

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

**30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP
DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLAR VE
SINIRLI DENETİM RAPORU**

ARA DÖNEM KONSOLİDE FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

Türk Ekonomi Bankası Anonim Şirketi Genel Kurulu'na

Giriş

Türk Ekonomi Bankası A.Ş.'nin ("Banka") ve konsolidasyona tabi ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 30 Haziran 2019 tarihli ilişikteki konsolide bilançosunun ve aynı tarihte sona eren altı aylık döneme ait konsolide gelir tablosunun, özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin konsolide tablonun, konsolide özkaynak değişim tablosunun ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Banka yönetimi, söz konusu ara dönem finansal bilgilerin 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama Standardı" hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (SBDS) 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vâkıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem konsolide finansal bilgilerin, Türk Ekonomi Bankası A.Ş.'nin ve konsolidasyona tabi ortaklıklarının 30 Haziran 2019 tarihi itibarıyla finansal durumunun, finansal performansının ve aynı tarihte sona eren altı aylık döneme ilişkin nakit akışlarının BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Diğer Husus

Banka'nın 31 Aralık 2018 tarihinde sona eren hesap dönemine ait konsolide finansal tablolarının bağımsız denetimi ile 30 Haziran 2018 tarihinde sona eren altı aylık ara hesap dönemine ait konsolide finansal bilgilerin sınırlı denetimi başka bir bağımsız denetçi tarafından gerçekleştirilmiş olup 6 Şubat 2019 tarihli bağımsız denetçi raporunda ve 1 Ağustos 2018 tarihli sınırlı denetim raporunda sırasıyla olumlu görüş verilmiş ve olumlu sonuç bildirilmiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

Sınırlı denetimimiz sonucunda, ilişkide yedinci bölümde yer verilen ara dönem faaliyet raporunda yer alan finansal bilgilerin sınırlı denetimden geçmiş ara dönem konsolide finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile, tüm önemli yönleriyle, tutarlı olmadığına dair herhangi bir hususa rastlanılmamıştır.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of **DELOITTE TOUCHE TOHMATSU LIMITED**

Yaman Polat, SMMM
Sorumlu Denetçi

İstanbul, 31 Temmuz 2019

**TÜRK EKONOMİ BANKASI A.Ş.'NİN 30 HAZİRAN 2019 TARİHİ İTİBARIYLA HAZIRLANAN
ALTI AYLIK KONSOLİDE FİNANSAL RAPORU**

Adres : Saray Mahallesi Sokullu Caddesi No:7/A – 7/B
Ümraniye 34768 - İstanbul
Telefon : (0 216) 635 35 35
Faks : (0 216) 636 36 36
İnternet sayfası adresi : www.teb.com.tr
Elektronik posta adresi : yatirimciiliskileri@teb.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 altı aylık konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır:

- Ana Ortaklık Banka Hakkında Genel Bilgiler
- Ana Ortaklık Banka'nın Konsolide Ara Dönem Finansal Tabloları
- İlgili Dönemde Uygulanan Muhasebe Politikalarına İlişkin Açıklamalar
- Konsolidasyon Kapsamındaki Grubun Mali Bünyesine ve Risk Yönetimine İlişkin Bilgiler
- Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
- Sınırlı Denetim Raporu
- Ara Dönem Faaliyet Raporu

Bu finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır:

	Bağlı Ortaklıklar	İştirakler	Birlikte Kontrol Edilen Ortaklıklar
1	TEB Yatırım Menkul Değerler A.Ş.	-	-
2	TEB Faktoring A.Ş.	-	-
3	TEB Portföy Yönetimi A.Ş.	-	-

Ayrıca Bankamızın bağlı ortaklığı olmamakla birlikte kontrol gücüne sahip olduğu “Yapılandırılmış İşletme” (Structured Entity) olan Stichting TEB Diversified Payment Rights ve TEB Diversified Payment Rights S.A. de konsolidasyona dahil edilmiştir.

Bu raporda yer alan konsolide altı aylık finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe **bin Türk Lirası** cinsinden hazırlanmış olup, sınırlı denetime tabi tutulmuş ve ilişikte sunulmuştur.

	Jacques Roger				
Yavuz Canevi	Jean Marie Rinino	Ayşe Aşardağ	Ümit Lelebici	M. Aşkın Dolaştır	Gökhan Kazcılar
Yönetim Kurulu	Denetim Komitesi	Denetim Komitesi	Genel Müdür	Finansal Raporlamadan	Finansal
Başkanı	Başkanı	Başkan Vekili		Sorumlu Genel Müdür	Raporlamadan
				Yardımcısı	Sorumlu Direktör

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

Ad-Soyad/Unvan: Aslıhan Kaya / Dış Raporlama Müdürü
Tel No : (0216) 635 24 51
Faks No : (0216) 636 36 36

İÇİNDEKİLER

Sayfa No

BİRİNCİ BÖLÜM

Genel Bilgiler

I.	Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	1
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 açıklamalar	1
III.	Ana Ortaklık Banka'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	2
IV.	Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	3
V.	Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	3
VI.	Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ İle Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar İle Tam Konsolidasyona Veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen Ya Da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama	3
VII.	Ana Ortaklık Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fiili veya Hukuki Engeller	3

İKİNCİ BÖLÜM

Konsolide Finansal Tablolar

I.	Konsolide bilanço	5
II.	Konsolide nazım hesaplar tablosu	7
III.	Konsolide kar veya zarar tablosu	8
IV.	Konsolide kar veya zarar ve diğer kapsamlı gelir tablosu	9
V.	Konsolide özkaynaklar değişim tablosu	10
VI.	Konsolide nakit akış tablosu	11

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	Sunum esaslarına ilişkin açıklamalar	12
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	13
III.	Konsolide edilen ortaklıklara ilişkin bilgiler	13
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlerle ilişkin açıklamalar	14
V.	Faiz gelir ve giderine ilişkin açıklamalar	15
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	15
VII.	Finansal varlıklara ilişkin açıklamalar	16
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	18
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	21
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	21
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	21
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	22
XIII.	Maddi duran varlıklara ilişkin açıklamalar	23
XIV.	Kiralama işlemlerine ilişkin açıklamalar	23
XV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	23
XVI.	Koşullu varlıklara ilişkin açıklamalar	23
XVII.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	24
XVIII.	Vergi uygulamalarına ilişkin açıklamalar	25
XIX.	Borçlanmalara ilişkin ilave açıklamalar	25
XX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	25
XXI.	Aval ve kabullere ilişkin açıklamalar	26
XXII.	Devlet teşviklerine ilişkin açıklamalar	26
XXIII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	26
XXIV.	Diğer hususlara ilişkin açıklamalar	27
XXV.	Sınıflandırmalar	27
XXVI.	TFRS 16 Kiralamalar Standardına İlişkin Açıklamalar	28

