-
Toplam	10,211,523	6,901,228	-	-	87,220	32,711	6,694,379	5,014,879
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	10,071,850	6,785,804	16,522	-	71,833	26,696	5,900,361	4,354,915
Avrupa birliği ülkeleri	30,302	24,383	-	-	3,921	6,013	606,233	597,056
OECD ülkeleri (***)	442	-	-	-	-	-	3,533	2,459
Kıyı bankacılığı bölgeleri	37,415	25,031	-	-	-	-	298	20
ABD, Kanada	5	8	-	-	-	2	56,822	6,180
Diğer ülkeler	71,509	66,002	-	-	11,466	-	127,132	54,249
Toplam	10,211,523	6,901,228	16,522	-	87,220	32,711	6,694,379	5,014,879

(*) 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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Coğrafi bölgeler itibariyle bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kâr (*)
Cari dönem					
Yurtiçi	14,203,898	10,400,377	4,889,350	-	195,483
Avrupa birliği ülkeleri	274,740	1,131,540	21,365	-	-
OECD ülkeleri (**)	22,257	3,825	3,533	-	(1,900)
Kıyı bankacılığı bölgeleri	38,838	215,595	298	-	1,459
ABD, Kanada	84,843	15,660	-	-	-
Diğer ülkeler	189,396	1,692,617	127,132	-	-
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-	-	83,620	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	14,813,972	13,459,614	5,041,678	83,620	195,042
Önceki dönem					
Yurtiçi	8,957,196	7,495,098	3,660,856	-	159,205
Avrupa birliği ülkeleri	425,597	84,792	12,624	-	-
OECD ülkeleri (**)	415	1,013	2,459	-	(651)
Kıyı bankacılığı bölgeleri	82,881	192,549	20	-	1094
ABD, Kanada	14,669	8,379	-	-	-
Diğer ülkeler	152,625	688,601	54,249	-	-
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-	-	57,170	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	9,633,383	8,470,432	3,730,208	57,170	159,648

(*) Coğrafi bölgeler itibariyle dağıtımı yapılmamıştır.

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

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Sektörlere göre nakdi kredi dağılımı:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	198,362	2.13	20,175	2.23	149,253	2.29	8,136	2.08
Çiftçilik ve hayvancılık	106,858	1.15	14,393	1.59	67,405	1.04	8,136	2.08
Ormancılık	83,414	0.89	5,782	0.64	78,409	1.2	-	-
Balıkçılık	8,090	0.09	0	0.00	3,439	0.05	-	-
Sanayi	2,409,423	25.84	364,640	40.32	1,874,912	28.8	175,826	44.96
Madencilik ve taşocakçılığı	408,576	4.38	65,298	7.22	475,195	7.3	55,008	14.06
İmalat Sanayi	1,748,674	18.76	203,740	22.53	1,226,424	18.84	53,969	13.8
Elektrik, Gaz, Su	252,173	2.70	95,602	10.57	173,293	2.66	66,849	17.09
İnşaat	1,325,568	14.22	99,633	11.02	847,107	13.01	100,412	25.67
Hizmetler	2,954,683	31.69	393,898	43.56	2,082,944	32	104,953	26.83
Toptan ve perakende ticaret	2,074,296	22.25	228,842	25.31	1,366,289	20.99	48,950	12.52
Otel ve lokanta hizmetleri	85,334	0.92	40,476	4.48	63,354	0.97	28,464	7.28
Ulaştırma ve haberleşme	459,519	4.93	94,842	10.49	305,332	4.69	22,388	5.72
Mali kuruluşlar	-	-	-	-	-	-	-	-
Gayrimenkul ve kira, hizm.	114,991	1.23	23,886	2.64	98,641	1.52	3,279	0.84
Serbest meslek hizmetleri	367	0.00	-	0.00	1,036	0.02	-	-
Eğitim hizmetleri	32,321	0.35	-	0.00	14,780	0.23	-	-
Sağlık ve sosyal hizmetler	187,855	2.01	5,852	0.65	233,512	3.59	1,872	0.48
Diğer (*)	2,432,021	26.08	25,947	1.45	1,555,904	23.9	1,781	0.46
Toplam	9,323,752	100	904,293	100	6,510,120	100	391,108	100,00

(*) 98,029 TL (31 Aralık 2010-74,045 TL) tutarındaki kredi kartları bakiyesini içermektedir.

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari dönem	Önceki dönem
Türkiye Cumhuriyet Merkez Bankası	1,274,052	623,988
Alım satım amaçlı türev finansal araçlar	74,865	28,480
Sermayede payı temsil eden menkul değerler	-	-
Alım satım amaçlı türev finansal varlıklar	74,865	28,480
Bankalar	833,440	916,359
Satılmaya hazır finansal varlıklar	6,542	4,548
Krediler	10,258,759	6,971,527
Vadeye kadar elde tutulacak yatırımlar	-	-
Finansal kiralama işlemlerinden alacaklar	132,872	83,761
Diğer aktifler	138,472	154,784
Kredi riskine maruz toplam bilanço kalemleri	12,719,002	8,783,447
Garanti ve kefaletler	5,041,678	3,730,208
Taahhütler	1,629,641	1,284,671
Kredi riskine maruz bilanço dışı kalemler	6,671,319	5,014,879
Toplam kredi riski duyarlılığı	19,390,321	13,798,326

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Kredi derecelendirme sistemi:

31 Aralık 2011	Yüksek derece	Standart derece	Standart altı derece	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	1,274,052	833,440	-	-	2,107,492
Krediler ve finansal kiralama alacakları	393,104	7,637,195	274,560	2,086,772	10,391,631
Kurumsal	362,150	5,525,329	43,832	909,541	6,840,852
Bireysel	26	981,066	105,308	789,202	1,875,602
Küçük işletme	29,693	1,108,391	123,391	314,371	1,575,846
Kredi kartı	1,235	22,409	2,029	73,658	99,331
Garanti ve kefaletler	653,786	3,561,922	34,572	791,398	5,041,678
Taahhütler	733,025	-	-	896,616	1,629,641
Toplam	3,053,967	12,032,557	309,132	3,774,786	19,170,442

31 Aralık 2010	Yüksek derece	Standart derece	Standart altı derece	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	623,988	916,359	-	-	1,540,347
Krediler ve finansal kiralama alacakları	221,613	3,063,048	128,234	3,642,393	7,055,288
Kurumsal	219,456	3,040,618	127,935	1,266,393	4,654,402
Bireysel	-	-	-	1,407,414	1,407,414
Küçük işletme	1,666	17,239	46	896,712	915,663
Kredi kartı	491	5,191	253	71,874	77,809
Garanti ve kefaletler	452,106	2,008,123	81,866	1,188,113	3,730,208
Taahhütler	625,386	-	-	659,285	1,284,671
Toplam	1,923,093	5,987,530	210,100	5,489,791	13,610,514

(*) Derecelendirilemeyen kredilerin içinde takipteki krediler(net) dahil edilmiştir.

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 Resmî 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 Resmî 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 2011 tarihi itibarıyla söz konusu yöntemle göre hesaplanan piyasa riskinin detayları aşağıda sunulmuştur:

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

a. Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	4,627
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	247
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	3,648
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	8,520
(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)	17,042
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII)	213,025

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

	Cari dönem 31 Aralık 2011			Önceki dönem 31 Aralık 2010		
	Ortalama	En yüksek	En düşük	Ortalama	En yüksek	En düşük
Faiz oranı riski (*)	2,086	5,600	467	111	199	3
Hisse senedi riski	548	1,400	280	98	424	-
Kur riski	3,591	6,220	1,382	2,711	5,100	963
Emtia riski	6,033	9,978	3,342	2,217	4,282	709
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Toplam riske maruz değer	153,213	250,525	88,200	64,208	121,425	22,138

(*) 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 Resmî Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Eylül 2007 tarihi itibarıyla yürürlüğe giren 4'üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Banka'nın son 3 yılına ait 2010, 2009 ve 2008 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "Sermaye yeterliliği standart oranı" kapsamındaki operasyonel riskin hesaplanmasında kullanılan 989,285 TL'nin tümü değil ancak %8'ine isabet eden bölümü olan 79,143 TL maruz kalınabilecek operasyonel riski temsil etmektedir. 79,143 TL aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye tutarını ifade etmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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 2011 tarihi itibarıyla 234 TL bilanço açık pozisyonundan (31 Aralık 2010-440,788 TL kapalı) ve 5,118 TL bilanço dışı kapalı pozisyonundan (31 Aralık 2010-439,037 TL açık) oluşmak üzere 4,884 TL kapalı (31 Aralık 2010-1,751 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):

	26/12/2011	27/12/2011	28/12/2011	29/12/2011	30/12/2011	Bilanço değerleme kuru
ABD Doları	1.8809	1.8833	1.8847	1.8897	1.9065	1.9065
İsviçre Fransı	2.0072	2.0104	2.0138	2.0211	2.0148	2.0148
İngiliz Sterlini	2.9493	2.9419	2.9497	2.9597	2.9366	2.9366
100 Japon Yeni	2.4060	2.4120	2.4160	2.4280	2.4465	2.4465
EURO	2.4583	2.4613	2.4633	2.4702	2.4592	2.4592

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
ABD Doları	1.8577
İsviçre Fransı	1.9932
İngiliz Sterlini	2.9004
100 Japon Yeni	2.3829
EURO	2.4511

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
 (BİRİM-BİN TL)

Banka'nın kur riskine ilişkin bilgiler:

	EURO	ABD Doları	Yen	Diğer YP	Toplam
Cari dönem					
Varlıklar					
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T,C, Merkez Bnk.(****)	20,596	677,463	-	1,686,337	2,384,396
Bankalar	165,978	576,885	21,528	17,930	782,321
Gerçeğe Uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	-	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-
Satılmaya hazır finansal varlıklar (**)	-	714	-	-	714
Krediler ve kiralama işlemlerinden alacaklar (*)	831,019	3,352,531	-	153,559	4,337,109
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (**)	-	17,917	-	-	17,917
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-
Maddi duran varlıklar	592	16	-	-	608
Maddi olmayan duran varlıklar	-	1	-	-	1
Diğer varlıklar	28,478	24,497	126	15,040	68,141
Toplam varlıklar	1,046,663	4,650,024	21,654	1,872,866	7,591,207
Yükümlülükler					
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	2,544	13,095	-	86,741	102,380
Özel cari hesap ve katılma hesapları YP(****)	894,942	1,753,325	22,565	1,929,758	4,600,590
Para piyasalarına borçlar	-	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	181,564	2,334,479	-	-	2,516,043
İhraç edilen menkul değerler	-	-	-	-	-
Muhtelif borçlar	4,599	61,997	-	609	67,205
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-
Diğer yükümlülükler	11,498	292,817	-	908	305,223
Toplam yükümlülükler	1,095,147	4,455,713	22,565	2,018,016	7,591,441
Net bilanço pozisyonu	(48,484)	194,311	(911)	(145,150)	(234)
Net nazım hesap pozisyonu	48,043	(189,210)	930	145,355	5,118
Türev finansal araçlardan alacaklar	493,855	1,208,237	1,523	229,786	1,933,401
Türev finansal araçlardan borçlar	445,812	1,397,447	593	84,431	1,928,283
Gayrinakdi krediler (***)	585,755	1,422,316	62,825	334,620	2,405,516
Önceki dönem					
Toplam varlıklar	785,051	2,705,136	272	541,758	4,032,217
Toplam yükümlülükler	798,747	2,304,516	203	487,963	3,591,429
Net bilanço pozisyonu	(13,696)	400,620	69	53,795	440,788
Net bilanço dışı pozisyon	18,381	(405,594)	14	(51,838)	(439,037)
Türev finansal araçlardan alacak,	386,186	570,012	472	171,723	1,128,393
Türev finansal araçlardan borçlar	367,805	975,606	458	223,561	1,567,430
Gayrinakdi krediler (***)	499,243	1,362,197	979	57,010	1,919,429

(*) Bilançoda TL olarak takip edilen 3,432,816 TL (31 Aralık 2010-2,081,649 TL) tutarındaki döviz endeksli kredileri içermektedir.

(**) Bilançoda TL olarak takip edilen 6,542 TL tutarındaki satılmaya hazır finansal varlıkların 714 TL'si (31 Aralık 2010-714 TL) ve 83,620 TL tutarındaki bağlı ortaklıkların 17,917 TL'si (31 Aralık 2010-17,917 TL) yurtdışı yabancı para iştiraki ve bağlı ortaklığı içermektedir.

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

(****) Kıymetli madenler de "Diğer YP" sütununda gösterilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Yabancı para net genel pozisyon/özkaynak standart oranının hesaplaması ile ilgili yönetmelik gereği kur riski tablosuna dahil edilmeyen yabancı para tutarlar mali tablolardaki sıralamaya göre açıklanmıştır.

- Alım satım amaçlı türev finansal varlıklar: 3,882 TL (31 Aralık 2010-16,519 TL)
- Peşin ödenen giderler: 16 TL (31 Aralık 2010-5 TL)
- Alım satım amaçlı türev finansal borçlar: 29,699 TL (31 Aralık 2010-8,561 TL)
Türev finansal araçlardan alacaklar/borçlar aşağıda belirtilen tutarlarda yabancı para valörlü döviz alım satım işlemlerini de içermektedir.
- Valörlü döviz alım işlemleri: 338,718 TL (31 Aralık 2010-313,392 TL)
- Valörlü döviz satım işlemleri: 182,975 TL (31 Aralık 2010-312,974 TL)

Kur riskine duyarlılık:

Banka büyük ölçüde EURO ve ABD Doları 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 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
ABD Doları	%10	510	(497)	-	-
EURO	%10	(44)	469	-	-

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 oluşan risktir.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir. Banka likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri cari ve katılma hesapları ve yurtdışından kullanılan krediler 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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	1,917,102	922,835	-	-	-	-	-	2,839,937
Bankalar	531,100	302,340	-	-	-	-	-	833,440
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan menkul değerler	12,356	18,103	43,879	12,882	-	-	-	87,220
Para piyasalarından alacaklar	-	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	6,542	6,542
Verilen krediler	-	1,335,626	1,749,167	3,932,552	3,085,807	257,765	30,714	10,391,631
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-	-	-	-
Diğer varlıklar (*)	46,828	154,711	2,997	5,401	32,827	-	496,058	738,822
Toplam Varlıklar	2,507,386	2,733,615	1,796,043	3,950,835	3,118,634	257,765	533,314	14,897,592
Yükümlülükler								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	104,435	5,496	3,523	-	-	-	-	113,454
Diğer özel cari hesap ve katılma hesapları	2,766,171	2,432,966	3,148,946	944,651	512,139	-	-	9,804,873
Diğer mali kuruluşlardan sağlanan fonlar	-	134,926	381,508	766,795	435,839	1,060,462	-	2,779,530
Para piyasalarına borçlar	-	-	-	-	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-	-	-	-	-
Muhtelif borçlar	121,553	19,282	-	-	-	-	-	140,835
Diğer yükümlülükler (*)	-	398,205	25,376	11,079	-	-	1,624,240	2,058,900
Toplam yükümlülükler	2,992,159	2,990,875	3,559,353	1,722,525	947,978	1,060,462	1,624,240	14,897,592
Likidite açığı	(484,773)	(257,260)	(1,763,310)	2,228,310	2,170,656	(802,697)	(1,090,926)	-
Önceki dönem								
Toplam aktifler	1,725,216	1,422,878	1,128,216	2,528,306	2,544,499	1,444	339,994	9,690,553
Toplam yükümlülükler	1,740,367	902,582	3,954,425	990,923	733,352	-	1,368,904	9,690,553
Likidite açığı	(15,151)	520,296	(2,826,209)	1,537,383	1,811,147	1,444	(1,028,910)	-

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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. 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 2011								
Toplanan fonlar	5,309,068	3,152,469	944,651	512,139	-	9,918,327		9,918,327
Diğer mali kuruluşlardan sağlanan fonlar	135,128	398,457	782,890	800,624	381,300	2,498,399	(43,369)	2,455,030
Kiralama işlemlerinden borçlar	-	-	15,330	322,265	-	337,595	(13,095)	324,500
Toplam	5,444,196	3,550,926	1,742,871	1,635,028	381,300	12,754,321	(56,464)	12,697,857
31 Aralık 2010								
Toplanan fonlar	2,265,183	3,910,943	629,429	575,918	-	7,381,473		7,381,473
Diğer mali kuruluşlardan sağlanan fonlar	84,032	37,510	368,170	179,017	-	668,729	(29,324)	639,405
Kiralama işlemlerinden borçlar	-	-	1	-	-	1	-	1
Toplam	2,349,215	3,948,453	997,600	754,935	-	8,050,203	(29,324)	8,020,879

Garanti ve kefaletlerin vade analizi:

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Dağıtılamayan	Toplam
Cari dönem-31 Aralık 2011								
Teminat mektupları	1,194,178	50,595	123,598	873,104	1,559,660	554,840	-	4,355,975
Banka aval ve kabulleri	52,848	-	95	2,427	2,996	1,126	-	59,492
Akreditifler	524,092	8,867	14,280	35,147	18,889	5,211	-	606,486
Diğer garantiler	18,311	-	-	-	-	-	-	18,311
Garanti Verilen Prefinansmanlar	1,217	-	197	-	-	-	-	1,414
Toplam	1,790,646	59,462	138,170	910,678	1,581,545	561,177	-	5,041,678
Önceki dönem-31 Aralık 2010								
Teminat mektupları	666,345	160,602	244,502	745,434	1,146,879	186,593	-	3,150,355
Banka aval ve kabulleri	39,218	-	-	-	67	-	-	39,285
Akreditifler	100,362	68,175	184,258	163,298	19,642	155	-	535,890
Diğer garantiler	-	-	-	376	3,606	696	-	4,678
Toplam	805,925	228,777	428,760	909,108	1,170,194	187,444	-	3,730,208

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Banka'nın türev enstrümanlarının kontrata dayalı vade analizi:

Cari dönem-31 Aralık 2011	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Alım satım amaçlı türev finansal Varlıklar						
Döviz kuru türevleri:						
Giriş	1,318,712	812,752	509,239	-	-	2,640,703
Çıkış	1,308,625	789,576	507,899	-	-	2,606,100
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	1,318,712	812,752	509,239	-	-	2,640,703
Toplam nakit çıkışı	1,308,625	789,576	507,899	-	-	2,606,100
Önceki dönem-31 Aralık 2010						
Alım satım amaçlı türev finansal varlıklar						
Döviz kuru türevleri:						
Giriş	945,163	78,245	414,826	1,505	-	1,439,739
Çıkış	944,181	76,043	398,645	1,500	-	1,420,369
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	945,163	78,245	414,826	1,505	-	1,439,739
Toplam nakit çıkışı	944,181	76,043	398,645	1,500	-	1,420,369

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 2011	Önceki dönem 31 Aralık 2010	Cari dönem 31 Aralık 2011	Önceki dönem 31 Aralık 2010
Finansal varlıklar				
Bankalar	833,440	916,359	833,440	916,359
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-
Krediler ve finansal kiralama alacakları	10,360,917	6,984,989	10,203,847	7,055,320
Finansal borçlar				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	113,422	266,436	113,422	266,436
Diğer özel cari hesap ve katılma hesapları	9,804,905	7,115,037	9,804,905	7,115,037
Diğer mali kuruluşlardan sağlanan fonlar	2,779,530	639,405	2,854,962	643,087
İhraç edilen menkul kıymetler	-	-	-	-
Muhtelif borçlar	140,835	57,029	140,835	57,029

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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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

31 Aralık 2011 ve 31 Aralık 2010 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	12,355	74,865	-	87,220
Vadeli işlemler	-	69,692	-	69,692
Swap işlemleri	-	5,173	-	5,173
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	12,355	-	-	12,355
Finansal borçlar				
Alım satım amaçlı finansal borçlar	-	38,265	-	38,265
Vadeli işlemler	-	16,603	-	16,603
Swap işlemleri	-	21,662	-	21,662
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-
Önceki dönem				
Finansal varlıklar				
Alım satım amaçlı finansal varlıklar	4,231	28,480	-	32,711
Vadeli işlemler	-	22,612	-	22,612
Swap işlemleri	-	5,868	-	5,868
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	4,231	-	-	4,231
Finansal borçlar				
Alım satım amaçlı finansal borçlar	-	14,300	-	14,300
Vadeli işlemler	-	9,361	-	9,361
Swap işlemleri	-	4,939	-	4,939
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-

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

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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
 (BİRİM-BİN TL)

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.

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem

31 Aralık 2011	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	456,775	697,121	58,338	-	1,212,234
Faaliyet giderleri	(316,861)	(240,498)	(50,399)	(359,020)	(966,778)
Bölümler arası transferler	220,841	(153,025)	(67,816)	-	-
Net faaliyet kârı/zararı	360,755	303,598	(59,877)	(359,020)	245,456
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	360,755	303,598	(59,877)	(359,020)	245,456
Vergi Karşılığı	-	-	-	(50,414)	(50,414)
Dönem net kârı	360,755	303,598	(59,877)	(409,434)	195,042
Bölüm varlıkları	3,452,310	6,939,321	3,767,139	-	14,158,770
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	83,620	83,620
Dağıtılmamış varlıklar	-	-	-	655,202	655,202
Toplam varlıklar	3,452,310	6,939,321	3,767,139	738,822	14,897,592
Bölüm yükümlülükleri	7,076,224	2,842,103	2,144,014	-	12,062,341
Dağıtılamayan yükümlülükler	-	-	-	1,397,273	1,397,273
Özkaynaklar	-	-	-	1,437,978	1,437,978
Toplam yükümlülükler	7,076,224	2,842,103	2,144,014	2,835,251	14,897,592

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Önceki Dönem

31 Aralık 2010	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	342,547	500,274	64,859	-	907,680
Faaliyet giderleri	(266,136)	(151,496)	(14,543)	(274,382)	(706,557)
Bölümler arası transferler	140,191	(131,567)	(8,624)	-	-
Net faaliyet kârı/zararı	216,602	217,211	41,692	(274,382)	201,123
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	216,602	217,211	41,692	(274,382)	201,123
Vergi Karşılığı	-	-	-	(41,475)	(41,475)
Dönem net kârı	216,602	217,211	41,692	(315,857)	159,648
Bölüm varlıkları	2,325,389	4,728,417	2,206,488	-	9,260,294
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	57,170	57,170
Dağıtılmamış varlıklar	-	-	-	373,089	373,089
Toplam varlıklar	2,325,389	4,728,417	2,206,488	430,259	9,690,553
Bölüm yükümlülükleri	5,026,332	2,355,141	653,705	-	8,035,178
Dağıtılamayan yükümlülükler	-	-	-	398,690	398,690
Özkaynaklar	-	-	-	1,256,685	1,256,685
Toplam yükümlülükler	5,026,332	2,355,141	653,705	1,655,375	9,690,553

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	105,855	64,972	58,118	63,452
TCMB	349,686	924,366	293,254	330,735
Diğer (*)	-	1,395,058	-	507,311
Toplam	455,541	2,384,396	351,372	901,498

(*) 31 Aralık 2011 tarihi itibarıyla 1,394,279 TL (31 Aralık 2010-507,311 TL) tutarında kıymetli maden depo hesabı ve 779 TL (31 Aralık 2010-Yoktur) tutarındaki yoldaki paralar hesabı burada gösterilmektedir.

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

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	349,686	1,531	292,897	1,248
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	-	922,835	357	329,487
Toplam	349,686	924,366	293,254	330,735

Banka, TCMB'nin "Zorunlu Karşılıklar Hakkında 2005/1 sayılı Tebliğ"ine göre Türk parası yükümlülükleri için Türk Lirası cinsinden, yabancı para yükümlülükleri için ABD Doları ve/veya Euro döviz cinslerinden zorunlu karşılık tesis etmektedir. "Zorunlu Karşılıklar Hakkında Tebliğ"e ilişkin yıl içinde yapılan değişiklikler ile Türk parası yükümlülükler için tesis edilmesi gereken zorunlu karşılık tutarının en fazla %40'ı yabancı para cinsinden ve en fazla yüzde 10'u standart altın cinsinden, yabancı para yükümlülükler içinde yer alan kıymetli maden depo hesapları için tesis edilmesi gereken zorunlu karşılık tutarı standart altın cinsinden, kıymetli maden depo hesapları hariç yabancı para yükümlülükler için tesis edilmesi gereken zorunlu karşılık tutarının da en fazla % 10'u standart altın cinsinden TCMB'de tutulabilmektedir.

31 Aralık 2011 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, mevduatlar ve diğer yükümlülükler için vade yapısına göre %5 ile %11 aralığında (31 Aralık 2010: tüm Türk parası yükümlülükler için %6); yabancı para zorunlu karşılık için geçerli oranlar ise mevduat ve diğer yükümlülüklerde vade yapısına göre %6 ile %11 aralığındadır (31 Aralık 2010: tüm yabancı para yükümlülükler için %11).

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

1. 31 Aralık 2011 itibarı ile gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan, teminata verilen, bloke edilen bulunmamaktadır (31 Aralık 2010-Yoktur).

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

Alım satım amaçlı türev finansal varlıklar	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli İşlemler	56,119	13,573	7,053	15,559
Swap İşlemleri	4,864	309	4,471	1,397
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	60,983	13,882	11,524	16,956

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

c. Bankalara ilişkin bilgiler:

1. Bankalara ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalar	51,119	782,321	323,570	592,789
Yurtiçi	50,401	346,683	20,552	360,807
Yurtdışı	718	435,638	303,018	231,982
Yurtdışı merkez ve şubeler	-	-	-	-
Toplam	51,119	782,321	323,570	592,789

2. Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	240,490	-	391,358	-
ABD, Kanada	84,838	-	14,660	-
OECD Ülkeleri (*)	21,815	-	283	-
Kıyı Bankacılığı Bölgeleri	709	-	-	-
Diğer	88,504	-	128,699	-
Toplam	436,356	-	535,000	-

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

d. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

- Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenler yoktur (31 Aralık 2010-Yoktur).
- Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Borçlanma senetleri	-	-
Borsada işlem gören	-	-
Borsada işlem görmeyen	-	-
Hisse senetleri	6,542	4,548
Borsada işlem gören	-	-
Borsada işlem görmeyen	6,542	4,548
Değer azalma karşılığı	-	-
Toplam	6,542	4,548

(*) Banka, Neova Sigorta A.Ş.'ye ve Kredi Garanti Fonu'na sermaye taahhüdü olan sırasıyla 994 TL ve 1,000 TL'yi sırasıyla Mart 2011'de ve Temmuz 2011'de ödemiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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	94	298	186	315
Tüzel kişi ortaklara verilen krediler	6	-	37	295
Gerçek kişi ortaklara verilen krediler	88	298	149	20
Banka ortaklarına verilen dolaylı krediler	86,678	2,919	56,238	5,097
Banka mensuplarına verilen krediler	3,772	17	2,588	9
Toplam	90,544	3,234	59,012	5,421

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	9,689,268	153,195	187,145	197,154
Mal karşılığı vesaikin finansmanı	-	-	-	-
İhracat kredileri	85,972	715	105	-
İthalat kredileri	898,018	-	3,699	-
İşletme kredileri	5,774,291	146,463	103,428	187,851
Tüketici kredileri	1,597,892	1,350	25,124	8,687
Kredi kartları	96,885	-	1,144	-
Kâr zarar ortaklığı yatırımları	-	-	-	-
Kıymetli maden kredisi	151,189	-	190	-
Mali kesime verilen krediler	7,526	-	-	-
Yurtdışı krediler	138,638	1,035	-	-
Diğer	938,857	3,632	53,455	616
Diğer alacaklar	415	-	868	-
Toplam	9,689,683	153,195	188,013	197,154

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

28 Mayıs 2011 tarih ve 27947 sayılı Resmi Gazete'de yayınlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca, yönetmeliğin resmi gazetede yayımlandığı tarihten sonra, ilk ödeme planının uzatılmasına yönelik olarak sözleşme koşulları değiştirilen standart nitelikli ve yakın izlemedeki krediler ve diğer alacakların ödeme planlarında ve ödeme sürelerinde yapılan değişikliklere ilişkin bilgiler (ortalama vadeler ve anapara tutarları dikkate alınmıştır).

Ödeme planında yapılan değişiklik sayısı	0-1 ay	1-3 ay	3-6 ay	6 ay-1 yıl	1 yıl-5 yıl	5 yıl üzeri	Toplam
1	-	253	226	7,125	16,348	-	23,952
2	-	-	-	-	-	-	-
Toplam	-	253	226	7,125	16,348	-	23,952

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	Krediler ve diğer alacaklar
	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar
Kısa vadeli krediler ve diğer alacaklar	3,230,343	36
Krediler	3,229,928	36
Diğer alacaklar	415	-
Orta ve uzun vadeli krediler ve diğer alacaklar (*)	6,459,340	153,159
Krediler	6,459,340	153,159
Diğer alacaklar	-	-
Toplam	9,689,683	153,195

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	4,508	1,576,214	1,580,722
Konut kredisi	966	1,458,252	1,459,218
Taşıt kredisi	1,671	108,855	110,526
İhtiyaç kredisi	1,738	8,557	10,295
Diğer	133	550	683
Tüketici kredileri-Döviz endeksli	-	49,565	49,565
Konut kredisi	-	48,986	48,986
Taşıt kredisi	-	368	368
İhtiyaç kredisi	-	147	147
Diğer	-	64	64
Tüketici kredileri-YP	-	1,691	1,691
Konut kredisi	-	1,690	1,690
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	1	1
Bireysel kredi kartları-TP	44,215	14,563	58,778
Taksitli	10,925	14,563	25,488
Taksitsiz	33,290	-	33,290
Bireysel kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel kredileri-TP	13	1,053	1,066
Konut kredisi	-	384	384
Taşıt kredisi	4	552	556
İhtiyaç kredisi	7	117	124
Diğer	2	-	2
Personel kredileri-Döviz endeksli	-	9	9
Konut kredisi	-	-	-
Taşıt kredisi	-	6	6
İhtiyaç kredisi	-	3	3
Diğer	-	-	-
Personel kredileri-YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Personel kredi kartları-TP	2,457	313	2,770
Taksitli	1,032	313	1,345
Taksitsiz	1,425	-	1,425
Personel kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı-TP (Gerçek kişi)	-	-	-
Kredili mevduat hesabı-YP (Gerçek kişi)	-	-	-
Toplam	51,193	1,643,408	1,694,601

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli ticari krediler-TP	40,113	1,279,696	1,319,809
İşyeri kredileri	2,345	226,722	229,067
Taahhüt kredileri	23,858	557,803	581,661
İhtiyaç kredileri	-	40,345	40,345
Diğer	13,910	454,826	468,736
Taksitli ticari krediler-Döviz endeksli	18,559	499,634	518,193
İşyeri kredileri	5,799	103,764	109,563
Taahhüt kredileri	3,365	175,967	179,332
İhtiyaç kredileri	-	-	-
Diğer	9,395	219,903	229,298
Taksitli ticari krediler-YP	-	70,648	70,648
İşyeri kredileri	-	27,387	27,387
Taahhüt kredileri	-	2,038	2,038
İhtiyaç kredileri	-	-	-
Diğer	-	41,223	41,223
Kurumsal kredi kartları-TP	36,481	-	36,481
Taksitli	8,190	-	8,190
Taksitsiz	28,291	-	28,291
Kurumsal kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı-TP (Tüzel kişi)	-	-	-
Kredili mevduat hesabı-YP (Tüzel kişi)	-	-	-
Toplam	95,153	1,849,978	1,945,131

6. Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	29,707	51
Özel	10,198,338	6,901,177
Toplam	10,228,045	6,901,228

7. Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari dönem	Önceki dönem
Yurtiçi krediler	10,088,372	6,785,804
Yurtdışı krediler	139,673	115,424
Toplam	10,228,045	6,901,228

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

8. Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari dönem	Önceki dönem
Bağlı ortaklık ve iştiraklere verilen doğrudan krediler	1,907	72,720
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler	-	-
Toplam	1,907	72,720

9. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari dönem	Önceki dönem
Özel karşılıklar		
Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar	20,538	19,003
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar	24,279	18,067
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar	133,897	126,973
Toplam	178,714	164,043

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	11,440	9,540	44,268
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-
Önceki dönem			
(Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	13,359	13,001	28,487
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	33,494	33,202	167,646
Dönem içinde intikal (+)	33,899	30,797	20,181
Diğer donuk alacak hesaplarından giriş (+)	-	2,256	42,525
Diğer donuk alacak hesaplarına çıkış(-)	25,569	19,212	-
Dönem içinde tahsilat (-)	12,859	17,514	31,591
Dönem içindeki çıkışlar (-)	949	328	718
Aktiften silinen (-)	-	-	45,832
Kurumsal ve ticari krediler	-	-	32,271
Bireysel krediler	-	-	7,518
Kredi kartları	-	-	6,043
Diğer	-	-	-
Dönem sonu bakiyesi	28,016	29,201	152,211
Özel karşılık (-)	20,538	24,279	133,897
Bilançodaki net bakiyesi	7,478	4,922	18,314

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

(iii). Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2010-Yoktur).

(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)	7,478	4,922	18,314
Gerçek ve tüzel kişilere kullanılan krediler (brüt)	28,016	29,201	152,211
Özel karşılık tutarı (-)	20,538	24,279	133,897
Gerçek ve tüzel kişilere kullanılan krediler (net)	7,478	4,922	18,314
Bankalar (brüt)			
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-
Önceki dönem (net)	14,491	15,135	40,673
Gerçek ve tüzel kişilere kullanılan krediler (brüt)	33,494	33,202	167,646
Özel karşılık tutarı (-)	19,003	18,067	126,973
Gerçek ve tüzel kişilere kullanılan krediler (net)	14,491	15,135	40,673
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 2011	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	121,546	97,645	31,689	-	250,880
Tüketici kredileri	148,415	41,741	17,132	-	207,288
Kredi kartları	3	780	252	-	1,035
Toplam	269,964	140,166	49,073	-	459,203
Önceki dönem-31 Aralık 2010	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	64,189	25,874	23,125	-	113,188
Tüketici kredileri	122,055	40,289	15,433	-	177,777
Kredi kartları	4,709	2,657	1,246	-	8,612
Toplam	190,953	68,820	39,804	-	299,577

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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 olmadığına kanaat getirilen ve önceki dönemlerde tamamına karşılık ayrılmış olan kredi ve diğer alacaklar Banka üst yönetimince alınan karar doğrultusunda kayıtlardan terkin edilmektedir, Banka 2011 yılı içerisinde 45,833 TL tutarındaki alacağını kayıtlarından silmiştir (31 Aralık 2010-25,184 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 2010-Yoktur).

2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler: Yoktur (31 Aralık 2010-Yoktur).

3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

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

4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

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

g. İştiraklere ilişkin bilgiler (Net):

1. Ana Ortaklık Banka, Kredi Garanti Fonu A.Ş.'deki %1.67 oranında sahipliğe denk gelen 3,000 TL (31 Aralık 2010-2,000 TL) tutarındaki hisseyi, Islamic International Rating Agency'deki %8.99'a denk gelen 714 TL hisseyi ve Neova Sigorta A.Ş.'deki %6.99 oranında sahipliğe denk gelen 2,800 TL (31 Aralık 2010-1,806 TL) hisseyi, söz konusu ortaklıklardaki hisse oranları %10'un altında olduğundan ve önemli etkinliğe sahip olunmadığından, satılmaya hazır finansal varlıklar hesabında takip etmektedir.

2. Konsolide edilmeyen iştiraklere ilişkin bilgiler: Yoktur.

3. Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

h. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Banka'nın bünyesinde bulundurduğu mali olmayan 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" de belirtilen mali ortaklık tanımına uymadıklarından dolayı söz konusu bağlı ortaklıkları konsolide etmemiştir. Bankanın 25 Kasım 2009 tarihinde kurulmuş olan mali bağlı ortaklığı Kuwait Turkish Participation Bank Dubai Ltd, aktif toplamının önceki dönemlerde, ana ortaklık bankanın aktif toplamının %1'inden az olması sebebiyle konsolide edilmemiş, ilk defa 30 Eylül 2010 tarihli mali tablolarda %1'lik orana ulaşması sebebiyle ana ortaklık bankanın mali tablolarına konsolide edilmeye başlanmıştır. Banka, bağlı ortaklıklarını konsolide olmayan 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- farklıysa oy oranı (%)	Banka risk grubu pay oranı (%)
Kuwait Turkish Participation Bank Dubai Ltd. (*)	Dubai/Birleşik Arap Emirlikleri	%100.00	%100.00
Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San.ve Tic. A.Ş. (**)			
İstanbul/Türkiye	%99.9	%99.9	
Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. (**) (***)	İstanbul/Türkiye	%99.9	%99.9
KT Sukuk Varlık Kiralama A.Ş. (**)	İstanbul/Türkiye	%100	%100

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
28,964	22,972	401	4,109	-	542	(105)	-
22,395	22,303	3,739	658	-	244	(214)	-
76,372	51,040	58,654	1,241	-	1,035	3,692	-
673,831	49	-	-	-	-	-	-

(*) Söz konusu bağlı ortaklığın 31 Aralık 2011 tarihi itibarıyla, bulunduğu ülkedeki yasal mevzuata uygun olarak düzenlenmiştir.