DÖRDÜNCÜ BÖLÜM

Konsolide Bazda Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler

I.	Konsolide özkaynak kalemlerine ilişkin açıklamalar	29
II.	Konsolide kur riskine ilişkin açıklamalar	37
III.	Konsolide faiz oranı riskine ilişkin açıklamalar	39
IV.	Konsolide bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riskine ilişkin açıklamalar	42
V.	Konsolide likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar	42
VI.	Konsolide kaldıraç oranına ilişkin açıklamalar	47
VII.	Konsolide risk yönetimine ilişkin açıklamalar	49
VIII.	Konsolide kredi riskine ilişkin açıklamalar	55
IX.	Menkul kıymetleştirmeye ilişkin açıklamalar	59
X.	Konsolide piyasa riskine ilişkin açıklamalar	60

BEŞİNCİ BÖLÜM

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Konsolide bilançonun aktif kalemlerine ilişkin açıklama ve dipnotlar	61
II.	Konsolide bilançonun pasif kalemlerine ilişkin açıklama ve dipnotlar	73
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	79
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	80
V.	Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	85
VI.	Bilanço sonrası hususlara ilişkin açıklamalar	86

ALTINCI BÖLÜM

Sınırlı Denetim Raporu

I.	Sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	86
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	86

YEDİNCİ BÖLÜM

Ara Dönem Faaliyet Raporu

I.	Ana Ortaklık Banka Yönetim Kurulu Başkanı ve Genel Müdürünün ara dönem faaliyetlerine ilişkin değerlendirmelerini içeren ara dönem faaliyet raporu	87
----	--	----

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I. Ana Ortaklık Banka'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi

Türk Ekonomi Bankası Anonim Şirketi ("Banka" veya "TEB"), Kocaeli Halk Bankası T.A.Ş. unvanı altında 1927 yılında Kocaeli'de kurulmuş mahalli bir banka iken, 1982 yılında Çolakoğlu Grubu tarafından satın alınmış ve ünvanı Türk Ekonomi Bankası A.Ş. olarak değiştirilerek merkezi İstanbul'a alınmıştır. 10 Şubat 2005 tarihinde TEB'in ana ortağı olan TEB Holding A.Ş. hisselerinin %50'si BNP Paribas'a devredilmiştir. Devir sonucunda BNPP TEB'de %42.125 oranında dolaylı pay sahibi olmuştur. 2009 yılında BNP Paribas Grubunun Fortis Bank Belçika ve Fortis Bank Lüksemburg'u sırasıyla %75 ve %66 hissesini alması sonucunda BNP Paribas Grubu Fortis Bank Türkiye'nin büyük ortağı haline gelmiştir. TEB'in dolaylı çoğunluk hissedarları BNP Paribas ve Çolakoğlu Grubu, TEB ile Fortis Bank'ın TEB markası altında birleşmesi konusunda mutabakata varmış ve düzenleyici otoritelerden gerekli izinlerin alınmasını müteakip 14 Şubat 2011'de iki bankanın yasal birleşmesi gerçekleşmiştir. Birleşme sonucunda TEB Holding TEB'de %55 oranında çoğunluk hissesine sahip olup, Çolakoğlu Grubu ile BNP Paribas ise Teb Holding A.Ş.'de %50'ser hisse oranına sahip bulunmaktadır.

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 İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla başlıca hissedarlar ve sermaye aşağıda belirtilmiştir:

Hissedarların Adı	30 Haziran 2019		31 Aralık 2018	
	Ödenmiş Sermaye	%	Ödenmiş Sermaye	%
TEB Holding A.Ş.	1,212,415	55.00	1,212,415	55.00
BNPP Yatırımlar Holding A.Ş.	518,342	23.51	518,342	23.51
BNP Paribas Fortis Yatırımlar Holding A.Ş.	467,879	21.23	467,879	21.23
BNP Paribas SA	5,253	0.24	5,253	0.24
Kocaeli Ticaret Odası	501	0.02	501	0.02
	2,204,390	100.00	2,204,390	100.00

30 Haziran 2019 tarihi itibarıyla Ana Ortaklık Banka'nın ödenmiş sermayesi birim pay nominal değeri 1.00 (Tam TL) olan 2,204,390,000 adet hisseden oluşmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Ana Ortaklık Banka'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Bankada Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar

<u>Adı Soyadı</u>	<u>Sorumluluk Alanı</u>	<u>Tahsil</u>
Yönetim Kurulu;		
Yavuz Canevi	Yönetim Kurulu Başkanı	Yüksek Lisans
Dr. Akın Akbaygil	Yönetim Kurulu Başkan Vekili	Doktora
Jean Paul Sabet	Yönetim Kurulu Başkan Vekili	Lisans
Ayşe Aşardağ	Yönetim Kurulu Üyesi, Denetim Komitesi Başkan Vekili	Lisans
François Andre Jesualdo Benaroya	Yönetim Kurulu Üyesi	Lisans
Yvan L.A.M. De Cock	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	Lisans
Sabri Davaz	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	Yüksek Lisans
Xavier Henri Jean Guilmineau	Yönetim Kurulu Üyesi	Yüksek Lisans
Özden Odabaşı	Yönetim Kurulu Üyesi	Yüksek Lisans
Jacques Roger Jean Marie Rinino	Yönetim Kurulu Üyesi ve Denetim Komitesi Başkanı	Lisans
Nicolas de Baudinet de Courcelles	Yönetim Kurulu Üyesi	Lisans
Ümit Leblebici	Genel Müdür ve Görevli Üye	Yüksek Lisans
Genel Müdür Yardımcıları;		
Gökhan Mendi	Bireysel ve Özel Bankacılıktan Sorumlu Kıdemli Genel Müdür Yardımcısı	Yüksek Lisans
Dr. Nilten Altıntaş	İnsan Kaynaklarından Sorumlu Genel Müdür Yardımcısı	Doktora
Melis Coşan Baban	Hukuk Baş Müşaviri, Yönetim Kurulu Genel Sekreteri	Yüksek Lisans
Mehmet Ali Cer	Bilgi Teknolojilerinden Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Mustafa Aşkın Dolaştır	Mali İşler Grubundan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Osman Durmuş	Bireysel ve İşletme Kredilerinden Sorumlu Genel Müdür Yardımcısı	Lisans
Kubilay Güler	Bankacılık Operasyonlar ve Destek Hizmetleri Grubundan Sorumlu Genel Müdür Yardımcısı	Lisans
Gülümser Özgün Henden	Kurumsal Bankacılık Grubu'ndan Sorumlu Genel Müdür Yardımcısı	Lisans
Dr. Tuğrul Özbakan	Aktif Pasif Yönetimi ve Hazine Grubu'ndan Sorumlu Genel Müdür Yardımcısı	Doktora
Akil Özçay	Finansal Piyasalardan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Gökhan Özdil	Kurumsal Kredilerden Sorumlu Genel Müdür Yardımcısı	Lisans
Ömer Abidin Yenidoğan	Kurumsal Yatırım Bankacılığı Grubu'ndan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Ali İhsan Arıdaşır	KOBİ Kredilerinden Sorumlu Genel Müdür Yardımcısı	Lisans
Ali Gökhan Cengiz	KOBİ Bankacılığından Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Grup Başkanları (*);		
Nimet Elif Akpınar	Grup Risk Yönetimi Başkanı	Lisans
Biröl Deper	Uyum ve İç Kontrol Grubu Başkanı, Tüketici İlişkileri Koordinasyon Görevlisi	Yüksek Lisans
Teftiş Kurulu (*);		
Hakan Tıraşın	Teftiş Kurulu Başkanı	Lisans

(*) Grup Başkanları ve Teftiş Kurulu Başkanı Genel Müdür Yardımcısı statüsündedir.