(**) Türk Ticaret Kanunu'na göre düzenlenmiş 31 Aralık 2011 tarihli yasal finansal tablolardaki tutarlardır.

(***) Önceki adı Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret Anonim Şirketi'dir. Şirket 29 Aralık 2011 tarihi itibarıyla gayrimenkul yatırım ortaklığına dönüşüm sürecini tamamlamış ve unvanını Körfez Gayrimenkul Yatırım Ortaklığı Anonim Şirketi olarak tescil ettirmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Bağlı ortaklıklara ilişkin hareket tablosu

	Cari dönem	Önceki dönem
Dönem başı değeri	57,170	32,997
Dönem içi hareketler		
Alışlar (*) (**)	15,411	22,306
İştiraklerden Transferler (net)	-	11,845
Bedelsiz edinilen hisse senetleri	-	-
Cari yıl payından alınan kâr	-	-
Satışlar (*)	(15,361)	-
Yeniden değerlendirme artışı	-	-
Değer azalma karşılıkları (*)	(7,200)	(9,978)
Sermaye taahhüt ödemeleri(***)	33,600	-
Dönem sonu değeri	83,620	57,170
Sermaye taahhütleri (***)	-	33,600
Dönem sonu sermaye katılma payı (%)	-	-

(*) Banka, 23 Kasım 2009 tarihinde imzalamış olduğu sözleşmeyle %99.99 oranında sahip olduğu Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş. bağlı ortaklık hisselerinin %51'ini 10,613,100 ABD Doları (15,729 TL) ve 2,450 TL karşılığında Kuveyt'de mukim Hayat Investment Company'e devretmiştir. Daha sonra Banka, 10 Haziran 2010 tarihinde Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'nin %51 hissesini Hayat Investment Company'den aynı koşullarla (10,572,000 ABD Doları (16,840 TL) ve 2,450 TL) geri satın almıştır. Buna müteakip Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'nin maliyetinin tamamı iştiraklerden bağlı ortaklığa sınıflandırılmış ve 9,978 TL ek değer düşüklüğü karşılığında ayrılmıştır.

2011 yılı içerisinde Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San.ve Tic. A.Ş. için 7,200 TL değer düşüş karşılığında ayrılmıştır.

(**) Banka, 11 Mart 2011 tarihinde Banka finansal tablolarında mali olmayan bağlı ortaklık olarak sınıflandırılan Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'nin üçüncü bir firmayla imzaladığı ve Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'nin %75, karşı tarafın ise %25 hissesine sahip olduğu Körfez İnşaat İş Ortaklığı'nın, üçüncü firmaya ait olan %25 payını bu firmanın Banka'ya olan 15,888 TL kredi borçlarına ve üçüncü firmanın Körfez İnşaat İş Ortaklığı'na olan 6,701 TL borcunun üstlenilmesi karşılığında olmak üzere toplam 22,589 TL'ye satın almıştır. Satın alma fiyatı Körfez İnşaat İş Ortaklığı'nın gelecekteki tahmini nakit akışlarının iskonto edilmesi yöntemi ile belirlenmiştir. Banka üçüncü firmanın Körfez İnşaat İş Ortaklığı'na olan borcunu üstlenmesinden ötürü, bu borcu devraldığı hisselerin %8'ini alış maliyeti ile Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'ne devretmek suretiyle kapatmıştır. Devredilen Körfez İnşaat İş Ortaklığı'nın %8 hissesinin bedeli 7,229 TL olup, bu bedelden üstlenilen borç olan 6,701 TL mahsup edilip, geri kalan tutar olan 528 TL Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'den tahsil edilmiştir. Banka 23/09/2011 tarihinde Körfez İş Ortaklığı'nın kalan %17 hissesini, 15,361 TL bedelle Körfez Gayrimenkul İnşaat Taahhüt Turizm San. Tic. A.Ş.'ye devretmiştir. Ayrıca Banka 23 Eylül 2011 tarihinde bağlı ortaklık olarak Sukuk Varlık Kiralama A.Ş.'yi kurmuş ve bu bağlı ortaklığına 50 TL sermaye ödemesinde bulunmuştur.

(***) Banka, Şubat 2011'de bağlı ortaklıklarından Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San. ve Tic. A.Ş.'ne 7,600 TL'lik ve Nisan 2011'de Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'ne 26,000 TL'lik sermaye taahhüdünü ödemiştir.

Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	17,917	17,917
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	-	-

Borsaya kote konsolide bağlı ortaklıklar: Yoktur (31 Aralık 2010-Yoktur).

i. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler (Net): Yoktur (31 Aralık 2010-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	56,397	43,177	48,551	42,634
1-4 yıl arası	108,287	85,897	44,487	36,467
4 yıldan fazla	4,530	3,798	5,687	4,660
Toplam	169,214	132,872	98,725	83,761

2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Brüt finansal kiralama alacağı	169,214	98,725
Finansal kiralamadan kazanılmamış finansal gelirler (-)	(36,342)	(14,964)
İptal edilen kiralama tutarları (-)	-	-
Net finansal kiralama alacağı	132,872	83,761

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 5,242 TL'dir (31 Aralık 2010-8,111 TL).

Finansal kiralama alacakları için 4,994 TL (31 Aralık 2010-4,832 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 2010-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
 (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 2010					
Maliyet	50,983	10,924	779	150,940	213,626
Birikmiş amortisman (-)	5,654	8,927	458	49,740	64,779
Net defter değeri	45,329	1,997	321	101,200	148,847
Cari dönem sonu: 31 Aralık 2011					
Dönem başı net defter değeri	45,329	1,997	321	101,200	148,847
İktisap edilenler (**)	3,711	248,959	-	40,598	293,268
Elden çıkarılanlar (-)	45,038	221	-	14,008	59,267
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	18,865	18,865
Satış amaçlı duran varlıklar'dan transferler	-	-	-	15,641	15,641
Değer düşüşü (-)	-	-	-	(565)	(565)
Amortisman bedeli (-)	101	1,707	149	19,697	21,654
Y.dışı iş. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	5,697	258,268	779	172,517	437,261
Dönem sonu birikmiş amortisman (-)	1,796	9,240	607	67,083	78,726
Kapanış net defter değeri	3,901	249,028	172	105,434	358,535
Önceki dönem başı: 31 Aralık 2009					
Maliyet	51,495	11,555	1,588	134,120	198,758
Birikmiş amortisman (-)	5,843	7,809	1,112	50,750	65,514
Net defter değeri	45,652	3,746	476	83,370	133,244
Önceki dönem sonu: 31 Aralık 2010					
Dönem başı net defter değeri	45,652	3,746	476	83,370	133,244
İktisap edilenler	1,607	658	814	61,382	64,461
Elden çıkarılanlar (-)	1,323	645	811	14,801	17,580
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	18,014	18,014
Satış amaçlı duran varlıklar'dan transferler	-	-	-	5,504	5,504
Değer düşüşü (-)	-	-	-	175	175
Amortisman bedeli (-)	607	1,762	158	16,066	18,593
Y.dışı iş. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	50,983	10,924	779	150,940	213,626
Dönem sonu birikmiş amortisman (-)	5,654	8,927	458	49,740	64,779
Kapanış net defter değeri	45,329	1,997	321	101,200	148,847

(*) 34,255 TL (31 Aralık 2010-42,388 TL) tutarında elden çıkarılacak gayrimenkulleri de içermektedir.

(**) Finansal kiralama ile elden edilen maddi duran varlıklardaki artış, Banka aktifinde kayıtlı, net defter değeri 61,195 TL olan gayrimenkullerin Kira sertifikası (Sukuk) ihracı kapsamında KT Sukuk Varlık Kiralama A.Ş.' ne piyasa fiyatı olan 248,734 TL ye satışı ve geri kiralananmasından kaynaklanmaktadır. Bu işlem BDDK'nın B.02.1.BDK.0.06.00.00-045.01(3/8)-5397 sayılı ve 13 Mart 2012 tarihli yazısı doğrultusunda TMS 17 kapsamında 'satış ve geri kiralama' işlemi olarak muhasebeleştirilmiştir (Üçüncü Bölüm Dipnot XVII).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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	38,461	20,631
Birikmiş amortisman	(12,007)	(7,578)
Toplam (net)	26,454	13,053

2. Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari dönem	Önceki dönem
Açılış bakiyesi	13,053	8,187
İktisap edilenler	17,829	7,735
Elden çıkarılanlar (-), net	-	-
Amortisman bedeli (-)	(4,428)	(2,869)
Kapanış net defter değeri	26,454	13,053

n. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

	Cari dönem	Önceki dönem
Açılış bakiyesi	16,420	16,770
İktisap Edilenler	-	-
Elden çıkarılanlar (-), net (*)	(16,420)	-
Amortisman bedeli (-)	-	(350)
Kapanış net defter değeri	-	16,420

(*) Banka aktifine kayıtlı yatırım amaçlı gayrimenkul Kira Sertifikası İhracı kapsamında KT Sukuk Varlık Kiralama A.Ş.'ye satılmıştır. KT Sukuk Varlık Kiralama A.Ş. ile yapılan kiralama sözleşmesi kapsamında varlık geri kiralanmıştır ve finansal kiralama yoluyla elde edilen maddi duran varlıklarda sınıflandırılmıştır.

o. Ertelenmiş vergi aktifine ilişkin bilgiler:

İlgili düzenlemeler kapsamında 31 Aralık 2011 tarihi itibarıyla ertelenmiş vergi aktifi 43,575 TL (31 Aralık 2010-14,882 TL) ertelenmiş vergi pasifi ise 10,748 TL (31 Aralık 2010-6,411 TL) olarak hesaplanmıştır.

	Cari dönem	Önceki dönem
Finansal kiralama düzeltme etkisi	-	-
Personel prim tahakkuku	807	602
Kıdem tazminatı yükümlülüğü	1,839	1,416
Ertelenmiş gelirler	16,712	12,283
Bağlı ortaklık, sabit kıymet ve elden çıkarılacak kıymetler değer düşüklüğü karşılıkları	1,703	545
Kıymetli maden değerlendirme farkı	21,610	-
Diğer	904	36
Ertelenmiş vergi aktifi	43,575	14,882
Finansal kiralama düzeltme etkisi	(369)	(574)
Maddi duran varlıkların kayıtlı değeri ile vergi değer arasındaki fark	(2,117)	(2,589)
Alım satım amaçlı türev finansal araçlar reeskontları (net)	(6,020)	(2,836)
Diğer	(2,242)	(412)
Ertelenmiş vergi pasifi	(10,748)	(6,411)
Ertelenmiş vergi aktifi, net	32,827	8,471

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	27,068	10,600
İktisap edilenler	15,394	16,287
Maddi duran varlıklardan transferler	3,225	18,014
Elden çıkarılanlar (-), net	20,640	12,092
Maddi duran varlıklara transfer	-	5,503
Amortisman bedeli (-)	-	-
Değer düşüş karşılığı (-)	32	238
Kapanış net defter değeri	25,015	27,068

r. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka'nın diğer aktifler toplamı 212,371 TL (31 Aralık 2010-157,748 TL) olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	524,181	-	-	-	-	-	-	-	524,181
II. Katılma hesapları gerçek kişi ticari olmayan-TP	-	927,121	1,578,060	92,563	-	100,057	669,077	-	3,366,878
III. Özel cari hesap diğer-TP	769,639	-	-	-	-	-	-	-	769,639
Resmi kuruluşlar	16,604	-	-	-	-	-	-	-	16,604
Ticari kuruluşlar	729,256	-	-	-	-	-	-	-	729,256
Diğer kuruluşlar	13,555	-	-	-	-	-	-	-	13,555
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	10,224	-	-	-	-	-	-	-	10,224
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	10,163	-	-	-	-	-	-	-	10,163
Katılım bankaları	61	-	-	-	-	-	-	-	61
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	88,170	314,972	24,261	-	33,285	93,972	-	554,660
Resmi kuruluşlar	-	6	1,046	-	-	5,024	251	-	6,327
Ticari kuruluşlar	-	82,864	276,957	23,292	-	27,986	91,450	-	502,549
Diğer kuruluşlar	-	5,300	35,728	969	-	166	2,271	-	44,434
Ticari ve diğer kuruluşlar	-	-	391	-	-	109	-	-	500
Bankalar ve katılım bankaları	-	-	850	-	-	-	-	-	850
V. Özel cari hesabı gerçek kişi ticari olmayan-YP	291,084	-	-	-	-	-	-	-	291,084
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	455,054	604,593	64,865	-	92,625	178,362	-	1,395,499
VII. Özel cari hesaplar diğer-YP	558,413	-	-	-	-	-	-	-	558,413
Yurtiçinde yer. tüzel	393,842	-	-	-	-	-	-	-	393,842
Yurtdışında yer. tüzel	70,362	-	-	-	-	-	-	-	70,362
Bankalar ve katılım bankaları	94,209	-	-	-	-	-	-	-	94,209
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	88,280	-	-	-	-	-	-	-	88,280
Katılım bankaları	5,929	-	-	-	-	-	-	-	5,929
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	64,785	332,851	49,239	-	5,506	73,005	-	525,386
Resmi kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari kuruluşlar	-	44,547	321,506	10,579	-	5,427	62,784	-	444,843
Diğer kuruluşlar	-	16,082	2,024	37,056	-	79	-	-	55,241
Ticari ve diğer kuruluşlar	-	4,132	1,206	1,604	-	-	10,221	-	17,163
Bankalar ve katılım bankaları	-	24	8,115	-	-	-	-	-	8,139
IX. Kıymetli maden DH	727,254	-	1,121,175	26,047	-	58,111	-	-	1,932,587
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
Toplam	2,870,571	1,535,130	3,951,651	256,975	-	289,584	1,014,416	-	9,918,327

Bankanın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	435,634	-	-	-	-	-	-	-	435,634
II. Katılma hesapları gerçek kişi ticari olmayan-TP	-	1,829,667	567,142	59,625	-	39,692	414,699	-	2,910,825
III. Özel cari hesap diğer-TP	626,382	-	-	-	-	-	-	-	626,382
Resmi kuruluşlar	18,060	-	-	-	-	-	-	-	18,060
Ticari kuruluşlar	598,004	-	-	-	-	-	-	-	598,004
Diğer kuruluşlar	7,074	-	-	-	-	-	-	-	7,074
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	3,244	-	-	-	-	-	-	-	3,244
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	2,632	-	-	-	-	-	-	-	2,632
Katılım bankaları	612	-	-	-	-	-	-	-	612
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	291,221	141,575	15,897	-	10,775	63,817	-	523,285
Resmi kuruluşlar	-	8	1,603	-	-	-	-	-	1,611
Ticari kuruluşlar	-	284,424	136,454	10,835	-	10,720	63,566	-	505,999
Diğer kuruluşlar	-	6,781	3,202	5,062	-	55	251	-	15,351
Ticari ve diğer kuruluşlar	-	8	315	-	-	-	-	-	323
Bankalar ve katılım bankaları	-	-	1	-	-	-	-	-	1
V. Özel cari hesabı gerçek kişi ticari olmayan-YP	226,933	-	-	-	-	-	-	-	226,933
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	803,468	302,682	31,488	-	59,109	126,738	-	1,323,485
VII. Özel cari hesaplar diğer-YP	283,624	-	-	-	-	-	-	-	283,624
Yurtiçinde yer. tüzel	265,419	-	-	-	-	-	-	-	265,419
Yurtdışında yer. tüzel	15,891	-	-	-	-	-	-	-	15,891
Bankalar ve katılım bankaları	2,314	-	-	-	-	-	-	-	2,314
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	600	-	-	-	-	-	-	-	600
Katılım bankaları	1,714	-	-	-	-	-	-	-	1,714
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	217,385	59,302	91,600	-	79,141	151,763	-	599,191
Resmi kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari kuruluşlar	-	174,906	35,829	1,222	-	1,600	9,680	-	223,237
Diğer kuruluşlar	-	34,501	868	69,932	-	12	-	-	105,313
Ticari ve diğer kuruluşlar	-	6,335	47	272	-	-	3,109	-	9,763
Bankalar ve katılım bankaları	-	1,643	22,558	20,174	-	77,529	138,974	-	260,878
IX. Kıymetli maden DH	124,032	-	308,766	10,744	-	8,572	-	-	452,114
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
Toplam	1,696,605	3,141,741	1,379,467	209,354	-	197,289	757,017	-	7,381,473

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	1,868,101	1,604,614	2,001,560	1,727,661
Yabancı para cinsinden hesaplar	1,625,816	750,407	1,864,836	1,214,381
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 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 bankanın Türkiye'deki şubesinde bulunan gerçek kişilerin ticari işlemlere konu olmayan özel cari hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise bu durum açıklanması:

Banka'nın merkezi Türkiye'dedir.

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 birinciden 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	1,037	8,108
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	8,152	8,450	1,870	7,491
Swap işlemleri	414	21,249	3,731	1,208
Futures işlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	8,566	29,699	5,601	8,699

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	-	410,294	-	-
Yurtdışı banka, kuruluş ve fonlardan	-	1,719,068	-	639,405
Toplam	-	2,129,362	-	639,405

2. Alınan kredilerin kalan vade ayırımına göre gösterilmesi:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kısa vadeli	-	1,283,229	-	6,287
Orta ve uzun vadeli	-	846,133	-	633,118
Toplam	-	2,129,362	-	639,405

Banka 24 Ağustos 2010 tarihinde 100,000,000 ABD Doları tutarında 3 yıl vadeli %5.25 maliyetli Sukuk ihraç etmiştir.

Detayları üçüncü bölüm Dipnot XVII'de açıklandığı üzere Banka 31 Ekim 2011 tarihinde 350 milyon ABD Doları tutarında 5 yıl vadeli ve kâr payı oranı %5.875 olan Kira Sertifikası (Sukuk) ihraç etmiştir. İşlem kapsamında KT Sukuk Varlık Kiralama A.Ş. tarafından Banka'ya aktarılan 350 Milyon ABD Doları'ndan sat ve geri kiralama işlemi kapsamı dışında kalan tutar olan 213,130 bin ABD Doları bilançoda Alınan Krediler kalemi içerisinde muhasebeleştirilmiştir.

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 2011 itibarıyla diğer yabancı kaynaklar kalemi 392,712 TL (31 Aralık 2010-223,778 TL), muhtelif borçlar kalemi 140,835 TL (31 Aralık 2010-57,029 TL) olup, bilanço toplamının %10'nunu 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.

31 Aralık 2011 tarihi itibarıyla Kiralama İşlemlerinden Borçlar detayları üçüncü bölüm dipnot XVII'de anlatılan Kira Sertifikası (Sukuk) ihracı işleminin BDDK'nın B.02.1.BDK.0.06.00.00-045.01(3/8)-5397 sayılı ve 13 Mart 2012 tarihli yazısı doğrultusunda TMS 17 kapsamında 'satış ve geri kiralama' işlemi olarak muhasebeleştirilmesinden kaynaklanmaktadır.

i. Sözleşme değişikliklerine ve bu değişikliklerin Banka'ya getirdiği yeni yükümlülüklerle ilişkin açıklamalar: Yoktur (31 Aralık 2010-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

ii. Finansal Kiralama İşlemlerinden Doğan Yükümlülüklerle İlişkin Açıklamalar

	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	-	-	1	1
1-4 yıl arası	-	-	-	-
4 yıldan fazla	337,595	263,487	-	-
Toplam	337,595	263,487	1	1

iii. Faaliyet Kiralamasına İlişkin 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.

iv. Satış ve geri kiralama işlemlerine ilişkin açıklamalar:

Detayları üçüncü bölüm dipnot XVII'de anlatılan Kira Sertifikası (Sukuk) ihracı işlemi BDDK'nın B.02.1.BDK.0.06.00.00-045.01(3/8)-5397 sayılı ve 13 Mart 2012 tarihli yazısı doğrultusunda TMS 17 kapsamında 'satış ve geri kiralama' işlemi olarak muhasebeleştirilmiştir (31 Aralık 2010-Yoktur).

f. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler: Yoktur (31 Aralık 2010-Yoktur).

g. Karşılıklara ilişkin açıklamalar:

1. Genel karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Genel karşılıklar	110,388	73,621
I. Grup kredi ve alacaklar için ayrılanlar	91,890	59,836
Katılma hesapları payı	31,699	28,368
Kurum Payı	60,191	31,468
Diğer	-	-
II. Grup kredi ve alacaklar için ayrılanlar	7,522	5,750
Katılma hesapları payı	2,406	2,208
Kurum payı	5,116	3,542
Diğer	-	-
Gayrinakdi krediler için ayrılanlar	10,976	8,035
Diğer	-	-

2. Döviz endeksli krediler kur farkı karşılıkları ile ilgili açıklamalar: 31 Aralık 2011 tarihi itibarıyla krediler için 1,515 TL (31 Aralık 2010-12,542 TL) ve finansal kiralama alacakları için 0 TL (31 Aralık 2010-6,341 TL) tutarındaki döviz endeksli krediler kur değer azalışları krediler ve finansal kiralama alacakları hesaplarından netleştirilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

3. Diğer karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Muhtemel riskler için ayrılan serbest karşılıklar	-	4,600
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayri Nakdi Krediler Özel Karşılıkları (*)	18,457	-
Çek Yaprağı Özel Karşılıkları (*)	5,246	-
Katılma hesaplarına dağıtılacak karlardan ayrılan karşılık	13,762	732
Diğer	860	10

(*) Banka "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"de belirtilen Geçici 2. Madde uyarınca herhangi bir kredisi donuk alacak olarak sınıflandırılmış müşterilere ait çek yapraklarına ve tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi kredilere 1 Mart 2011 tarihinden itibaren özel karşılık ayırmaktadır.

4. Çalışan hakları karşılığına ilişkin bilgiler:

Bilançoda yansıtılmış bulunan çalışan hakları karşılığı, 9,193 TL (31 Aralık 2010-7,080 TL) kıdem tazminatı yükümlülüklerini, 0 TL (31 Aralık 2010-183) hesaplanan izin ücretlerini ve 28,357 TL 2011 yılına ait performans primi karşılığını içermektedir (31 Aralık 2010-25,993 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 2,732 TL (31 Aralık 2010-2,517 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 (%)	9.8	10
Tahmin edilen maaş tavanı artış oranı (%)	5.2	5.1

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

	Cari dönem	Önceki dönem
Önceki dönem sonu bakiyesi	7,080	4,759
Yıl içinde ayrılan karşılık	3,701	3,401
Yıl içinde ödenen	(1,588)	(1,080)
Dönem sonu bakiyesi	9,193	7,080

h. Vergi borcuna ilişkin açıklamalar:

1. Cari vergi borcuna ilişkin açıklamalar:

i. Vergi karşılığına ilişkin bilgiler: Banka'nın 31 Aralık 2011 tarihi itibarıyla kurumlar vergisi karşılığında dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 3,683 TL'dir.

	Cari dönem	Önceki dönem
Kurumlar vergisi karşılığı	74,770	42,227
Gelir vergisi karşılığı	-	-
Peşin ödenen vergiler	(71,087)	(36,564)
Toplam (*)	3,683	5,663

(*) Söz konusu tutar mali tablolarda pasif kalemler altında cari vergi borcu satırında yer almaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

ii. Ödenecek vergilere ilişkin bilgiler (*):

	Cari dönem	Önceki dönem
Ödenecek kurumlar vergisi	-	-
Menkul sermaye iradı vergisi	5,268	4,067
Gayrimenkul sermaye iradı vergisi	382	294
BSMV	7,128	3,831
Kambiyo muameleleri vergisi	-	-
Ödenecek katma değer vergisi	298	309
Ücretlerden kesilen gelir vergisi	2,457	1,845
Diğer	543	509
Toplam	16,076	10,855

iii. Primlere ilişkin bilgiler (*):

	Cari dönem	Önceki dönem
Sosyal güvenlik primleri-personel	1,439	1,067
Sosyal güvenlik primleri-İşveren	1,427	1,090
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	103	76
İşsizlik sigortası-İşveren	237	178
Diğer	-	-
Toplam	3,206	2,411

(*): Bilançoda Muhtelif Borçlar içerisinde yer almaktadır.

iv. Ertelenmiş vergi borcuna ilişkin açıklama: Yoktur (31 Aralık 2010-Yoktur).

i. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Yoktur (31 Aralık 2010-Yoktur).

j. Sermaye benzeri kredilere ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Yurtiçi bankalardan	-	-	-	-
Yurtiçi diğer kuruluşlardan	-	-	-	-
Yurtdışı bankalardan	-	386,681	-	-
Yurtdışı diğer kuruluşlardan	-	-	-	-
Toplam	-	386,681	-	-

Kuveyt Türk Katılım Bankası A.Ş., Kuveyt Finance House'tan 200 milyon Amerikan Doları tutarında 10 yıl vadeli sermaye kredisi sağlamıştır. Kâr payı miktarı, alış fiyatının murabaha döneminde uygulanabilir marjına eşit kâr getiri oranı ile kredi tutarının çarpılması ile belirlenecektir. Bu sermaye benzeri kredi, BDDK'nın 30 Eylül 2011 tarihli yazısı uyarınca, 200 milyon Amerikan Doları tutarındaki kredinin nakden ve defaten Banka kayıtlarına intikal tarihi itibarıyla ikinci sermaye benzeri borç olarak katkı sermaye hesabında dikkate alınması uygun görülmüştür.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

k. Özkaynaklara ilişkin bilgiler:

1. Ödenmiş sermayenin gösterimi:

	Cari dönem	Önceki dönem
Hisse senedi karşılığı	950,000	850,000
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:

Artırım tarihi	Artırım tutarı	Nakit	Artırıma konu edilen kâr yedekleri	Artırıma konu edilen sermaye yedekleri
1 Mayıs 2011	100,000	-	100,000	-

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur (31 Aralık 2010-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 2010-Yoktur).

I. Azınlık paylarına ilişkin açıklamalar: Yoktur (31 Aralık 2010-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 2011 tarihi itibarıyla 193,110 TL (31 Aralık 2010-120,918 TL); çekler için ödeme taahhütleri 652,891 TL'dir (31 Aralık 2010-492,993 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 2011 tarihi itibarıyla toplam 4,355,975 TL (31 Aralık 2010-3,150,355 TL) tutarında teminat mektubu; 59,492 TL (31 Aralık 2010-39,285 TL) tutarında kabul kredileri ve 606,486 TL (31 Aralık 2010-535,890 TL) tutarında akreditifler sebebiyle garanti ve kefaletleri bulunmaktadır.

ii. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler: 2.i) maddesinde açıklananların haricinde yoktur.

3 (i). Gayrinakdi kredilerin toplam tutarı:

	Cari dönem	Önceki dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	-	-
Bir yıl veya daha az süreli asıl vadeli	-	-
Bir yıldan daha uzun süreli asıl vadeli	-	-
Diğer gayrinakdi krediler	5,041,678	3,730,208
Toplam	5,041,678	3,730,208

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

(ii). Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	28,886	1.10	9,389	0.39	17,308	0.96	4,079	0.21
Çiftçilik ve hayvancılık	17,638	0.67	8,207	0.34	9,929	0.55	2,004	0.10
Ormancılık	10,577	0.40	727	0.03	7,198	0.40	2,075	0.11
Balıkçılık	671	0.03	455	0.02	181	0.01	-	-
Sanayi	355,356	13.48	459,775	19.11	275,112	15.19	533,841	27.81
Madencilik ve taşocakçılığı	118,601	4.50	118,850	4.94	84,864	4.69	291,193	15.17
İmalat sanayi	177,576	6.74	283,249	11.77	109,468	6.05	197,076	10.27
Elektrik. gaz. su	59,179	2.24	57,676	2.40	80,780	4.46	45,572	2.37
İnşaat	1,358,186	51.52	1,253,303	52.10	935,535	51.66	912,962	47.56
Hizmetler	619,171	23.48	641,272	26.66	549,692	30.36	419,331	21.85
Toptan ve perakende ticaret	282,834	10.73	329,256	13.69	167,470	9.25	289,034	15.06
Otel ve lokanta hizmetleri	34,895	1.32	17,534	0.73	25,859	1.43	1,729	0.09
Ulaştırma ve haberleşme	103,102	3.91	127,191	5.29	81,083	4.48	58,321	3.04
Mali kuruluşlar	13,733	0.52	144,117	5.99	403	0.02	1,286	0.07
Gayrimenkul ve kiralama hizm.	10,436	0.40	310	0.01	9,088	0.50	110	0.01
Serbest meslek hizmetleri	313	0.01	0	0.00	693	0.04	9,702	0.51
Eğitim hizmetleri	7,421	0.28	2,300	0.10	5,933	0.33	1,033	0.05
Sağlık ve sosyal hizmetler	166,437	6.31	20,564	0.85	259,163	14.31	58,116	3.03
Diğer	274,563	10.42	41,777	1.74	33,132	1.83	49,216	2.56
Toplam	2,636,162	100.00	2,405,516	100.00	1,810,779	100.00	1,919,429	100.00

(iii). I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	2,592,903	2,384,028	43,259	21,488
Teminat mektupları	2,592,903	1,704,734	43,259	15,079
Aval ve kabul kredileri	-	59,401	-	91
Akreditifler	-	600,168	-	6,318
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantilerimizden	-	-	-	-
Faktoring garantilerinden	-	-	-	-
Diğer garanti ve kefaletler	-	19,725	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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):	5,069,030	2,528,660
Vadeli döviz alım satım işlemleri	3,639,325	1,389,415
Swap para alım satım işlemleri	1,429,705	1,139,245
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) (*)	177,773	331,448
A.Toplam alım satım amaçlı türev işlemler (I+II+III)	5,246,803	2,860,108
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)	5,246,803	2,860,108

Banka piyasadaki beklentileri ve nakit akış durumuna göre kısa vadeli döviz alım satım işlemlerine girmektedir. Söz konusu işlemler genellikle kısa vadeli olup dövizle karşı döviz ve dövizle karşı Türk Lirası satım sözleşmelerinden oluşmaktadır. 31 Aralık 2011 tarihi itibarıyla Banka TL, ABD Doları, EURO ve İngiliz Sterlini para birimleri cinsinden girdiği sözleşmelerde 1,046,023 TL, 515,944,000 ABD Doları, 184,364,000 EURO ve 2,286,000 İngiliz Sterlini alım taahhüdüne karşılık; 860,796 TL, 670,572,000 ABD Doları, 164,456,000 EURO ve 4,777,000 İngiliz Sterlini satım taahhüdünde bulunmuştur (31 Aralık 2010 tarihi itibarıyla Banka, girdiği sözleşmelerde 580,455 TL, 242,277,000 ABD Doları, 153,115,000 EURO ve 3,131,000 İngiliz Sterlini alım taahhüdüne karşılık; 145,776 TL, 572,900,000 ABD Doları, 81,327,000 EURO ve 8,507,000 İngiliz Sterlini satım taahhüdünde bulunmuştur).

(*) Kıymetli maden işlemlerini içermektedir.

c. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Gerçek ve tüzel kişi müşterilerin tahsis edilen tutarı her an kullanabilme imkânına sahip olmadığı limit tahsislerinin izlendiği "Çayılabilir Kredi Tahsis Taahhütleri" hesabında bulunan çayılabilir yabancı para kredi tahsis taahhütleri, Banka'nın 21 Haziran 2011 tarih ve 1117 no'lu yönetim kurulu kararınca Türk Lirası'na çevrilmiş olup, bu tarihten itibaren Türk Lirası olarak takip edilmektedir.

d. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka'nın gerçek ve tüzel kişiler, Vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmada bulunma gibi faaliyeti bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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 (*)	894,230	35,463	640,062	19,838
Kısa vadeli kredilerden	279,480	5,475	167,470	4,728
Orta ve uzun vadeli kredilerden	607,942	29,988	453,117	15,110
Takipteki alacaklardan alınan kâr payı	6,808	-	19,475	-
Kaynak kul. destekleme fonundan alınan primler	-	-	-	-

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

2. Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

i. Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	YP	TP	YP	TP
T.C. Merkez Bankasından	-	-	6,757	-
Yurtiçi bankalardan	-	-	-	-
Yurtdışı bankalardan	16,001	1,022	14,253	1,041
Yurtdışı merkez ve şubelerden	-	-	-	-
Toplam	16,001	1,022	21,010	1,041

ii. Menkul değerlerden alınan kâr paylarına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	YP	TP	YP	TP
Alım satım amaçlı finansal varlıklardan	-	-	-	-
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar	-	-	-	33
Toplam	-	-	-	33

iii. İştirak ve bağlı ortaklıklardan alınan kâr payı gelirine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payı	101	1

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

b. Kâr payı giderlerine ilişkin bilgiler:

i. Kullanılan kredilere verilen kâr payına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalara	-	28,067	-	11,490
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi bankalara	-	-	-	-
Yurtdışı bankalara	-	28,067	-	11,490
Yurtdışı merkez ve şubelere	-	-	-	-
Diğer kuruluşlara	-	26,121	-	3,053
Toplam	-	54,188	-	14,543

ii. İştirakler ve bağlı ortaklıklara verilen kâr payı giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve bağlı ortaklıklara verilen kâr payları	9,053	56

iii. İhraç edilen menkul kıymetlere verilen kâr paylarına ilişkin bilgiler: Yoktur (31 Aralık 2010-Yoktur).

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.	103,806	85,916	3,347	-	7,413	56,825	-	257,307
Resmi kuruluş katılma hs.	1	33	-	-	363	14	-	411
Ticari kuruluş katılma hs.	11,700	14,837	1,076	-	2,419	8,879	-	38,911
Diğer kuruluş katılma hs.	438	740	90	-	16	250	-	1,534
Toplam	115,945	101,526	4,513	-	10,211	65,968	-	298,163
Yabancı para								
Bankalar	24	416	1,303	-	3,137	2,852	-	7,732
Gerçek kişilerin ticari olmayan katılma hs.	18,896	14,063	890	-	3,364	5,163	-	42,376
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	3,338	3,586	128	-	147	1,466	-	8,665
Diğer kuruluş katılma hs.	765	57	2,465	-	2	133	-	3,422
Kıymetli maden katılma hs.	-	7,762	129	-	405	-	-	8,296
Toplam	23,023	25,884	4,915	-	7,055	9,614	-	70,491
Genel toplam	138,968	127,410	9,428	-	17,266	75,582	-	368,654

c. Temettü gelirlerine ilişkin açıklamalar: Yoktur (31 Aralık 2010-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
 (BİRİM-BİN TL)

d. Ticari kâr/zarara ilişkin açıklamalar (Net):

	Cari dönem	Önceki dönem
Kâr	7,032,184	1,846,419
Sermaye piyasası işlemleri kârı	2,252	813
Türev finansal işlemlerden kâr	225,205	62,359
Kambiyo işlemlerinden kâr	6,804,727	1,783,247
Zarar (-)	6,932,391	1,782,452
Sermaye piyasası işlemleri zararı	2,197	5
Türev finansal işlemlerden zarar	224,617	39,315
Kambiyo işlemlerinden zarar	6,705,577	1,743,132

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	36,636	49,031
Aktiflerin satışından elde edilen gelirler	16,963	10,795
Ekspertiz Ücretleri Karşılığı	7,561	6,729
EFT ve havale gelirleri	5,627	3,460
Çek karnesi gelirleri	3,627	3,205
Karşılıksız çek provizyon ve ihtar gelirleri	2,622	3,524
Çek provizyon gelirleri	1,745	2,061
Kiralama Gelirleri	1,324	1,387
Diğer gelirler	5,860	4,300
Toplam	81,965	84,492

f. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari dönem	Önceki dönem
Kredi ve diğer alacaklara ilişkin özel karşılıklar	105,350	80,963
III. grup kredi ve alacaklardan	23,557	15,860
IV. grup kredi ve alacaklardan	25,317	8,729
V. grup kredi ve alacaklardan	56,476	56,374
Tahsili şüpheli ücret komisyon ve diğer alacaklar	-	-
Genel karşılık giderleri	37,433	24,140
Muhtemel riskler için ayrılan serbest karşılık giderleri	1,886	-
Menkul değerler değer düşme giderleri	-	-
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan FV	-	-
Satılmaya hazır finansal varlıklar	-	-
İştirakler, bağlı ortaklıklar ve VKET men, değ, değer düşüş giderleri	7,373	9,978
İştirakler	-	-
Bağlı ortaklıklar	7,373	9,978
Birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-
Vadeye kadar elde tutulacak yatırımlar	-	-
Diğer	12,616	1,634
Toplam	164,658	116,715

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

g. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
Personel giderleri	206,915	160,272
Kıdem tazminatı karşılığı	2,058	2,316
Maddi duran varlık değer düşüş giderleri	-	-
Maddi duran varlık amortisman giderleri	21,839	18,209
Maddi olmayan duran varlık değer düşüş giderleri	-	-
Şerefiye değer düşüş gideri	-	-
Maddi olmayan duran varlık amortisman giderleri	4,253	2,869
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-	-
Elden çıkarılacak kıymetler amortisman giderleri	945	740
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-	-
Diğer işletme giderleri	78,210	63,452
Faaliyet Kiralama Giderleri	30,360	23,776
Bakım ve Onarım Giderleri	11,884	8,345
Reklam ve İlan Giderleri	9,449	6,569
Haberleşme Giderleri	9,644	7,734
Isınma Aydınlatma ve Su Giderleri	5,170	4,372
Kanunen Kabul Edilmeyen Giderler	2,503	2,728
Temizlik Giderleri	2,109	4,784
Taşıt Aracı Giderleri	2,514	1,913
Kırtasiye Gideri	2,068	1,470
Diğer Giderler	2,509	1,761
Aktiflerin satışından doğan zararlar	295	313
Mevduat sigortası gideri	17,713	12,646
Vergi, Resim ve Harçlar	19,812	11,366
Diğer	24,693	14,845
Toplam	376,733	287,028

h. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zarara ilişkin açıklamalar:

Banka'nın vergi öncesi kârı bir önceki yıla göre %22,04 oranında artış göstererek 245,456 TL olarak gerçekleşmiştir. Vergi öncesi kârının 540,384 TL'lik kısmı net kâr payı gelirlerinden 64,705 TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 376,733 TL'dir.

i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:

Banka'nın dönem içerisinde 24,356 TL tutarında ertelenmiş vergi karşılığı geliri ve 74,770 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 2011 tarihi itibarıyla sona eren hesap dönemi içinde gelir kalemleri içerisinde net kâr payı geliri 540,384 TL (31 Aralık 2010-396,057 TL). Net ücret ve komisyon gelirleri 64,705 TL (31 Aralık 2010-60,350 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 2010-Yoktur).

iii. Azınlık paylarına ait kâr/zarar: Yoktur (31 Aralık 2010-Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

I. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar:

31 Aralık 2011 tarihi itibarıyla 50,127 TL (31 Aralık 2010-40,045 TL) tutarındaki diğer alınan ücret ve komisyonların 8,723 TL'si (31 Aralık 2010-7,506 TL) kredi kartı ücret ve komisyonlarından ve 13,099 TL'si üye işyeri POS işlem komisyonlarından (31 Aralık 2010-10,631 TL) oluşmaktadır.

31 Aralık 2011 tarihi itibarıyla 36,010 TL (31 Aralık 2010-24,808 TL) tutarındaki diğer verilen ücret ve komisyonların; 15,295 TL'si (31 Aralık 2010-11,333 TL) POS komisyonları ve kurulum giderlerinden, 4,000 TL'si (31 Aralık 2010-2,876 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 12,918 TL ve Yönetim Kurulu üyelerine 831 TL temettü ödemesi gerçekleştirmiştir.

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	1,332,074	1,124,410
Kasa, efektif deposu ve diğer	121,570	58,000
Bankalardaki vadesiz mevduat	1,210,504	1,066,410
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	1,332,074	1,124,410

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	1,356,263	1,332,074
Kasa, efektif deposu ve diğer	170,827	121,570
Bankalardaki mevduat (3 aya kadar)	1,185,436	1,210,504
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	1,356,263	1,332,074

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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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 70,902 TL (31 Aralık 2010-78,899 TL) tutarındaki "Diğer" kalemi, dövizde endeksli kredilerin anapara kur farkı kâr/zararından, diğer işletme giderleri ve zararları gibi kalemlerden oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 12,001 TL (31 Aralık 2010-25,198 TL) tutarındaki "Diğer borçlardaki net artış/azalış" kalemi muhtelif borçlardaki, diğer yabancı kaynaklardaki ve 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 2011 tarihi itibarıyla yaklaşık 1,252 TL (31 Aralık 2010-2,393) olarak hesaplanmıştır.

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 (iş 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	72,720	61	186	314	110,359	5,097
Dönem sonu bakiyesi	1,907	30	147	298	87,387	2,919
Alınan kâr payı ve komisyon gelirleri	101	-	10	-	5,028	-

(*) 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 (iş 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	-	76	289	111	19,657	10,362
Dönem sonu bakiyesi	72,720	61	186	314	110,359	5,097
Alınan kâr payı ve komisyon gelirleri	1	-	21	-	2,552	-

(*) 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 (iş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Özel. cari ve katılma hesapları						
Dönem başı bakiyesi	5,160	15,021	159,873	77,973	33,436	11,732
Dönem sonu bakiyesi	29,949	5,160	22,759	159,873	95,340	33,436
Katılma hesapları kâr payı gideri	2,546	56	818	326	593	944

(*) 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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

4. Bankanın dahil olduğu risk grubundan alınan kredilere 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	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Alınan Krediler						
Dönem başı bakiyesi	-	-	282,345	193,537	157,434	-
Dönem sonu bakiyesi	410,294	-	953,854	282,345	436,600	157,434
Ödenen kâr payı gideri	3,962	-	22,160	3,954	13,786	2,834

b. Üst Yönetime sağlanan faydalara ilişkin bilgiler:

31 Aralık 2011 tarihi itibarıyla Banka üst yönetimine 8,092 TL (31 Aralık 2010-6,058 TL TL) tutarında ödeme yapılmıştır.

VIII. Banka'nın yurtiçi, Yurtdışı, kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler

1. Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke			
Yurtiçi şube*	178	2,277				
Yurtdışı temsilcilikler	1	1	Kazakistan			
Yurtdışı temsilcilikler	1	1	Almanya	Aktif toplamı (TL)	Yasal Sermaye (ABD Doları)	
Yurtdışı Banka			Dubai	28,964	12,000,000	
Kıyı Bnk. Blg. Şubeler **	1	3	Bahreyn	1,411,869		
Yurtdışı şube	1	3	Almanya	679		

(*) Yurtiçi Şube çalışan sayısında Genel Müdürlük, Operasyon Merkezi ve Bölge Müdürlükleri'nde çalışan personel sayısı dahil edilmemiştir.

2. Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin açıklamalar

Banka, 2011 yılı içerisinde yurtiçinde 39 adet (2010-19 adet) şube açmıştır.

IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

Banka'nın bağlı ortaklıklarından Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. çıkarılmış sermayesini 65.822.000 TL'den 82.500.000 TL'ye çıkarmaya ve arttırılan 16.678.000 TL'lik kısmının mevcut ortakların rüçhan haklarının tamamen kısıtlanmak üzere halka arz edilmesine ve bir kereye mahsus olmak üzere A grubu paylar karşılığında B grubu pay ihraç edilmesine; mevcut ortaklarından Banka'nın sahip olduğu 23.037.700 adet nominal değerli hissenin ortak satışı yöntemiyle halka arz edilmesine ve nihai toplamda 39.715.700 adet hissenin halka arz edilmesine karar vermiştir.

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 2011 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 22 Mart 2012 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II-Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar: Yoktur.

İLETİŞİM VE ŞUBE BİLGİLERİ

Genel Müdürlük:

Büyükdere Cad. No: 129/1 34394
Esentepe-Şişli/İSTANBUL
Tel: (0212) 354 11 11 (PBX)
Haberleşme Faks: 354 12 12
Genel Müdürlük Özel Kalem Faks: 354 11 00
Bir. Ban.Satış ve Ürün Gel. Md.Faks:
354 10 75
Fon Tahsis Md. Faks: 354 11 04 - 354 13 86
Fon İzleme Müd. Faks: 354 10 94
Güvenlik Merkezi Faks: 354 11 22
İnsan Kayn. Kalite Gel. Müd. Faks: 354 11 32
Mali İşler Müd.Faks: 354 11 03
Mali Tah.ve İstih.Müd.Faks: 354 13 21
Pazarlama Müd.Faks: 354 12 74
Teftiş Kurulu Faks: 354 13 42
Uluslararası Bank.Müd.Faks: 354 12 26
Yatırımcı İlişkileri Müd.Faks: 354 75 84
Yatırım Bank.Müd.Faks: 354 75 23

Bağlı Ortaklıklar:

Kuveyt Türk Katılım Bankası Dubai LTD:
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

Şubeler:

Adana Şubesi:

Ali Münif Cad. No:5 Seyhan/ADANA
Tel: (0322) 352 22 16 (PBX) Faks: 352 66 80

Adapazarı Şubesi:

Atatürk Bulvarı No:35 ADAPAZARI
Tel: (0264) 282 10 14 (PBX) Faks: 282 09 66

Adıyaman Şubesi:

Sümer Meydanı, Gölbaşı Cad. No:13/B
ADİYAMAN
Tel: (0416) 213 05 05 (PBX) Faks: 213 09 09

Afyonkarahisar Şubesi:

Millet Cad. No: 70 AFYONKARAHİSAR
Tel: (0272) 213 53 75 (PBX) Faks: 213 53 99

Ağrı Şubesi:

Erzurum Cad. Gazi Bulvarı Adliye Sarayı
Karşısı No:11 AĞRI
Tel: (472) 215 05 25 (PBX) Faks: 215 05 56

Aksaray Şubesi:

Bankalar Cad.No:25/A AKSARAY
Tel: (0382) 213 15 00 (PBX) Faks: 212 64 35

Alaaddin (Konya) Şubesi:

Mevlana Cad. No:3 Karatay/KONYA
Tel: (0332) 350 74 94 (PBX) Faks: 350 74 38

Alanya (Antalya) Şubesi:

Saray Mah.Atatürk Cad. No:88 Alanya/
ANTALYA
Tel: (0242) 511 09 99 (PBX) Faks: 512 09 66

Altunizade Şubesi:

Mahir İz Cad. No:8/A Altunizade/İSTANBUL
Tel: (0216) 474 02 55 (PBX) Faks: 474 02 64

Ankara Şubesi:

Şehit Teğmen Kalmaz Cd. 17/A Ulus/
ANKARA
Tel: (0312) 310 35 15 (PBX) Faks: 311 66 60

Antakya (Hatay) Şubesi:

Yavuz Selim Cad.Çuhadaroğlu İş Mer. 1
ANTAKYA
Tel: (0326) 225 28 01 (PBX) Faks: 225 28 04

Antalya Şubesi:

Adnan Menderes Bulvarı No:25/1 ANTALYA
Tel: (0242) 241 06 95 (PBX) Faks: 241 07 00

Aspendos Bulvarı Şubesi:

Mehmetçik Mh.Aspendos Bulv. No:69/E
ANTALYA
Tel: (0242) 311 05 58 (PBX) Faks: 311 05 60

Avcılar Şubesi:

Reşitpaşa Cad.Yazgan Ap.A Blok 39/1
AVCILAR/İSTANBUL
Tel: (0212) 590 98 97 Faks: 509 86 12

Aydın Şubesi:

Ramazanpaşa Mah.Doğu Gazi Bulvarı No:1
AYDIN
Tel: (0256) 214 34 24 Faks: 214 34 45

Aziziye (Konya) Şubesi:

Mevlana Cad. No:44/B KONYA
Tel: (0332) 350 20 00 (PBX) Faks: 350 75 56

Bağcılar Şubesi:

İstanbul Cad. Çınar Mah. No:31 Bağcılar/
İSTANBUL
Tel: (0212) 634 31 94 (PBX) Faks: 634 74 93

Bahçelievler Şubesi:

Adnan Kahveci Bulvarı Ömür Sitesi 30
B.Evler/İSTANBUL
Tel: (0212) 539 02 92 (PBX) Faks: 539 03 83

Bahçeşehir Şubesi:

Kemal Sunal Cad.Galeria Alışveriş Merkezi
No:19/14 Bahçeşehir-Başakşehir/İSTANBUL
Tel: (0212) 669 59 00 (PBX) Faks: 669 59 77

Bakırköy Şubesi:

İstanbul Cad. No:13 34720 Bakırköy/
İSTANBUL
Tel: (0212) 543 92 60 (4 Hat) Faks: 543 92 64

Balgat Şubesi:

Ziyabey Cad.No:53 Balgat-Çankaya/ANKARA
Tel: (0312) 287 57 74 (PBX) Faks: 287 58 57

Balıkesir Şubesi:

Milli Kuvvetler Cad. No:77/C BALIKESİR
Tel: (0266) 241 70 70 (PBX) Faks: 241 24 54

Bartın Şubesi:

Kırtepe Mah. Cumhuriyet Cad. No:29/A
BARTIN
Tel: (0378) (PBX) Faks:

Başakşehir Şubesi:

Başak Mah. Ertuğrulgazi Cad. 21/2E
Başakşehir/İSTANBUL
Tel: (0212) 488 41 31 (PBX) Faks: 488 41 30

Başkent Kurumsal Şubesi:

Ziyabey Cad. No:53 Balgat
Çankaya/ANKARA
Tel: (0312) (PBX) Faks:

Batman Şubesi:

Atatürk Bul. Diyarbakır Cad. No:56/ABC
BATMAN
Tel: (0488) 215 11 99 (PBX) Faks: 215 11 44

Bayrampaşa Şubesi:

Abdi İpekçi Cad. No:67
Bayrampaşa/İSTANBUL
Tel: (0212) 576 45 07 (PBX) Faks: 576 46 04

Bekirpaşa Şubesi:

28 Haziran Mh.Turan Güneş Cd. 295
Kocaeli/İZMİR
Tel: (0262) 324 11 21 (PBX) Faks: 324 70 30

Beşiktaş Şubesi:

Sinanpaşa M.Sinanpaşa Köprü Sk.12
Beşiktaş/İSTANBUL
Tel: (0212) 260 66 19 (PBX) Faks: 261 21 36

Beşyüzevler Şubesi:

Eski Edirne Asfaltı No:186
Beşyüzevler/İSTANBUL
Tel: (0212) 535 99 92 (PBX) Faks: 535 85 58

Beyazıt Şubesi:

Yeniçeriler Cad. No:7 Çemberlitaş
Eminönü/İSTANBUL
Tel: (0212) 518 60 78 (PBX) Faks: 518 60 51

Beylikdüzü Şubesi:

Beylikdüzü Sanayi Sitesi No:1-2
Beylikdüzü/İSTANBUL
Tel: (0212) 873 51 59 (PBX) Faks: 873 58 51

Bodrum Şubesi:

Yokuşbaşı Mah. Hasan Reşat Öncü Cd. 10
Bodrum/MUĞLA
Tel: (0252) 313 54 03 Faks: 313 53 92

Bolu Şubesi:

Büyük Cami M. İzzet Baysal C. Belediye
Meydanı 116 BOLU
Tel: (0374) 217 04 77 (PBX) Faks: 217 01 67

Bostancı Şubesi:

Emin Ali Paşa Cad. Bostancı Sk. No:2/14
Kadıköy/İSTANBUL
Tel: (0216) 372 04 40 (PBX) Faks: 372 03 66

Buca Şubesi:

İnönü Mah. Uğur Mumcu Cad. No:92-92-A
Buca/İZMİR
Tel: (0232) 487 47 67 (PBX) Faks: 487 89 07

Bulguru Şubesi:

Bulgurlu Mah. Bulgurlu Cad. No: 105
Üsküdar/İSTANBUL
Tel: (0216) 650 80 49 Faks: (0216) 650 80 59

Bursa Şubesi:

Ankara Cad. No:77/1-A Yıldırım/BURSA
Tel: (0224) 360 60 44 (PBX) Faks: 360 77 22

Büsan Şubesi:

Büsan San.Sitesi Fevzi Çakmak Mah.
KOSGEB Cad. No:22 Karatay/KONYA
Tel: (0332) 345 08 84 (PBX) Faks: 345 08 86

Büyükcçekmece Şubesi:

Atatürk Cad. No: 33 Büyükcçekmece/İSTANBUL
Tel: (0212) 883 91 15 Faks: (0212) 883 91 26

Carrefoursa Bayrampaşa Şubesi:

Carrefour Tic. Merk.B20a
Bayrampaşa/İSTANBUL
Tel: (0212) 640 08 18 (PBX) Faks: 640 07 71

Cebeci (Ankara) Şubesi:

Cemal Gürsel Cad. No:81/13-14 Cebeci/ANKARA
Tel: (0312) 320 42 22 (PBX) Faks: 320 42 62

Cennet Mahallesi Şubesi:

Cennet Mah. Yahya Kemal Beyatlı Cad. No:25
Küçükçekmece/İSTANBUL
Tel: (0212) 541 71 89 (PBX) Faks: 426 11 38

Cumhuriyet Caddesi Şubesi:

Alacamescit Mah. Cumhuriyet Caddesi No:67
Osmangazi/BURSA
Tel: (0224) 225 59 25 Faks: 225 59 21

Çağlayan Şubesi:

Vatan Cad. No:19/A Çağlayan
Kağıthane/İSTANBUL
Tel: (0212) 233 43 10 (PBX) Faks: 233 30 15

Çamdibi Şubesi:

Fatih Cad. No: 102 D: A Konak/İZMİR
Tel: (0232) 461 98 08 Faks: 461 98 40

Çankırı Şubesi:

Cumhuriyet Mah. Atatürk Bulvarı Belediye
Sarayı No:13 ÇANKIRI
Tel: (0376) 213 83 43 Faks: 213 78 79

Çayırova Şubesi:

Fatih Cad. No: 57 Yenimahalle Çayırova/KOCAELİ
Tel: (0212) 354 11 11 Faks: 354 11 03

Çankaya Şubesi:

Aziziye Mah. Hoşdere Cad. No:165
Çankaya/ANKARA
Tel: (0312) 438 14 41 (PBX) Faks: 438 13 66

Çiğli (İzmir) Şubesi:

Maltepe Cad. No:2/E Çiğli/İZMİR
Tel: (0232) 376 37 30 (PBX) Faks: 376 13 80

Çorlu Şubesi:

Omurtak Cad. No:79/2 Heykel
Çorlu/TEKİRDAĞ
Tel: (0282) 654 00 20 (PBX) Faks: 654 00 33

Çukurova (Adana) Şubesi:

Turgut Özal Bulvarı No:133/27/28/36
Çukurova/ADANA
Tel: (0322) 232 48 22 (PBX) Faks: 235 66 50

Demetevler Şubesi:

Demetevler 4.Cadde 4/A
Yenimahalle/ANKARA
Tel: (0312) 336 77 97 (PBX) Faks: 335 99 47

Demirtaş (Bursa) Şubesi:

Panayır Mh.Yeni Yalova Yolu No:455/G
Osmangazi/BURSA
Tel: (0224) 211 11 85 (PBX) Faks: 211 01 48

Demirtepe (Ankara) Şubesi:

Kızılay Mh.Fevzi Çakmak Sk.No:24/33-34
Çankaya/ANKARA
Tel: (0312) 230 21 25 (PBX) Faks: 230 77 33

Denizli Şubesi:

İkinci Ticariyol Cd. No:10 Bayramyeri/DENİZLİ
Tel: (0258) 264 92 90 (PBX) Faks: 264 94 91

Diyarbakır Şubesi:

Gazi Cad. No:27/D DİYARBAKIR
Tel: (0412) 223 53 48 (PBX) Faks: 223 51 00

Dolayoba Şubesi:

Çınardere Mah.E-5 Yanyolu No:71/A
Pendik/İSTANBUL
Tel: (0216) 379 02 00 (PBX) Faks: 379 02 01

Düzce Şubesi:

İstanbul Caddesi No:9 DÜZCE
Tel: (0380) 512 17 76 (PBX) Faks: 514 99 26

Edremit Şubesi:

Yılmaz Akpınar Bulvarı No: 6 Edremit/
BALIKESİR
Tel: (0266) 373 56 86 Faks: 374 14 61

Elazığ Şubesi:

Hürriyet Cad. No:14 ELAZIĞ
Tel: (0424) 238 80 81 (PBX) Faks: 238 80 88

Eminönü Şubesi:

Ankara Cad. No:159 Sirkeci/İSTANBUL
Tel: (0212) 514 87 17 (PBX) Faks: 514 87 34

Erenköy Şubesi:

Şemsettin Günaltay C. No:266/1
Erenköy/İSTANBUL
Tel: (0216) 359 41 09 (PBX) Faks: 359 41 08

Erzincan Şubesi:

Fevzipaşa Cad. No:40 ERZİNCAN
Tel: (0446) 212 09 09 (PBX) Faks: 212 33 66

Erzurum Şubesi:

İstasyon Cad.Merkez Bankası Karşısı No:24
ERZURUM
Tel: (0442) 235 76 26 (PBX) Faks: 235 76 32

Esenler Şubesi:

Atışalanı Cad. No:44/B Esenler/İSTANBUL
Tel: (0212) 508 17 87 (PBX) Faks: 508 77 34

Esentepe Kurumsal Şube:

Büyükdere Cad.TEV-Kocabaş İşhanı No:111
Kat:5 Gayrettepe-Şişli/İSTANBUL
Tel: (0212) 217 32 55 (PBX) Faks: 217 35 22

Esenyurt Şubesi:

Doğan Araslı Bulvarı Tabela Durağı No:85/2
Esenyurt/İSTANBUL
Tel: (0212) 699 33 55 (PBX) Faks: 699 33 50

Eskişehir Şubesi:

İsmet İnönü Cad. No:2 ESKİŞEHİR
Tel: (0222) 220 23 50 (PBX) Faks: 220 20 33

Eskişehir Sanayi Şubesi:

S.S.Eskişehir Mobilya ve Ağaç İşleri (EMKO)
Küçük Sanayi Sitesi Yapı Koop. A1 Blok No:2/B
ESKİŞEHİR
Tel: (0222) 228 02 44 (PBX) Faks: 228 02 40

Etlük Şubesi:

Emrah Mah.Yunus Emre Cad. 8/A Etlük
Keçiören/ANKARA
Tel: (0312) 326 77 88 (PBX) Faks: 326 77 64

Eyüp Şubesi:

Fahri Korutürk Cad. No: 48 Eyüp/İSTANBUL
Tel: (0212) 616 15 67 Faks: 418 82 65

Fatih Şubesi:

Fevzipaşa Cad. No:42 34240
Fatih/İSTANBUL
Tel: (0212) 631 32 50 (PBX) Faks: 631 32 54

Fatih Sultan Mehmet Bulvarı Şubesi:

Fethiye Mah. Fatih Sultan Mehmet Bulvarı
Bulvar İş Merkezi No:199/23 Nilüfer/BURSA
Tel: (0224) 242 02 60 (PBX) Faks: 243 02 09

Fındıkzade Şubesi:

Millet Cad. No:86/2-3-4
Fındıkzade/İSTANBUL
Tel: (0212) 523 88 73 (PBX) Faks: 523 83 98

Fikirtepe Şubesi:

Dumlupınar Mah. Mandıra Caddesi No: 184
Fikirtepe Kadıköy/İSTANBUL
Tel: (0216) 551 07 00 Faks: 551 07 05

Florya Şubesi:

Şenlikköy Cad. No: 70/1 A Blok Florya
Bakırköy/İSTANBUL
Tel: (0212) 573 53 23 Faks: 573 53 99

Gatem (Gaziantep) Şubesi:

Gatem Topt. Sit.Mavi Ada 3.Blok No:2
Şehitkamil/GAZİANTEP
Tel: (0342) 238 01 35 (PBX) Faks: 238 04 70

Gaziantep Şubesi:

Prof.M.Aksoy Bulvarı Osmanlı İşmerkezi
GAZİANTEP
Tel: (0342) 215 32 72 (PBX) Faks: 215 29 66

Gaziemir (İzmir) Şubesi:

Dokuz Eylül Mh.Akçay Cd.No:167
Gaziemir/İZMİR
Tel: (0232) 252 24 62 (PBX) Faks: 252 14 59

Gaziosmanpaşa Şubesi:

Merkez Mh.Salihpaşa Cd.No:54
Gaziosmanpaşa/İSTANBUL
Tel: (0212) 615 51 35 (PBX) Faks: 615 52 02

Gebze Şubesi:

Atatürk Cad. No:15 Gebze/KOCAELİ
Tel: (0262) 643 29 70 (PBX) Faks: 643 29 69

Gebze Çarşı Şubesi:

Hacı Halil Mh.Zübeyde Hanım Cd.İkizhan 1 No:1
KOCAELİ
Tel: (0262) 644 40 44 (PBX) Faks: 644 31 32

Gemlik Şubesi:

Orhangazi Cad. No: 1 Gemlik/BURSA
Tel: (0224) 514 84 04 Faks: 514 84 80

Giresun Şubesi:

Sultanselim Mah. Osmanağa Cad. No:1
GİRESUN
Tel: (0454) 202 00 52 (PBX) Faks: 202 00 60

Gölcük Şubesi:

Amiral Sağlam Cad. No: 5 Gölcük/KOCAELİ
Tel: (0262) 412 48 80 Faks: 413 39 11

Güllük (Antalya) Şubesi:

Güllük Cad. Saraçoğlu İşmerkezi No:78
ANTALYA
Tel: (0242) 247 43 71 (PBX) Faks: 247 94 71

Gültepe Şubesi:

Talatpaşa Cad.No:122-A Gültepe/İSTANBUL
Tel: (0212) 278 73 43 (PBX) Faks: 284 73 88

Güneşli Şubesi:

Gülbahar Cad. 6.Sk.No:66 Güneşli/İSTANBUL
Tel: (0212) 489 21 51 (PBX) Faks: 489 21 50

Güngören Şubesi:

Güven Mh. İnönü Cd. No:23/1
Güngören/İSTANBUL
Tel: (0212) 505 96 95 (PBX) Faks: 505 51 59

Hadımköy Şubesi:

Sanayi 1 Bulvarı Alkent 2000 Evleri Karşısı
No:202 Çakmaklı-Büyükçekmece/İSTANBUL
Tel: (0212) 886 28 98 (PBX) Faks: 886 28 99

Hasanpaşa Şubesi:

Kurbalıdere Cd.No:43/A Hasanpaşa
Kadıköy/İSTANBUL
Tel: (0216) 345 45 75 (PBX) Faks: 345 69 29

Ihlamurkuyu Şubesi:

Alemdağ Cd.No:283 Ihlamurkuyu
Ümraniye/İSTANBUL
Tel: (0216) 611 02 11 (PBX) Faks: 611 04 41

Isparta Şubesi:

Cumhuriyet Cad. Gürman Pasajı No:23
İSPARTA
Tel: (0246) 232 46 27 (PBX) Faks: 232 46 78

İçerenköy Şubesi:

Kayışdağı Cad. No:29 K.Bakkalköy
Kadıköy/İSTANBUL
Tel: (0216) 574 99 60 Faks: 574 99 45

İkitelli Şubesi:

Atatürk Bulvarı Altay İş Merkezi No:115/10
Başakşehir/İSTANBUL
Tel: (0212) 671 13 33 (PBX) Faks: 671 13 31

İmes Şubesi:

İMES San.Sit. 202.S.B Blok N.2
Ümraniye/İSTANBUL
Tel: (0216) 466 48 70 (PBX) Faks: 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: 698 04 38

İnegöl Şubesi:

Nuri Doğrul Cad. No:20 İnegöl/BURSA
Tel: (0224) 711 10 77 (PBX) Faks: 711 10 74

İskenderun Şubesi:

Savaş Mh.Mareşal Çakmak Cd.Akıncı İşhanı
HATAY
Tel: (0326) 613 07 57 (PBX) Faks: 613 08 67

İstoç Şubesi:

İstoç Topt. Çarşısı 11.Ada N:1-3
Mahmutbey/İSTANBUL
Tel: (0212) 659 56 61 (PBX) Faks: 659 48 58

İzmir Şubesi:

Fevzi Paşa Bulvarı N:61/A Çankaya/İZMİR
Tel: (0232) 445 26 92 (PBX) Faks: 445 26 96

Gıda Çarşısı (İzmir) Şubesi:

1202 Sk. No:81 Gıda Çarşısı Yenişehir/İZMİR
Tel: (0232) 449 99 09 (PBX) Faks: 469 11 07

İzmit Şubesi:

Karabaş Mah. Cumhuriyet Cad. No:160/A
İZMİR
Tel: (0262) 325 55 33 (PBX) Faks: 324 26 17

Kadıköy Şubesi:

Söğütlüçeşme C.Başçavuş Sk.57/2
Kadıköy/İSTANBUL
Tel: (0216) 349 77 61 (PBX) Faks: 349 77 65

Kahramanmaraş Şubesi:

Trabzon Cad. No:56/B KAHRAMANMARAŞ
Tel: (0344) 225 17 00 (PBX) Faks: 225 20 45

Kapalıçarşı Şubesi:

Mahmutpaşa Cad. No:2/4
Eminönü/İSTANBUL
Tel: (0212) 514 87 27 (PBX) Faks: 514 87 22

Karabük Şubesi:

PTT Cad. No:7 KARABÜK
Tel: (0370) 412 73 74 (PBX) Faks: 412 43 21

Karaköy Şubesi:

Necatibey Cad. No:34 Karaköy/İSTANBUL
Tel: (0212) 292 02 42 Faks: 292 02 52

Karagöz Şubesi:

Karagöz Cad. No:4/A Şahinbey/GAZİANTEP
Tel: (0342) 232 99 79 (PBX) Faks: 232 99 78

Kars Şubesi:

Yusuflpaşa Mah. Kazım Paşa Cad. No:96
KARS
Tel: (0474) 223 11 21 (PBX) Faks: 213 11 17

Karşıyaka Şubesi:

Girne Bulvarı No:145/A-B Karşıyaka/İZMİR
Tel: (0232) 364 70 74 (PBX) Faks: 364 71 21

Kavacık Şubesi:

Fatih Sultan Mehmet Cad. Otakçı Çıkmazı
No:1 Ak İş Merkezi Kavacık
Beykoz/İSTANBUL
Tel: (0216) 331 10 40 (PBX) Faks: 331 10 38

Kayapınar Şubesi:

Urfa Yolu 1.Km., Honda Plaza Karşısı Elmas
Ap. Altı Kayapınar/DİYARBAKIR
Tel: (0412) 251 02 52 (PBX) Faks: 251 02 28

Kaynarca Şubesi:

Fevzi Çakmak Mh.Cemal Gürsel
C.135/1Pendik/İSTANBUL
Tel: (0216) 397 41 41 Faks: 396 04 00

Kayseri Şubesi:

Millet Cad. Ünlü Ap. No:39 KAYSERİ
Tel: (0352) 222 12 87 (PBX) Faks: 222 55 49

Keçiören Şubesi:

Kızılarpınarı Cad. No:55/B Keçiören/ANKARA
Tel: (0312) 361 99 90 (PBX) Faks: 361 99 98

Kemalpaşa Şubesi:

Atatürk Mah. İnönü Cad. 41/1 Sok. No: 2/10
Kemalpaşa/İZMİR
Tel: (0212) 354 11 11 Faks: (0212) 354 11 03

Kızılay Şubesi:

Mithatpaşa Cad. No:31-32 Kızılay/ANKARA
Tel: (0312) 431 01 73 (PBX) Faks: 431 01 85

Kıztaşı Şubesi:

Sofular Mah. Macar Kardeşler Cad. No: 43
İSTANBUL
Tel: (0212) 523 23 03 Faks: 523 23 53

Konya Şubesi:

Ankara Cad. No:119 Selçuklu/KONYA
Tel: (0332) 238 10 10 (PBX) Faks: 237 67 34

Kurtköy Şubesi:

Ankara Cd.203/B Efe İşmerk.Şiğli
Kurtköy/İSTANBUL
Tel: (0216) 595 40 15 (PBX) Faks: 595 39 08

Kütahya Şubesi:

Balıklı Mah.İtfaiye Sk. No:2 KÜTAHYA
Tel: (0274) 223 44 84 Faks: 223 60 63

Laleli Şubesi:

Ordu Cad. No:218-248/D Laleli/İSTANBUL
Tel: (0212) 527 49 00 (PBX)
Faks: 527 48 61-62

Lojistik Merkezi:

Organize Deri Yan San. Bölgesi YA5 Parsel
Tuzla/İSTANBUL
Tel: (0216) 591 08 88 Faks: 591 08 86

Mahmutbey Yolu Şubesi:

Hürriyet Mah. Mahmutbey Cad. No: 33
Mahmutbey Bağcılar/İSTANBUL
Tel: (0212) 657 38 18 Faks: 657 37 22

Malatya Şubesi:

Ferhadiye Mah.Ferhadiye Sk. No:3 MALATYA
Tel: (0422) 323 04 48 (PBX) Faks: 323 03 98

Maltepe Şubesi:

Bağdat Cd.No:418/A Maltepe/İSTANBUL
Tel: (0216) 370 19 00 (PBX) Faks: 370 24 63

Manisa Şubesi:

Mustafa Kemal Paşa Cad. No:30/A MANİSA
Tel: (0236) 231 54 77 (PBX) Faks: 231 37 30

Mecidiyeköy Şubesi:

Büyükdere Cad. No:77
Mecidiyeköy/İSTANBUL
Tel: (0212) 266 76 99 (PBX) Faks: 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: 640 63 00

Merkez Şube:

Büyükdere Cad. No:129/1A Esentepe
Şişli/İSTANBUL
Tel: (0212) 354 28 28 (PBX) Faks: 354 28 15

Mersin (İçel) Şubesi:

Kuvay-i Milliye Cad. No:8 MERSİN
Tel: (0324) 238 76 50 (PBX) Faks: 238 76 54

Mersin Serbest Bölge Şubesi:

Mersin Serbest Bölge F Ada 3 Parsel MERSİN
Tel: (0324) 238 84 00 (PBX) Faks: 238 84 05

Merter Şubesi:

Fatih Cad. No:22 Merter/İSTANBUL
Tel: (0212) 637 00 87 (PBX) Faks: 637 87 23

Mezitli Şubesi:

Menderes Mah. GMK Bulvarı Murat Bey Apt.
No: 24-25 Mezitli/MERSİN
Tel: (0324) 357 49 92 Faks: 357 53 87

Niğde Şubesi:

Grand Hotel Niğde Yanı Hükümet Meydanı
NİĞDE
Tel: (0388) 233 83 10 (PBX) Faks: 233 83 40

Nilüfer (Bursa) Şubesi:

Üçevler Mh.Nilüfer Cd.No:6/2 Nilüfer/BURSA
Tel: (0224) 443 51 11 (PBX) Faks: 443 52 62

Operasyon Merkezi:

Büyükdere C.Raşit Rıza S.10/4
Mecidiyeköy/İSTANBUL
Tel: (0212) 354 50 00 (PBX)

Osmanbey Şubesi:

Halaskargazi Cad. No:100/B Şişli/İSTANBUL
Tel: (0212) 296 93 10 (PBX) Faks: 296 93 15

Osmangazi (Bursa) Şubesi:

Fevzi Çakmak Cd. No:43/4 BURSA
Tel: (0224) 223 23 50 (PBX) Faks: 223 62 72

Osmaniye Şubesi:

Alibeyli Mah. Cevdet Sunay Cad. No:35
OSMANİYE
Tel: (0328) 814 11 01 (PBX) Faks: 814 11 94

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 Cd.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:

Meclis Mah. Burç Sk. No:2H 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 Cd.No:106 Eminönü
Fatih/İSTANBUL
Tel: (0212) 513 36 90 (PBX) Faks: 513 62 20

Sivas Bulvarı (Kayseri) Şubesi:

Mimar Sinan Mh. Sivas Bulvarı 197/A
Kocasinan/KAYSERİ
Tel: (0352) 234 35 12 (PBX) Faks: 234 35 62

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: 475 54 51

Şanlıurfa Şubesi:

Sarayönü Cd. No:133/B ŞANLIURFA
Tel: (0414) 216 20 22 (PBX) Faks: 216 54 00

Seyitnizam Şubesi:

Seyitnizam Mah. Yunus Emre Cad.
Merkez Park Yel Evleri A2 45-46
Zeytinburnu/İSTANBUL
Tel: (0212) 546 11 20 Faks: 546 11 18

Şirinevler Şubesi:

Şirinevler Mh.Meriç Sk.No:25
Şirinevler/İSTANBUL
Tel: (0212) 451 51 46 (PBX) Faks: 639 12 21

Şişli Şubesi:

Halaskargazi Cad. No:202/1 Osmanbey
Şişli/İSTANBUL
Tel: (0212) 224 99 59 (PBX) Faks: 224 99 50

Taksim Şubesi:

Tarlabası Cad. No:22 Taksim/İSTANBUL
Tel: (0212) 361 41 48 (PBX) Faks: 361 68 64

Tahtakale Şubesi:

Tahtakale Cad. Menekşe Han No: 21 Fatih
Eminönü/İSTANBUL
Tel: (0212) 513 16 36 Faks: 513 16 56

Tatvan Şubesi:

Cumhuriyet Cad. No: 33 Tatvan/BİTLİS
Tel: (0434) 828 04 54 Faks: 828 04 55

Tavukçuoğlu Şubesi:

Yukarı Dudullu Mah. Tavukçuyolu Cad.
No: 252 Ümraniye/İSTANBUL
Tel: (0216) 527 04 67 Faks: 499 66 25

Tokat Şubesi:

Gaziosmanpaşa Bulvarı No:179 TOKAT
Tel: (0356) 212 68 28 (PBX) Faks: 212 67 61

Topçular Şubesi:

Ramıkışla Cad.Gündoğar İşmer.-1 N.84
Eyüp/İSTANBUL
Tel: (0212) 674 60 75 (PBX) Faks: 674 60 94

Trabzon Şubesi:

K.Maraş Cad.Yavuz Han No:26 TRABZON
Tel: (0462) 326 00 30 (PBX) Faks: 326 24 94

Topkapı Şubesi:

Davutpaşa Cd.No:119/2 Topkapı
Zeytinburnu/İSTANBUL
Tel: (0212) 481 39 97 (PBX) Faks: 481 29 50

Tuzla Sanayi Şubesi:

Birmes Sanayi Sitesi D1 Blok No:5
Tuzla/İSTANBUL
Tel: (0216) 394 87 00 (PBX) Faks: 394 87 09

Uşak Şubesi:

İsmetpaşa Cad. No:93 UŞAK
Tel: (0276) 227 77 49 (PBX) Faks: 227 60 49

Ümitköy Şubesi:

Prof.Dr.Ahmet Taner Kışlalı Mah. 2715.Sk.
No:2/14 Çayyolu-Yenimahalle/ANKARA
Tel: (0312) 241 84 41 (PBX) Faks: 241 84 64

Ümraniye Şubesi:

Alemdağ Cad. No:118 Ümraniye/İSTANBUL
Tel: (0216) 443 08 43 (PBX) Faks: 443 08 41

Üsküdar Şubesi:

Hakimiyeti Milliye Cad. No:58/A
Üsküdar/İSTANBUL
Tel: (0216) 495 48 74 (PBX) Faks: 495 48 87

Van Şubesi:

Cumhuriyet Cad.No:116 VAN
Tel: (0432) 215 18 95 (PBX) Faks: 215 35 97

Yenibosna Şubesi:

Yıldırım Beyazıt Cd.No:106 Yenibosna-
Bahçelievler/İSTANBUL
Tel: (0212) 552 58 11 (PBX) Faks: 552 62 48

Yeni Sanayi (Kayseri) Şubesi:

Osman Kavuncu Cd.243/A
Melikgazi/KAYSERİ
Tel: (0352) 331 57 57 (PBX) Faks: 331 99 88

Yıldız Şubesi:

Turan Güneş Bul.No:58/B Yıldız
Çankaya/ANKARA
Tel: (0312) 440 49 86 (PBX) Faks: 440 90 61

Yüreğir Şubesi:

Dadalıoğlu Mah. Kozan Yolu Üzeri No: 376
Yüreğir/ADANA
Tel: (0322) 303 00 93 Faks: 303 00 92

Zafer Sanayi (Konya) Şubesi:

Horozluhan Mh.Selçuklu Cd.No:35-37 KONYA
Tel: (0332) 249 80 00 (PBX) Faks: 249 20 10

Zonguldak Şubesi:

Gazipaşa Cad.No:35/A ZONGULDAK
Tel: (0372) 222 09 09 (PBX) Faks: 222 09 02

Zeytinburnu Şubesi:

Prof.Muammer Aksoy Cad. No:21/B
Zeytinburnu/ İSTANBUL
Tel: (0212) 546 70 60 (PBX) Faks: 546 77 07

Bölge Müdürlükleri:**İSTANBULAvrupa-1 Bölge Müdürlüğü:**

Büyükdere Cad. Bengün Han No:107 Kat:6
Daire:6 Gayrettepe-Şişli/İSTANBUL
Te l: (0212) 211 11 31 Faks: 211 11 73

İSTANBULAvrupa-2 Bölge Müdürlüğü:

Ali Rıza Gürcan Cad.Eski Çırpıcı Çıkılmazı No:2
Merter İşmerk. K.6 D.41-42
Merter/İSTANBUL
Santral: (0212) 481 99 66

İSTANBULAnadolu Bölge Müdürlüğü:

TEM Yan Yolu Çetin Cad.Hüsrev Sk. No:6 K:4
Yukarı Dudullu - Ümraniye/İSTANBUL
Santral: (0216) 526 28 08 Faks: 526 28 84

Batı Anadolu Bölge Müdürlüğü:

1338 Sk. No:9 Kat:6 Çankaya/İZMİR
Santral: (0232) 425 75 71 Faks: 425 45 79

Orta Anadolu Bölge Müdürlüğü:

Ceyhun Atıf Kansu Cad. 1271.Sk.
(Eski 6.Sk) No:17 Bayraktar Center C Blok
Balgat/ANKARA
Tel: (0312) 473 10 02 (PBX) Faks: 473 10 22

Güney Anadolu Bölge Müdürlüğü:

İncirliçınar Mh.Gazi Muhtar Paşa Bulv.
3 Nolu Cadde Bayel İşmerk.B Blok K.1 N:103
Şehitkamil/GAZİANTEP
Santral: (0342) 231 32 12 Faks: 231 32 99

Marmara Bölge Müdürlüğü:

Anadolu Mah. Ankara Cad. No: 119/A-B
Yıldırım/BURSA
Santral: (0224) 364 49 91 Faks: 364 22 76

Yurtdışı İştirak, Şube ve Temsilcilikler:**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

Bahreyn Şubesi:

Dilmun Tower (A), 121 Government Avenue
P.O.Box 1363 Manama-KINGDOM OF BAHRAIN
Tel: (+973) 17 20 11 11 (PBX) Faks: 17 22 33 25

Kazakistan Temsilciliği:

Dostık 202. 3rd Floor. Room 308.
Almatı/Kazakistan
Tel: +7 727 298 05 67 Faks: +7 727 298 05 68

Kuwait Turkish Participation Bank Dubai Ltd.