Yukarıda belirtilen Yönetim Kurulu başkan ve üyeleri ile genel müdür ve yardımcıların Banka sermayesinde payı bulunmamaktadır.

18 Temmuz 2019 tarihinde Jacques Roger Jean Marie Rinino yerine Ana Ortaklık Banka'nın Denetim Komitesi Başkanlığı'na Nicolas de Baudinet de Courcelles atanmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Ana Ortaklık Banka'da Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar

Ad Soyad /Ticari Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
TEB Holding A.Ş.	1,212,415	%55.00	1,212,415	-
BNPP Yatırımlar Holding A.Ş.	518,342	%23.51	518,342	-
BNP Paribas Fortis Yatırımlar Holding A.Ş.	467,879	%21.23	467,879	-

TEB Holding A.Ş. bir Çolakoğlu ve BNP Paribas Şirketler Grubu üyesidir. TEB Holding A.Ş.'nin %50 hissesi BNP Paribas Fortis Yatırımlar Holding A.Ş., diğer %50 hissesi ise Çolakoğlu Grubu tarafından kontrol edilmektedir. BNP Paribas Fortis Yatırımlar Holding A.Ş., %100 hisse ile BNP Paribas Fortis NV/SA tarafından kontrol edilmektedir. BNPP Yatırımlar Holding A.Ş. ise %100 hisse ile BNP Paribas SA tarafından kontrol edilmektedir.

V. Ana Ortaklık Banka'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi

Ana Ortaklık Banka'nın faaliyet alanı, kurumsal, ticari, KOBİ, bireysel ve özel bankacılığın yanı sıra proje finansmanı ve saklama hizmetleri işlemlerini kapsamaktadır. Ana Ortaklık Banka normal bankacılık faaliyetlerinin yanı sıra TEB Portföy Yönetimi A.Ş., Zurich Sigorta A.Ş. ve Cardif Hayat Sigorta A.Ş. adına şubeleri aracılığı ile acentelik faaliyetleri de yürütmektedir. 30 Haziran 2019 tarihi itibarıyla Ana Ortaklık Banka'nın yurt içinde 492 şubesi ve yurt dışında 4 şubesi bulunmaktadır (31 Aralık 2018: 499 yurt içi, 4 yurt dışı şube). 30 Haziran 2019 tarihi itibarıyla Grup'un personel sayısı 9,467 (31 Aralık 2018: 9,790) kişidir.

VI. Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ İle Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar İle Tam Konsolidasyona veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen ya da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama

Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasında Banka için bir farklılık bulunmamaktadır.

Ana Ortaklık Banka, %0.1 oranında sahipliği olan ancak diğer ortaklarının sahiplikleri ile birlikte oranı %33.3 olan Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.'yi, finansal tablolarında birlikte kontrol edilen ortaklık olarak göstermekle birlikte, konsolide edebilmesi için gereken şartların oluşmaması nedeniyle mali tablolarında maliyet değeri ile taşımaktadır.

VII. Ana Ortaklık Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fiili veya Hukuki Engeller

Bulunmamaktadır.

İKİNCİ BÖLÜM
KONSOLİDE FİNANSAL TABLOLAR

- I. Konsolide Bilanço
- II. Konsolide Nazım Hesaplar
- III. Konsolide Kar veya Zarar Tablosu
- IV. Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
- V. Konsolide Özkaynaklar Değişim Tablosu
- VI. Konsolide Nakit Akış Tablosu

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT KONSOLİDE BİLANÇO

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)

VARLIKLAR	5.Bölüm Dipnot	Sınırlı Denetimden Geçmiş Cari Dönem 30.06.2019			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2018		
		TP	YP	Toplam	TP	YP	Toplam
I. FİNANSAL VARLIKLAR (Net)		7,435,855	19,475,435	26,911,290	9,319,870	17,581,103	26,900,973
1.1 Nakit ve Nakit Benzerleri		3,197,780	17,497,976	20,695,756	3,122,276	16,756,038	19,878,314
1.1.1 Nakit Değerler ve Merkez Bankası	(I-1)	867,989	14,025,178	14,893,167	1,958,549	13,702,503	15,661,052
1.1.2 Bankalar	(I-4)	1,268,604	3,481,404	4,750,008	883,672	3,060,760	3,944,432
1.1.3 Para Piyasalarından Alacaklar		1,062,174	-	1,062,174	281,788	-	281,788
1.1.4 Beklenen Zarar Karşılıkları (-)		987	8,606	9,593	1,733	7,225	8,958
1.2 Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar		434,158	707,512	1,141,670	427,287	189,287	616,574
1.2.1 Devlet Borçlanma Senetleri	(I-2)	398,119	632,260	1,030,379	391,248	136,646	527,894
1.2.2 Sermayede Payı Temsil Eden Menkul Değerler		36,039	75,252	111,291	36,039	52,641	88,680
1.2.3 Diğer Finansal Varlıklar		-	-	-	-	-	-
1.3 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	(I-5)	2,159,514	1,089,670	3,249,184	2,867,309	425,538	3,292,847
1.3.1 Devlet Borçlanma Senetleri		2,153,904	1,089,670	3,243,574	2,861,699	425,538	3,287,237
1.3.2 Sermayede Payı Temsil Eden Menkul Değerler		5,610	-	5,610	5,610	-	5,610
1.3.3 Diğer Finansal Varlıklar		-	-	-	-	-	-
1.4 Türev Finansal Varlıklar		1,644,403	180,277	1,824,680	2,902,998	210,240	3,113,238
1.4.1 Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısmı	(I-3)	1,326,035	166,748	1,492,783	2,400,519	210,240	2,610,759
1.4.2 Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı	(I-12)	318,368	13,529	331,897	502,479	-	502,479
II. İTFA EDİLMİŞ MALİYETİ İLE ÖLÇÜLEN FİNANSAL VARLIKLAR (Net)		55,445,068	15,861,551	71,306,619	53,950,299	14,520,450	68,470,749
2.1 Krediler	(I-6)	54,426,901	14,420,188	68,847,089	52,944,431	13,937,117	66,881,548
2.2 Kiralama İşlemlerinden Alacaklar	(I-11)	-	-	-	-	-	-
2.3 Faktoring Alacakları	(I-15)	830,881	841,174	1,672,055	817,135	890,663	1,707,798
2.4 İtfa Edilmiş Maliyeti ile Ölçülen Diğer Finansal Varlıklar	(I-7)	3,216,778	973,257	4,190,035	2,792,080	-	2,792,080
2.4.1 Devlet Borçlanma Senetleri		3,216,778	973,257	4,190,035	2,792,080	-	2,792,080
2.4.2 Diğer Finansal Varlıklar		-	-	-	-	-	-
2.5 Beklenen Zarar Karşılıkları (-)		3,029,492	373,068	3,402,560	2,603,347	307,330	2,910,677
III. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)		119,351	-	119,351	109,104	-	109,104
3.1 Satış Amaçlı	(I-14)	119,351	-	119,351	109,104	-	109,104
3.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
IV. ORTAKLIK YATIRIMLARI		5	-	5	5	-	5
4.1 İştirakler (Net)	(I-8)	-	-	-	-	-	-
4.1.1 Özkaynak Yöntemine Göre Değerlenenler		-	-	-	-	-	-
4.1.2 Konsolide Edilmeyenler		-	-	-	-	-	-
4.2 Bağlı Ortaklıklar (Net)	(I-9)	-	-	-	-	-	-
4.2.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
4.2.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
4.3 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	(I-10)	5	-	5	5	-	5
4.3.1 Özkaynak Yöntemine Göre Değerlenenler		-	-	-	-	-	-
4.3.2 Konsolide Edilmeyenler		5	-	5	5	-	5
V. MADDİ DURAN VARLIKLAR (Net)		824,948	665	825,613	295,181	-	295,181
VI. MADDİ OLMAYAN DURAN VARLIKLAR (Net)		513,039	-	513,039	532,595	-	532,595
6.1 Şerefiye		421,124	-	421,124	421,124	-	421,124
6.2 Diğer		91,915	-	91,915	111,471	-	111,471
VII. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(I-13)	-	-	-	-	-	-
VIII. CARİ VERGİ VARLIĞI		11,240	-	11,240	1,358	-	1,358
IX. ERTELENMİŞ VERGİ VARLIĞI		523,238	-	523,238	208,699	-	208,699
X. DİĞER AKTİFLER (Net)		1,843,638	1,190,336	3,033,974	1,811,892	328,820	2,140,712
VARLIKLAR TOPLAMI		66,716,382	36,527,987	103,244,369	66,229,003	32,430,373	98,659,376

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT KONSOLİDE BİLANÇO

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)

YÜKÜMLÜLÜKLER	5.Bölüm Dipnot	Sınırlı Denetimden Geçmiş Cari Dönem 30.06.2019			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2018		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(II-1)	33,654,789	32,149,696	65,804,485	37,092,765	27,067,369	64,160,134
II. ALINAN KREDİLER	(II-3)	943,486	11,178,030	12,121,516	799,844	12,397,794	13,197,638
III. PARA PİYASALARINA BORÇLAR		1,219,408	325,919	1,545,327	104,977	-	104,977
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(II-4)	2,866,435	-	2,866,435	526,592	-	526,592
4.1 Bonolar		2,866,435	-	2,866,435	526,592	-	526,592
4.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
4.3 Tahviller		-	-	-	-	-	-
V. FONLAR		-	-	-	-	-	-
5.1 Müstakrizlerin Fonları		-	-	-	-	-	-
5.2 Diğer		-	-	-	-	-	-
VI. GERÇEĞE UYGUN DEĞER FARKI KAR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER		-	-	-	-	-	-
VII. TÜREV FİNANSAL YÜKÜMLÜLÜKLER		2,394,663	85,600	2,480,263	2,683,023	81,961	2,764,984
7.1 Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısım	(II-2)	1,603,715	75,429	1,679,144	2,298,698	77,104	2,375,802
7.2 Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısım	(II-7)	790,948	10,171	801,119	384,325	4,857	389,182
VIII. FAKTORİNG YÜKÜMLÜLÜKLERİ		130	10,392	10,522	1,434	6,527	7,961
IX. KİRALAMA İŞLEMLERİNDEN YÜKÜMLÜLÜKLER (Net)	(II-6)	617,954	54,181	672,135	-	-	-
X. KARŞILIKLAR	(II-8)	537,878	124,345	662,223	579,921	102,307	682,228
10.1 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.2 Çalışan Hakları Karşılığı		305,286	25,983	331,269	332,139	17,335	349,474
10.3 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.4 Diğer Karşılıklar		232,592	98,362	330,954	247,782	84,972	332,754
XI. CARİ VERGİ BORCU	(II-9)	591,941	-	591,941	301,912	-	301,912
XII. ERTELENMİŞ VERGİ BORCU		-	-	-	-	-	-
XIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
13.1 Satış Amaçlı		-	-	-	-	-	-
13.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIV. SERMAYE BENZERİ BORÇLANMA ARAÇLARI		-	3,102,015	3,102,015	-	2,843,148	2,843,148
14.1 Krediler		-	-	-	-	-	-
14.2 Diğer Borçlanma Araçları		-	3,102,015	3,102,015	-	2,843,148	2,843,148
XV. DİĞER YÜKÜMLÜLÜKLER		2,852,522	605,311	3,457,833	3,428,013	769,162	4,197,175
XVI. ÖZKAYNAKLAR	(II-10)	9,941,175	(11,501)	9,929,674	9,886,100	(13,473)	9,872,627
16.1 Ödenmiş Sermaye		2,204,390	-	2,204,390	2,204,390	-	2,204,390
16.2 Sermaye Yedekleri		391,754	-	391,754	488,101	-	488,101
16.2.1 Hisse Senedi İhraç Primleri		2,565	-	2,565	2,565	-	2,565
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Diğer Sermaye Yedekleri		389,189	-	389,189	485,536	-	485,536
16.3 Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		304,224	-	304,224	299,624	-	299,624
16.4 Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(351,136)	(11,501)	(362,637)	147,475	(13,473)	134,002
16.5 Kâr Yedekleri		6,728,424	-	6,728,424	5,675,707	-	5,675,707
16.5.1 Yasal Yedekler		434,338	-	434,338	382,343	-	382,343
16.5.2 Statü Yedekleri		-	-	-	-	-	-
16.5.3 Olağanüstü Yedekler		6,284,394	-	6,284,394	5,184,127	-	5,184,127
16.5.4 Diğer Kâr Yedekleri		9,692	-	9,692	109,237	-	109,237
16.6 Kâr veya Zarar		655,423	-	655,423	1,062,214	-	1,062,214
16.6.1 Geçmiş Yıllar Kâr veya Zararı		9,497	-	9,497	9,497	-	9,497
16.6.2 Dönem Net Kâr veya Zararı		645,926	-	645,926	1,052,717	-	1,052,717
16.7 Azınlık Payları		8,096	-	8,096	8,589	-	8,589
YÜKÜMLÜLÜKLER TOPLAMI		55,620,381	47,623,988	103,244,369	55,404,581	43,254,795	98,659,376

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT KONSOLİDE NAZIM HESAPLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. KONSOLİDE NAZIM HESAPLAR