DIFC | Dubai International Financial Centre
Gate Village 4 Level 2 Office 209 P.O. Box
482031 Dubai/UAE
Tel: +971 4 327 44 33 PBX
Faks: +971 4 327 44 22

**KUVEYT TÜRİK KATILIM BANKASI
ANONİM ŐİRKETİ**

**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE 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 2011 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 2011 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo, konsolide olmayan nakit akış tablosu, konsolide olmayan özkaynak değişim tablosunu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulu'nun sorumluluğuna ilişkin açıklama

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

Yetkili denetim kuruluşunun sorumluluğuna ilişkin açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve 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 uygulanmış; bu tekniklerin seçimi mesleki kanaatimize göre yapılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız denetçi görüşü

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası Anonim Şirketi'nin ve konsolidasyona tabi ortaklıkların 31 Aralık 2011 tarihi itibarıyla konsolide mali durumunu ve aynı tarihte sona eren döneme ait konsolide faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 nci ve 38 inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

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

Metin Canoğulları, SMMM
Sorumlu Ortak, Başdenetçi

13 Nisan 2012
İstanbul, Türkiye

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ'NİN
31 ARALIK 2011 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE FİNANSAL RAPORU

Banka'nın Yönetim Merkezinin Adresi : Büyükdere Cad. No:129/1 34394 Esentepe / İSTANBUL
Banka'nın Telefon ve Fax Numaraları : 0212 354 11 11-0212 354 12 12
Banka'nın İnternet Sayfası Adresi : www.kuveytturk.com.tr
İrtibat İçin 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 finansal rapor aşağıda yer alan bölümlerden oluşmaktadır. Banka hakkında genel bilgiler

- Ana ortaklık katılım bankası hakkında genel bilgiler
- Ana ortaklık katılım bankası'nın konsolide finansal tabloları
- İlgili dönemde uygulanan muhasebe politikalarına ilişkin açıklamalar
- Konsolidasyon kapsamındaki grubun mali bünyesine ilişkin bilgiler
- Konsolide finansal tablolara ilişkin açıklama ve dipnotlar
- Diğer açıklamalar
- Bağımsız denetim raporu

Bu yıllık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağıli ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdaki gibidir:

Bağıli Ortaklıklar	İştirakler	Birlikte Kontrol Edilen Ortaklıklar
Kuveyt Türk Katılım Bankası Dubai LTD.		

Ayrıca Bankamızın bağıli ortaklıkları olmamakla birlikte %100 kontrol gücüne sahip olduğu "Özel Amaçlı Kuruluş ("Special Purpose Entity")" olan KT Turket Sukuk Limited de konsolidasyona dahil edilmiştir.

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, 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.

13 Nisan 2012

Mohammad S.A.I. Alomar
Yönetim Kurulu Başkanı

Adnan Ertem
Denetim Komitesi Başkanı

Azfar Hussain Qarni
Denetim Komitesi Üyesi

Ufuk Uyan
Genel Müdür

Ahmet Karaca
Finansal Raporlamadan Sorumlu
Genel Müdür Yardımcısı

İsmail Hakkı Yeşilyurt
Dış Raporlama Müdürü

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

Ad-Soyad/Unvan: İsmail Hakkı Yeşilyurt / Dış Raporlama Müdürü
Tel No: 0212 354 12 84
Fax No: 0212 354 12 03

İçindekiler
Birinci bölüm
Genel bilgiler

I.	Ana ortaklık Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi	150
II.	Ana ortaklık Bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	150
III.	Ana ortaklık Bankanın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ilişkin açıklama	150
IV.	Ana ortaklık Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	151
V.	Ana ortaklık Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi	151

İkinci bölüm
Konsolide olmayan finansal tablolar

I.	Konsolide Bilanço (Finansal durum tablosu)	152
II.	Konsolide Nazım hesaplar tablosu (Finansal durum tablosu)	154
III.	Konsolide Gelir tablosu	155
IV.	Konsolide Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu)	156
V.	Konsolide Özkaynak değişim tablosu	157
VI.	Konsolide Nakit akış tablosu	159
VII.	Konsolide Kar dağıtım tablosu	160

Üçüncü bölüm
Muhasebe politikaları

I.	Sunum esaslarına ilişkin açıklamalar	161
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	162
III.	Konsolide edilen ortaklıklara ilişkin bilgiler	162
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	163
V.	Kar payı gelir ve giderine ilişkin açıklamalar	163
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	163
VII.	Finansal varlıklara ilişkin açıklama ve dipnotlar	163
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	164
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	165
X.	Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	165
XI.	Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar	165
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	166
XIII.	Maddi duran varlıklara ilişkin açıklamalar	166
XIV.	Kiralama işlemlerine ilişkin açıklamalar	166
XV.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	167
XVI.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	167
XVII.	Vergi uygulamalarına ilişkin açıklamalar	167
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	168
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	168
XX.	Aval ve kabullere ilişkin açıklamalar	168
XXI.	Devlet teşviklerine ilişkin açıklamalar	168
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	168

Dördüncü bölüm
Mali bünyeye ilişkin bilgiler

I.	Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	169
II.	Konsolide kredi riskine ilişkin açıklamalar	171
III.	Konsolide piyasa riskine ilişkin açıklamalar	175
IV.	Konsolide operasyonel riske ilişkin açıklamalar	176
V.	Konsolide kur riskine ilişkin açıklamalar	176
VI.	Konsolide likidite riskine ilişkin açıklamalar	178
VII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	180
VIII.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	182
IX.	Konsolide faaliyet bölümlerine ilişkin açıklamalar	182

Beşinci bölüm
Konsolide finansal tablolara ilişkin açıklama ve dipnotlar

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	183
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	197
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	204
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	207
V.	Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	211
VI.	Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	211
VII.	Grubun dahil olduğu risk grubuna ilişkin açıklamalar	212
VIII.	Grubun yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	214
IX.	Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	214

Altıncı bölüm
Diğer açıklamalar

I.	Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer açıklamalar	215
----	--	-----

Yedinci bölüm
Bağımsız denetim raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklamalar	215
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	215

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(BİRİM-BİN TL)

Birinci bölüm

Genel bilgiler

I. Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi

Kuveyt Türk Katılım Bankası A.Ş. ("Banka" veya "Ana Ortaklık 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 iştiغال 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.

Banka'nın 100% payına sahip bağlı ortaklığı Kuveyt Turkish Participation Bank Dubai Ltd. Kasım 2009'da kurulmuştur. Ana faaliyet alanı mevzuat çerçevesinde her türlü kurumsal Faizsiz Bankacılık hizmeti sunmak, aracılık faaliyetlerinde bulunmak, danışmanlık hizmetleri vermek, varlık yönetimi yapmak, yatırımlara aracılık etmek, yatırım yapmak, katılım hesapları yoluyla fon toplamak, işlemleridir.

Ana Ortaklık Banka ve konsolide edilen Kuveyt Turkish Participation Bank Dubai Ltd., birlikte "Grup" olarak adlandırılmıştır.

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

31 Aralık 2011 tarihi itibarıyla Banka hisselerinin %62.24'ü (31 Aralık 2010 - %62.23) 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 %1.04 oranındaki hisseler diğer gerçek ve tüzel kişilere aittir.

III. Ana Ortaklık 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	Göreve atanma tarihi	Öğrenim durumu	Pay oranı
Mohammad S.A.I. ALOMAR	Y.K. Başkanı	19/07/2000	Lisans	-
Abdullah TİVNİKLİ	Y.K. Başkan Yardımcısı	16/05/2001	Yüksek Lisans	%0.0834
Azfar Hussain QARNI	Y.K. ve Denetim Komitesi Üyesi	23/05/2003	Yüksek Lisans	-
Dr. Adnan ERTEM	Y.K. Üyesi ve Denetim Komitesi Başkanı	22/12/2010	Doktora	-
Nadir ALPASLAN	Y.K. Üyesi	15/04/2011	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	%0.0556
Ahmet KARACA	Mali Kontrol Grubundan Sor. Gnl Md. Yrd.	12/07/2006	Yüksek Lisans	%0.0189
Ahmet Süleyman KARAKAYA	Kurumsal ve Ticari Bankacılık Grubundan Sor. Gnl Md. Yrd.	14/01/2003	Lisans	%0.0008
Bilal SAYIN	Krediler Grubundan Sor. Gnl Md. Yrd.	20/08/2003	Lisans	%0.0082
İrfan YILMAZ	Bireysel Bankacılıktan Sor. Gnl Md. Yrd.	27/10/2005	Lisans	%0.0083
Dr. Ruşen Ahmet ALBAYRAK	Bankacılık Servis Grubundan Sor. Gnl Md. Yrd.	05/05/2005	Doktora	%0.0061
Murat ÇETİNKAYA	Hazine, Uluslararası ve Yatırım Bankacılığında Sor. Gnl Md. Yrd.	02/01/2008	Lisans	-
Nurettin KOLAÇ	Hukuk ve İdari Takipten Sor. Gnl Md. Yrd.	20/04/2010	Lisans	-
Asım ÖZGÖZÜKARA	Denetçi	22/11/1988	Lisans	-
Güven OBALI	Denetçi	11/12/2007	Lisans	-
Mikdat YETİM	Denetçi	15/04/2010	Ön Lisans	-

Banka'nın Yönetim Kurulu Başkan ve üyeleri, denetim kurulu üyeleri, genel müdür ve yardımcılarının Banka sermayesindeki pay oranı %0.20'dir (31 Aralık 2010-%0.20).

15 Nisan 2011 tarihli Yönetim Kurulu toplantısında Yönetim Kurulu Üyesi Yusuf Beyazıt'ın istifasının kabulüne, yerine Nadir Alpaslan'ın getirilmesine ve Yusuf Beyazıt'ın hissesinin tüm hak ve alacaklarıyla birlikte 1 TL nominal bedelden Nadir Alpaslan'a aktarılmasına karar verilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

IV. Ana Ortaklık 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	591,292	%62.24	591,292	-
Vakıflar Genel Müdürlüğü Mazbut Vakıfları	177,833	%18.72	177,833	-
Toplam	769,125	%80.96	769,125	-

V. Ana Ortaklık 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 kar/zarar katılma hesapları yoluyla fon toplayıp müşterilerine fon kullanıdır. Banka'nın faaliyet alanlarından bazıları Ana Sözleşme'de kısaca 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 kullanıdır
- 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 tasarrufla 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 başlanması, Yönetim Kurulu'nun önerisi üzerine Genel Kurul tarafından karara bağlanmasına gerekli kanuni mercilerden onay alınması ve Ana Sözleşme'de değişiklik mahiyetinde olan bu kararın Gümrük ve Ticaret Bakanlığı'nca onanmasına bağlıdır. Bu suretle tasdik olunan karar Ana Sözleşme'ye eklenir.

31 Aralık 2011 tarihi itibarıyla Grup 3,332 personeli (31 Aralık 2010 - 2,837) ile faaliyet göstermektedir.

İkinci bölüm

Konsolide olmayan finansal tablolar

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİ İTİBARIYLA KONSOLİDE
BİLANÇOLAR (FİNANSAL DURUM TABLOSU)
(BİRİM-BİN TL)

Aktif kalemler

	Dipnot (Beşinci Bölüm)	Cari dönem (31.12.2011)			Önceki dönem (31.12.2010)		
		TP	YP	Toplam	TP	YP	Toplam
I. Nakit değerler ve merkez bankası	(I-a)	455,541	2,384,401	2,839,942	351,372	901,501	1,252,873
II. Gerçeğe uygun değer farkı k/z'a yansıtılan fv (net)	(I-b)	73,338	13,882	87,220	15,755	16,956	32,711
2.1 Alım satım amaçlı finansal varlıklar		73,338	13,882	87,220	15,755	16,956	32,711
2.1.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar		60,983	13,882	74,865	11,524	16,956	28,480
2.1.4 Diğer menkul değerler		12,355	-	12,355	4,231	-	4,231
2.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. Bankalar	(I-c)	51,169	781,240	832,409	323,570	610,486	934,056
IV. Para piyasalarından alacaklar		-	-	-	-	-	-
V. Satılmaya hazır finansal varlıklar (net)	(I-d)	6,542	-	6,542	4,548	-	4,548
5.1 Sermayede payı temsil eden menkul değerler		6,542	-	6,542	4,548	-	4,548
5.2 Devlet borçlanma senetleri		-	-	-	-	-	-
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. Krediler ve alacaklar	(I-e)	9,354,466	926,231	10,280,697	6,580,419	391,108	6,971,527
6.1 Krediler ve alacaklar		9,323,752	926,231	10,249,983	6,510,120	391,108	6,901,228
6.1.1 Bankanın dahil olduğu risk grubuna kullandırılan krediler		30,289	56,483	86,772	27,684	28,741	56,425
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		9,293,463	869,748	10,163,211	6,482,436	362,367	6,844,803
6.2 Takipteki krediler		209,428	-	209,428	234,342	-	234,342
6.3 Özel karşılıklar (-)		178,714	-	178,714	164,043	-	164,043
VII. Vadeye kadar elde tutulacak yatırımlar (net)	(I-f)	-	-	-	-	-	-
VIII. İştirakler (net)	(I-g)	-	-	-	-	-	-
8.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide edilmeyenler		-	-	-	-	-	-
8.2.1 Mali iştirakler		-	-	-	-	-	-
8.2.2 Mali olmayan iştirakler		-	-	-	-	-	-
IX. Bağlı ortaklıklar (net)	(I-h)	65,653	-	65,653	39,253	-	39,253
9.1 Konsolide edilmeyen mali ortaklıklar		-	-	-	-	-	-
9.2 Konsolide edilmeyen mali olmayan ortaklıklar		65,653	-	65,653	39,253	-	39,253
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)	132,872	-	132,872	83,761	-	83,761
11.1 Finansal kiralama alacakları		169,214	-	169,214	98,725	-	98,725
11.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış gelirler (-)		36,342	-	36,342	14,964	-	14,964
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)	171,013	1,009	172,022	148,751	262	149,013
XIV. Maddi olmayan duran varlıklar (net)	(I-m)	26,453	1	26,454	13,052	1	13,053
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		26,453	1	26,454	13,052	1	13,053
XV. Yatırım amaçlı gayrimenkuller (net)	(I-n)	-	-	-	16,420	-	16,420
XVI. Vergi varlığı	(I-o)	32,827	-	32,827	8,471	-	8,471
16.1 Cari vergi varlığı		-	-	-	-	-	-
16.2 Ertelemiş vergi varlığı		32,827	-	32,827	8,471	-	8,471
XVII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)		25,015	-	25,015	27,068	-	27,068
17.1 (I-p)		25,015	-	25,015	27,068	-	27,068
17.2 Satış amaçlı elde tutulan varlıklar		25,015	-	25,015	27,068	-	27,068
XVIII. Durdurulan faaliyetler		-	-	-	-	-	-
Diğer aktifler	(I-r)	144,214	68,488	212,702	111,735	46,246	157,981
Aktif toplamı		10,539,103	4,175,252	14,714,355	7,724,175	1,966,560	9,690,735

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİ İTİBARIYLA KONSOLİDE
BİLANÇOLAR (FİNANSAL DURUM TABLOSU)
(BİRİM-BİN TL)

Pasif kalemler

	Dipnot (Beşinci bölüm)	Cari dönem (31.12.2011)			Önceki dönem (31.12.2010)		
		TP	YP	Toplam	TP	YP	Toplam
I. Toplanan fonlar	(II-a)	5,215,357	4,701,462	9,916,819	4,496,126	2,885,242	7,381,368
1.1 Banka'nın dahil olduğu risk grubunun fonu		48,936	97,604	146,540	18,255	178,296	196,551
1.2 Diğer		5,166,421	4,603,858	9,770,279	4,477,871	2,706,946	7,184,817
II. Alım satım amaçlı türev finansal borçlar	(II-b)	8,566	29,699	38,265	5,601	8,699	14,300
III. Alınan krediler	(II-c)	-	2,198,704	2,198,704	-	482,972	482,972
IV. Para piyasalarına borçlar		-	-	-	-	-	-
V. İhraç edilen menkul kıymetler (net)		-	194,145	194,145	-	156,433	156,433
VI. Muhtelif borçlar	(II-d)	73,630	67,335	140,965	46,604	10,425	57,029
VII. Diğer yabancı kaynaklar	(II-d)	189,425	18,977	208,402	169,153	54,625	223,778
VIII. Kiralama işlemlerinden borçlar (net)	(II-e)	-	-	-	-	1	1
8.1 Finansal kiralama borçları		-	-	-	-	1	1
8.2 Faaliyet kiralaması borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelenmiş finansal kiralama giderleri (-)		-	-	-	-	-	-
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)	148,514	37,748	186,262	103,236	8,983	112,219
10.1 Genel karşılıklar		94,936	15,452	110,388	65,560	8,061	73,621
10.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
10.3 Çalışan hakları karşılığı		37,259	290	37,549	33,066	190	33,256
10.4 Sigorta teknik karşılıkları (net)		-	-	-	-	-	-
10.5 Diğer karşılıklar		16,319	22,006	38,325	4,610	732	5,342
XI. Vergi borcu	(II-h)	3,683	-	3,683	5,663	-	5,663
11.1 Cari vergi borcu		3,683	-	3,683	5,663	-	5,663
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)	-	386,681	386,681	-	-	-
XIV. Özkaynaklar	(II-k)	1,440,263	166	1,440,429	1,257,281	(309)	1,256,972
14.1 Ödenmiş sermaye		950,000	-	950,000	850,000	-	850,000
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 Maddî duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
14.2.5 Maddî 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		-	-	-	-	-	-
14.2.8 hisse senetleri		-	-	-	-	-	-
14.2.9 Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-
14.2.10 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
14.3 Diğer sermaye yedekleri		-	-	-	-	-	-
14.3.1 Kâr yedekleri		274,575	-	274,575	224,383	-	224,383
14.3.2 Yasal yedekler		34,923	-	34,923	25,565	-	25,565
14.3.3 Statü yedekleri		-	-	-	-	-	-
14.3.4 Olağanüstü yedekler		233,253	-	233,253	196,712	-	196,712
14.4 Diğer kâr yedekleri		6,399	-	6,399	2,106	-	2,106
14.4.1 Kâr veya zarar		192,438	166	192,604	159,648	(309)	159,339
14.4.2 Geçmiş yıllar kâr/zararı		-	(309)	(309)	-	(206)	-206
14.5 Dönem net kâr/zararı		192,438	475	192,913	159,648	(103)	159,545
Azınlık payları	(II-l)	-	-	-	-	-	-
Pasif toplamı		7,079,438	7,634,917	14,714,355	6,083,664	3,607,071	9,690,735

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİ İTİBARIYLA KONSOLİDE
NAZIM HESAPLAR TABLOLARI
(BİRİM-BİN TL)

	Dipnot (Beşinci bölüm)	Cari dönem (31.12.2011)			Önceki dönem (31.12.2010)		
		TP	YP	Toplam	TP	YP	Toplam
A. Bilanço dışı yükümlülükler (I+II+III)		15,349,627	6,267,200	21,616,827	3,570,685	29,804,535	33,375,220
I. Garanti ve kefaletler	(III-a)	2,636,162	2,405,516	5,041,678	1,810,779	1,919,429	3,730,208
1.1. Teminat mektupları		2,636,162	1,719,813	4,355,975	1,810,779	1,339,576	3,150,355
1.1.1. Devlet ihale kanunu kapsamına girenler		99,269	11,197	110,466	119,775	10,362	130,137
1.1.2. Dış ticaret işlemleri dolayısıyla verilenler		71,723	1,494	73,217	48,287	1,101	49,388
1.1.3. Diğer teminat mektupları		2,465,170	1,707,122	4,172,292	1,642,717	1,328,113	2,970,830
1.2. Banka kredileri		-	59,492	59,492	-	39,285	39,285
1.2.1. İthalat kabul kredileri		-	59,492	59,492	-	39,285	39,285
1.2.2. Diğer banka kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	606,486	606,486	-	535,890	535,890
1.3.1. Belgeli akreditifler		-	229,993	229,993	-	289,659	289,659
1.3.2. Diğer akreditifler		-	376,493	376,493	-	246,231	246,231
1.4. Garanti verilen prefinansmanlar		-	1,414	1,414	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. merkez bankasına cirolar		-	-	-	-	-	-
1.5.2. Diğer cirolar		-	-	-	-	-	-
1.6. Diğer garantilerimizden		-	18,311	18,311	-	4,678	4,678
1.7. Diğer kefaletlerimizden		-	-	-	-	-	-
II. Taahhütler	(III-a)	10,806,653	521,693	11,328,346	1,033,684	25,751,219	26,784,903
2.1. Cayılamaz taahhütler		1,107,948	521,693	1,629,641	722,735	561,936	1,284,671
2.1.1. Vadeli aktif değerler alım-satım taahhütleri		235,890	521,693	757,583	64,427	561,936	626,363
2.1.2. İştir. ve bağ. ort. ser. iştir. taahhütleri		1,000	-	1,000	36,594	-	36,594
2.1.3. Kul. Gar. Kredi tahsis taahhütleri		24,951	-	24,951	7,697	-	7,697
2.1.4. Men. Kiy. İhr. Aracılık taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.6. Çekler için ödeme taahhütleri		652,891	-	652,891	492,993	-	492,993
2.1.7. İhracat taahhütlerinden kaynaklanan vergi ve fon yükümlülükleri		106	-	106	106	-	106
2.1.8. Kredi kartı harcama limit taahhütleri		193,110	-	193,110	120,918	-	120,918
2.1.9. Kredi kartları ve bankacılık 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		-	-	-	-	-	-
2.2. Cayılabilir taahhütler		9,698,705	-	9,698,705	310,949	25,189,283	25,500,232
2.2.1. Cayılabilir kredi tahsis taahhütleri		9,698,705	-	9,698,705	310,949	25,189,283	25,500,232
2.2.2. Diğer cayılabilir taahhütler		-	-	-	-	-	-
III. Türev finansal araçlar	(III-b)	1,906,812	3,339,991	5,246,803	726,222	2,133,887	2,860,109
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		1,906,812	3,339,991	5,246,803	726,222	2,133,887	2,860,109
3.2.1. Vadeli alım-satım işlemleri		1,906,812	3,162,218	5,069,030	726,222	1,802,439	2,528,661
3.2.1.1. Vadeli döviz alım işlemleri		1,046,020	1,453,029	2,499,049	580,456	713,569	1,294,025
3.2.1.2. Vadeli döviz satım işlemleri		860,792	1,709,189	2,569,981	145,766	1,088,870	1,234,636
3.2.2. Diğer vadeli alım-satım işlemleri		-	177,773	177,773	-	331,448	331,448
3.3. Diğer		-	-	-	-	-	-
B. Emanet ve rehinli kıymetler (IV + V+VI)		29,751,395	64,617,593	94,368,988	18,545,056	40,585,413	59,130,469
IV. Emanet kıymetler		2,488,099	325,130	2,813,229	1,343,232	187,071	1,530,303
4.1. Müşteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2. Emanete alınan menkul değerler		4,162	-	4,162	1,428	-	1,428
4.3. Tahsile alınan çekler		2,135,626	256,629	2,392,255	1,128,441	129,178	1,257,619
4.4. Tahsile alınan ticari senetler		348,311	68,001	416,312	213,363	57,893	271,256
4.5. Tahsile alınan diğer kıymetler		-	-	-	-	-	-
4.6. İhracına aracı olunan kıymetler		-	-	-	-	-	-
4.7. Diğer emanet kıymetler		-	-	-	-	-	-
4.8. Emanet kıymet alanlar		-	500	500	-	-	-
V. Rehlinli kıymetler		27,255,887	64,271,439	91,527,326	17,200,530	40,382,233	57,582,763
5.1. Menkul kıymetler		62,529	18,588	81,117	52,529	-	52,529
5.2. Teminat senetleri		109,905	826,960	936,865	110,704	834,764	945,468
5.3. Emtia		1,953,255	39,429	1,992,684	1,417,446	32,092	1,449,538
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		20,260,793	653,017	20,913,810	14,495,959	601,946	15,097,905
5.6. Diğer rehinli kıymetler		4,869,405	62,733,445	67,602,850	1,123,892	38,913,431	40,037,323
5.7. Rehlinli kıymet alanlar		-	-	-	-	-	-
VI. Kabul edilen avaller ve kefaletler		7,409	21,024	28,433	1,294	16,109	17,403
Bilanço dışı hesaplar toplamı (A+B)		45,101,022	70,884,793	115,985,815	22,115,741	70,389,948	92,505,689

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE OLMAYAN
GELİR TABLOSU
(BİRİM-BİN TL)

		Cari dönem	Önceki dönem
		01.01.2011-31.12.2011	01.01.2010-31.12.2010
Gelir ve gider kalemleri		Dipnot (Beşinci bölüm)	Toplam
		(IV-a)	Toplam
I.	Kar payı gelirleri	967,621	699,547
1.1	Kredilerden alınan kar payları	929,988	659,900
1.2	Zorunlu karşılıklardan alınan gelirler	-	-
1.3	Bankalardan alınan gelirler	18,578	22,727
1.4	Para piyasası işlemlerinden alınan gelirler	-	-
1.5	Menkul değerlerden alınan gelirler	-	33
1.5.1	Alım satım amaçlı finansal varlıklardan	-	-
1.5.2	Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan fv	-	-
1.5.3	Satılmaya hazır finansal varlıklardan	-	-
1.5.4	Vadeye kadar elde tutulacak finansal yatırımlardan	-	33
1.6	Finansal kiralama gelirleri	7,735	4,854
1.7	Diğer kar payı gelirleri	11,320	12,033
II.	Kar payı giderleri	424,770	302,814
2.1	Katılma hesaplarına verilen kar payları	369,511	288,270
2.2	Kullanılan kredilere verilen kar payları	45,689	12,710
2.3	Para piyasası işlemlerine verilen kar payları	-	-
2.4	İhraç edilen menkul kıymetlere verilen kar payları	9,570	1,833
2.5	Diğer kar payı giderleri	-	1
III.	Net kar payı geliri/gideri [I - II]	542,851	396,733
IV.	Net ücret ve komisyon gelirleri/giderleri	64,705	60,383
4.1	Alınan ücret ve komisyonlar	100,773	85,206
4.1.1	Gayri nakdi kredilerden	50,646	45,138
4.1.2	Diğer	(IV-l) 50,127	40,068
4.2	Verilen ücret ve komisyonlar	36,068	24,823
4.2.1	Gayri nakdi kredilere	58	25
4.2.2	Diğer	(IV-l) 36,010	24,798
V.	Temettü gelirleri	(IV-c) -	-
VI.	Ticari kar/zarar (net)	(IV-d) 99,793	63,968
6.1	Sermaye piyasası işlemleri karı/zararı	55	808
6.2	Türev finansal işlemlerden kar/zarar	588	23,044
6.3	Kambiyo işlemleri karı/zararı	99,150	40,116
VII.	Diğer faaliyet gelirleri	(IV-e) 78,736	84,492
VIII.	Faaliyet gelirleri/giderleri toplamı (III+IV+V+VI+VII)	786,085	605,576
IX.	Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(IV-f) 164,658	116,715
X.	Diğer faaliyet giderleri (-)	(IV-g) 378,100	287,841
XI.	Net faaliyet kârı/zararı (VIII-IX-X)	243,327	201,020
XII.	Birleşme işlemi sonrasında gelir olarak kaydedilen fazlalık tutarı	-	-
XIII.	Özkaynak yöntemi uygulanan ortaklıklardan kâr/(zarar)	-	-
XIV.	Net parasal pozisyon karı / zararı	-	-
XV.	Sürdürülen faaliyetler vergi öncesi k/z (XI+...+XIV)	(IV-h) 243,327	201,020
XVI.	Sürdürülen faaliyetler vergi karşılığı (-+)	(IV-i) (50,414)	(41,475)
16.1	Cari vergi karşılığı	(74,770)	(42,227)
16.2	Ertelenmiş vergi karşılığı	24,356	752
XVII.	Sürdürülen faaliyetler dönem net k/z (XV+-XVI)	192,913	159,545
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 karları	-	-
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) 192,913	159,545
23.1	Grubun kârı / zararı	192,913	159,545
23.2	Azınlık payları kârı / zararı (-)	-	-
	Hisse başına kâr / zarar (tam TL)	0.205	0.239

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT ÖZKAYNAKLARDA
MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO (DİĞER KAPSAMLI GELİR TABLOSU)
(BİRİM-BİN TL)

	Cari dönem (31.12.2011)	Önceki dönem (31.12.2010)
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	4,293	442
V. Nakit akış riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
Nakit akış riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VI. Muhasebe politikasında yapılan değişiklikler ile hataların düzeltilmesinin etkisi	-	-
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)	4,293	442
XI. Dönem kârı/zararı	192,913	159,545
XI.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kar-zarara transfer)	-	-
XI.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
XI.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
XI.4 Diğer	192,913	159,545
XII. Döneme ilişkin muhasebeleştirilen toplam kâr/zarar (X±XI)	197,206	159,987

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE OLMAYAN
ÖZKAYNAK DEĞİŞİM TABLOLARI
(BİRİM-BİN TL)

Dönem	Dönem sonu bakiyesi	Ödenmiş sermaye artırımları	Hisse senedi iptal kârları	Hisse senedi iptal kârları	Yasal yedekler	Statü dışındaki yedekler	Diğer net karlar / zararlar	Dönem net karı / zararı	Geçmiş dönem karı / zararı	Menkul değerler	Maddi olmayan duran varlıklar	Ortaklıklardan bedelsiz hisse senetleri	Riskten korunma fonları	Satış a. / durdurulan f. ilişkin dur. v. bir. deg. f.	Azımlık toplam payları	Toplam öz kaynak
I.																
Önceki dönem sonu bakiyesi	850,000	-	23,250	-	25,565	196,712	2,106	159,545	(206)	-	-	-	-	-	1,256,972	1,256,972
II. Dönem içindeki değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Birleşmeden kaynaklanan artırımlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Riskten korunma fonları (etkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Yurisdiktsindeki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz hisse senetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Kar farkları	-	-	-	-	-	-	4,293	-	-	-	-	-	-	-	4,293	4,293
X. Varlıkların elden çıkarılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Sermaye artırımları	100,000	-	-	-	-	-	-	-	(100,000)	-	-	-	-	-	-	-
12.2 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İç kaynaklardan	100,000	-	-	-	-	-	-	-	(100,000)	-	-	-	-	-	-	-
XIV. Hisse senedi ihraç primleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Hisse senedi iptal kârları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Ödenmiş sermaye enflasyon düzeltme farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Dönem net karı veya zararı	-	-	-	-	9,358	36,541	-	192,913	99,897	-	-	-	-	-	192,913	192,913
18.1 Kar dağılımları	-	-	-	-	-	-	-	(159,545)	(13,749)	-	-	-	-	-	(13,749)	(13,749)
18.2 Dağıtılan temettü	-	-	-	-	-	-	-	-	(13,749)	-	-	-	-	-	(13,749)	(13,749)
18.3 Vedeletlere aktarılan tutarlar	-	-	-	-	9,358	36,541	-	(45,899)	159,545	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)	(I-I)	950,000	23,250	-	34,923	232,253	6,399	192,913	(309)	-	-	-	-	-	1,440,429	1,440,429

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE
ÖZKAYNAK DEĞİŞİM TABLOLARI
(BİRİM-BİN TL)

Dipnot (beşinci bölüm)	Ödenmiş sermaye			Hisse senedi			Statü akçeleri	Diğer yedekler	Dönem net kar / (zarar)	Geçmiş dönem karı/ (zarar)	Menkul değer değerleme farkı	Maddi ve maddi olmayan durum varlık yaf	Ortaklıklardan bedelsiz hisse senetleri	Riskten korunma fonları	Sats a. / duruşulan f. ilişkin dur. v. bir. deg. f.	Azınlık payları toplam	Azınlık payları öz kaynak	
	Ödenmiş sermaye	Hisse senedi iptal karları	Hisse senedi iptal karları	Yasal yedek akçeleri	Statü akçeleri	Diğer yedekler												Dönem net kar / (zarar)
I.	Önceki dönem (31.12.2010)																	
II.	Önceki dönem sonu bakiyesi	500,000	-	23,250	-	18,067	-	137,352	1,664	126,927	-	-	-	-	-	-	807,260	807,260
III.	Dönem içindeki değişimler																	
IV.	Birleşmeden kaynaklanan artı/zararlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1.	Menkul değerler değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2.	Risikten korunma fonları (etikin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.	Yurtdışındaki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.	Maddi olmayan varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Maddi olmayan durum varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.	İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.), bedelsiz hisse senetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Kur farkları	-	-	-	-	-	-	-	442	-	-	-	-	-	-	-	442	442
XI.	Varlıkların elden çıkarılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII.	Varlıkların yeniden sunulan finansman kaynaklarından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1	İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2	Sermaye artımı	350,000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII.	Nakden	300,000	-	-	-	-	-	-	(50,000)	-	-	-	-	-	-	-	300,000	300,000
XIV.	İç kaynaklardan	50,000	-	-	-	-	-	-	(50,000)	-	-	-	-	-	-	-	-	-
XV.	Hisse senedi ihraz primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.	Hisse senedi iptal karları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII.	Ödenmiş sermaye enfasyon düzeltme farkı	-	-	-	-	-	-	-	-	206	-	-	-	-	-	-	-	-
XVIII.	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.1	Dönem net karı veya zararı	-	-	-	-	-	-	-	159,545	-	-	-	-	-	-	-	159,545	159,545
18.2	Kar dağıtımı	-	-	-	-	-	-	59,360	-	(127,133)	50,000	-	-	-	-	-	(10,275)	(10,275)
18.3	Dağıtılan temettü	-	-	-	-	-	-	-	-	(10,275)	-	-	-	-	-	-	(10,275)	(10,275)
	Yedeklere aktarılan tutarlar	-	-	-	-	-	-	59,360	-	(66,858)	-	-	-	-	-	-	-	-
	Diğer	-	-	-	-	-	-	-	-	(127,133)	127,133	-	-	-	-	-	-	-
	Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)	850,000	-	23,250	-	25,565	-	196,712	2,106	159,545	-	-	-	-	-	-	1,256,972	1,256,972