	5.Bölüm Dipnot	Sınırlı Denetimden Geçmiş Cari Dönem 30.06.2019			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2018		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		67,244,659	93,227,362	160,472,021	70,045,235	79,260,240	149,305,475
I. GARANTİ VE KEFALETLER	(III-1)	9,082,409	14,719,491	23,801,900	9,301,342	13,368,187	22,669,529
1.1 Teminat Mektupları		6,819,740	7,685,776	14,505,516	6,883,214	7,188,291	14,071,505
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		125,080	78,269	203,349	123,696	83,710	207,406
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		425,667	488,656	914,323	412,617	489,797	902,414
1.1.3 Diğer Teminat Mektupları		6,268,993	7,118,851	13,387,844	6,346,901	6,614,784	12,961,685
1.2 Banka Kredileri		-	21,797	21,797	-	34,672	34,672
1.2.1 İthalat Kabul Kredileri		-	21,797	21,797	-	34,672	34,672
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3 Akreditifler		2,478	2,951,499	2,953,977	2,738	2,689,073	2,691,811
1.3.1 Belgeli Akreditifler		205	1,233,322	1,233,527	400	1,355,735	1,356,135
1.3.2 Diğer Akreditifler		2,273	1,718,177	1,720,450	2,338	1,333,338	1,335,676
1.4 Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5 Cirolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2 Diğer Cirolar		-	-	-	-	-	-
1.6 Menkul Kıymet İh. Satın Alma Garantilerimizden		-	-	-	-	-	-
1.7 Faktoring Garantilerimizden		-	-	-	-	-	-
1.8 Diğer Garantilerimizden		2,260,021	2,604,152	4,864,173	2,414,187	2,423,901	4,838,088
1.9 Diğer Kefaletlerimizden		170	1,456,267	1,456,437	1,203	1,032,250	1,033,453
II. TAAHHÜTLER	(III-1)	17,870,658	8,637,106	26,507,764	13,167,163	2,913,113	16,080,276
2.1 Cayılamaz Taahhütler		17,870,658	8,637,106	26,507,764	13,167,163	2,913,113	16,080,276
2.1.1 Vadeli Aktif Değerler Alım Satım Taahhütleri		3,880,417	8,051,925	11,932,342	1,082,628	2,046,312	3,128,940
2.1.2 Vadeli Mevduat Alım Satım Taahhütleri		-	-	-	-	603,610	603,610
2.1.3 İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		4,608,532	172,594	4,781,126	4,243,982	158,227	4,402,209
2.1.5 Men. Kıymet İh. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütleri		2,026,232	-	2,026,232	1,681,617	-	1,681,617
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		55,368	-	55,368	54,955	-	54,955
2.1.9 Kredi Kartı Harcama Limit Taahhütleri		7,288,814	-	7,288,814	6,093,650	-	6,093,650
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		5,215	-	5,215	4,357	-	4,357
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13 Diğer Cayılamaz Taahhütler		6,080	412,587	418,667	5,974	104,964	110,938
2.2 Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR		40,291,592	69,870,765	110,162,357	47,576,730	62,978,940	110,555,670
3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		15,085,951	10,123,258	25,209,209	17,040,694	7,618,300	24,658,994
3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	1,693,471	1,693,471	-	-	-
3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		15,085,951	8,429,787	23,515,738	17,040,694	7,618,300	24,658,994
3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2 Alım Satım Amaçlı İşlemler		25,205,641	59,747,507	84,953,148	30,536,036	55,360,640	85,896,676
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		4,491,573	6,118,176	10,609,749	4,332,308	7,661,498	11,993,806
3.2.1.1 Vadeli Döviz Alım İşlemleri		2,474,718	2,900,725	5,375,443	2,332,275	3,784,324	6,116,599
3.2.1.2 Vadeli Döviz Satım İşlemleri		2,016,855	3,217,451	5,234,306	2,000,033	3,877,174	5,877,207
3.2.2.1 Para ve Faiz Swap İşlemleri		17,821,648	47,472,078	65,293,726	21,025,783	40,059,772	61,085,555
3.2.2.1.1 Swap Para Alım İşlemleri		3,125,993	27,518,199	30,644,192	6,432,076	22,606,791	29,038,867
3.2.2.2 Swap Para Satım İşlemleri		13,895,655	17,367,127	31,262,782	14,283,707	14,663,969	28,947,676
3.2.2.3 Swap Faiz Alım İşlemleri		400,000	1,293,376	1,693,376	155,000	1,394,506	1,549,506
3.2.2.4 Swap Faiz Satım İşlemleri		400,000	1,293,376	1,693,376	155,000	1,394,506	1,549,506
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		2,699,648	5,240,498	7,940,146	5,177,945	7,497,597	12,675,542
3.2.3.1 Para Alım Opsiyonları		1,327,229	2,665,966	3,993,195	2,295,403	4,065,930	6,361,333
3.2.3.2 Para Satım Opsiyonları		1,372,419	2,574,532	3,946,951	2,882,542	3,431,667	6,314,209
3.2.3.3 Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4 Futures Para İşlemleri		140,650	506,243	646,893	-	-	-
3.2.4.1 Futures Para Alım İşlemleri		49,746	457,757	507,503	-	-	-
3.2.4.2 Futures Para Satım İşlemleri		90,904	48,486	139,390	-	-	-
3.2.5 Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1 Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2 Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6 Diğer		52,122	410,512	462,634	-	141,773	141,773
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		204,221,374	36,512,386	240,733,760	166,783,540	38,195,370	204,978,910
IV. EMANET KIYMETLER		28,362,257	4,623,991	32,986,248	27,059,177	2,660,318	29,719,495
4.1 Müşteri Fon ve Portföy Mevcutları		2,950,325	-	2,950,325	5,114,637	-	5,114,637
4.2 Emanete Alınan Menkul Değerler		14,405,021	3,016,886	17,421,907	10,739,307	1,224,567	11,963,874
4.3 Tahsile Alınan Çekler		10,194,125	1,014,437	11,208,562	10,337,345	914,949	11,252,294
4.4 Tahsile Alınan Ticari Senetler		508,465	158,106	666,571	520,901	150,183	671,084
4.5 Tahsile Alınan Diğer Kıymetler		-	434,562	434,562	-	370,619	370,619
4.6 İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7 Diğer Emanet Kıymetler		304,321	-	304,321	346,987	-	346,987
4.8 Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		170,365,341	30,980,282	201,345,623	134,055,340	34,300,621	168,355,961
5.1 Menkul Kıymetler		292,490	103,937	396,427	456,962	914,680	1,371,642
5.2 Teminat Senetleri		48,826,005	21,044,877	69,870,882	51,983,348	21,448,844	73,432,192
5.3 Emtia		14,117	303,015	317,132	17,208	671,712	688,920
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		112,227,792	6,911,452	119,139,244	73,125,364	6,604,523	79,729,887
5.6 Diğer Rehinli Kıymetler		9,004,937	2,617,001	11,621,938	8,472,458	4,660,862	13,133,320
5.7 Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		5,493,776	908,113	6,401,889	5,669,023	1,234,431	6,903,454
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		271,466,033	129,739,748	401,205,781	236,828,775	117,455,610	354,284,385

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE KAR VEYA ZARAR TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. KONSOLİDE KAR VEYA ZARAR TABLOSU