İlişkitedeki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE
NAKİT AKIŞ TABLOSU
(BİRİM-BİN TL)

Nakit akış tablosu	Dipnot (Beşinci bölüm)	Cari dönem 01.01.2011-31.12.2011	Önceki dönem 01.01.2010-31.12.2010
A. Bankacılık faaliyetlerine ilişkin nakit akımları			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		591,917	325,077
1.1.1 Alınan kâr payları		941,254	733,572
1.1.2 Ödenen kâr payları		(385,877)	(297,128)
1.1.3 Alınan temettüleri		-	-
1.1.4 Alınan ücret ve komisyonlar		100,198	90,309
1.1.5 Elde edilen diğer kazançlar		76,227	43,277
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		61,964	77,402
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(175,386)	(135,528)
1.1.8 Ödenen vergiler		(96,494)	(45,459)
1.1.9 Diğer	(VI-c)	70,031	(141,368)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		(2,400,489)	(491,704)
1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış		17,474	(18,948)
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		(1,480,316)	(194,482)
1.2.4 Kredilerdeki net (artış) azalış		(3,123,362)	(2,416,538)
1.2.5 Diğer aktiflerde net (artış) azalış		(54,721)	13,194
1.2.6 Bankalardan toplanan fonlarda net artış (azalış)		-	-
1.2.7 Diğer toplanan fonlarda net artış (azalış)		2,043,669	2,019,310
1.2.8 Alınan kredilerdeki net artış (azalış)		208,638	108,074
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)	(VI-c)	(11,871)	(2,314)
I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı		(1,808,572)	(166,627)
B. Yatırım faaliyetlerine ilişkin nakit akımları			
II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı		(83,135)	(58,281)
2.1 İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		(33,650)	(16,840)
2.2 Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		-	-
2.3 Satın alınan menkuller ve gayrimenkuller		(80,429)	(61,052)
2.4 Elden çıkarılan menkul ve gayrimenkuller		32,938	12,082
2.5 Elde edilen satılmaya hazır finansal varlıklar		(1,994)	-
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		-	-
2.7 Satın alınan yatırım amaçlı menkul değerler		-	7,529
2.8 Satılan yatırım amaçlı menkul değerler		-	-
2.9 Diğer		-	-
C. Finansman faaliyetlerine ilişkin nakit akımları			
III. Finansman faaliyetlerinden sağlanan net nakit		1,894,079	434,843
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		2,406,533	145,120
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		(498,705)	-
3.3 İhraç edilen sermaye araçları		-	300,000
3.4 Temettü ödemeleri		(13,749)	(10,275)
3.5 Finansal kiralamaya ilişkin ödemeler		-	(2)
3.6 Diğer		-	-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(VI-d)	3,041	(2,393)
V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV)		5,413	207,542
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(VI-a)	1,349,774	1,142,232
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(VI-a)	1,355,187	1,349,774

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT
KÂR DAĞITIM TABLOSU
(BİRİM-BİN TL)

	Cari dönem 31.12.2011 (*)	Önceki dönem 31.12.2010
I. Dönem kârının dağıtımı		
1.1. Dönem kârı	245,456	201,123
1.2. Ödenecek vergi ve yasal yükümlülükler (-)	(50,414)	(41,475)
1.2.1. Kurumlar vergisi (Gelir vergisi)	(74,770)	(42,227)
1.2.2. Gelir vergisi kesintisi	-	-
1.2.3. Diğer vergi ve yasal yükümlülükler (**)	24,356	752
A. Net dönem kârı (1.1-1.2) (Not V-1-17-c)	195,042	159,648
1.3. Geçmiş dönemler zararı (-)	-	-
1.4. Birinci tertip yasal yedek akçe (-)	-	7,982
1.5. Bankada bırakılması ve tasarrufu zorunlu yasal fonlar (-)	-	-
B. Dağıtılabılır net dönem kârı [(A)-(1.3+1.4+1.5)]	-	151,666
1.6. Ortaklara birinci temettü (-)	-	12,918
1.6.1. Hisse senedi sahiplerine	-	12,918
1.6.2. İmtiyazlı hisse senedi sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli tahvillere	-	-
1.6.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.7. Personele temettü (-)	-	-
1.8. Yönetim kuruluna temettü (-)	-	831
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 İştirakli tahvillere	-	-
1.9.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
1.10. İkinci tertip yasal yedek akçe (-)	-	1,376
1.11. Statü yedekleri (-)	-	-
1.12. Olağanüstü yedekler	-	136,541
1.13. Diğer yedekler	-	-
1.14. Özel fonlar	-	-
II. Yedeklerden dağıtım	-	-
2.1. Dağıtılan yedekler	-	-
2.2. İkinci 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 İştirakli tahvillere	-	-
2.3.5. Kâr ve zarar ortaklığı belgesi sahiplerine	-	-
2.4. Personele pay (-)	-	-
2.5. Yönetim kuruluna pay (-)	-	-
III. Hisse başına kâr		
3.1. Hisse senedi sahiplerine (***)	-	0.2056
3.2. Hisse senedi sahiplerine (%)	-	%20.56
3.3. İmtiyazlı hisse senedi sahiplerine	-	-
3.4. İmtiyazlı hisse senedi sahiplerine (%)	-	-
IV. Hisse başına temettü		
4.1. Hisse senedi sahiplerine (***)	-	0.0177
4.2. Hisse senedi sahiplerine (%)	-	%1.77
4.3. İmtiyazlı hisse senedi sahiplerine	-	-
4.4. İmtiyazlı hisse senedi sahiplerine (%)	-	-

(*) Kar Dağıtımı, Banka Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleştirilmemiştir. Kar dağıtımı Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarına göre yapılmaktadır.

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

(***) Tam TL tutarı ile gösterilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (BİRİM-BİN TL)

Üçüncü bölüm

Muhasebe politikalarına ilişkin açıklamalar

I. Sunum esaslarına ilişkin açıklamalar

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

Konsolide finansal tablolar, 5411 Sayılı Bankacılık 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, tebliğ, açıklama ve genelgelere (tümü "Türkiye Muhasebe Standartları" ya da "TMS") uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide 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 Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

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 muhasebeleştirerek; finansal raporlarını bilgi edinme ihtiyacını karşılayabilecek biçim ve içerikte, anlaşılır, güvenilir ve karşılaştırılabilir, denetime, analize ve yorumlamaya elverişli, zamanında ve doğru şekilde düzenlemek zorundadır.

Ana Ortaklık Banka'nın 100% paya sahip olduğu bağlı ortaklığı olan 25 Kasım 2009 tarihinde bankacılık faaliyetlerinde bulunmak için kurulmuş mali bağlı ortaklığı Kuwait Turkish Participation Bank Dubai Ltd, aktif toplamının önceki dönemlerde, Ana Ortaklık Banka'nın aktif toplamının %1'inden az olması sebebiyle konsolide edilmemiş, ilk defa 30 Eylül 2010 tarihli mali tablolarda 1%'lik orana ulaşması sebebiyle Ana Ortaklık Banka'nın mali tablolarına konsolide edilmiş, karşılaştırma amacıyla sunulan Ana Ortaklık Banka'nın 31 Aralık 2010 bilançosu da Kuwait Turkish Participation Bank Dubai Ltd.'nin konsolide edilmesi suretiyle yeniden düzenlenmiştir.

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

Konsolide finansal tabloların hazırlanmasına ilişkin izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS ve BDDK'nın ilgili yönetmelik, tebliğ ve kararnamelerinde belirtildiği şekilde uygulanmıştır. Grup'un ara dönem finansal tablolarının hazırlanmasında kullanılan muhasebe politikaları 31 Aralık 2010 tarihli finansal tablolarda uygulanan muhasebe politikaları ile tutarlıdır. 1 Ocak 2011'den geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin (TFRS Yorum 14 (Değişiklik) "Asgari Fonlama Koşulları"; TMS 32 (Değişiklik) "Finansal Araçlar: Sunum ve Açıklama-Yeni Haklar İçeren İhraçların Sınıflandırılması"; TFRS Yorum 19 "Finansal Borçların Özkaynağa Dayalı Finansal Araçlarla Ödenmesi"; TMS 24 (Yeniden Düzenleme) "İlişkili Taraf Açıklamaları" ve TFRS'deki iyileştirmeler, 2010'da yayımlanan) Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde etkisi bulunmamaktadır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXII nolu dipnotlarda açıklanmaktadır.

1 Ocak 2013 tarihinde ve sonrasında başlayan dönemlerde geçerli olacak olan TFRS 9, "Finansal araçlar standardı"nın isteyen bankalarca 31 Aralık 2010 tarihi itibarıyla uygulanabilmesini teminen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" 23 Ocak 2011 tarihli ve 27824 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Söz konusu standardın, temel olarak Grup'un finansal varlıklarının sınıflamasında ve değerlendirilmesinde etkisi olacaktır. Banka, henüz bu standardı uygulamaya başlamamış olup söz konusu standardın etkileri incelenmektedir. Bu etkinin uygulamaya geçiş tarihindeki finansal varlık yönetim modeline ve elde tutulan varlıklara göre değişecek olması sebebiyle, etki henüz tam olarak tespit edilmemiştir. Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş olan diğer TMS/TFRS değişikliklerinin, Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olması beklenmemektedir.

Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen alım satım amaçlı finansal varlıklar ve yükümlülükler dışında, tarihi maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

Konsolide finansal tablolarının 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 esas itibarıyla finansal araçların gerçeğe uygun değer hesaplamalarını ve varlıkların değer düşüklüğünü içermekte olup düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM-BİN TL)

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:

31 Aralık 2010 tarihli bilançoda diğer aktifler altında gösterilen 36,564 TL tutarındaki peşin ödenen geçici kurumlar vergisi, bu dönemki gösterim ile tutarlı olması amacı ile cari vergi borcu hesabından netleştirilerek gösterilmiştir.

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

Grup, 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 kaydedilmektedir. 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 karı veya zararı olarak kayıtlara yansıtılmıştır. Grubun yurt dışında bağlı ortaklıklarının finansal tablolarının bilanço kalemleri dönem sonu değerleme kurları ile, gelir tablosu kalemleri ise ortalama döviz kurları ile Türk parasına çevrilerek finansal tablolara yansıtılmış ve bunlara ilişkin kur farkları özkaynaklar altında "Diğer Kar Yedekleri" hesabında muhasebeleştirilmiştir.

Grup, 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 hesaplarından 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 kar 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. Konsolide edilen ortaklıklara ilişkin bilgiler

Konsolide finansal tablolar "Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı" ("TMS 27") hükümlerine uygun olarak hazırlanmıştır. Bağlı ortaklıkların konsolide edilme esasları:

Bağlı ortaklıklar sermayesi veya yönetimi doğrudan veya dolaylı olarak Banka tarafından kontrol edilen ortaklıklardır. Bağlı ortaklıklar, faaliyet sonuçları, aktif ve özkaynak büyüklükleri bazında önemlilik ilkesi çerçevesinde, tam konsolidasyon yöntemi kullanılmak suretiyle konsolide edilmektedir. İlgili bağlı ortaklıkların finansal tabloları konsolide finansal tablolara kontrolün Banka'ya geçtiği tarihten itibaren dahil edilmektedir.

Kontrol, Banka'nın bir tüzel kişilikte doğrudan veya bağlı ortaklıklar vasıtasıyla dolaylı olarak oy haklarının yarısından fazlasına sahip olması veya bu çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy hakkının yarısından fazlasına tasarruf etmesi veya bir düzenleme ya da sözleşme gereği işletmenin finansal ve faaliyet politikalarını yönetme yetkisine sahip olması veya yönetim kurulunda veya bu haklara haiz yürütme organında, oyların çoğunluğunu kontrol etme gücünü elde bulundurması veya herhangi bir suretle yönetim kurulu üyelerinin çoğunluğunu atayabilme ya da görevden alma gücünü elde bulundurması olarak kabul edilmiştir.

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı yükümlülüklerinin yüzde yüzü Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı yükümlülükleri ile birleştirilmiştir. Grubun her bir bağlı ortaklıktaki yatırımının defter değeri ile her bir bağlı ortaklığın sermayesinin maliyet değerinin Gruba ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gerçekleştirilmemiş kârlar ve zararlar karşılıklı olarak mahsup edilmiştir.

Bağlı ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumlarda, muhasebe politikalarının uyumlaştırılması gerçekleştirilmiştir.

Ana Ortaklık Banka'nın 100% paya sahip olduğu bağlı ortaklığı olan 25 Kasım 2009 tarihinde bankacılık faaliyetlerinde bulunmak için kurulmuş mali bağlı ortaklığı Kuwait Turkish Participation Bank Dubai Ltd, aktif toplamının önceki dönemlerde, Ana Ortaklık Banka'nın aktif toplamının %1'inden az olması sebebiyle konsolide edilmemiş, ilk defa 30 Eylül 2010 tarihli mali tablolarda %1'lik orana ulaşması sebebiyle Ana Ortaklık Banka'nın mali tablolarına konsolide edilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM-BİN TL)

Banka'nın bağlı ortaklığı olmamakla birlikte %100 kontrol gücüne sahip olduğu "Özel amaçlı kuruluş ("Special Purpose Entity") olan Kuveyt Türk Turkey Sukuk Limited 24 Ağustos 2010 tarihinde kurulmuş ve konsolidasyon kapsamına alınmıştır. Ana Ortaklık Banka ve finansal tabloları Ana Ortaklık Banka ile konsolide edilen ortaklıklar, bir bütün olarak, "Grup" olarak adlandırılmaktadır.

Ana Ortaklık Banka yukarıda bahsedilen doğrudan veya dolaylı ortaklıklarının konsolidasyon kapsamına girmesiyle beraber, konsolide mali tablolarını hazırlamış olup, karşılaştırma amacıyla sunulan Ana Ortaklık Banka'nın 31 Aralık 2010 tarihinde biten döneme ait bilançosu ve 30 Eylül 2010 tarihinde biten döneme ait gelir tablosu Kuwait Turkish Participation Bank Dubai Ltd.'nin konsolide edilmesi suretiyle yeniden düzenlenmiş ve ilişikte 31 Aralık 2011 tarihi itibarıyla konsolide olarak sunulmuştur.

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

Grup, 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 ve swap 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 kar/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 ve TMS 39'a göre türev ürünü olarak muhasebeleştirilmektedir. Esas sözleşme ile söz konusu saklı türev ürününün yakından ilişkili olması halinde ise esas sözleşmenin dayandığı standarda göre muhasebeleştirilmektedir.

V. Kar payı gelir ve giderine ilişkin açıklamalar

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

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

VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Tahsil edildikleri dönemde gelir veya gider kaydedilen bazı bankacılık işlemlerinden alınan ücret ve komisyon gelir ve giderleri dışında, ücret ve komisyon gelir ve giderleri ilişkilendirilen işlemin süresine bağlı olarak gelir tablosuna yansıtılmaktadır.

Grup tarafından kullanılan krediler için peşin tahsil edilen ücret ve komisyonların cari dönemi ilgilendirilen bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde iç verim yöntemi ile dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin kısımları ise "kazanılmamış gelirler" hesabına kaydedilerek bilançoda Diğer Yabancı Kaynaklar içerisinde gösterilmektedir.

VII. 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 Ana Ortaklık Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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 kar sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan varlıklar ile alım satım amaçlı türev finansal araçlardır.

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 kar/zarar hesaplarına dahil edilmektedir.

Grup'un alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar" olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

b. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedirler. Satılmaya hazır finansal varlık olarak sınıflandırılan ve kote olmayan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

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 kar-zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal varlıklardır. Grup, 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 ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedeli ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kar payı gelirleri gelir tablosunda yansıtılmaktadır.

VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

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:

Ana Ortaklık 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.

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 ya da aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına kaydedilmektedir.

Grup, 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 1 Kasım 2006 tarihinden sonra bu yönetmelikte değişiklik yapılmasına ilişkin yayımlanan yönetmelikleri dikkate alarak genel karşılık ayırmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM-BİN TL)

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 kar payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

iii) Satılmaya hazır finansal varlıklar:

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir finansal varlığın değerinin düşüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar 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.

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Grup'un 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.

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

Grup'un satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri yoktur.

XI. 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 emtiayı 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 Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür 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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Grup'un 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 amortismanına tabi tutulmakta ve satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Ancak Grup'un, 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. Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmamaktadır.

XII. 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.

Grup'un 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.

Grup kayıtlarında iştirak ve bağlı ortaklıklar ile ilgili şerefiye yoktur.

XIII. 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 kar 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.

Grup, 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.

XIV. Kiralama işlemlerine ilişkin açıklamalar

Kiracı olarak yapılan işlemler

Finansal kiralama yoluyla alınan maddi duran varlıklar kiranın başlangıç tarihinde Grup'un 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 katılan 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.

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)

(BİRİM-BİN TL)

Kiraya veren olarak yapılan işlemler

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

XV. 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.

Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Grup'dan kaynak çıkmasının muhtemel olmadığı durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Grup, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik, yaşlılık veya malullük aylığı almak amacıyla, askerlik nedeniyle, kadının evlendiği tarihten itibaren bir yıl içerisinde kendi istemesi ile veya kanunda sayılan zorlayıcı sebeplerle işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen ve ölüm nedeni ile iş akdi sona eren personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Grup, 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:

Ana Ortaklık 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.

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

XVII. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

Türkiye'de kurumlar vergisi oranı %20'dir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başkaca bir vergi ödenmemektedir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan matrahlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde yıl içerisinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisinden mahsup edilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumla ile Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettüer) stopaj yapılmaz. 3 Şubat 2009 tarih ve 27130 Sayılı Resmi Gazete'de yayımlanan 2009/14593 Sayılı Bakanlar Kurulu kararı ve 3 Şubat 2009 tarih ve 27130 sayılı Resmi Gazete'de yayımlanan 2009/14594 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu'nun 15 ve 30 uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye'de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara yapılanlar dışındaki temettü ödemelerine uygulanan stopaj oranı %15'tir. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

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

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Ancak mali zararın oluşması durumunda geçmiş yıllarda bu zararlar tutarı kadar karlar üzerinden ödenmiş vergilerin iade edilmesi uygulaması yoktur. 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 Türkiye'deki uygulama gereği, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Ertelenmiş vergi yükümlülüğü / aktifi

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

XVIII. 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.

Grup hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar

Grup'un hisse senedi ihracı ile ilgili önemli tutarda işlem maliyetleri bulunmamaktadır.

XX. Aval ve kabullere ilişkin açıklamalar

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

XXI. Devlet teşviklerine ilişkin açıklamalar

Grup'un almış olduğu devlet teşviki bulunmamaktadır.

XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

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

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

XXIII. Diğer hususlara ilişkin açıklamalar

Banka'nın diğer hususlara ilişkin açıklaması bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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 Resmî 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 %16.28 (31 Aralık 2010 - %17.05) olarak gerçekleşmiştir.

Sermaye yeterliliği standart oranına ilişkin bilgiler: Bin TL, %

	0%	20%	50%	100%	150%	Risk ağırlıkları Banka 200%
Kredi riskine esas tutar						
Bilanço kalemleri (net)	3,121,680	783,510	4,285,744	4,945,080	6,843	10,213
Nakit değerler	1,565,890	-	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-
T. C. Merkez Bankası	351,217	-	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	744,546	-	87,769	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-
Zorunlu karşılıklar	846,928	-	-	-	-	-
Krediler	237,919	37,145	4,065,627	4,075,463	6,843	10,213
Tasfiye olunacak alacaklar (net)	-	-	-	25,774	-	-
Kiralama işlemlerinden alacaklar	614	-	21,034	109,313	-	-
Satılmaya hazır finansal varlıklar	-	-	-	6,542	-	-
Vadeye kadar elde tutulan yatırımlar	-	-	-	-	-	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	23,060	-	-
Muhtelif alacaklar	-	-	-	59,420	-	-
Kar payı ve gelir tahakkuk ve reeskontları	11,650	1,819	199,083	198,530	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	65,653	-	-
Maddi duran varlıklar	-	-	-	170,402	-	-
Diğer aktifler	107,462	-	-	123,154	-	-
Bilanço Nazım kalemler	464,001	27,249	349,795	2,111,739	-	-
Gayrinakdi krediler ve taahhütler	464,001	7,631	349,795	2,073,299	-	-
Türev finansal araçlar	-	19,618	-	38,440	-	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-	-
Toplam risk ağırlıklı varlıklar (*)	3,585,681	810,759	4,635,539	7,056,819	6,843	10,213

(*) Ağırlıklandırılmamış tutarları ifade etmektedir.

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Ana Ortaklık Banka		Konsolide	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Kredi riskine esas tutar (KRET)	9,751,631	6,556,317	9,567,431	6,539,183
Piyasa riskine esas tutar (PRET)	213,025	54,213	235,975	71,913
Operasyonel riske esas tutar (ORET)	989,285	795,684	989,761	795,717
Özkaynak	1,754,966	1,262,629	1,757,416	1,262,762
Özkaynak/(KRET+PRET+ORET)*100	16.02	17.05	16.28	17.05

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Özkaynak kalemlerine ilişkin bilgiler :

	Cari dönem	Önceki dönem
Ana sermaye		
Banka'nın Tasfiyesi Halinde Alacak Hakkı Açısından Diğer Tüm Alacaklardan Sonra Gelen		
Ödenmiş Sermaye	950,000	850,000
Nominal sermaye	950,000	850,000
Sermaye taahhütleri (-)	-	-
Banka'nın Tasfiyesi Halinde Alacak Hakkı Açısından Diğer Tüm Alacaklardan Sonra Gelen		
Ödenmiş Sermayeye İlişkin Enflasyona Göre Düzeltme Farkı	-	-
Hisse senedi ihraç primleri	23,250	23,250
Hisse senedi iptal kârları	-	-
Yasal yedekler	34,923	25,565
I. Tertip kanuni yedek akçe (TTK 466/1)	28,355	20,371
II. Tertip kanuni yedek akçe (TTK 466/2)	6,568	5,194
Özel kanunlar gereği ayrılan yedek akçe	-	-
Statü yedekleri	-	-
Olağanüstü yedekler	239,652	198,819
Genel kurul kararı uyarınca ayrılan yedek akçe	234,763	198,223
Dağıtılmamış kârlar	-	-
Birikmiş zararlar	-	-
Yabancı para sermaye kur farkı	4,889	596
Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı	-	-
Kâr	192,604	159,648
Net dönem karı	192,604	159,648
Geçmiş yıllar karı	-	-
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	1,886	4,600
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 (-)	-	(309)
Net dönem zararı	-	(103)
Geçmiş yıllar zararı	-	(206)
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	(24,661)	(20,520)
Peşin ödenmiş giderler (-) (*)	-	(5,902)
Maddi olmayan duran varlıklar (-)	(26,454)	(13,053)
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-)	-	-
Kanununun 56 ncı maddesinin üçüncü fıkrasındaki aşım tutarı (-)	-	-
Ana sermaye toplamı	1,391,200	1,222,097
Katkı sermaye		
Genel karşılıklar	76,283	43,047
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	304,163	-
Menkul değerler değer artışı fonu tutarının %45'i	-	-
İştirakler ve bağlı ortaklıklardan	-	-
Satılmaya hazır finansal varlıklardan	-	-
Sermaye yedeklerinin, kar 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	380,446	43,047
Üçüncü kuşak sermaye	-	-
Sermayeden indirilen değerler	1,771,646	1,265,144
Sermayeden indirilen değerler	14,230	2,382
Sermayesinin yüzde on ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan (yurt içi, yurt dışı) konsolide edilmeyenlerdeki ortaklık payları -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 ncı maddesi uyarınca elden çıkarılması gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	1,974	2,382
Kanununun 45 inci Maddesi Uyarınca Belirlenen Sermaye Yeterliliği Oranının Hesaplanmasına İlişkin Usul ve Esaslar Kapsamında Yüzde Bin İki Yüz Elli Risk Ağırlığına Tabi Tutulması Yerine Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları	-	-
Diğer	12,256	-
Toplam özkaynak	1,757,416	1,262,762

(*) 10 Mart 2011 tarih ve 27870 sayılı Resmi Gazete'de yayınlanan "Bankaların Özkaynaklarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" gereği peşin ödenmiş giderler ana sermayeden indirilmemektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

II. Kredi riskine ilişkin açıklamalar

(1) Kredi riski, Grup'un gerek nakdi gerekse gayri nakdi kredi ilişkisi içinde bulunduğu Kurumsal ve Bireysel müşterilerin, Grup ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder. Grup'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 Grup'un toplam kurumsal kredi riskinin %25'i ile sınırlanmıştır. Sektör bazında risk yoğunlaşması aylık olarak takip edilmektedir.

Grup'un 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, Grup'un kredi limit yenileme prosedürlerine uygun olarak periyodik olarak yenilenmektedir.

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

(2) Grup'un 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) Grup 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 Grup tarafından Grup'un kredi risk yönetimi ve takibi ilkelerine göre izlemeye alınmaktadır. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kar payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

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

(6) Grup'un ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı, %20.97'dir (31 Aralık 2010 - %24.31'dir).

Grup'un ilk büyük 100 gayri nakdi kredi müşterisinden olan alacağının toplam gayri nakdi krediler portföyü içindeki payı, %46.88'dir (31 Aralık 2010 - %50.90'dir).

Grup'un ilk büyük 100 kredi müşterisinden olan nakdi ve gayri nakdi alacak tutarının toplam nakdi ve gayri nakdi varlıklar içindeki payı %21.24'tür (31 Aralık 2010 - %33.63'dir).

(7) Grupça üstlenilen kredi riski için ayrılan genel karşılık tutarı 110,388 TL'dir (31 Aralık 2010 - 73,621 TL'dir).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılım tablosu :

	Kişi ve kuruluşlara kullandırılan krediler		Bankalar ve Diğer mali kuruluşlara kullandırılan 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	8,525,675	5,678,910	-	-	67,517	24,827	5,821,049	4,358,266
Kamu sektörü	29,707	51	-	-	-	-	-	-
Bankalar	-	-	-	-	8,515	7,884	845,537	639,610
Bireysel müşteriler	1,694,601	1,222,267	-	-	11,188	-	27,793	17,003
Sermayede payı temsil eden MD	-	-	-	-	-	-	-	-
Toplam	10,249,983	6,901,228	-	-	87,220	32,711	6,694,379	5,014,879

Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	10,098,047	6,785,804	-	-	71,833	26,696	5,900,361	4,354,915
Avrupa birliği ülkeleri	30,302	24,383	-	-	3,921	6,013	606,233	597,056
OECD ülkeleri (***)	442	-	-	-	-	-	3,533	2,459
Kıyı bankacılığı bölgeleri	37,415	25,031	-	-	-	-	298	20
ABD, Kanada	5	8	-	-	-	2	56,822	6,180
Diğer ülkeler	83,772	66,002	-	-	11,466	-	127,132	54,249
Toplam	10,249,983	6,901,228	-	-	87,220	32,711	6,694,379	5,014,879

(*) Gerçeğe Uygun Değer Farkı Kar/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 :

Cari dönem	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kar(*)
Yurtiçi	14,026,659	10,216,067	4,889,350	-	192,879
Avrupa birliği ülkeleri	274,740	1,131,540	21,365	-	-
OECD ülkeleri (**)	22,257	3,825	3,533	-	(1,900)
Kıyı bankacılığı bölgeleri	38,838	215,595	298	-	1,459
ABD, Kanada	84,843	15,660	-	-	-
Diğer ülkeler	201,365	1,691,239	127,132	-	475
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-	-	65,653	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	14,648,702	13,273,926	5,041,678	65,653	192,913

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kar(*)
Önceki dönem					
Yurtiçi	8,993,760	7,495,098	3,660,856	-	159,205
Avrupa birliği ülkeleri	425,597	84,792	12,624	-	-
OECD ülkeleri (**)	415	1,013	2,459	-	(651)
Kıyı bankacılığı bölgeleri	82,881	192,549	20	-	1,094
ABD, Kanada	14,669	8,379	-	-	-
Diğer ülkeler	170,724	688,496	54,249	-	(103)
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-	-	39,253	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	9,688,046	8,470,327	3,730,208	39,253	159,545

(*) 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	198,362	2.13	20,175	2.18	149,253	2.29	8,136	2.08
Çiftçilik ve hayvancılık	106,858	1.15	14,393	1.55	67,405	1.04	8,136	2.08
Ormancılık	83,414	0.89	5,782	0.62	78,409	1.2	-	-
Balıkçılık	8,090	0.09	-	-	3,439	0.05	-	-
Sanayi	2,409,423	25.84	367,286	39.65	1,874,912	28.8	175,826	44.96
Madencilik ve taşocakçılığı	408,576	4.38	65,298	7.05	475,195	7.3	55,008	14.06
İmalat Sanayi	1,748,674	18.76	206,386	22.28	1,226,424	18.84	53,969	13.8
Elektrik, Gaz, Su	252,173	2.70	95,602	10.32	173,293	2.66	66,849	17.09
İnşaat	1,325,568	14.22	99,633	10.76	847,107	13.01	100,412	25.67
Hizmetler	2,954,683	31.69	393,898	42.53	2,082,944	32	104,953	26.83
Toptan ve perakende ticaret	2,074,296	22.25	228,842	24.71	1,366,289	20.99	48,950	12.52
Otel ve lokanta hizmetleri	85,334	0.92	40,476	4.37	63,354	0.97	28,464	7.28
Ulaştırma ve haberleşme	459,519	4.93	94,842	10.24	305,332	4.69	22,388	5.72
Mali kuruluşlar	-	-	-	-	-	-	-	-
Gayrimenkul ve kira, hizm.	114,991	1.23	23,886	2.58	98,641	1.52	3,279	0.84
Serbest meslek hizmetleri	367	-	-	-	1,036	0.02	-	-
Eğitim hizmetleri	32,321	0.35	-	-	14,780	0.23	-	-
Sağlık ve sosyal hizmetler	187,855	2.01	5,852	0.63	233,512	3.59	1,872	0.48
Diğer (*)	2,435,716	26.12	45,239	4.88	1,555,904	23.9	1,781	0.46
Toplam	9,323,752	100	926,231	100	6,510,120	100	391,108	100.00

(*) 98,029 TL (31 Aralık 2010 - 74,045 TL) tutarındaki kredi kartları bakiyesini içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari dönem	Önceki dönem
Türkiye Cumhuriyet Merkez Bankası	1,274,052	623,988
Alım satım amaçlı türev finansal araçlar	74,865	28,480
Sermayede payı temsil eden menkul değerler	-	-
Alım satım amaçlı türev finansal varlıklar	74,865	28,480
Bankalar	832,409	934,056
Satılmaya hazır finansal varlıklar	6,542	4,548
Krediler	10,280,697	6,971,527
Vadeye kadar elde tutulacak yatırımlar	-	-
Finansal kiralama işlemlerinden alacaklar	132,872	83,761
Diğer aktifler	138,803	155,017
Kredi riskine maruz toplam bilanço kalemleri	12,740,240	8,801,377
Garanti ve kefaletler	5,041,678	3,730,208
Taahhütler	1,629,641	1,284,671
Kredi riskine maruz bilanço dışı kalemler	6,671,319	5,014,879
Toplam kredi riski duyarlılığı	19,411,559	13,816,256

Kredi derecelendirme sistemi:

31 Aralık 2011	Yüksek derece	Standart derece	Standart altı derece	Derecelendirilmeye (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	1,274,052	832,409	-	-	2,106,461
Krediler ve finansal kiralama alacakları	393,104	7,659,133	274,560	2,086,772	10,413,569
Kurumsal	362,150	5,547,267	43,832	909,541	6,862,790
Bireysel	26	981,066	105,308	789,202	1,875,602
Küçük işletme	29,693	1,108,391	123,391	314,371	1,575,846
Kredi kartı	1,235	22,409	2,029	73,658	99,331
Garanti ve kefaletler	653,787	3,561,922	34,572	791,397	5,041,678
Taahhütler	733,025	-	-	896,616	1,629,641
Toplam	3,053,967	12,053,464	309,132	3,774,786	19,191,349

31 Aralık 2010	Yüksek derece	Standart derece	Standart altı derece	Derecelendirilmeyen (*)	Toplam
Bankalar, Merkez Bankası ve zorunlu karşılık (nakit hariç)	623,988	934,056	-	-	1,558,044
Krediler ve finansal kiralama alacakları	221,613	3,063,048	128,234	3,642,393	7,055,288
Kurumsal	219,456	3,040,618	127,935	1,266,393	4,654,402
Bireysel	-	-	-	1,407,414	1,407,414
Küçük işletme	1,666	17,239	46	896,712	915,663
Kredi kartı	491	5,191	253	71,874	77,809
Garanti ve kefaletler	452,106	2,008,123	81,866	1,188,113	3,730,208
Taahhütler	625,386	-	-	659,285	1,284,671
Toplam	1,923,093	6,005,227	210,100	5,489,791	13,628,211

(*) Derecelendirilemeyen kredilerin içinde takipteki krediler(net) dahil edilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

III. Piyasa riskine ilişkin açıklamalar

Finansal Risk Yönetimi amaçları çerçevesinde Grup'un 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.

Ana Ortaklık Banka'nın 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 Ana Ortaklık 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 Grup 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 2011 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	4,627
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	247
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	5,484
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	8,520
(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)	18,878
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII)	235,975

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

	Cari dönem 31 Aralık 2011			Önceki dönem 31 Aralık 2010		
	Ortalama	En yüksek	En düşük	Ortalama	En yüksek	En düşük
Faiz oranı riski (*)	2,352	4,200	758	111	199	3
Hisse senedi riski	581	1,235	280	98	424	-
Kur riski	4,698	5,875	2,272	3,993	6,448	2,037
Emtia riski	6,311	8,520	5,053	2,217	4,282	709
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Toplam riske maruz değer	174,272	235,975	140,625	80,245	139,438	38,500

(*) Vadeli döviz alım satım işlemleri dahil edilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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 Resmî Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Eylül 2007 tarihi itibarıyla yürürlüğe giren 4'üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Banka'nın son 3 yılına ait 2010, 2009 ve 2008 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "Sermaye yeterliliği standart oranı" kapsamındaki operasyonel riskin hesaplanmasında kullanılan 989,761 TL'nin tümü değil ancak %8'ine isabet eden bölümü olan 79,143 TL maruz kalınabilecek operasyonel riski temsil etmektedir. 79,143 TL aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye tutarını ifade etmektedir.