GELİR VE GİDER KALEMLERİ	5. Bölüm Dipnot	Sırlı	Sırlı	Sırlı	Sırlı
		Denetimden Geçmiş Cari Dönem 01.01-30.06.2019	Denetimden Geçmiş Önceki Dönem 01.01-30.06.2018	Denetimden Geçmiş Cari Dönem 01.04-30.06.2019	Denetimden Geçmiş Önceki Dönem 01.04-30.06.2018
I. FAİZ GELİRLERİ	(IV-1)	6,432,211	5,077,453	3,280,447	2,686,799
1.1 Kredilerden Alınan Faizler		5,493,763	4,350,000	2,789,043	2,288,996
1.2 Zorunlu Karşılıklardan Alınan Faizler		70,763	56,008	33,900	31,181
1.3 Bankalardan Alınan Faizler		116,750	82,631	50,224	51,335
1.4 Para Piyasası İşlemlerinden Alınan Faizler		131,318	61,508	65,873	29,936
1.5 Menkul Değerlerden Alınan Faizler		502,950	419,544	282,709	228,900
1.5.1 Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılanlar		69,294	65,306	33,741	33,914
1.5.2 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		158,455	188,761	93,514	105,977
1.5.3 İtfa Edilmiş Maliyeti İle Ölçülenler		275,201	165,477	155,454	89,009
1.6 Finansal Kiralama Faiz Gelirleri		-	-	-	-
1.7 Diğer Faiz Gelirleri		116,667	107,762	58,698	56,451
II. FAİZ GİDERLERİ (-)	(IV-2)	4,007,018	2,800,860	2,090,165	1,518,120
2.1 Mevduata Verilen Faizler		3,272,007	2,401,131	1,645,523	1,297,757
2.2 Kullanılan Kredilere Verilen Faizler		324,389	249,680	168,664	138,295
2.3 Para Piyasası İşlemlerine Verilen Faizler		52,733	13,841	24,172	7,586
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		242,208	132,577	203,462	72,765
2.5 Kiralama Faiz Giderleri		49,823	-	25,880	-
2.6 Diğer Faiz Giderleri		65,858	3,631	22,464	1,717
III. NET FAİZ GELİRİ /GİDERİ (I - II)		2,425,193	2,276,593	1,190,282	1,168,679
IV. NET ÜCRET VE KOMİSYON GELİRLERİ /GİDERLERİ		764,061	651,232	378,008	327,862
4.1 Alınan Ücret ve Komisyonlar		1,204,007	914,192	611,188	473,168
4.1.1 Gayri Nakdi Kredilerden		147,534	99,468	75,527	51,374
4.1.2 Diğer	(IV-9)	1,056,473	814,724	535,661	421,794
4.2 Verilen Ücret ve Komisyonlar (-)		439,946	262,960	233,180	145,306
4.2.1 Gayri Nakdi Kredilere		2,563	2,121	1,305	1,087
4.2.2 Diğer	(IV-9)	437,383	260,839	231,875	144,219
V. TEMETTÜ GELİRLERİ		1,025	149	898	75
VI. TİCARİ KÂR / ZARAR (Net)	(IV-3)	(172,173)	(323,356)	(39,229)	(104,595)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		33,339	(83,167)	124,620	(62,587)
6.2 Türev Finansal İşlemlerden Kâr/Zarar		(11,566)	1,756,697	(128,202)	1,822,219
6.3 Kambiyo İşlemleri Kârı/Zararı		(193,946)	(1,996,886)	(35,647)	(1,864,227)
VII. DİĞER FAALİYET GELİRLERİ	(IV-4)	56,033	50,289	29,795	25,532
VIII. FAALİYET BRÜT KÂRI (III+IV+V+VI+VII)		3,074,139	2,654,907	1,559,754	1,417,553
IX. BEKLENEN ZARAR KARŞILIKLARI GİDERLERİ (-)	(IV-5)	707,786	388,316	384,230	163,338
X. DİĞER KARŞILIK GİDERLERİ (-)	(IV-5)	(450)	567	(62,289)	550
XI. PERSONEL GİDERLERİ (-)		751,614	662,935	385,105	347,999
XII. DİĞER FAALİYET GİDERLERİ (-)	(IV-6)	783,666	653,412	420,467	334,742
XIII. NET FAALİYET KÂRI/ZARARI (VIII-IX-X-XI-XII)		831,523	949,677	432,241	570,924
BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN					
XIV. FAZLALIK TUTARI		-	-	-	-
ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN					
XV. KÂR/ZARAR		-	-	-	-
XVI. NET PARASAL POZİSYON KÂRI/ZARARI		-	-	-	-
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z					
XVII. (XIII+...+XVI)		831,523	949,677	432,241	570,924
XVIII. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(IV-7)	(184,656)	(209,796)	(99,223)	(126,156)
18.1 Cari Vergi Karşılığı		(346,498)	(97,644)	(337,327)	(84,426)
18.2 Ertelemiş Vergi Gider Etkisi (+)		(54,602)	(405,304)	168,026	(275,806)
18.3 Ertelemiş Vergi Gelir Etkisi (-)		216,444	293,152	70,078	234,076
XIX. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XVI±XVII)		646,867	739,881	333,018	444,768
XX. DURDURULAN FAALİYETLERDEN GELİRLER		-	-	-	-
20.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.)		-	-	-	-
20.2 Satış Karları		-	-	-	-
20.3 Diğer Durdurulan Faaliyet Gelirleri		-	-	-	-
XXI. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-	-	-
21.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.)		-	-	-	-
21.2 Satış Zararları		-	-	-	-
21.3 Diğer Durdurulan Faaliyet Giderleri		-	-	-	-
XXII. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XX-XXI)	(IV-7)	-	-	-	-
XXIII. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-	-	-
23.1 Cari Vergi Karşılığı		-	-	-	-
23.2 Ertelemiş Vergi Gider Etkisi (+)		-	-	-	-
23.3 Ertelemiş Vergi Gelir Etkisi (-)		-	-	-	-
DURDURULAN FAALİYETLER DÖNEM NET K/Z		-	-	-	-
XXIV. (XXII±XXIII)		-	-	-	-
XXV. DÖNEM NET KARI/ZARARI (XIX+XXIV)	(IV-8)	646,867	739,881	333,018	444,768
25.1 Grubun Kârı / Zararı		645,926	739,049	332,675	444,432
25.2 Azınlık Payları Kârı / Zararı (-)		941	832	343	336
Hisse Başına Kâr / Zarar		0.2930	0.3353	0.1509	0.2016

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE KAR VEYA ZARAR DİĞER KAPSAMLI GELİR TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

	Sınırlı Denetimden Geçmiş Cari Dönem 30.06.2019	Sınırlı Denetimden Geçmiş Önceki Dönem 30.06.2018
I. DÖNEM KARI/ZARARI	646,867	739,881
II. DİĞER KAPSAMLI GELİRLER	(492,026)	151,968
2.1 Kar veya Zararda Yeniden Sınıflandırılmayacaklar	4,600	(90)
2.1.1 Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-	-
2.1.2 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-	-
2.1.3 Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	5,750	-
2.1.4 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları	-	(90)
2.1.5 Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	(1,150)	-
2.2 Kâr veya Zararda Yeniden Sınıflandırılacaklar	(496,626)	152,058
2.2.1 Yabancı Para Çevirim Farkları	-	-
2.2.2 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri	96,774	(118,677)
2.2.3 Nakit Akış Riskinden Korunma Gelirleri/Giderleri	(722,447)	314,981
2.2.4 Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri	-	-
2.2.5 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları	-	-
2.2.6 Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler	129,047	(44,246)
III. TOPLAM KAPSAMLI GELİR (I+II)	154,841	891,849

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Dönem Net Kar veya Zararı	Azınlık Payları Hariç Toplam Özkaynak	Azınlık Payları	Toplam Özkaynak									
	Ödenmiş Sermaye	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Diğer Sermaye Yedekleri	1	2					3	4	5	6	Kar Geçmiş Dönem Yedekleri	Kâr / (Zararı)			
Sınırlı Denetimden Geçmiş																			
Önceki Dönem – 01.01-30.06.2018																			
I. Önceki Dönem Sonu Bakiyesi	2,204,390	2,565	-	670,966	266,122	58,351	919	-	(38,394)	136,593	4,694,289	1,097,665	-	9,093,466	8,394	9,101,860			
II. TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	(185,430)	-	-	-	-	4,562	-	(6,750)	-	-	(187,618)	-	(187,618)			
2.1 Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Muhasebe Politikasında Yapılan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
2.2 Değişikliklerin Etkisi	-	-	-	(185,430)	-	-	-	-	4,562	-	(6,750)	-	-	(187,618)	-	(187,618)			
III. Yeni Bakiye (I+II)	2,204,390	2,565	-	485,536	266,122	58,351	919	-	(33,832)	136,593	4,687,539	1,097,665	-	8,905,848	8,394	8,914,242			
IV. Toplam Kapsamlı Gelir	-	-	-	-	-	-	(90)	-	(94,193)	246,321	-	-	739,049	891,087	762	891,849			
V. Nakden Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
IX. Sermaye Benzeri Borçlanma Araçları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
X. Diğer Değişiklikler Nedeniyle Artış /Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
XI. Kâr Dağıtımı	-	-	-	-	-	-	-	-	-	-	988,168	(1,088,168)	-	(100,000)	(1,426)	(101,426)			
11.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	(100,000)	-	(100,000)	(1,426)	(101,426)			
11.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	988,168	(988,168)	-	-	-	-			
11.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Dönem Sonu Bakiyesi 30.06.2018 (III+IV+V+VI+VII+VIII+IX+X+XI)	2,204,390	2,565	-	485,536	266,122	58,351	829	-	(128,025)	382,914	5,675,707	9,497	739,049	9,696,935	7,730	9,704,665			
Cari Dönem – 01.01-30.06.2019																			
I. Önceki Dönem Sonu Bakiyesi	2,204,390	2,565	-	485,536	266,122	31,706	1,796	-	(139,731)	273,733	5,675,707	1,062,214	-	9,864,038	8,589	9,872,627			
II. TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	(96,347)	-	-	-	-	-	-	-	-	-	(96,347)	-	(96,347)			
2.1 Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Muhasebe Politikasında Yapılan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
2.2 Değişikliklerin Etkisi	-	-	-	(96,347)	-	-	-	-	-	-	-	-	-	(96,347)	-	(96,347)			
III. Yeni Bakiye (I+II)	2,204,390	2,565	-	389,189	266,122	31,706	1,796	-	(139,731)	273,733	5,675,707	1,062,214	-	9,767,691	8,589	9,776,280			
IV. Toplam Kapsamlı Gelir	-	-	-	-	-	4,600	-	-	75,472	(572,111)	-	-	645,926	153,887	954	154,841			
V. Nakden Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
IX. Sermaye Benzeri Borçlanma Araçları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
X. Diğer Değişiklikler Nedeniyle Artış /Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
XI. Kâr Dağıtımı	-	-	-	-	-	-	-	-	-	-	1,052,717	(1,052,717)	-	-	(1,447)	(1,447)			
11.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(1,447)	(1,447)			
11.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	1,052,717	(1,052,717)	-	-	-	-			
11.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Dönem Sonu Bakiyesi 30.06.2019 (III+IV+V+VI+VII+VIII+IX+X+XI)	2,204,390	2,565	-	389,189	266,122	36,306	1,796	-	(64,259)	(298,378)	6,728,424	9,497	645,926	9,921,578	8,096	9,929,674			

1. Duran varlıklar birikmiş yeniden değerlendirme artışları/azalışları,

2. Tanımlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/kayıpları,

3. Diğer (Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)

4. Yabancı para çevirim farkları,

5. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların birikmiş yeniden değerlendirme ve/veya sınıflandırma kazançları/kayıpları,

6. Diğer (Nakit akış riskinden korunma kazançları/kayıpları, özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları) ifade eder.

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT KONSOLİDE NAKİT AKIŞ TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VI. KONSOLİDE NAKİT AKIŞ TABLOSU

	Sınırlı Denetimden Geçmiş Cari Dönem 30.06.2019	Sınırlı Denetimden Geçmiş Önceki Dönem 30.06.2018
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
1.1 Bankacılık Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim Öncesi Faaliyet Kârı	1,919,731	(806)
1.1.1 Alınan Faizler	6,119,716	4,665,176
1.1.2 Ödenen Faizler	(4,181,700)	(2,676,939)
1.1.3 Alınan Temettüleri	1,025	149
1.1.4 Alınan Ücret ve Komisyonlar	1,193,680	928,446
1.1.5 Elde Edilen Diğer Kazançlar	1,169,087	778,864
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	406,237	486,266
1.1.7 Personelle ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(741,564)	(652,176)
1.1.8 Ödenen Vergiler	(103,068)	(89,816)
1.1.9 Diğer	(1,943,682)	(3,440,776)
1.2 Bankacılık Faaliyetleri Konusu Varlık ve Yükümlülüklerdeki Değişim	(4,552,288)	3,319,110
1.2.1 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FV'larda Net (Artış) / Azalış	(518,291)	(473,231)
1.2.2 Bankalar Hesabındaki Net (Artış) / Azalış	(1,409)	7,661
1.2.3 Kredilerdeki Net (Artış)	(1,978,676)	(7,482,100)
1.2.4 Diğer Varlıklarda Net (Artış)	(3,161,652)	(2,202,773)
1.2.5 Bankaların Mevduatlarında Net Artış	1,452,581	808,308
1.2.6 Diğer Mevduatlarda Net Artış	2,008,666	9,315,845
1.2.7 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FY'lerde Net Artış/(Azalış)	-	-
1.2.8 Alınan Kredilerdeki Net (Azalış) / Artış	(1,015,026)	2,033,833
1.2.9 Vadesi Gelmiş Borçlarda Net Artış/(Azalış)	-	-
1.2.10 Diğer Borçlarda Net (Azalış) / Artış	(1,338,481)	1,311,567
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akışı	(2,632,557)	3,318,304
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı	(1,221,040)	(966,547)
2.1 İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
2.3 Satın Alınan Menkul ve Gayrimenkuller	(20,321)	(12,630)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	1,286	26
2.5 Elde Edilen Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	(1,031,223)	(960,229)
2.6 Elden Çıkarılan Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	914,706	315,231
2.7 Satın Alınan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	(1,071,784)	(323,615)
2.8 Satılan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	-	41,885
2.9 Diğer	(13,704)	(27,215)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit	2,226,862	409,509
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit	7,179,846	3,550,474
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı	(4,844,108)	(3,039,539)
3.3 İhraç Edilen Sermaye Araçları	-	-
3.4 Temettü Ödemeleri	(1,447)	(101,426)
3.5 Kiralamaya İlişkin Ödemeler	(107,429)	-
3.6 Diğer	-	-
IV. Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	456,988	161,126
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış	(1,169,747)	2,922,392
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	13,060,154	5,960,236
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	11,890,407	8,882,628

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin 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 finansal tablolar, 5411 Sayılı Bankacılık Kanunu'na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümleri ve Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları 34 "Ara Dönem Finansal Raporlama Standardı" hükümlerine (tümü "BDDK Muhasebe ve Finansal Raporlama Mevzuatı") uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ve "Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ" ile bunlara ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Ana Ortaklık Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

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

Konsolide finansal tabloların TFRS'ye göre hazırlanmasında Ana Ortaklık Banka yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler finansal araçların gerçeğe uygun değer hesaplamalarını ve finansal varlıkların değer düşüklüğünü içermekte olup düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır. Kullanılan varsayım ve tahminler ilgili dipnotlarda açıklanmaktadır.