V. Kur riskine ilişkin açıklamalar

Kur riski; döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir. Standart metod 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 2011 tarihi itibarıyla 4,655 TL bilanço kapalı pozisyonundan (31 Aralık 2010 – 441,384 TL kapalı) ve 5,118 TL bilanço dışı kapalı pozisyonundan (31 Aralık 2010 – 439,037 TL açık) oluşmak üzere 9,773 TL kapalı (31 Aralık 2010 – 2,347 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):

	26/12/2011	27/12/2011	28/12/2011	29/12/2011	30/12/2011	Bilanço değerleme kuru
ABD Doları	1.8809	1.8833	1.8847	1.8897	1.9065	1.9065
İsviçre Frangı	2.0072	2.0104	2.0138	2.0211	2.0148	2.0148
İngiliz Sterlini	2.9493	2.9419	2.9497	2.9597	2.9366	2.9366
100 Japon Yeni	2.4060	2.4120	2.4160	2.4280	2.4465	2.4465
EURO	2.4583	2.4613	2.4633	2.4702	2.4592	2.4592

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
ABD Doları	1.8577
İsviçre Frangı	1.9932
İngiliz Sterlini	2.9004
100 Japon Yeni	2.3829
EURO	2.4511

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Banka'nın kur riskine ilişkin bilgiler :

	EURO	ABD Doları	Yen	Diğer YP	Toplam
Cari dönem					
Varlıklar					
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C, Merkez Bnk.(****)	20,596	677,468	-	1,686,337	2,384,401
Bankalar	166,275	575,507	21,528	17,930	781,240
Gerçeğe Uygun değer farkı kar veya zarara yansıtılan finansal varlıklar	-	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-
Satılmaya hazır finansal varlıklar (**)	-	714	-	-	714
Krediler ve kiralama işlemlerinden alacaklar (*)	831,019	3,374,469	-	153,559	4,359,047
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (**)	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-
Maddi duran varlıklar	592	417	-	-	1,009
Maddi olmayan duran varlıklar	-	1	-	-	1
Diğer varlıklar	28,478	24,828	126	15,040	68,472
Toplam varlıklar	1,046,960	4,653,404	21,654	1,872,866	7,594,884
Yükümlülükler					
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	2,841	11,290	-	86,741	100,872
Özel cari hesap ve katılma hesapları YP(****)	894,942	1,753,325	22,565	1,929,758	4,600,590
Para piyasalarına borçlar	-	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	181,564	2,403,821	-	-	2,585,385
İhraç edilen menkul değerler	-	194,145	-	-	194,145
Muhtelif borçlar	4,599	62,127	-	609	67,335
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-
Diğer yükümlülükler	11,498	29,496	-	908	41,902
Toplam yükümlülükler	1,095,444	4,454,204	22,565	2,018,016	7,590,229
Net bilanço pozisyonu	(48,484)	199,200	(911)	(145,150)	4,655
Net nazım hesap pozisyonu	48,043	(189,210)	930	145,355	5,118
Türev finansal araçlardan alacaklar	493,855	1,208,237	1,523	229,786	1,933,401
Türev finansal araçlardan borçlar	445,812	1,397,447	593	84,431	1,928,283
Gayrinakdi krediler (***)	585,755	1,422,316	62,825	334,620	2,405,516
Önceki dönem					
Toplam varlıklar	785,051	2,705,318	272	541,758	4,032,399
Toplam yükümlülükler	798,747	2,304,102	203	487,963	3,591,015
Net bilanço pozisyonu	(13,696)	401,216	69	53,795	441,384
Net bilanço dışı pozisyon	18,381	(405,594)	14	(51,838)	(439,037)
Türev finansal araçlardan alacak,	386,186	570,012	472	171,723	1,128,393
Türev finansal araçlardan borçlar	367,805	975,606	458	223,561	1,567,430
Gayrinakdi krediler (***)	499,243	1,362,197	979	57,010	1,919,429

(*) Bilançoda TL olarak takip edilen 3,432,816 TL (31 Aralık 2010 - 2,081,649 TL) tutarındaki döviz endekslili kredileri içermektedir.

(**) Bilançoda TL olarak takip edilen 6,542 TL tutarındaki satılmaya hazır finansal varlıkların 714 TL'si (31 Aralık 2010 - 714 TL) TL'sini içermektedir.

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

(****) Kıymetli madenler de "Diğer YP" sütununda gösterilmektedir.

Yabancı para net genel pozisyon/öz kaynak standart oranının hesaplaması ile ilgili yönetmelik gereği kur riski tablosuna dahil edilmeyen yabancı para tutarları mali tablolarındaki sıralamaya göre açıklanmıştır.

- Alım satım amaçlı türev finansal varlıklar: 3,882 TL (31 Aralık 2010 - 16,519 TL)
- Peşin ödenen giderler: 16 TL (31 Aralık 2010 - 5 TL)
- Alım satım amaçlı türev finansal borçlar: 29,699 TL (31 Aralık 2010 - 8,561 TL)

Türev finansal araçlardan alacaklar/borçlar aşağıda belirtilen tutarlarda yabancı para valörlü döviz alım satım işlemlerini de içermektedir.

- Valörlü döviz alım işlemleri: 338,718 TL (31 Aralık 2010 - 313,392 TL)
- Valörlü döviz satım işlemleri: 182,975 TL (31 Aralık 2010 - 312,974 TL)

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Kur riskine duyarlılık:

Banka büyük ölçüde EURO ve ABD Doları 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 artışının kar/zararda veya özkaynaklarda oluşan düşüş etkisini ifade eder.

	Döviz kurundaki % değişim	Kar / zarar üzerindeki etki		Özkaynak üzerindeki etki	
		Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
ABD Doları	%10	999	(438)	2,328	1,845
EURO	%10	(44)	469	-	-

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 oluşan risktir.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir. Grup 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.

Grup toplam likidite pozisyonunu günlük olarak değerlendirir ve hazine bölümü piyasa işlemlerini Grup'un likidite pozisyonuna göre ayarlar. Ana Ortaklık Banka'nın üst düzey yönetiminin katıldığı haftalık Aktif/Pasif Komitesi toplantılarında likidite durumuna ilişkin göstergeler incelenir.

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	1,917,107	922,835	-	-	-	-	-	2,839,942
Gerçeğe uygun değer farkı kar veya zarara yansıtılan menkul değerler	12,356	18,103	43,879	12,882	-	-	-	87,220
Para piyasalarından alacaklar	-	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	6,542	6,542
Verilen krediler	-	1,357,564	1,749,167	3,932,552	3,085,807	257,765	30,714	10,413,569
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-	-	-	-
Diğer varlıklar (*)	46,778	154,711	2,997	5,401	32,827	-	291,959	534,673
Toplam Varlıklar	2,508,666	2,753,197	1,796,043	3,950,835	3,118,634	257,765	329,215	14,714,355
Yükümlülükler								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	104,000	4,423	3,523	-	-	-	-	111,946
Diğer özel cari hesap ve katılma hesapları	2,766,171	2,432,966	3,148,946	944,651	512,139	-	-	9,804,873
Diğer mali kuruluşlardan sağlanan fonlar	-	134,926	381,508	766,795	241,694	1,060,462	-	2,585,385
Para piyasalarına borçlar	-	-	-	-	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-	194,145	-	-	194,145
Muhtelif borçlar	121,683	19,282	-	-	-	-	-	140,965
Diğer yükümlülükler (*)	-	213,895	25,376	11,079	-	-	1,626,691	1,877,041
Toplam yükümlülükler	2,991,854	2,805,492	3,559,353	1,722,525	947,978	1,060,462	1,626,691	14,714,355
Likidite açığı	(483,188)	(52,295)	(1,763,310)	2,228,310	2,170,656	(802,697)	(1,297,476)	-
Önceki dönem								
Toplam aktifler	1,725,427	1,422,948	1,145,635	2,528,305	2,544,500	1,443	322,477	9,690,735
Toplam yükümlülükler	1,740,367	902,582	3,954,320	990,923	733,352	-	1,369,191	9,690,735
Likidite açığı	(14,940)	520,366	(2,808,685)	1,537,382	1,811,148	1,443	(1,046,714)	-

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Aşağıdaki tablo, Grup'un yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. 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 2011								
Toplanan fonlar	5,307,560	3,152,469	944,651	512,139	-	9,916,819	-	9,916,819
Diğer mali kuruluşlardan sağlanan fonlar	135,128	398,457	798,220	928,744	381,300	2,641,849	(56,464)	2,585,385
Kiralama işlemlerinden borçlar	-	-	-	-	-	-	-	-
Toplam	5,442,688	3,550,926	1,742,871	1,440,883	381,300	12,558,668	(56,464)	12,502,204
31 Aralık 2010								
Toplanan fonlar	2,265,183	3,910,838	629,429	575,918	-	7,381,368	-	7,381,368
Diğer mali kuruluşlardan sağlanan fonlar	84,032	37,510	368,170	22,584	-	512,296	(29,324)	482,972
Kiralama işlemlerinden borçlar	-	-	1	-	-	1	-	1
Toplam	2,349,215	3,948,348	997,600	598,502	-	7,893,665	(29,324)	7,864,341

Garanti ve kefaletlerin vade analizi:

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Dağıtılamayan	Toplam
Cari dönem - 31 Aralık 2011								
Teminat mektupları	1,194,178	50,595	123,598	873,104	1,559,660	554,840	-	4,355,975
Banka aval ve kabulleri	52,848	-	95	2,427	2,996	1,126	-	59,492
Akreditifler	524,092	8,867	14,280	35,147	18,889	5,211	-	606,486
Diğer garantiler	18,311	-	-	-	-	-	-	18,311
Garanti Verilen Prefinansmanlar	1,217	-	197	-	-	-	-	1,414
Toplam	1,790,646	59,462	138,170	910,678	1,581,545	561,177	-	5,041,678
Önceki dönem - 31 Aralık 2010								
Teminat mektupları	666,345	160,602	244,502	745,434	1,146,879	186,593	-	3,150,355
Banka aval ve kabulleri	39,218	-	-	-	67	-	-	39,285
Akreditifler	100,362	68,175	184,258	163,298	19,642	155	-	535,890
Diğer garantiler	-	-	-	376	3,606	696	-	4,678
Toplam	805,925	228,777	428,760	909,108	1,170,194	187,444	-	3,730,208

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Grup'un türev enstrümanlarının kontrata dayalı vade analizi:

Cari dönem - 31 Aralık 2011	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Alım satım amaçlı türev finansal Varlıklar						
Döviz kuru türevleri:						
Giriş	1,318,712	812,752	509,239	-	-	2,640,703
Çıkış	1,308,625	789,576	507,899	-	-	2,606,100
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	1,318,712	812,752	509,239	-	-	2,640,703
Toplam nakit çıkışı	1,308,625	789,576	507,899	-	-	2,606,100
Önceki dönem - 31 Aralık 2010						
Alım satım amaçlı türev finansal varlıklar						
Döviz kuru türevleri:						
Giriş	945,163	78,245	414,826	1,505	-	1,439,739
Çıkış	944,181	76,043	398,645	1,500	-	1,420,369
Riskten korunma amaçlı varlıklar						
Döviz kuru türevleri:						
Giriş	-	-	-	-	-	-
Çıkış	-	-	-	-	-	-
Toplam nakit girişi	945,163	78,245	414,826	1,505	-	1,439,739
Toplam nakit çıkışı	944,181	76,043	398,645	1,500	-	1,420,369

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

Aşağıdaki tablo, Grup'un 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 kar payı reeskontlarının toplamını ifade etmektedir.

	Defter değeri		Gerçeğe uygun değer	
	Cari dönem 31 Aralık 2011	Önceki dönem 31 Aralık 2010	Cari dönem 31 Aralık 2011	Önceki dönem 31 Aralık 2010
Finansal varlıklar				
Bankalar	832,409	934,056	832,409	934,056
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-
Krediler ve finansal kiralama alacakları	10,382,855	6,984,989	10,245,524	7,055,320
Finansal borçlar				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	111,065	266,331	111,065	266,331
Diğer özel cari hesap ve katılma hesapları	9,805,754	7,115,037	9,805,754	7,115,037
Diğer mali kuruluşlardan sağlanan fonlar	2,585,385	482,972	2,647,847	486,659
İhraç edilen menkul kıymetler	194,145	156,433	207,115	156,428
Muhtelif borçlar	140,965	57,029	140,965	57,029

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Kredilerin tahmini gerçeğe uygun değeri, cari piyasa kar 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 kar 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

31 Aralık 2011 ve 31 Aralık 2010 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	12,355	74,865	-	87,220
Vadeli işlemler	-	69,692	-	69,692
Swap işlemleri	-	5,173	-	5,173
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	12,355	-	-	12,355

Finansal borçlar				
Alım satım amaçlı finansal borçlar	-	38,265	-	38,265
Vadeli işlemler	-	16,603	-	16,603
Swap işlemleri	-	21,662	-	21,662
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	-	-	-	-

Önceki dönem	1.derece	2.derece	3.derece	Toplam
Finansal varlıklar				
Alım satım amaçlı finansal varlıklar	4,231	28,480	-	32,711
Vadeli işlemler	-	22,612	-	22,612
Swap işlemleri	-	5,868	-	5,868
Futures işlemleri	-	-	-	-
Opsiyon işlemleri	-	-	-	-
Diğer	4,231	-	-	4,231

Finansal borçlar				
Alım satım amaçlı finansal borçlar	-	14,300	-	14,300
Vadeli işlemler	-	9,361	-	9,361
Swap işlemleri	-	4,939	-	4,939
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 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
 (BİRİM-BİN TL)

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

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

IX. Faaliyet bölümlerine ilişkin açıklamalar

Grup, 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 akışı 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.

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
31 Aralık 2011					
Faaliyet gelirleri	456,775	695,742	58,338	-	1,210,855
Faaliyet giderleri	(316,861)	(233,991)	(56,289)	(360,387)	(967,527)
Bölümler arası transferler	220,841	(153,025)	(67,816)	-	-
Net faaliyet kârı / zararı	360,755	308,726	(65,767)	(360,387)	243,327
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	360,755	308,726	(65,767)	(360,387)	243,327
Vergi Karşılığı	-	-	-	(50,414)	(50,414)
Dönem net kârı	360,755	308,726	(65,767)	(410,801)	192,913
Bölüm varlıkları	3,452,310	6,961,259	3,766,113	-	14,179,682
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	65,653	65,653
Dağıtılmamış varlıklar	-	-	-	469,020	469,020
Toplam varlıklar	3,452,310	6,961,259	3,766,113	534,673	14,714,355
Bölüm yükümlülükleri	7,076,224	2,842,103	2,816,287	0	12,734,614
Dağıtılamayan yükümlülükler	-	-	-	539,312	539,312
Özkaynaklar	-	-	-	1,440,429	1,440,429
Toplam yükümlülükler	7,076,224	2,842,103	2,816,287	1,979,741	14,714,355

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Önceki Dönem 31 Aralık 2010	Bireysel bankacılık	Kurumsal ve ticari bankacılık	Hazine, yatırım bankacılığı ve uluslararası bankacılık	Dağıtılamayan	Banka'nın toplam faaliyeti
Faaliyet gelirleri	342,547	500,274	65,569	-	908,390
Faaliyet giderleri	(266,136)	(151,496)	(14,543)	(275,195)	(707,370)
Bölümler arası transferler	140,191	(131,567)	(8,624)	-	-
Net faaliyet kârı / zararı	216,602	217,211	42,402	(275,195)	201,020
İştiraklerden elde edilen gelir	-	-	-	-	-
Vergi öncesi kâr	216,602	217,211	42,402	(275,195)	201,020
Vergi Karşılığı	-	-	-	(41,475)	(41,475)
Dönem net kârı	216,602	217,211	42,402	(316,670)	159,545
Bölüm varlıkları	2,325,389	4,728,417	2,224,188	-	9,277,994
İştirak ve bağlı ortaklık ve birlikte kontrol edilen ortaklıklar	-	-	-	39,253	39,253
Dağıtılmamış varlıklar	-	-	-	373,488	373,488
Toplam varlıklar	2,325,389	4,728,417	2,224,188	412,741	9,690,735
Bölüm yükümlülükleri	5,026,332	2,355,141	653,600	-	8,035,073
Dağıtılamayan yükümlülükler	-	-	-	398,690	398,690
Özkaynaklar	-	-	-	1,256,972	1,256,972
Toplam yükümlülükler	5,026,332	2,355,141	653,600	1,655,662	9,690,735

Beşinci bölüm

Konsolide 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	105,855	64,977	58,118	63,455
TCMB	349,686	924,366	293,254	330,735
Diğer (*)	-	1,395,058	-	507,311
Toplam	455,541	2,384,401	351,372	901,501

(*) 31 Aralık 2011 tarihi itibarıyla 1,394,279 TL (31 Aralık 2010 - 507,311 TL) tutarında kıymetli maden depo hesabı ve 779 TL (31 Aralık 2010 - Yoktur) tutarındaki yoldaki paralar hesabı burada gösterilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	349,686	1,531	292,897	1,248
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	-	922,835	357	329,487
Toplam	349,686	924,366	293,254	330,735

Banka, TCMB'nin "Zorunlu Karşılıklar Hakkında 2005/1 sayılı Tebliğ"ine göre Türk parası yükümlülükleri için Türk Lirası cinsinden, yabancı para yükümlülükleri için ABD Doları ve/veya Euro döviz cinslerinden zorunlu karşılık tesis etmektedir. "Zorunlu Karşılıklar Hakkında Tebliğ"e ilişkin yıl içinde yapılan değişiklikler ile Türk parası yükümlülükler için tesis edilmesi gereken zorunlu karşılık tutarının en fazla %40'ı yabancı para cinsinden ve en fazla yüzde 10'u standart altın cinsinden, yabancı para yükümlülükler içinde yer alan kıymetli maden depo hesapları için tesis edilmesi gereken zorunlu karşılık tutarı standart altın cinsinden, kıymetli maden depo hesapları hariç yabancı para yükümlülükler için tesis edilmesi gereken zorunlu karşılık tutarının da en fazla % 10'u standart altın cinsinden TCMB'de tutulabilmektedir.

31 Aralık 2011 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, mevduatlar ve diğer yükümlülükler için vade yapısına göre %5 ile %11 aralığında (31 Aralık 2010: tüm Türk parası yükümlülükler için %6); yabancı para zorunlu karşılık için geçerli oranlar ise mevduat ve diğer yükümlülüklerde vade yapısına göre %6 ile %11 aralığındadır (31 Aralık 2010: tüm yabancı para yükümlülükler için %11).

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

1. 31 Aralık 2011 itibarı ile gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan, teminata verilen, bloke edilen bulunmamaktadır (31 Aralık 2010 - Yoktur).

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

Alım satım amaçlı türev finansal varlıklar	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli İşlemler	56,119	13,573	7,053	15,559
Swap İşlemleri	4,864	309	4,471	1,397
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	60,983	13,882	11,524	16,956

c. Bankalara ilişkin bilgiler:

1. Bankalara ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalar	51,169	781,240	323,570	610,486
Yurtiçi	50,451	346,683	20,552	360,807
Yurtdışı	718	434,557	303,018	249,679
Yurtdışı merkez ve şubeler	-	-	-	-
Toplam	51,169	781,240	323,570	610,486

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	240,490	-	391,358	-
ABD, Kanada	84,838	-	14,660	-
OECD Ülkeleri (*)	21,815	-	283	-
Kıyı Bankacılığı Bölgeleri	709	-	-	-
Diğer	87,423	-	146,396	-
Toplam	435,275	-	552,697	-

(*) 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 2010 - Yoktur).

2. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Borçlanma senetleri	-	-
Borsada işlem gören	-	-
Borsada işlem görmeyen	-	-
Hisse senetleri	6,542	4,548
Borsada işlem gören	-	-
Borsada işlem görmeyen	6,542	4,548
Değer azalma karşılığı	-	-
Toplam	6,542	4,548

(*) Ana ortaklık Banka, Neova Sigorta A.Ş.'ye ve Kredi Garanti Fonu'na sermaye taahhüdü olan sırasıyla 994 TL ve 1,000 TL'yi sırasıyla Mart 2011'de ve Temmuz 2011'de ödemiştir.

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	94	298	186	315
Tüzel kişi ortaklara verilen krediler	6	-	37	295
Gerçek kişi ortaklara verilen krediler	88	298	149	20
Banka ortaklarına verilen dolaylı krediler	86,678	2,919	56,238	5,097
Banka mensuplarına verilen krediler	3,772	17	2,588	9
Toplam	90,544	3,234	59,012	5,421

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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 :

Nakdi krediler	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
Krediler	9,711,205	153,195	187,146	197,154
Mal karşılığı vesaikin finansmanı	-	-	-	-
İhracat kredileri	85,972	715	105	-
İthalat kredileri	898,018	-	3,699	-
İşletme kredileri	5,783,966	146,463	103,428	187,851
Tüketici kredileri	1,597,892	1,350	25,124	8,687
Kredi kartları	96,885	-	1,144	-
Kâr zarar ortaklığı yatırımları	-	-	-	-
Kıymetli maden kredisi	151,189	-	190	-
Mali kesime verilen krediler	7,526	-	-	-
Yurtdışı krediler	150,901	1,035	-	-
Diğer	938,856	3,632	53,456	616
Diğer alacaklar	415	-	868	-
Toplam	9,711,620	153,195	188,014	197,154

28 Mayıs 2011 tarih ve 27947 sayılı Resmi Gazete’de yayınlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca, yönetmeliğin resmi gazetede yayımlandığı tarihten sonra, ilk ödeme planının uzatılmasına yönelik olarak sözleşme koşulları değiştirilen standart nitelikli ve yakın izlemedeki krediler ve diğer alacakların ödeme planlarında ve ödeme sürelerinde yapılan değişikliklere ilişkin bilgiler (ortalama vadeler ve anapara tutarları dikkate alınmıştır).

Ödeme planında yapılan değişiklik sayısı	0-1 ay	1-3 ay	3-6 ay	6 ay – 1 yıl	1 yıl – 5 yıl	5 yıl üzeri	Toplam
1	-	253	226	7,125	16,348	-	23,952
2	-	-	-	-	-	-	-
Toplam	-	253	226	7,125	16,348	-	23,952

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

Nakdi krediler	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
Kısa vadeli krediler ve diğer alacaklar	3,242,596	36	35,734	1,743
Krediler	3,242,181	36	34,866	1,743
Diğer alacaklar	415	-	868	-
Orta ve uzun vadeli krediler ve diğer alacaklar (*)	6,469,025	153,159	152,279	195,411
Krediler	6,469,025	153,159	152,279	195,411
Diğer alacaklar	-	-	-	-
Toplam	9,711,621	153,195	188,013	197,154

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

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	4,508	1,576,214	1,580,722
Konut kredisi	966	1,458,252	1,459,218
Taşıt kredisi	1,671	108,855	110,526
İhtiyaç kredisi	1,738	8,557	10,295
Diğer	133	550	683
Tüketici kredileri-Dövizde endekli	-	49,565	49,565
Konut kredisi	-	48,986	48,986
Taşıt kredisi	-	368	368
İhtiyaç kredisi	-	147	147
Diğer	-	64	64
Tüketici kredileri - YP	-	1,691	1,691
Konut kredisi	-	1,690	1,690
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	1	1
Bireysel kredi kartları - TP	44,215	14,563	58,778
Taksitli	10,925	14,563	25,488
Taksitsiz	33,290	-	33,290
Bireysel kredi kartları - YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel kredileri - TP	13	1,053	1,066
Konut kredisi	-	384	384
Taşıt kredisi	4	552	556
İhtiyaç kredisi	7	117	124
Diğer	2	-	2
Personel kredileri - Dövizde endekli	-	9	9
Konut kredisi	-	-	-
Taşıt kredisi	-	6	6
İhtiyaç kredisi	-	3	3
Diğer	-	-	-
Personel kredileri - YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Personel kredi kartları - TP	2,457	313	2,770
Taksitli	1,032	313	1,345
Taksitsiz	1,425	-	1,425
Personel kredi kartları - YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı - TP (Gerçek kişi)	-	-	-
Kredili mevduat hesabı - YP (Gerçek kişi)	-	-	-
Toplam	51,193	1,643,408	1,694,601

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli ticari krediler-TP	40,113	1,279,696	1,319,809
İşyeri kredileri	2,345	226,722	229,067
Taşıt kredileri	23,858	557,803	581,661
İhtiyaç kredileri	-	40,345	40,345
Diğer	13,910	454,826	468,736
Taksitli ticari krediler-Dövizde endeksli	18,559	499,634	518,193
İşyeri kredileri	5,799	103,764	109,563
Taşıt kredileri	3,365	175,967	179,332
İhtiyaç kredileri	-	-	-
Diğer	9,395	219,903	229,298
Taksitli ticari krediler-YP	-	70,648	70,648
İşyeri kredileri	-	27,387	27,387
Taşıt kredileri	-	2,038	2,038
İhtiyaç kredileri	-	-	-
Diğer	-	41,223	41,223
Kurumsal kredi kartları-TP	36,481	-	36,481
Taksitli	8,190	-	8,190
Taksitsiz	28,291	-	28,291
Kurumsal kredi kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili mevduat hesabı - TP (Tüzel kişi)	-	-	-
Kredili mevduat hesabı - YP (Tüzel kişi)	-	-	-
Toplam	95,153	1,849,978	1,945,131

6. Kredilerin kullanıcılara göre dağılımı :

	Cari dönem	Önceki dönem
Kamu	29,707	51
Özel	10,220,276	6,901,177
Toplam	10,249,983	6,901,228

7. Yurtiçi ve yurtdışı kredilerin dağılımı :

	Cari dönem	Önceki dönem
Yurtiçi krediler	10,098,047	6,785,804
Yurtdışı krediler	151,936	115,424
Toplam	10,249,983	6,901,228

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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	-	-

9. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari dönem	Önceki dönem
Özel karşılıklar		
Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar	20,538	19,003
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar	24,279	18,067
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar	133,897	126,973
Toplam	178,714	164,043

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	11,440	9,540	44,268
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-
Önceki dönem			
(Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	13,359	13,001	28,487
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	33,494	33,202	167,646
Dönem içinde intikal (+)	33,899	30,797	20,181
Diğer donuk alacak hesaplarından giriş (+)	-	2,256	42,525
Diğer donuk alacak hesaplarına çıkış(-)	25,569	19,212	-
Dönem içinde tahsilat (-)	12,859	17,514	31,591
Dönem içindeki çıkışlar (-)	949	328	718
Aktiften silinen (-)	-	-	45,832
Kurumsal ve ticari krediler	-	-	32,271
Bireysel krediler	-	-	7,518
Kredi kartları	-	-	6,043
Diğer	-	-	-
Dönem sonu bakiyesi	28,016	29,201	152,211
Özel karşılık (-)	20,538	24,279	133,897
Bilançodaki net bakiyesi	7,478	4,922	18,314

(iii). Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2010 - Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
 (BİRİM-BİN TL)

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

	III. Grup:	IV. Grup:	V. Grup
	Tahsil imkanı sınırlı krediler ve diğer alacaklar	Tahsili şüpheli krediler ve diğer alacaklar	Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem (net)	7,478	4,922	18,314
Gerçek ve tüzel kişilere kullandırılan krediler (brüt)	28,016	29,201	152,211
Özel karşılık tutarı (-)	20,538	24,279	133,897
Gerçek ve tüzel kişilere kullandırılan krediler (net)	7,478	4,922	18,314
Bankalar (brüt)			
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-
Önceki dönem (net)	14,491	15,135	40,673
Gerçek ve tüzel kişilere kullandırılan krediler (brüt)	33,494	33,202	167,646
Özel karşılık tutarı (-)	19,003	18,067	126,973
Gerçek ve tüzel kişilere kullandırılan krediler (net)	14,491	15,135	40,673
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 2011	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	121,546	97,645	31,689	-	250,880
Tüketici kredileri	148,415	41,741	17,132	-	207,288
Kredi kartları	3	780	252	-	1,035
Toplam	269,964	140,166	49,073	-	459,203

Önceki dönem - 31 Aralık 2010	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve alacaklar					
Kurumsal krediler	64,189	25,874	23,125	-	113,188
Tüketici kredileri	122,055	40,289	15,433	-	177,777
Kredi kartları	4,709	2,657	1,246	-	8,612
Toplam	190,953	68,820	39,804	-	299,577

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 2011 yılı içerisinde 45,833 TL tutarındaki alacağını kayıtlarından silmiştir (31 Aralık 2010 - 25,184 TL).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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 2010 - Yoktur).
2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler: Yoktur (31 Aralık 2010 - Yoktur).
3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

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

4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

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

g. İştiraklere ilişkin bilgiler (Net):

1. Ana Ortaklık Banka, Kredi Garanti Fonu A.Ş.'deki %1.67 oranında sahipliğe denk gelen 3,000 TL (31 Aralık 2010 - 2,000 TL) tutarındaki hisseyi, Islamic International Rating Agency'deki %8.99'a denk gelen 714 TL hisseyi ve Neova Sigorta A.Ş.'deki %6.99 oranında sahipliğe denk gelen 2,800 TL (31 Aralık 2010 - 1,806 TL) hisseyi, söz konusu ortaklıklardaki hisse oranları %10'un altında olduğundan ve önemli etkinliğe sahip olunmadığından, satılmaya hazır finansal varlıklar hesabında takip etmektedir.

2. Konsolide edilmeyen iştiraklere ilişkin bilgiler: Yoktur.

3. Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur.

h. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Banka'nın bünyesinde bulundurduğu mali olmayan bağlı ortaklıklarının sermayesinde ve yönetiminde kontrol gücünü elinde bulundurmasına rağmen, 8 Kasım 2006 tarih ve 26340 sayılı Resmî Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ"de belirtilen mali ortaklık tanımına uymadıklarından dolayı söz konusu bağlı ortaklıkları konsolide etmemiştir. Banka, bağlı ortaklıklarını konsolide 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- farklıysa oy oranı (%)	Banka risk grubu pay oranı (%)
Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San. ve Tic. A.Ş. (*)			
İstanbul/Türkiye		%99.9	%99.9
Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. (*) (**)	İstanbul/Türkiye	%99.9	%99.9

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Yukarıda yer alan sıraya göre bağlı ortaklıklara ilişkin bilgiler:

Aktif toplamı	Özkaynak	Sabit varlık toplamı	Kar payı gelirleri	Menkul değer gelirleri	Cari dönem kâr/zararı	Önceki dönem kâr/zararı	Gerçeğe uygun değeri
22,395	22,303	3,739	658	-	244	(214)	-
76,372	51,040	58,654	1,241	-	1,035	3,692	-

(*) Türk Ticaret Kanunu'na göre düzenlenmiş 31 Aralık 2011 tarihli yasal finansal tablolardaki tutarlardır.

(**) Önceki adı Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret Anonim Şirketi'dir. Şirket 29 Aralık 2011 tarihi itibarıyla gayrimenkul yatırım ortaklığına dönüşüm sürecini tamamlamış ve unvanını Körfez Gayrimenkul Yatırım Ortaklığı Anonim Şirketi olarak tescil ettirmiştir.

Bağlı ortaklıklara ilişkin hareket tablosu

	Cari dönem	Önceki dönem
Dönem başı değeri	39,253	32,997
Dönem içi hareketler		
Alışlar (*) (**)	15,361	22,306
İştiraklerden Transferler (net)	-	11,845
Bedelsiz edinilen hisse senetleri	-	-
Cari yıl payından alınan kar	-	-
Satışlar (*)	(15,361)	-
Yeniden değerlendirme artışı	-	-
Değer azalma karşılıkları (*)	(7,200)	(9,978)
Sermaye taahhüt ödemeleri(***)	33,600	-
Dönem sonu değeri	65,653	57,170
Sermaye taahhütleri (***)	-	33,600
Dönem sonu sermaye katılma payı (%)	-	-

(*) Ana Ortaklık Banka, 23 Kasım 2009 tarihinde imzalamış olduğu sözleşmeyle %99.99 oranında sahip olduğu Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş. bağlı ortaklık hisselerinin %51'ini 10,613,100 ABD Doları (15,729 TL) ve 2,450 TL karşılığı Kuveyt'de mukim Hayat Investment Company'e devretmiştir. Daha sonra Banka, 10 Haziran 2010 tarihinde Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'nin %51 hissesini Hayat Investment Company'den aynı koşullarla (10,572,000 ABD Doları (16,840 TL) ve 2,450 TL) geri satın almıştır. Buna müteakip Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'nin maliyetinin tamamı iştiraklerden bağlı ortaklığa sınıflandırılmış ve 9,978 TL ek değer düşüklüğü karşılığı ayrılmıştır.

2011 yılı içerisinde Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San.ve Tic. A.Ş. için 7,200 TL değer düşüş karşılığı ayrılmıştır.

(**) Ana Ortaklık Banka, 11 Mart 2011 tarihinde Banka finansal tablolarında mali olmayan bağlı ortaklık olarak sınıflandırılan Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'nin üçüncü bir firmayla imzaladığı ve Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'nin %75, karşı tarafın ise %25 hissesine sahip olduğu Körfez İnşaat İş Ortaklığı'nın, üçüncü firmaya ait olan %25 payını bu firmanın Banka'ya olan 15,888 TL kredi borçlarına ve üçüncü firmanın Körfez İnşaat İş Ortaklığı'na olan 6,701 TL borcunun üstlenilmesi karşılığı olmak üzere toplam 22,589 TL'ye satın almıştır. Satın alma fiyatı Körfez İnşaat İş Ortaklığı'nın gelecekteki tahmini nakit akışlarının iskonto edilmesi yöntemi ile belirlenmiştir. Banka üçüncü firmanın Körfez İnşaat İş Ortaklığı'na olan borcunu üstlenmesinden ötürü, bu borcu devraldığı hisselerin %8'ini alış maliyeti ile Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'ne devretmek suretiyle kapatmıştır. Devredilen Körfez İnşaat İş Ortaklığı'nın %8 hissesinin bedeli 7,229 TL olup, bu bedelden üstlenilen borç olan 6,701 TL mahsup edilip, geri kalan tutar olan 528 TL Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'den tahsil edilmiştir. Banka 23/09/2011 tarihinde Körfez İş Ortaklığı'nın kalan %17 hissesini, 15,361 TL bedelle Körfez Gayrimenkul İnşaat Taahhüt Turizm San. Tic. A.Ş.'ye devretmiştir. Ayrıca Banka 23 Eylül 2011 tarihinde bağlı ortaklık olarak Sukuk Varlık Kiralama A.Ş.'yi kurmuş ve bu bağlı ortaklığına 50 TL sermaye ödemesinde bulunmuştur.

(***) Ana Ortaklık Banka, Şubat 2011'de bağlı ortaklıklarından Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San. ve Tic. A.Ş.'ne 7,600 TL'lik ve Nisan 2011'de Körfez Gayrimenkul İnşaat Taahhüt Turizm Sanayi ve Ticaret A.Ş.'ne 26,000 TL'lik sermaye taahhüdünü ödemiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

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	%100.00	%100.00
KT Sukuk Varlık Kiralama A.Ş. (*)	İstanbul/Türkiye	%100	%100

Aktif toplamı	Özkaynak	Sabit varlık toplamı	Kar payı gelirleri	Menkul değer gelirleri	Cari dönem kâr/zararı	Önceki dönem kâr/zararı	Gerçeğe uygun değeri
28,964	22,972	401	4,109	-	542	(105)	-
673,831	49	-	-	-	-	-	-

Ana Ortaklık Banka'nın 25 Kasım 2009 tarihinde kurulmuş olan mali bağlı ortaklığı Kuwait Turkish Participation Bank Dubai Ltd, aktif toplamının önceki dönemlerde, Ana Ortaklık Banka'nın aktif toplamının %1'inden az olması sebebiyle konsolide edilmemiş, ilk defa 30 Eylül 2010 tarihli finansal tablolarda %1'lik orana ulaşması sebebiyle Ana Ortaklık Banka'nın mali tablolarına konsolide edilmiştir.

Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar (*)	17,917	17,917
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	50	-

Banka'nın bağlı ortaklığı olmamasıyla birlikte 24 Ağustos 2010 tarihinde İslami Tahvil ("Sukuk") ihracı için kurulan %100 kontrol gücüne sahip olduğu "Özel amaçlı kuruluş ("Special Purpose Entity")" olan Kuveyt Türk Turkey Sukuk Limited konsolidasyon kapsamına alınmıştır.

Borsaya kote konsolide bağlı ortaklıklar: Yoktur (31 Aralık 2010 - Yoktur).

i. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler (Net): Yoktur (31 Aralık 2010 - Yoktur).

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	56,397	43,177	48,551	42,634
1-4 yıl arası	108,287	85,897	44,487	36,467
4 yıldan fazla	4,530	3,798	5,687	4,660
Toplam	169,214	132,872	98,725	83,761

2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Brüt finansal kiralama alacağı	169,214	98,725
Finansal kiralamadan kazanılmamış finansal gelirler (-)	(36,342)	(14,964)
İptal edilen kiralama tutarları (-)	-	-
Net finansal kiralama alacağı	132,872	83,761

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
 (BİRİM-BİN TL)

3. Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Grup, finansal kiralama sözleşmelerindeki kira taksitlerini ilgili yasal mevzuata uygun olarak belirlemektedir. Sözleşmenin yapıldığı müşterilerin talepleri üzerine ödeme vadeleri ve tutarları ek mukavelelerle yenilenebilmektedir. Grup, 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. Bilançada takipteki krediler içerisinde izlenen donuk alacak haline gelmiş olan finansal kiralama alacakları 5,242 TL'dir (31 Aralık 2010 - 8,111 TL).

Finansal kiralama alacakları için 4,994 TL (31 Aralık 2010 - 4,832 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 2010 - Yoktur).

I. Maddi duran varlıklara ilişkin bilgiler: (Net)

	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV(*)	Toplam
Önceki dönem sonu: 31 Aralık 2010					
Maliyet	50,983	10,924	779	151,106	213,792
Birikmiş amortisman (-)	5,654	8,927	458	49,740	64,779
Net defter değeri	45,329	1,997	321	101,366	149,013
Cari dönem sonu: 31 Aralık 2011					
Dönem başı net defter değeri	45,329	1,997	321	101,366	149,013
İktisap edilenler	3,711	62,045	144	40,755	106,655
Elden çıkarılanlar (-)	45,038	221	-	14,008	59,267
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	18,865	18,865
Satış amaçlı duran varlıklar'dan transferler	-	-	-	15,641	15,641
Değer düşüşü (-)	-	-	-	(565)	(565)
Amortisman bedeli (-)	101	1,707	195	19,717	21,720
Y.dışı iş. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	5,697	71,354	923	172,840	250,814
Dönem sonu birikmiş amortisman (-)	1,796	9,240	653	67,103	78,792
Kapanış net defter değeri	3,901	62,114	270	105,737	172,022
Önceki dönem başı: 31 Aralık 2009					
Maliyet	51,495	11,555	1,588	134,120	198,758
Birikmiş amortisman (-)	5,843	7,809	1,112	50,750	65,514
Net defter değeri	45,652	3,746	476	83,370	133,244
Önceki dönem sonu: 31 Aralık 2010					
Dönem başı net defter değeri	45,652	3,746	476	83,370	133,244
İktisap edilenler	1,607	658	814	61,548	64,627
Elden çıkarılanlar (-)	1,323	645	811	14,801	17,580
Satış amaçlı duran varlıklar'a transferler (-)	-	-	-	18,014	18,014
Satış amaçlı duran varlıklar'dan transferler	-	-	-	5,504	5,504
Değer düşüşü (-)	-	-	-	175	175
Amortisman bedeli (-)	607	1,762	158	16,066	18,593
Y.dışı iş. kayn. Net kur farkları (-)	-	-	-	-	-
Değer düşüş karşılığının ters çevrilmesi	-	-	-	-	-
Dönem sonu maliyet	50,983	10,924	779	151,106	213,792
Dönem sonu birikmiş amortisman (-)	5,654	8,927	458	49,740	64,779
Kapanış net defter değeri	45,329	1,997	321	101,366	149,013

(*) 34,255 TL (31 Aralık 2010 - 42,388 TL) tutarında elden çıkarılacak gayrimenkulleri de içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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	38,461	20,631
Birikmiş amortisman	(12,007)	(7,578)
Toplam (net)	26,454	13,053

2. Dönem başı ve dönem sonu arasındaki hareket tablosu :

	Cari dönem	Önceki dönem
Açılış bakiyesi	13,053	8,187
İktisap edilenler	17,829	7,735
Elden çıkarılanlar (-), net	-	-
Amortisman bedeli (-)	(4,428)	(2,869)
Kapanış net defter değeri	26,454	13,053

n. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

	Cari dönem	Önceki dönem
Açılış bakiyesi	16,420	16,770
İktisap Edilenler	-	-
Elden çıkarılanlar (-), net (*)	(16,420)	-
Amortisman bedeli (-)	-	(350)
Kapanış net defter değeri	-	16,420

(*) Banka aktifine kayıtlı yatırım amaçlı gayrimenkul Kira Sertifikası İhracı kapsamında KT Sukuk Varlık Kiralama A.Ş.'ye satılmıştır. KT Sukuk Varlık Kiralama A.Ş. ile yapılan kiralama sözleşmesi kapsamında varlık geri kiralanmıştır ve finansal kiralama yoluyla elde edilen maddi duran varlıklarda sınıflandırılmıştır.

o. Ertelenmiş vergi aktifine ilişkin bilgiler:

İlgili düzenlemeler kapsamında 31 Aralık 2011 tarihi itibarıyla ertelenmiş vergi aktifi 43,575 TL (31 Aralık 2010 -14,882 TL) ertelenmiş vergi pasifi ise 10,748 TL (31 Aralık 2010 - 6,411 TL) olarak hesaplanmıştır.

	Cari dönem	Önceki dönem
Finansal kiralama düzeltme etkisi	-	-
Personel prim tahakkuku	807	602
Kıdem tazminatı yükümlülüğü	1,839	1,416
Ertelenmiş gelirler	16,712	12,283
Bağlı ortaklık, sabit kıymet ve elden çıkarılacak kıymetler değer düşüklüğü karşılıkları	1,703	545
Kıymetli maden değerlendirme farkı	21,610	-
Diğer	904	36
Ertelenmiş vergi aktifi	43,575	14,882
Finansal kiralama düzeltme etkisi	(369)	(574)
Maddi duran varlıkların kayıtlı değeri ile vergi değer arasındaki fark	(2,117)	(2,589)
Alım satım amaçlı türev finansal araçlar reeskontları (net)	(6,020)	(2,836)
Diğer	(2,242)	(412)
Ertelenmiş vergi pasifi	(10,748)	(6,411)
Ertelenmiş vergi aktifi, net	32,827	8,471

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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 finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmî 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	27,068	10,600
İktisap edilenler	15,394	16,287
Maddi duran varlıklardan transferler	3,225	18,014
Elden çıkarılanlar (-), net	20,640	12,092
Maddi duran varlıklara transfer	-	5,503
Amortisman bedeli (-)	-	-
Değer düşüş karşılığı (-)	32	238
Kapanış net defter değeri	25,015	27,068

r. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka'nın diğer aktifler toplamı 212,371 TL (31 Aralık 2010 - 157,748 TL) olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	524,181	-	-	-	-	-	-	-	524,181
II. Katılma hesapları gerçek kişi icari olmayan-TP	-	927,121	1,578,060	92,563	-	100,057	669,077	-	3,366,878
III. Özel cari hesap diğer-TP	769,635	-	-	-	-	-	-	-	769,635
Resmi kuruluşlar	16,604	-	-	-	-	-	-	-	16,604
Ticari kuruluşlar	729,256	-	-	-	-	-	-	-	729,256
Diğer kuruluşlar	13,555	-	-	-	-	-	-	-	13,555
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	10,220	-	-	-	-	-	-	-	10,220
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	10,159	-	-	-	-	-	-	-	10,159
Katılım bankaları	61	-	-	-	-	-	-	-	61
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	88,170	314,971	24,261	-	33,285	93,972	-	554,659
Resmi kuruluşlar	-	6	1,046	-	-	5,024	251	-	6,327
Ticari kuruluşlar	-	82,864	276,957	23,292	-	27,986	91,450	-	502,549
Diğer kuruluşlar	-	5,300	35,727	969	-	166	2,271	-	44,433
Ticari ve diğer kuruluşlar	-	-	391	-	-	109	-	-	500
Bankalar ve katılım bankaları	-	-	850	-	-	-	-	-	850
V. Özel cari hesabı gerçek kişi ticari olmayan-YP	291,084	-	-	-	-	-	-	-	291,084
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	455,054	604,593	64,865	-	92,625	178,362	-	1,395,499
VII. Özel cari hesaplar diğer-YP	557,982	-	-	-	-	-	-	-	557,982
Yurtiçinde yer. tüzel	393,842	-	-	-	-	-	-	-	393,842
Yurtdışında yer. tüzel	70,362	-	-	-	-	-	-	-	70,362
Bankalar ve katılım bankaları	93,778	-	-	-	-	-	-	-	93,778
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	87,849	-	-	-	-	-	-	-	87,849
Katılım bankaları	5,929	-	-	-	-	-	-	-	5,929
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	64,768	331,796	49,239	-	5,506	73,005	-	524,314
Resmi kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari kuruluşlar	-	44,547	321,506	10,579	-	5,427	62,784	-	444,843
Diğer kuruluşlar	-	16,082	2,024	37,056	-	79	-	-	55,241
Ticari ve diğer kuruluşlar	-	4,132	1,206	1,604	-	-	10,221	-	17,163
Bankalar ve katılım bankaları	-	7	7,060	-	-	-	-	-	7,067
IX. Kıymetli maden DH	727,254	-	1,121,175	26,047	-	58,111	-	-	1,932,587
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
Toplam	2,870,136	1,535,113	3,950,595	256,975	-	289,584	1,014,416	-	9,916,819

Bankanın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	435,634	-	-	-	-	-	-	-	435,634
II. Katılma hesapları gerçek kişi icari olmayan-TP	-	1,829,667	567,142	59,625	-	39,693	414,699	-	2,910,826
III. Özel cari hesap diğer-TP	626,382	-	-	-	-	-	-	-	626,382
Resmi kuruluşlar	18,060	-	-	-	-	-	-	-	18,060
Ticari kuruluşlar	598,004	-	-	-	-	-	-	-	598,004
Diğer kuruluşlar	7,074	-	-	-	-	-	-	-	7,074
Ticari ve diğer kuruluşlar	-	-	-	-	-	-	-	-	-
Bankalar ve katılım bankaları	3,244	-	-	-	-	-	-	-	3,244
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	2,632	-	-	-	-	-	-	-	2,632
Katılım bankaları	612	-	-	-	-	-	-	-	612
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma hesapları-TP	-	291,221	141,575	15,897	-	10,775	63,817	-	523,285
Resmi kuruluşlar	-	8	1,603	-	-	-	-	-	1,611
Ticari kuruluşlar	-	284,424	136,454	10,835	-	10,720	63,566	-	505,999
Diğer kuruluşlar	-	6,781	3,202	5,062	-	55	251	-	15,351
Ticari ve diğer kuruluşlar	-	8	315	-	-	-	-	-	323
Bankalar ve katılım bankaları	-	-	1	-	-	-	-	-	1
V. Özel cari hesabı gerçek kişi ticari olmayan-YP	226,933	-	-	-	-	-	-	-	226,933
VI. Katılma hesabı gerçek kişi ticari olmayan-YP	-	803,468	302,682	31,488	-	59,109	126,738	-	1,323,485
VII. Özel cari hesaplar diğer-YP	283,624	-	-	-	-	-	-	-	283,624
Yurtiçinde yer. tüzel	265,419	-	-	-	-	-	-	-	265,419
Yurtdışında yer. tüzel	15,891	-	-	-	-	-	-	-	15,891
Bankalar ve katılım bankaları	2,314	-	-	-	-	-	-	-	2,314
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı bankalar	600	-	-	-	-	-	-	-	600
Katılım bankaları	1,714	-	-	-	-	-	-	-	1,714
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma hesapları diğer-YP	-	217,385	59,196	91,600	-	79,141	151,763	-	599,085
Resmi kuruluşlar	-	-	-	-	-	-	-	-	0
Ticari kuruluşlar	-	174,906	35,829	1,222	-	1,600	9,680	-	223,237
Diğer kuruluşlar	-	34,501	868	69,932	-	12	-	-	105,313
Ticari ve diğer kuruluşlar	-	6,335	47	272	-	-	3,109	-	9,763
Bankalar ve katılım bankaları	-	1,643	22,452	20,174	-	77,529	138,974	-	260,772
IX. Kıymetli maden DH	124,032	-	308,766	10,744	-	8,572	-	-	452,114
X. Katılma hesapları özel fon havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma hesapları özel fon havuzları YP	-	-	-	-	-	-	-	-	-
Yurtiçinde yer. K	-	-	-	-	-	-	-	-	-
Yurtdışında yer.K	-	-	-	-	-	-	-	-	-
Toplam	1,696,605	3,141,741	1,379,361	209,354	-	197,290	757,017	-	7,381,368

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	1,868,101	1,604,614	2,001,560	1,727,661
Yabancı para cinsinden hesaplar	1,625,816	750,407	1,864,836	1,214,381
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 Türk Lirası veya döviz üzerinden açılan özel cari hesaplarda ve katılma hesaplarında toplanan fonlar, bir kişiye ait hesapların anapara ve kar 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 bankanın Türkiye'deki şubesinde bulunan gerçek kişilerin ticari işlemlere konu olmayan özel cari hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise bu durum açıklanması:

Banka'nın merkezi Türkiye'dedir.

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	1,037	8,108
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	8,152	8,450	1,870	7,491
Swap işlemleri	414	21,249	3,731	1,208
Futures işlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	8,566	29,699	5,601	8,699

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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	-	673,781	-	-
Yurtdışı banka, kuruluş ve fonlardan	-	1,524,923	-	482,972
Toplam	-	2,198,704	-	482,972

2. Alınan kredilerin kalan vade ayırımına göre gösterilmesi:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kısa vadeli	-	1,283,229	-	6,287
Orta ve uzun vadeli	-	915,475	-	476,685
Toplam	-	2,198,704	-	482,972

Grup 24 Ağustos 2010 tarihinde 100,000,000 ABD Doları tutarında 3 yıl vadeli %5.25 maliyetli Sukuk ihraç etmiştir.

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 2011 itibarıyla diğer yabancı kaynaklar kalemi 208,402 TL (31 Aralık 2010 - 223,778 TL), muhtelif borçlar kalemi 140,965 TL (31 Aralık 2010 - 57,029 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 2010 - Yoktur).

ii. Finansal Kiralama İşlemlerinden Doğan Yükümlülüklerle ilişkin açıklamalar

	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	-	-	1	1
1-4 yıl arası	-	-	-	-
4 yıldan fazla	-	-	-	-
Toplam	-	-	1	1

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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 Grup'a getirdiği önemli yükümlülükler bulunmamaktadır.

Grup faaliyet kiralaması anlaşmalarına istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

iv. Satış ve geri kiralama işlemlerine ilişkin açıklamalar:

f. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler: Yoktur (31 Aralık 2010 - Yoktur).

g. Karşılıklara ilişkin açıklamalar:

1. Genel karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Genel karşılıklar	110,388	73,621
I. Grup kredi ve alacaklar için ayrılanlar	91,890	59,836
Katılma hesapları payı	31,699	28,368
Kurum Payı	60,191	31,468
Diğer	-	-
II. Grup kredi ve alacaklar için ayrılanlar	7,522	5,750
Katılma hesapları payı	2,406	2,208
Kurum payı	5,116	3,542
Diğer	-	-
Gayrinakdi krediler için ayrılanlar	10,976	8,035
Diğer	-	-

2. Döviz endeksli krediler kur farkı karşılıkları ile ilgili açıklamalar: 31 Aralık 2011 tarihi itibarıyla krediler için 1,515 TL (31 Aralık 2010 - 12,542 TL) ve finansal kiralama alacakları için 0 TL (31 Aralık 2010 - 6,341 TL) tutarındaki döviz endeksli krediler kur değer azalışları krediler ve finansal kiralama alacakları hesaplarından netleştirilmiştir.

3. Diğer karşılıklara ilişkin bilgiler:

	Cari dönem	Önceki dönem
Muhtemel riskler için ayrılan serbest karşılıklar	-	4,600
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayri Nakdi Krediler Özel Karşılıkları (*)	18,457	-
Çek Yaprağı Özel Karşılıkları (*)	5,246	-
Katılma hesaplarına dağıtılacak karlardan ayrılan karşılık	13,762	732
Diğer	860	10

(*) Banka "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılmak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"de belirtilen Geçici 2. Madde uyarınca herhangi bir kredisi donuk alacak olarak sınıflandırılmış müşterilere ait çek yapraklarına ve tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi kredilere 1 Mart 2011 tarihinden itibaren özel karşılık ayırmaktadır.

4. Çalışan hakları karşılığına ilişkin bilgiler:

Bilançoda yansıtılmış bulunan çalışan hakları karşılığı, 9,193 TL (31 Aralık 2010 - 7,080 TL) kıdem tazminatı yükümlülüklerini, 0 TL (31 Aralık 2010 - 183) hesaplanan izin ücretlerini ve 28,357 TL 2011 yılına ait performans primi karşılığını içermektedir (31 Aralık 2010 - 25,993 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 2,732 TL (31 Aralık 2010 - 2,517 TL) ile sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Grup'un 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 (%)	9.8	10
Tahmin edilen maaş tavanı artış oranı (%)	5.2	5.1

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

	Cari dönem	Önceki dönem
Önceki dönem sonu bakiyesi	7,080	4,759
Yıl içinde ayrılan karşılık	3,701	3,401
Yıl içinde ödenen	(1,588)	(1,080)
Dönem sonu bakiyesi	9,193	7,080

h. Vergi borcuna ilişkin açıklamalar:

1.Cari vergi borcuna ilişkin açıklamalar:

i. Vergi karşılığına ilişkin bilgiler: Banka'nın 31 Aralık 2011 tarihi itibarıyla kurumlar vergisi karşılığından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 3,683 TL'dir.

	Cari dönem	Önceki dönem
Kurumlar vergisi karşılığı	74,770	42,227
Gelir vergisi karşılığı	-	-
Peşin ödenen vergiler	(71,087)	(36,564)
Toplam (*)	3,683	5,663

(*) Söz konusu tutar mali tablolarda pasif kalemler altında cari vergi borcu satırında yer almaktadır.

ii. Ödenecek vergilere ilişkin bilgiler (*):

	Cari dönem	Önceki dönem
Ödenecek kurumlar vergisi	-	-
Menkul sermaye iradı vergisi	5,268	4,067
Gayrimenkul sermaye iradı vergisi	382	294
BSMV	7,128	3,831
Kambiyo muameleleri vergisi	-	-
Ödenecek katma değer vergisi	298	309
Ücretlerden kesilen gelir vergisi	2,457	1,845
Diğer	545	509
Toplam	16,078	10,855

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

iii. Primlere ilişkin bilgiler (*):

	Cari dönem	Önceki dönem
Sosyal güvenlik primleri-personel	1,439	1,067
Sosyal güvenlik primleri-İşveren	1,427	1,090
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	103	76
İşsizlik sigortası-İşveren	237	178
Diğer	-	-
Toplam	3,206	2,411

(*) Bilançoda Muhtelif Borçlar içerisinde yer almaktadır.

iv. Ertelenmiş vergi borcuna ilişkin açıklama: Yoktur (31 Aralık 2010 - Yoktur).

i. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Yoktur (31 Aralık 2010 - Yoktur).

j. Sermaye benzeri kredilere ilişkin bilgiler :

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Yurtiçi bankalardan	-	-	-	-
Yurtiçi diğer kuruluşlardan	-	-	-	-
Yurtdışı bankalardan	-	386,681	-	-
Yurtdışı diğer kuruluşlardan	-	-	-	-
Toplam	-	386,681	-	-

Kuveyt Türk Katılım Bankası A.Ş., Kuveyt Finance House'tan 200 milyon Amerikan Doları tutarında 10 yıl vadeli sermaye kredisi sağlamıştır. Kar payı miktarı, alış fiyatının murabaha döneminde uygulanabilir marjına eşit kar getiri oranı ile kredi tutarının çarpılması ile belirlenecektir. Bu sermaye benzeri kredi, BDDK'nın 30 Eylül 2011 tarihli yazısı uyarınca, 200 milyon Amerikan Doları tutarındaki kredinin nakden ve defaten Banka kayıtlarına intikal tarihi itibarıyla ikincil sermaye benzeri borç olarak katkı sermaye hesabında dikkate alınması uygun görülmüştür.

k. Özkaynaklara ilişkin bilgiler :

1. Ödenmiş sermayenin gösterimi:

	Cari dönem	Önceki dönem
Hisse senedi karşılığı	950,000	850,000
İmtiyazlı hisse senedi karşılığı	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

2. Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı :

Ana Ortaklık Banka, kayıtlı sermaye sistemini uygulamamaktadır.

3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler :

Artırım tarihi	Artırım tutarı	Nakit	Artırıma konu edilen kar yedekleri	Artırıma konu edilen sermaye yedekleri
1 Mayıs 2011	100,000	-	100,000	-

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur (31 Aralık 2010 – 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. Grup'un gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri :

Grup'un cari ve önceki dönem göstergelerini dikkate alarak yapılacak değerlendirmeye göre, net kar payı ve komisyon gelirlerine bakıldığında operasyonel faaliyetlerini karlı 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 2010 – Yoktur).

I. Azınlık paylarına ilişkin açıklamalar: Yoktur (31 Aralık 2010 – 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 2011 tarihi itibarıyla 193,110 TL (31 Aralık 2010 – 120,918 TL); çekler için ödeme taahhütleri 652,891 TL'dir (31 Aralık 2010 – 492,993 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:

Grup'un 31 Aralık 2011 tarihi itibarıyla toplam 4,355,975 TL (31 Aralık 2010 – 3,150,355 TL) tutarında teminat mektubu; 59,492 TL (31 Aralık 2010 – 39,285 TL) tutarında kabul kredileri ve 606,486 TL (31 Aralık 2010 – 535,890 TL) tutarında akreditifler sebebiyle garanti ve kefaletleri bulunmaktadır.

ii. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler : 2.i) maddesinde açıklananların haricinde yoktur.

3 (i). Gayrinakdi kredilerin toplam tutarı:

	Cari dönem	Önceki dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	-	-
Bir yıl veya daha az süreli asıl vadeli	-	-
Bir yıldan daha uzun süreli asıl vadeli	-	-
Diğer gayrinakdi krediler	5,041,678	3,730,208
Toplam	5,041,678	3,730,208

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

(ii). Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi :

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	28,886	1.10	9,389	0.39	17,308	0.96	4,079	0.21
Çiftçilik ve hayvancılık	17,638	0.67	8,207	0.34	9,929	0.55	2,004	0.10
Ormançılık	10,577	0.40	727	0.03	7,198	0.40	2,075	0.11
Balıkçılık	671	0.03	455	0.02	181	0.01	-	-
Sanayi	355,356	13.48	459,775	19.11	275,112	15.19	533,841	27.81
Madencilik ve taşocakçılığı	118,601	4.50	118,850	4.94	84,864	4.69	291,193	15.17
İmalat sanayi	177,576	6.74	283,249	11.77	109,468	6.05	197,076	10.27
Elektrik. gaz. su	59,179	2.24	57,676	2.40	80,780	4.46	45,572	2.37
İnşaat	1,358,186	51.52	1,253,303	52.10	935,535	51.66	912,962	47.56
Hizmetler	619,171	23.48	641,272	26.66	549,692	30.36	419,331	21.85
Toptan ve perakende ticaret	282,834	10.73	329,256	13.69	167,470	9.25	289,034	15.06
Otel ve lokanta hizmetleri	34,895	1.32	17,534	0.73	25,859	1.43	1,729	0.09
Ulaştırma ve haberleşme	103,102	3.91	127,191	5.29	81,083	4.48	58,321	3.04
Mali kuruluşlar	13,733	0.52	144,117	5.99	403	0.02	1,286	0.07
Gayrimenkul ve kiralama hizm.	10,436	0.40	310	0.01	9,088	0.50	110	0.01
Serbest meslek hizmetleri	313	0.01	-	-	693	0.04	9,702	0.51
Eğitim hizmetleri	7,421	0.28	2,300	0.10	5,933	0.33	1,033	0.05
Sağlık ve sosyal hizmetler	166,437	6.31	20,564	0.85	259,163	14.31	58,116	3.03
Diğer	274,563	10.42	41,777	1.74	33,132	1.83	49,216	2.56
Toplam	2,636,162	100.00	2,405,516	100.00	1,810,779	100.00	1,919,429	100.00

(iii). I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler :

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	2,592,903	2,384,028	43,259	21,488
Teminat mektupları	2,592,903	1,704,734	43,259	15,079
Aval ve kabul kredileri	-	59,401	-	91
Akreditifler	-	600,168	-	6,318
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantilerimizden	-	-	-	-
Faktoring garantilerinden	-	-	-	-
Diğer garanti ve kefaletler	-	19,725	-	-

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(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):	5,069,030	2,528,660
Vadeli döviz alım satım işlemleri	3,639,325	1,389,415
Swap para alım satım işlemleri	1,429,705	1,139,245
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) (*)	177,773	331,448
A.Toplam alım satım amaçlı türev işlemler (I+II+III)	5,246,803	2,860,108
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)	5,246,803	2,860,108

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 2011 tarihi itibarıyla Banka TL, ABD Doları, EURO ve İngiliz Sterlini para birimleri cinsinden girdiği sözleşmelerde 1,046,023 TL, 515,944,000 ABD Doları, 184,364,000 EURO ve 2,286,000 İngiliz Sterlini alım taahhüdüne karşılık; 860,796 TL, 670,572,000 ABD Doları, 164,456,000 EURO ve 4,777,000 İngiliz Sterlini satım taahhüdünde bulunmuştur (31 Aralık 2010 tarihi itibarıyla Banka, girdiği sözleşmelerde 580,455 TL, 242,277,000 ABD Doları, 153,115,000 EURO ve 3,131,000 İngiliz Sterlini alım taahhüdüne karşılık; 145,776 TL, 572,900,000 ABD Doları, 81,327,000 EURO ve 8,507,000 İngiliz Sterlini satım taahhüdünde bulunmuştur).

(*) Kıymetli maden işlemlerini içermektedir.

c. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Gerçek ve tüzel kişi müşterilerin tahsis edilen tutarı her an kullanabilme imkânına sahip olmadığı limit tahsislerinin izlendiği "Cayılabilir Kredi Tahsis Taahhütleri" hesabında bulunan cayılabilir yabancı para kredi tahsis taahhütleri, Banka'nın 21 Haziran 2011 tarih ve 1117 no'lu yönetim kurulu kararınca Türk Lirası'na çevrilmiş olup, bu tarihten itibaren Türk Lirası olarak takip edilmektedir.

d. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar :

Banka'nın gerçek ve tüzel kişiler, Vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmada bulunma gibi faaliyeti bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

a. Kar payı gelirlerine ilişkin bilgiler:

1. Kredilerden alınan kar payı gelirlerine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kredilerden alınan kar payı (*)	894,230	35,758	640,062	19,838
Kısa vadeli kredilerden	279,480	5,770	167,470	4,728
Orta ve uzun vadeli kredilerden	607,942	29,988	453,117	15,110
Takipteki alacaklardan alınan kar payı	6,808	-	19,475	-
Kaynak kul. destekleme fonundan alınan primler	-	-	-	-

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

2. Bankalardan alınan kar payı gelirlerine ilişkin bilgiler:

i. Bankalardan alınan kar payı gelirlerine ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	6,757	-
Yurtiçi bankalardan	-	-	-	-
Yurtdışı bankalardan	16,001	2,577	14,253	1,717
Yurtdışı merkez ve şubelerden	-	-	-	-
Toplam	16,001	2,577	21,010	1,717

ii. Menkul değerlerden alınan kar 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	-	-	-	33
Toplam	-	-	-	33

iii. İştirak ve bağlı ortaklıklardan alınan kar payı gelirine ilişkin bilgiler :

	Cari dönem	Önceki dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kar Payı	101	1

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

b. Kar payı giderlerine ilişkin bilgiler:**i. Kullanılan kredilere verilen kar payına ilişkin bilgiler:**

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalara	-	26,593	-	9,657
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi bankalara	-	-	-	-
Yurtdışı bankalara	-	26,593	-	9,657
Yurtdışı merkez ve şubelere	-	-	-	-
Diğer kuruluşlara	-	19,096	-	3,053
Toplam	-	45,689	-	12,710

ii. İştirakler ve bağlı ortaklıklara verilen kar payı giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
İştirak ve bağlı ortaklıklara verilen kar payları	2,546	56

iii. İhraç edilen menkul kıymetlere verilen kar paylarına ilişkin bilgiler: 2011 yılı içinde 9,570 TL kar payı gideri tahakkuk etmiştir (31 Aralık 2010 - 1,833).

iv. Katılma hesaplarına ödenen kar paylarının vade yapısına göre gösterimi:

	Katılma hesapları							Toplam
	Hesap adı 1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun	Birikimli katılma hesabı	
Türk parası								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	-	-	-	-	-	-	-
Gerçek kişilerin ticari olmayan katılma hs.	103,806	85,916	3,347	-	7,413	56,825	-	257,307
Resmi kuruluş katılma hs.	1	33	-	-	363	14	-	411
Ticari kuruluş katılma hs.	11,700	14,837	1,076	-	2,419	8,879	-	38,911
Diğer kuruluş katılma hs.	438	740	90	-	16	250	-	1,534
Toplam	115,945	101,526	4,513	-	10,211	65,968	-	298,163
Yabancı para								
Bankalar	24	1,273	1,303	-	3,137	2,852	-	8,589
Gerçek kişilerin ticari olmayan katılma hs.	18,896	14,063	890	-	3,364	5,163	-	42,376
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	3,338	3,586	128	-	147	1,466	-	8,665
Diğer kuruluş katılma hs.	765	57	2,465	-	2	133	-	3,422
Kıymetli maden katılma hs.	-	7,762	129	-	405	-	-	8,296
Toplam	23,023	26,741	4,915	-	7,055	9,614	-	71,348
Genel toplam	138,968	128,267	9,428	-	17,266	75,582	-	369,511

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

c. Temettü gelirlerine ilişkin açıklamalar: Yoktur (31 Aralık 2010 - Yoktur).

d. Ticari kar/zarara ilişkin açıklamalar (Net):

	Cari dönem	Önceki dönem
Kar	7,032,184	1,846,419
Sermaye piyasası işlemleri karı	2,252	813
Türev finansal işlemlerden kar	225,205	62,359
Kambiyo işlemlerinden kar	6,804,727	1,783,247
Zarar (-)	6,932,391	1,782,452
Sermaye piyasası işlemleri zararı	2,197	5
Türev finansal işlemlerden zarar	224,617	39,315
Kambiyo işlemlerinden zarar	6,705,577	1,743,132

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	36,636	49,031
Aktiflerin satışından elde edilen gelirler	13,734	10,795
Ekspertiz Ücretleri Karşılığı	7,561	6,729
EFT ve havale gelirleri	5,627	3,460
Çek karnesi gelirleri	3,627	3,205
Karşılıksız çek provizyon ve ihtar gelirleri	2,622	3,524
Çek provizyon gelirleri	1,745	2,061
Kiralama Gelirleri	1,324	1,387
Diğer gelirler	5,860	4,300
Toplam	78,736	84,492

f. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari dönem	Önceki dönem
Kredi ve diğer alacaklara ilişkin özel karşılıklar	105,350	80,963
III. grup kredi ve alacaklardan	23,557	15,860
IV. grup kredi ve alacaklardan	25,317	8,729
V. grup kredi ve alacaklardan	56,476	56,374
Tahsili şüpheli ücret komisyon ve diğer alacaklar	-	-
Genel karşılık giderleri	37,433	24,140
Muhtemel riskler için ayrılan serbest karşılık giderleri	1,886	-
Menkul değerler değer düşme giderleri	-	-
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan FV	-	-
Satılmaya hazır finansal varlıklar	-	-
İştirakler, bağlı ortaklıklar ve VKET men, değ, değer düşüş giderleri	7,373	9,978
İştirakler	-	-
Bağlı ortaklıklar	7,373	9,978
Birlikte kontrol edilen ortaklıklar (İş ortaklıkları)	-	-
Vadeye kadar elde tutulacak yatırımlar	-	-
Diğer	12,616	1,634
Toplam	164,658	116,715

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

g. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari dönem	Önceki dönem
Personel giderleri	208,036	160,597
Kıdem tazminatı karşılığı	2,058	2,316
Maddi duran varlık değer düşüş giderleri	-	-
Maddi duran varlık amortisman giderleri	21,272	18,216
Maddi olmayan duran varlık değer düşüş giderleri	-	-
Şerefiye değer düşüş gideri	-	-
Maddi olmayan duran varlık amortisman giderleri	4,253	2,869
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-	-
Elden çıkarılacak kıymetler amortisman giderleri	945	740
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-	-
Diğer işletme giderleri	78,514	63,452
Faaliyet Kiralama Giderleri	30,586	23,776
Bakım ve Onarım Giderleri	11,889	8,345
Haberleşme Giderleri	9,702	7,734
Reklam ve İlan Giderleri	9,449	6,569
Isınma Aydınlatma ve Su Giderleri	5,170	4,372
Kanunen Kabul Edilmeyen Giderler	2,503	2,728
Temizlik Giderleri	2,109	4,784
Taşıt Aracı Giderleri	2,524	1,913
Kırtasiye Gideri	2,073	1,470
Diğer Giderler	2,509	1,761
Aktiflerin satışından doğan zararlar	295	313
Mevduat sigortası gideri	17,713	12,646
Vergi, Resim ve Harçlar	19,812	11,366
Diğer	25,202	15,326
Toplam	378,100	287,841

h. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zarara ilişkin açıklamalar:

Grup'un vergi öncesi karı bir önceki yıla göre %22,04 oranında artış göstererek 243,327 TL olarak gerçekleşmiştir. Vergi öncesi karının 542,851 TL'lik kısmı net kar payı gelirlerinden 64,705 TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 378,100 TL'dir.

i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:

Banka'nın dönem içerisinde 24,356 TL tutarında ertelenmiş vergi karşılığı geliri ve 74,770 TL tutarında cari dönem vergi karşılığı gideri oluşmuştur.

j. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Vergi sonrası faaliyet kar/zararı içinde durdurulan faaliyetlerden kaynaklanan kar/zarar yoktur.

k. Net dönem kar/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 2011 tarihi itibarıyla sona eren hesap dönemi içinde gelir kalemleri içerisinde net kar payı geliri 542,851 TL (31 Aralık 2010 - 396,733 TL). Net ücret ve komisyon gelirleri 64,705 TL (31 Aralık 2010 - 60,383 TL) ile yer almaktadır.

ii. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kar zarar etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur (31 Aralık 2010 - Yoktur).

iii. Azınlık paylarına ait kar/zarar: Yoktur (31 Aralık 2010 - Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

I. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar:

31 Aralık 2011 tarihi itibarıyla 50,127 TL (31 Aralık 2010 – 40,068 TL) tutarındaki diğer alınan ücret ve komisyonların 8,723 TL'si (31 Aralık 2010 – 7,506 TL) kredi kartı ücret ve komisyonlarından ve 13,099 TL'si üye işyeri POS işlem komisyonlarından (31 Aralık 2010 – 10,631 TL) oluşmaktadır.

31 Aralık 2011 tarihi itibarıyla 36,010 TL (31 Aralık 2010 – 24,798 TL) tutarındaki diğer verilen ücret ve komisyonların; 15,295 TL'si (31 Aralık 2010 – 11,333 TL) POS komisyonları ve kurulum giderlerinden, 4,000 TL'si (31 Aralık 2010 – 2,876 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.

Kar payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.

b) Banka, cari dönemde pay sahiplerine 12,918 TL ve Yönetim Kurulu üyelerine 831 TL temettü ödemesi gerçekleştirmiştir.

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	1,349,774	1,142,232
Kasa, efektif deposu ve diğer	121,573	57,998
Bankalardaki vadesiz mevduat	1,228,201	1,084,234
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	1,349,774	1,142,232

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
Nakit	1,355,187	1,349,774
Kasa, efektif deposu ve diğer	170,832	121,573
Bankalardaki mevduat (3 aya kadar)	1,184,355	1,228,201
Nakde eşdeğer varlıklar	-	-
Bankalararası para piyasası	-	-
Bankalardaki vadeli depo	-	-
Menkul kıymetler	-	-
Toplam nakit ve nakde eşdeğer varlık	1,355,187	1,349,774

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.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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 70,031 TL (31 Aralık 2010 - 141,368 TL) tutarındaki “Diğer” kalemi, dövizde endeksli kredilerin anapara kur farkı kar/zararından, diğer işletme giderleri ve zararları gibi kalemlerden oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 11,871 TL (31 Aralık 2010 - 2,314 TL) tutarındaki “Diğer borçlardaki net artış/azalış” kalemi muhtelif borçlardaki, diğer yabancı kaynaklardaki ve 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 2011 tarihi itibarıyla yaklaşık 3,041 TL (31 Aralık 2010 - (2,393)) olarak hesaplanmıştır.

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 (iş 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	-	61	186	314	110,359	5,097
Dönem sonu bakiyesi	1,907	30	147	298	87,387	2,919
Alınan kar payı ve komisyon gelirleri	101	-	10	-	5,028	-

(*) 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 (iş 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	-	76	289	111	19,657	10,362
Dönem sonu bakiyesi	-	61	186	314	110,359	5,097
Alınan kar payı ve komisyon gelirleri	1	-	21	-	2,552	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

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 (iş ortaklıkları)		Bankanın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüze kişiler	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Özel, cari ve katılma hesapları						
Dönem başı bakiyesi	5,055	15,021	159,769	77,973	33,436	11,732
Dönem sonu bakiyesi	28,426	5,055	22,759	159,769	95,340	33,436
Katılma hesapları kar payı gideri	2,546	56	818	326	593	944

(*) 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.

4. Bankanın dahil olduğu risk grubundan alınan kredilere ilişkin bilgiler:

Bankanın dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş 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
Alınan Krediler						
Dönem başı bakiyesi	-	-	282,345	193,537	-	-
Dönem sonu bakiyesi	-	-	953,854	282,345	242,455	-
Ödenen kar payı gideri	-	-	22,160	3,954	4,303	-

b. Üst Yönetime sağlanan faydalara ilişkin bilgiler:

31 Aralık 2011 tarihi itibarıyla Banka üst yönetimine 8,092 TL (31 Aralık 2010 - 6,058 TL TL) tutarında ödeme yapılmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

VIII. Banka'nın yurtiçi, Yurtdışı, kıyı bankacılığı bölgelerindeki şubeleri ile yurtdışı temsilciliklerine ilişkin bilgiler

1. Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

	Sayı	Çalışan Sayısı			
Yurtiçi şube*	178	2,277			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler	1	1	Kazakistan		
Yurtdışı temsilcilikler	1	1	Almanya	Aktif toplamı (TL)	Yasal Sermaye (ABD Doları)
Yurtdışı Banka			Dubai	28,964	12,000,000
Kıyı Bnk. Blg. Şubeler **	1	3	Bahreyn	1,411,869	
Yurtdışı şube	1	3	Almanya	679	

(*) Yurtiçi Şube çalışan sayısında Genel Müdürlük, Operasyon Merkezi ve Bölge Müdürlükleri'nde çalışan personel sayısı dahil edilmemiştir.

2. Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin açıklamalar

Banka, 2011 yılı içerisinde yurtiçinde 39 adet (2010 - 19 adet) şube açmıştır.

IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

Banka'nın bağlı ortaklıklarından Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. çıkarılmış sermayesini 65.822 TL'den 82.500 TL'ye çıkarmaya ve arttırılan 16.678 TL'lik kısmının mevcut ortakların rüçhan haklarının tamamen kısıtlanmak üzere halka arz edilmesine ve bir kereye mahsus olmak üzere A grubu paylar karşılığında B grubu pay ihraç edilmesine; mevcut ortaklarından Banka'nın sahip olduğu 23.037.700 adet nominal değerli hissenin ortak satışı yöntemiyle halka arz edilmesine ve nihai toplamda 39.715.700 adet hissenin halka arz edilmesine karar vermiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR (DEVAMI)
(BİRİM-BİN TL)

Altıncı bölüm

Diğer açıklamalar

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

Yedinci bölüm

Bağımsız denetim raporu

I-Bağımsız denetim raporuna ilişkin açıklamalar

Banka'nın kamuya açıklanan 31 Aralık 2011 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 13 Nisan 2012 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II- Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar : Yoktur.

İLETİŞİM VE ŞUBE BİLGİLERİ

Genel Müdürlük:

Büyükdere Cad. No: 129/1 34394
Esentepe-Şişli/İSTANBUL
Tel: (0212) 354 11 11 (PBX)
Haberleşme Faks: 354 12 12
Genel Müdürlük Özel Kalem Faks: 354 11 00
Bir. Ban.Satış ve Ürün Gel. Md.Faks:
354 10 75
Fon Tahsis Md. Faks: 354 11 04 - 354 13 86
Fon İzleme Müd. Faks: 354 10 94
Güvenlik Merkezi Faks: 354 11 22
İnsan Kayn. Kalite Gel. Müd. Faks: 354 11 32
Mali İşler Müd.Faks: 354 11 03
Mali Tah.ve İstih.Müd.Faks: 354 13 21
Pazarlama Müd.Faks: 354 12 74
Teftiş Kurulu Faks: 354 13 42
Uluslararası Bank.Müd.Faks: 354 12 26
Yatırımcı İlişkileri Müd.Faks: 354 75 84
Yatırım Bank.Müd.Faks: 354 75 23

Bağlı Ortaklıklar:

Kuveyt Türk Katılım Bankası Dubai LTD:
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

Şubeler:

Adana Şubesi:

Ali Münif Cad. No:5 Seyhan/ADANA
Tel: (0322) 352 22 16 (PBX) Faks: 352 66 80

Adapazarı Şubesi:

Atatürk Bulvarı No:35 ADAPAZARI
Tel: (0264) 282 10 14 (PBX) Faks: 282 09 66

Adıyaman Şubesi:

Sümer Meydanı, Gölbaşı Cad. No:13/B
ADİYAMAN
Tel: (0416) 213 05 05 (PBX) Faks: 213 09 09

Afyonkarahisar Şubesi:

Millet Cad. No: 70 AFYONKARAHİSAR
Tel: (0272) 213 53 75 (PBX) Faks: 213 53 99

Ağrı Şubesi:

Erzurum Cad. Gazi Bulvarı Adliye Sarayı
Karşısı No:11 AĞRI
Tel: (472) 215 05 25 (PBX) Faks: 215 05 56

Aksaray Şubesi:

Bankalar Cad.No:25/A AKSARAY
Tel: (0382) 213 15 00 (PBX) Faks: 212 64 35

Alaaddin (Konya) Şubesi:

Mevlana Cad. No:3 Karatay/KONYA
Tel: (0332) 350 74 94 (PBX) Faks: 350 74 38

Alanya (Antalya) Şubesi:

Saray Mah.Atatürk Cad. No:88 Alanya/
ANTALYA
Tel: (0242) 511 09 99 (PBX) Faks: 512 09 66

Altunizade Şubesi:

Mahir İz Cad. No:8/A Altunizade/İSTANBUL
Tel: (0216) 474 02 55 (PBX) Faks: 474 02 64

Ankara Şubesi:

Şehit Teğmen Kalmaz Cd. 17/A Ulus/
ANKARA
Tel: (0312) 310 35 15 (PBX) Faks: 311 66 60

Antakya (Hatay) Şubesi:

Yavuz Selim Cad.Çuhadaroğlu İş Mer. 1
ANTAKYA
Tel: (0326) 225 28 01 (PBX) Faks: 225 28 04

Antalya Şubesi:

Adnan Menderes Bulvarı No:25/1 ANTALYA
Tel: (0242) 241 06 95 (PBX) Faks: 241 07 00

Aspendos Bulvarı Şubesi:

Mehmetçik Mh.Aspendos Bulv. No:69/E
ANTALYA
Tel: (0242) 311 05 58 (PBX) Faks: 311 05 60

Avcılar Şubesi:

Reşitpaşa Cad.Yazgan Ap.A Blok 39/1
AVCILAR/İSTANBUL
Tel: (0212) 590 98 97 Faks: 509 86 12

Aydın Şubesi:

Ramazanpaşa Mah.Doğu Gazi Bulvarı No:1
AYDIN
Tel: (0256) 214 34 24 Faks: 214 34 45

Aziziye (Konya) Şubesi:

Mevlana Cad. No:44/B KONYA
Tel: (0332) 350 20 00 (PBX) Faks: 350 75 76

Bağcılar Şubesi:

İstanbul Cad. Çınar Mah. No:31 Bağcılar/
İSTANBUL
Tel: (0212) 634 31 94 (PBX) Faks: 634 74 93

Bahçelievler Şubesi:

Adnan Kahveci Bulvarı Ömür Sitesi 30
B.Evler/İSTANBUL
Tel: (0212) 539 02 92 (PBX) Faks: 539 03 83

Bahçeşehir Şubesi:

Kemal Sunal Cad.Galeria Alışveriş Merkezi
No:19/14 Bahçeşehir-Başakşehir/İSTANBUL
Tel: (0212) 669 59 00 (PBX) Faks: 669 59 77

Bakırköy Şubesi:

İstanbul Cad. No:13 34720 Bakırköy/
İSTANBUL
Tel: (0212) 543 92 60 (4 Hat) Faks: 543 92 64

Balgat Şubesi:

Ziyabey Cad.No:53 Balgat-Çankaya/ANKARA
Tel: (0312) 287 57 74 (PBX) Faks: 287 58 57

Balıkesir Şubesi:

Milli Kuvvetler Cad. No:77/C BALIKESİR
Tel: (0266) 241 70 70 (PBX) Faks: 241 24 54

Bartın Şubesi:

Kırtepe Mah. Cumhuriyet Cad. No:29/A
BARTIN
Tel: (0378) (PBX) Faks:

Başakşehir Şubesi:

Başak Mah. Ertuğrulgazi Cad. 21/2E
Başakşehir/İSTANBUL
Tel: (0212) 488 41 31 (PBX) Faks: 488 41 30

Başkent Kurumsal Şubesi:

Ziyabey Cad. No:53 Balgat
Çankaya/ANKARA
Tel: (0312) (PBX) Faks:

Batman Şubesi:

Atatürk Bul. Diyarbakır Cad. No:56/ABC
BATMAN
Tel: (0488) 215 11 99 (PBX) Faks: 215 11 44

Bayrampaşa Şubesi:

Abdi İpekçi Cad. No:67
Bayrampaşa/İSTANBUL
Tel: (0212) 576 45 07 (PBX) Faks: 576 46 04

Bekirpaşa Şubesi:

28 Haziran Mh.Turan Güneş Cd. 295
Kocaeli/İZMİR
Tel: (0262) 324 11 21 (PBX) Faks: 324 70 30

Beşiktaş Şubesi:

Sinanpaşa M.Sinanpaşa Köprü Sk.12
Beşiktaş/İSTANBUL
Tel: (0212) 260 66 19 (PBX) Faks: 261 21 36

Beşyüzevler Şubesi:

Eski Edirne Asfaltı No:186
Beşyüzevler/İSTANBUL
Tel: (0212) 535 99 92 (PBX) Faks: 535 85 58

Beyazıt Şubesi:

Yeniçeriler Cad. No:7 Çemberlitaş
Eminönü/İSTANBUL
Tel: (0212) 518 60 78 (PBX) Faks: 518 60 51

Beylikdüzü Şubesi:

Beylikdüzü Sanayi Sitesi No:1-2
Beylikdüzü/İSTANBUL
Tel: (0212) 873 51 59 (PBX) Faks: 873 58 51

Bodrum Şubesi:

Yokuşbaşı Mah. Hasan Reşat Öncü Cd. 10
Bodrum/MUĞLA
Tel: (0252) 313 54 03 Faks: 313 53 92

Bolu Şubesi:

Büyük Cami M. İzzet Baysal C. Belediye
Meydanı 116 BOLU
Tel: (0374) 217 04 77 (PBX) Faks: 217 01 67

Bostancı Şubesi:

Emin Ali Paşa Cad. Bostancı Sk. No:2/14
Kadıköy/İSTANBUL
Tel: (0216) 372 04 40 (PBX) Faks: 372 03 66

Buca Şubesi:

İnönü Mah. Uğur Mumcu Cad. No:92-92-A
Buca/İZMİR
Tel: (0232) 487 47 67 (PBX) Faks: 487 89 07

Bulguru Şubesi:

Bulgurlu Mah. Bulgurlu Cad. No: 105
Üsküdar/İSTANBUL
Tel: (0216) 650 80 49 Faks: (0216) 650 80 59

Bursa Şubesi:

Ankara Cad. No:77/1-A Yıldırım/BURSA
Tel: (0224) 360 60 44 (PBX) Faks: 360 77 22

Büsan Şubesi:

Büsan San.Sitesi Fevzi Çakmak Mah.
KOSGEB Cad. No:22 Karatay/KONYA
Tel: (0332) 345 08 84 (PBX) Faks: 345 08 86

Büyükkçekmece Şubesi:

Atatürk Cad. No: 33 Büyükkçekmece/İSTANBUL
Tel: (0212) 883 91 15 Faks: (0212) 883 91 26

Carrefoursa Bayrampaşa Şubesi:

Carrefour Tic. Merk.B20a
Bayrampaşa/İSTANBUL
Tel: (0212) 640 08 18 (PBX) Faks: 640 07 71

Cebeci (Ankara) Şubesi:

Cemal Gürsel Cad. No:81/13-14 Cebeci/ANKARA
Tel: (0312) 320 42 22 (PBX) Faks: 320 42 62

Cennet Mahallesi Şubesi:

Cennet Mah. Yahya Kemal Beyatlı Cad. No:25
Küçükçekmece/İSTANBUL
Tel: (0212) 541 71 89 (PBX) Faks: 426 11 38

Cumhuriyet Caddesi Şubesi:

Alacamescit Mah. Cumhuriyet Caddesi No:67
Osmangazi/BURSA
Tel: (0224) 225 59 25 Faks: 225 59 21

Çağlayan Şubesi:

Vatan Cad. No:19/A Çağlayan
Kağıthane/İSTANBUL
Tel: (0212) 233 43 10 (PBX) Faks: 233 30 15

Çamdibi Şubesi:

Fatih Cad. No: 102 D: A Konak/İZMİR
Tel: (0232) 461 98 08 Faks: 461 98 40

Çankırı Şubesi:

Cumhuriyet Mah. Atatürk Bulvarı Belediye
Sarayı No:13 ÇANKIRI
Tel: (0376) 213 83 43 Faks: 213 78 79

Çayırova Şubesi:

Fatih Cad. No: 57 Yenimahalle Çayırova/KOCAELİ
Tel: (0212) 354 11 11 Faks: 354 11 03

Çankaya Şubesi:

Aziziye Mah. Hoşdere Cad. No:165
Çankaya/ANKARA
Tel: (0312) 438 14 41 (PBX) Faks: 438 13 66

Çiğli (İzmir) Şubesi:

Maltepe Cad. No:2/E Çiğli/İZMİR
Tel: (0232) 376 37 30 (PBX) Faks: 376 13 80

Çorlu Şubesi:

Omurtak Cad. No:79/2 Heykel
Çorlu/TEKİRDAĞ
Tel: (0282) 654 00 20 (PBX) Faks: 654 00 33

Çukurova (Adana) Şubesi:

Turgut Özal Bulvarı No:133/27/28/36
Çukurova/ADANA
Tel: (0322) 232 48 22 (PBX) Faks: 235 66 50

Demetevler Şubesi:

Demetevler 4.Cadde 4/A
Yenimahalle/ANKARA
Tel: (0312) 336 77 97 (PBX) Faks: 335 99 47

Demirtaş (Bursa) Şubesi:

Panayır Mh.Yeni Yalova Yolu No:455/G
Osmangazi/BURSA
Tel: (0224) 211 11 85 (PBX) Faks: 211 01 48

Demirtepe (Ankara) Şubesi:

Kızılay Mh.Fevzi Çakmak Sk.No:24/33-34
Çankaya/ANKARA
Tel: (0312) 230 21 25 (PBX) Faks: 230 77 33

Denizli Şubesi:

İkinci Ticariyol Cd. No:10 Bayramyeri/DENİZLİ
Tel: (0258) 264 92 90 (PBX) Faks: 264 94 91

Diyarbakır Şubesi:

Gazi Cad. No:27/D DİYARBAKIR
Tel: (0412) 223 53 48 (PBX) Faks: 223 51 00

Dolayoba Şubesi:

Çınardere Mah.E-5 Yanyolu No:71/A
Pendik/İSTANBUL
Tel: (0216) 379 02 00 (PBX) Faks: 379 02 01

Düzce Şubesi:

İstanbul Caddesi No:9 DÜZCE
Tel: (0380) 512 17 76 (PBX) Faks: 514 99 26

Edremit Şubesi:

Yılmaz Akpınar Bulvarı No: 6 Edremit/
BALIKESİR
Tel: (0266) 373 56 86 Faks: 374 14 61

Elazığ Şubesi:

Hürriyet Cad. No:14 ELAZIĞ
Tel: (0424) 238 80 81 (PBX) Faks: 238 80 88

Eminönü Şubesi:

Ankara Cad. No:159 Sirkeci/İSTANBUL
Tel: (0212) 514 87 17 (PBX) Faks: 514 87 34

Erenköy Şubesi:

Şemsettin Günaltay C. No:266/1
Erenköy/İSTANBUL
Tel: (0216) 359 41 09 (PBX) Faks: 359 41 08

Erzincan Şubesi:

Fevzipaşa Cad. No:40 ERZİNCAN
Tel: (0446) 212 09 09 (PBX) Faks: 212 33 66

Erzurum Şubesi:

İstasyon Cad.Merkez Bankası Karşısı No:24
ERZURUM
Tel: (0442) 235 76 26 (PBX) Faks: 235 76 32

Esenler Şubesi:

Atışalanı Cad. No:44/B Esenler/İSTANBUL
Tel: (0212) 508 17 87 (PBX) Faks: 508 77 34

Esentepe Kurumsal Şube:

Büyükdere Cad.TEV-Kocabaş İşhanı No:111
Kat:5 Gayrettepe-Şişli/İSTANBUL
Tel: (0212) 217 32 55 (PBX) Faks: 217 35 22

Esenyurt Şubesi:

Doğan Araslı Bulvarı Tabela Durağı No:85/2
Esenyurt/İSTANBUL
Tel: (0212) 699 33 55 (PBX) Faks: 699 33 50

Eskişehir Şubesi:

İsmet İnönü Cad. No:2 ESKİŞEHİR
Tel: (0222) 220 23 50 (PBX) Faks: 220 20 33

Eskişehir Sanayi Şubesi:

S.S.Eskişehir Mobilya ve Ağaç İşleri (EMKO)
Küçük Sanayi Sitesi Yapı Koop. A1 Blok No:2/B
ESKİŞEHİR
Tel: (0222) 228 02 44 (PBX) Faks: 228 02 40

Etlük Şubesi:

Emrah Mah.Yunus Emre Cad. 8/A Etlük
Keçiören/ANKARA
Tel: (0312) 326 77 88 (PBX) Faks: 326 77 64

Eyüp Şubesi:

Fahri Korutürk Cad. No: 48 Eyüp/İSTANBUL
Tel: (0212) 616 15 67 Faks: 418 82 65

Fatih Şubesi:

Fevzipaşa Cad. No:42 34240
Fatih/İSTANBUL
Tel: (0212) 631 32 50 (PBX) Faks: 631 32 54

Fatih Sultan Mehmet Bulvarı Şubesi:

Fethiye Mah. Fatih Sultan Mehmet Bulvarı
Bulvar İş Merkezi No:199/23 Nilüfer/BURSA
Tel: (0224) 242 02 60 (PBX) Faks: 243 02 09

Fındıkzade Şubesi:

Millet Cad. No:86/2-3-4
Fındıkzade/İSTANBUL
Tel: (0212) 523 88 73 (PBX) Faks: 523 83 98

Fikirtepe Şubesi:

Dumlupınar Mah. Mandıra Caddesi No: 184
Fikirtepe Kadıköy/İSTANBUL
Tel: (0216) 551 07 00 Faks: 551 07 05

Florya Şubesi:

Şenlikköy Cad. No: 70/1 A Blok Florya
Bakırköy/İSTANBUL
Tel: (0212) 573 53 23 Faks: 573 53 99

Gatem (Gaziantep) Şubesi:

Gatem Topt. Sit.Mavi Ada 3.Blok No:2
Şehitkamil/GAZİANTEP
Tel: (0342) 238 01 35 (PBX) Faks: 238 04 70

Gaziantep Şubesi:

Prof.M.Aksoy Bulvarı Osmanlı İşmerkezi
GAZİANTEP
Tel: (0342) 215 32 72 (PBX) Faks: 215 29 66

Gaziemir (İzmir) Şubesi:

Dokuz Eylül Mh.Akçay Cd.No:167
Gaziemir/İZMİR
Tel: (0232) 252 24 62 (PBX) Faks: 252 14 59

Gaziosmanpaşa Şubesi:

Merkez Mh.Salihpaşa Cd.No:54
Gaziosmanpaşa/İSTANBUL
Tel: (0212) 615 51 35 (PBX) Faks: 615 52 02

Gebze Şubesi:

Atatürk Cad. No:15 Gebze/KOCAELİ
Tel: (0262) 643 29 70 (PBX) Faks: 643 29 69

Gebze Çarşı Şubesi:

Hacı Halil Mh.Zübeyde Hanım Cd.İkizhan 1 No:1
KOCAELİ
Tel: (0262) 644 40 44 (PBX) Faks: 644 31 32

Gemlik Şubesi:

Orhangazi Cad. No: 1 Gemlik/BURSA
Tel: (0224) 514 84 04 Faks: 514 84 80

Giresun Şubesi:

Sultanselim Mah. Osmanağa Cad. No:1
GİRESUN
Tel: (0454) 202 00 52 (PBX) Faks: 202 00 60

Gölcük Şubesi:

Amiral Sağlam Cad. No: 5 Gölcük/KOCAELİ
Tel: (0262) 412 48 80 Faks: 413 39 11

Güllük (Antalya) Şubesi:

Güllük Cad. Saraçoğlu İşmerkezi No:78
ANTALYA
Tel: (0242) 247 43 71 (PBX) Faks: 247 94 71

Gültepe Şubesi:

Talatpaşa Cad.No:122-A Gültepe/İSTANBUL
Tel: (0212) 278 73 43 (PBX) Faks: 284 73 88

Güneşli Şubesi:

Gülbahar Cad. 6.Sk.No:66 Güneşli/İSTANBUL
Tel: (0212) 489 21 51 (PBX) Faks: 489 21 50

Güngören Şubesi:

Güven Mh. İnönü Cd. No:23/1
Güngören/İSTANBUL
Tel: (0212) 505 96 95 (PBX) Faks: 505 51 59

Hadımköy Şubesi:

Sanayi 1 Bulvarı Alkent 2000 Evleri Karşısı
No:202 Çakmaklı-Büyükçekmece/İSTANBUL
Tel: (0212) 886 28 98 (PBX) Faks: 886 28 99

Hasanpaşa Şubesi:

Kurbalıdere Cd.No:43/A Hasanpaşa
Kadıköy/İSTANBUL
Tel: (0216) 345 45 75 (PBX) Faks: 345 69 29

Ihlamurkuyu Şubesi:

Alemdağ Cd.No:283 Ihlamurkuyu
Ümraniye/İSTANBUL
Tel: (0216) 611 02 11 (PBX) Faks: 611 04 41

Isparta Şubesi:

Cumhuriyet Cad. Gürman Pasajı No:23
İSPARTA
Tel: (0246) 232 46 27 (PBX) Faks: 232 46 78

İçerenköy Şubesi:

Kayışdağı Cad. No:29 K.Bakkalköy
Kadıköy/İSTANBUL
Tel: (0216) 574 99 60 Faks: 574 99 45

İkitelli Şubesi:

Atatürk Bulvarı Altay İş Merkezi No:115/10
Başakşehir/İSTANBUL
Tel: (0212) 671 13 33 (PBX) Faks: 671 13 31

İmes Şubesi:

İMES San.Sit. 202.S.B Blok N.2
Ümraniye/İSTANBUL
Tel: (0216) 466 48 70 (PBX) Faks: 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: 698 04 38

İnegöl Şubesi:

Nuri Doğrul Cad. No:20 İnegöl/BURSA
Tel: (0224) 711 10 77 (PBX) Faks: 711 10 74

İskenderun Şubesi:

Savaş Mh.Mareşal Çakmak Cd.Akıncı İşhanı
HATAY
Tel: (0326) 613 07 57 (PBX) Faks: 613 08 67

İstoç Şubesi:

İstoç Topt. Çarşısı 11.Ada N:1-3
Mahmutbey/İSTANBUL
Tel: (0212) 659 56 61 (PBX) Faks: 659 48 58

İzmir Şubesi:

Fevzi Paşa Bulvarı N:61/A Çankaya/İZMİR
Tel: (0232) 445 26 92 (PBX) Faks: 445 26 96

Gıda Çarşısı (İzmir) Şubesi:

1202 Sk. No:81 Gıda Çarşısı Yenişehir/İZMİR
Tel: (0232) 449 99 09 (PBX) Faks: 469 11 07

İzmit Şubesi:

Karabaş Mah. Cumhuriyet Cad. No:160/A
İZMİR
Tel: (0262) 325 55 33 (PBX) Faks: 324 26 17

Kadıköy Şubesi:

Söğütlüçeşme C.Başçavuş Sk.57/2
Kadıköy/İSTANBUL
Tel: (0216) 349 77 61 (PBX) Faks: 349 77 65

Kahramanmaraş Şubesi:

Trabzon Cad. No:56/B KAHRAMANMARAŞ
Tel: (0344) 225 17 00 (PBX) Faks: 225 20 45

Kapalıçarşı Şubesi:

Mahmutpaşa Cad. No:2/4
Eminönü/İSTANBUL
Tel: (0212) 514 87 27 (PBX) Faks: 514 87 22

Karabük Şubesi:

PTT Cad. No:7 KARABÜK
Tel: (0370) 412 73 74 (PBX) Faks: 412 43 21

Karaköy Şubesi:

Necatibey Cad. No:34 Karaköy/İSTANBUL
Tel: (0212) 292 02 42 Faks: 292 02 52

Karagöz Şubesi:

Karagöz Cad. No:4/A Şahinbey/GAZİANTEP
Tel: (0342) 232 99 79 (PBX) Faks: 232 99 78

Kars Şubesi:

Yusuflpaşa Mah. Kazım Paşa Cad. No:96
KARS
Tel: (0474) 223 11 21 (PBX) Faks: 213 11 17

Karşıyaka Şubesi:

Girne Bulvarı No:145/A-B Karşıyaka/İZMİR
Tel: (0232) 364 70 74 (PBX) Faks: 364 71 21

Kavacık Şubesi:

Fatih Sultan Mehmet Cad. Otakçı Çıkmazı
No:1 Ak İş Merkezi Kavacık
Beykoz/İSTANBUL
Tel: (0216) 331 10 40 (PBX) Faks: 331 10 38

Kayapınar Şubesi:

Urfa Yolu 1.Km., Honda Plaza Karşısı Elmas
Ap. Altı Kayapınar/DİYARBAKIR
Tel: (0412) 251 02 52 (PBX) Faks: 251 02 28

Kaynarca Şubesi:

Fevzi Çakmak Mh.Cemal Gürsel
C.135/1Pendik/İSTANBUL
Tel: (0216) 397 41 41 Faks: 396 04 00

Kayseri Şubesi:

Millet Cad. Ünlü Ap. No:39 KAYSERİ
Tel: (0352) 222 12 87 (PBX) Faks: 222 55 49

Keçiören Şubesi:

Kızılarpınarı Cad. No:55/B Keçiören/ANKARA
Tel: (0312) 361 99 90 (PBX) Faks: 361 99 98

Kemalpaşa Şubesi:

Atatürk Mah. İnönü Cad. 41/1 Sok. No: 2/10
Kemalpaşa/İZMİR
Tel: (0212) 354 11 11 Faks: (0212) 354 11 03

Kızılay Şubesi:

Mithatpaşa Cad. No:31-32 Kızılay/ANKARA
Tel: (0312) 431 01 73 (PBX) Faks: 431 01 85

Kıztaşı Şubesi:

Sofular Mah. Macar Kardeşler Cad. No: 43
İSTANBUL
Tel: (0212) 523 23 03 Faks: 523 23 53

Konya Şubesi:

Ankara Cad. No:119 Selçuklu/KONYA
Tel: (0332) 238 10 10 (PBX) Faks: 237 67 34

Kurtköy Şubesi:

Ankara Cd.203/B Efe İşmerk.Şiğli
Kurtköy/İSTANBUL
Tel: (0216) 595 40 15 (PBX) Faks: 595 39 08

Kütahya Şubesi:

Balıklı Mah.İtfaiye Sk. No:2 KÜTAHYA
Tel: (0274) 223 44 84 Faks: 223 60 63

Laleli Şubesi:

Ordu Cad. No:218-248/D Laleli/İSTANBUL
Tel: (0212) 527 49 00 (PBX)
Faks: 527 48 61-62

Lojistik Merkezi:

Organize Deri Yan San. Bölgesi YA5 Parsel
Tuzla/İSTANBUL
Tel: (0216) 591 08 88 Faks: 591 08 86

Mahmutbey Yolu Şubesi:

Hürriyet Mah. Mahmutbey Cad. No: 33
Mahmutbey Bağcılar/İSTANBUL
Tel: (0212) 657 38 18 Faks: 657 37 22

Malatya Şubesi:

Ferhadiye Mah.Ferhadiye Sk. No:3 MALATYA
Tel: (0422) 323 04 48 (PBX) Faks: 323 03 98

Maltepe Şubesi:

Bağdat Cd.No:418/A Maltepe/İSTANBUL
Tel: (0216) 370 19 00 (PBX) Faks: 370 24 63

Manisa Şubesi:

Mustafa Kemal Paşa Cad. No:30/A MANİSA
Tel: (0236) 231 54 77 (PBX) Faks: 231 37 30

Mecidiyeköy Şubesi:

Büyükdere Cad. No:77
Mecidiyeköy/İSTANBUL
Tel: (0212) 266 76 99 (PBX) Faks: 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: 640 63 00

Merkez Şube:

Büyükdere Cad. No:129/1A Esentepe
Şişli/İSTANBUL
Tel: (0212) 354 28 28 (PBX) Faks: 354 28 15

Mersin (İçel) Şubesi:

Kuvay-i Milliye Cad. No:8 MERSİN
Tel: (0324) 238 76 50 (PBX) Faks: 238 76 54

Mersin Serbest Bölge Şubesi:

Mersin Serbest Bölge F Ada 3 Parsel MERSİN
Tel: (0324) 238 84 00 (PBX) Faks: 238 84 05

Merter Şubesi:

Fatih Cad. No:22 Merter/İSTANBUL
Tel: (0212) 637 00 87 (PBX) Faks: 637 87 23

Mezitli Şubesi:

Menderes Mah. GMK Bulvarı Murat Bey Apt.
No: 24-25 Mezitli/MERSİN
Tel: (0324) 357 49 92 Faks: 357 53 87

Niğde Şubesi:

Grand Hotel Niğde Yanı Hükümet Meydanı
NİĞDE
Tel: (0388) 233 83 10 (PBX) Faks: 233 83 40

Nilüfer (Bursa) Şubesi:

Üçevler Mh.Nilüfer Cd.No:6/2 Nilüfer/BURSA
Tel: (0224) 443 51 11 (PBX) Faks: 443 52 62

Operasyon Merkezi:

Büyükdere C.Raşit Rıza S.10/4
Mecidiyeköy/İSTANBUL
Tel: (0212) 354 50 00 (PBX)

Osmanbey Şubesi:

Halaskargazi Cad. No:100/B Şişli/İSTANBUL
Tel: (0212) 296 93 10 (PBX) Faks: 296 93 15

Osmangazi (Bursa) Şubesi:

Fevzi Çakmak Cd. No:43/4 BURSA
Tel: (0224) 223 23 50 (PBX) Faks: 223 62 72

Osmaniye Şubesi:

Alibeyli Mah. Cevdet Sunay Cad. No:35
OSMANİYE
Tel: (0328) 814 11 01 (PBX) Faks: 814 11 94

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 Cd.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:

Meclis Mah. Burç Sk. No:2H 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 Cd.No:106 Eminönü
Fatih/İSTANBUL
Tel: (0212) 513 36 90 (PBX) Faks: 513 62 20

Sivas Bulvarı (Kayseri) Şubesi:

Mimar Sinan Mh. Sivas Bulvarı 197/A
Kocasinan/KAYSERİ
Tel: (0352) 234 35 12 (PBX) Faks: 234 35 62

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: 475 54 51

Şanlıurfa Şubesi:

Sarayönü Cd. No:133/B ŞANLIURFA
Tel: (0414) 216 20 22 (PBX) Faks: 216 54 00

Seyitnizam Şubesi:

Seyitnizam Mah. Yunus Emre Cad.
Merkez Park Yel Evleri A2 45-46
Zeytinburnu/İSTANBUL
Tel: (0212) 546 11 20 Faks: 546 11 18

Şirinevler Şubesi:

Şirinevler Mh.Meriç Sk.No:25
Şirinevler/İSTANBUL
Tel: (0212) 451 51 46 (PBX) Faks: 639 12 21

Şişli Şubesi:

Halaskargazi Cad. No:202/1 Osmanbey
Şişli/İSTANBUL
Tel: (0212) 224 99 59 (PBX) Faks: 224 99 50

Taksim Şubesi:

Tarlabası Cad. No:22 Taksim/İSTANBUL
Tel: (0212) 361 41 48 (PBX) Faks: 361 68 64

Tahtakale Şubesi:

Tahtakale Cad. Menekşe Han No: 21 Fatih
Eminönü/İSTANBUL
Tel: (0212) 513 16 36 Faks: 513 16 56

Tatvan Şubesi:

Cumhuriyet Cad. No: 33 Tatvan/BİTLİS
Tel: (0434) 828 04 54 Faks: 828 04 55

Tavukçuoğlu Şubesi:

Yukarı Dudullu Mah. Tavukçuyolu Cad.
No: 252 Ümraniye/İSTANBUL
Tel: (0216) 527 04 67 Faks: 499 66 25

Tokat Şubesi:

Gaziosmanpaşa Bulvarı No:179 TOKAT
Tel: (0356) 212 68 28 (PBX) Faks: 212 67 61

Topçular Şubesi:

Ramıkışla Cad.Gündoğar İşmer.-1 N.84
Eyüp/İSTANBUL
Tel: (0212) 674 60 75 (PBX) Faks: 674 60 94

Trabzon Şubesi:

K.Maraş Cad.Yavuz Han No:26 TRABZON
Tel: (0462) 326 00 30 (PBX) Faks: 326 24 94

Topkapı Şubesi:

Davutpaşa Cd.No:119/2 Topkapı
Zeytinburnu/İSTANBUL
Tel: (0212) 481 39 97 (PBX) Faks: 481 29 50

Tuzla Sanayi Şubesi:

Birmes Sanayi Sitesi D1 Blok No:5
Tuzla/İSTANBUL
Tel: (0216) 394 87 00 (PBX) Faks: 394 87 09

Uşak Şubesi:

İsmetpaşa Cad. No:93 UŞAK
Tel: (0276) 227 77 49 (PBX) Faks: 227 60 49

Ümitköy Şubesi:

Prof.Dr.Ahmet Taner Kışlalı Mah. 2715.Sk.
No:2/14 Çayyolu-Yenimahalle/ANKARA
Tel: (0312) 241 84 41 (PBX) Faks: 241 84 64

Ümraniye Şubesi:

Alemdağ Cad. No:118 Ümraniye/İSTANBUL
Tel: (0216) 443 08 43 (PBX) Faks: 443 08 41

Üsküdar Şubesi:

Hakimiyeti Milliye Cad. No:58/A
Üsküdar/İSTANBUL
Tel: (0216) 495 48 74 (PBX) Faks: 495 48 87

Van Şubesi:

Cumhuriyet Cad.No:116 VAN
Tel: (0432) 215 18 95 (PBX) Faks: 215 35 97

Yenibosna Şubesi:

Yıldırım Beyazıt Cd.No:106 Yenibosna-
Bahçelievler/İSTANBUL
Tel: (0212) 552 58 11 (PBX) Faks: 552 62 48

Yeni Sanayi (Kayseri) Şubesi:

Osman Kavuncu Cd.243/A
Melikgazi/KAYSERİ
Tel: (0352) 331 57 57 (PBX) Faks: 331 99 88

Yıldız Şubesi:

Turan Güneş Bul.No:58/B Yıldız
Çankaya/ANKARA
Tel: (0312) 440 49 86 (PBX) Faks: 440 90 61

Yüreğir Şubesi:

Dadalıoğlu Mah. Kozan Yolu Üzeri No: 376
Yüreğir/ADANA
Tel: (0322) 303 00 93 Faks: 303 00 92

Zafer Sanayi (Konya) Şubesi:

Horozluhan Mh.Selçuklu Cd.No:35-37 KONYA
Tel: (0332) 249 80 00 (PBX) Faks: 249 20 10

Zonguldak Şubesi:

Gazipaşa Cad.No:35/A ZONGULDAK
Tel: (0372) 222 09 09 (PBX) Faks: 222 09 02

Zeytinburnu Şubesi:

Prof.Muammer Aksoy Cad. No:21/B
Zeytinburnu/ İSTANBUL
Tel: (0212) 546 70 60 (PBX) Faks: 546 77 07

Bölge Müdürlükleri:**İSTANBULAvrupa-1 Bölge Müdürlüğü:**

Büyükdere Cad. Bengün Han No:107 Kat:6
Daire:6 Gayrettepe-Şişli/İSTANBUL
Te l: (0212) 211 11 31 Faks: 211 11 73

İSTANBULAvrupa-2 Bölge Müdürlüğü:

Ali Rıza Gürcan Cad.Eski Çırpıcı Çıkırmazı No:2
Merter İşmerk. K.6 D.41-42
Merter/İSTANBUL
Santral: (0212) 481 99 66

İSTANBULAnadolu Bölge Müdürlüğü:

TEM Yan Yolu Çetin Cad.Hüsrev Sk. No:6 K:4
Yukarı Dudullu - Ümraniye/İSTANBUL
Santral: (0216) 526 28 08 Faks: 526 28 84

Batı Anadolu Bölge Müdürlüğü:

1338 Sk. No:9 Kat:6 Çankaya/İZMİR
Santral: (0232) 425 75 71 Faks: 425 45 79

Orta Anadolu Bölge Müdürlüğü:

Ceyhun Atıf Kansu Cad. 1271.Sk.
(Eski 6.Sk) No:17 Bayraktar Center C Blok
Balgat/ANKARA
Tel: (0312) 473 10 02 (PBX) Faks: 473 10 22

Güney Anadolu Bölge Müdürlüğü:

İncirlişar Mh.Gazi Muhtar Paşa Bulv.
3 Nolu Cadde Bayel İşmerk.B Blok K.1 N:103
Şehitkamil/GAZİANTEP
Santral: (0342) 231 32 12 Faks: 231 32 99

Marmara Bölge Müdürlüğü:

Anadolu Mah. Ankara Cad. No: 119/A-B
Yıldırım/BURSA
Santral: (0224) 364 49 91 Faks: 364 22 76

Yurtdışı İştirak, Şube ve Temsilcilikler:**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

Bahreyn Şubesi:

Dilmun Tower (A), 121 Government Avenue
P.O.Box 1363 Manama-KINGDOM OF BAHRAIN
Tel: (+973) 17 20 11 11 (PBX) Faks: 17 22 33 25

Kazakistan Temsilciliği:

Dostık 202. 3rd Floor. Room 308.
Almatı/Kazakistan
Tel: +7 727 298 05 67 Faks: +7 727 298 05 68

Kuwait Turkish Participation Bank Dubai Ltd.

DIFC | Dubai International Financial Centre
Gate Village 4 Level 2 Office 209 P.O. Box
482031 Dubai/UAE
Tel: +971 4 327 44 33 PBX
Faks: +971 4 327 44 22

Genel M¼d¼rl¼k

B¼y¼kdere Cad. No: 129/1

Esentepe 34394 ŐiŐli/İstanbul

Tel: (0212) 354 11 11 (pbx)

www.kuveytturk.com.tr

Çaęrı Merkezi: 444 0 123

KUVEYTTÜRK

Genel Müdürlük

Büyükdere Cad. No: 129/1 Esentepe 34394

Şişli/İstanbul Tel: (0212) 354 11 11 (pbx)

www.kuveytturk.com.tr

Çağrı Merkezi: 444 0 123