1 Şubat 2019 tarihli ve 30673 sayılı Resmi Gazete'de yayınlanan " Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde değişiklik Yapılmasına Dair Tebliğ " uyarınca önceki dönem finansal tabloları yeni finansal tablo formatları ile uyumlu hale getirilmiştir. İlişikteki konsolide finansal tablolar 1 Ocak 2018 tarihi itibarıyla Banka Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı (TMS 39) yerine geçen TFRS 9 Finansal Araçlar (TFRS 9) standardının açılış etkilerini içermektedir.

1 Ocak 2019 tarihi itibarıyla yürürlükte olan yeni standartlar

Ana Ortaklık Banka, konsolide finansal tablolarında, 16 Nisan 2018 tarih ve 29826 sayılı Resmi Gazete'de yayımlanan ve 1 Ocak 2019 tarihi itibarıyla yürürlüğe giren TFRS 16 Kiralamalar standardını 1 Ocak 2019 tarihinden itibaren ilk kez uygulamaya başlamıştır. TFRS 16'nın geçişine yönelik uygulama ve etkiler Üçüncü Bölüm XXVI no'lu dipnotta açıklanmıştır.

b. Finansal tabloların hazırlanmasında kullanılan değerlendirme esasları ve finansal tabloların doğru anlaşılması için izlenen muhasebe politikaları:

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda KGGK tarafından yürürlüğe konulmuş olan TFRS (tümü "BDDK Muhasebe ve Finansal Raporlama Mevzuatı") kapsamında yer alan esaslara göre belirlenmiştir. TFRS 16'nın geçiş hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. TFRS 16'nın geçişine yönelik uygulama ve etkiler Üçüncü Bölüm XXVI no'lu dipnotta açıklanmıştır.

Cari dönem söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II no'lu dipnot ile XXVI no'lu dipnotlar arasında açıklanmaktadır.

c. Konsolide finansal tablolar hazırlanırken uygulanan farklı muhasebe politikaları:

Bağlı ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumda farklılıklar finansal tablolarda önemlilik kriteri dikkate alınarak uyumlaştırılmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

Grup KOBİ'lerden uluslararası şirketlere ve küçük bireysel yatırımcıya kadar her türlü müşterisinin finansal ihtiyaçlarına yönelik ürünleri mevzuatlara uygun olarak geliştirmek ve bu ürünleri pazarlamak amacıyla. Müşteri istekleri karşılanırken Ana Ortaklık Banka'nın öncelikli amacı riskleri minimize ederek karlılığı artırıp optimum likiditeyi sağlamaktır.

Grup aktif pasif yönetimi yaparken kaynak maliyeti ile ürün getirisi arasında her zaman pozitif bir marj ile çalışmayı ve uygun vade riski yaratmayı ve yönetmeyi amaç edinmiştir.

Grup'un risk yönetimi stratejisinin bir unsuru olarak, Ana Ortaklık Banka'nın her türlü kısa vadeli kur, faiz ve fiyat hareketlerinde risk oluşturabilecek pozisyonların yönetimi sadece Aktif Pasif Yönetimi ve Hazine Grubu tarafından ve Yönetim Kurulunca tanımlanan işlem limitleri dahilinde yapılmaktadır. Ana Ortaklık Banka'nın Aktif Pasif Komitesi, kısa, orta ve uzun vadeli fiyat stratejilerini belirlerken vade uyumsuzluğunu yönetmekte, fiyatlama politikası olarak da pozitif bilanço marjı ile çalışılması ilkesini benimsemektedir.

Ana Ortaklık Banka'nın Yönetim Kurulu hazine işlemleri olarak para, sermaye ve mal piyasalarında risk alınmasına izin vermekte ve Yönetim Kurulunca belirlenen limitler ürün bazlı olarak ayrı ayrı tanımlanmaktadır.

Ana Ortaklık Banka'nın yabancı para cinsinden aktif ve pasif hesapları, bilanço tarihindeki Ana Ortaklık Banka döviz alış kurları ile değerlendirilmekte ve gelir tablosunda "Kambiyo işlemleri kâr/zararı" olarak muhasebeleştirilmektedir.

Ana Ortaklık Banka'nın, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan yabancı para cinsinden sermaye araçları dolayısıyla maruz kaldığı kur riskinden korunma stratejileri kur riski ana başlığı altında, sabit faizli mevduattan ve değişken faizli kullanılan kredilerden kaynaklanan faiz oranı riskinden korunmaya yönelik uygulamalar ise faiz oranı riski ana başlığı altında detaylı olarak açıklanmıştır.

Ana Ortaklık Banka'nın Aktif Pasif Komitesi bilançonun yapısına uygun olarak faiz ve kur farkı değişikliklerinden korunmak için para swapları, vadeli döviz alım satımları ve benzeri türev ürünlerine onay vermektedir.

III. Konsolide Edilen Ortaklıklara İlişkin Bilgiler

Ana Ortaklık Banka'da TMS/UFRS arasında uygulama farklılığı olmayıp, ortaklıklar tam konsolidasyon yöntemi ile konsolide edilmektedir. Türk Ekonomi Bankası Anonim Şirketi ve finansal kuruluşları olan TEB Faktoring A.Ş. (TEB Faktoring), TEB Yatırım Menkul Değerler A.Ş. (TEB Yatırım), ve TEB Portföy Yönetimi A.Ş. (TEB Portföy) tam konsolidasyon yöntemi kullanılarak ilişikteki konsolide finansal tablolara dahil edilmiştir. Ana Ortaklık Banka ve konsolidasyon kapsamındaki ortaklıklar bu raporda birlikte "Grup" olarak adlandırılmaktadır.

Konsolidasyon kapsamına alınan kuruluşların belirlenmesinde 8 Kasım 2006 tarihli 26340 sayılı Resmi Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" esas alınmıştır.

Finansal tablolarını Türk Ticaret Kanunu ve/veya Sermaye Piyasası Kurulu'nun tebliğlerinde belirlenen finansal tablo ve raporların sunulmasına ilişkin ilke ve kurallara uygun olarak hazırlayan bağlı ortaklıkların finansal tabloları yapılan gerekli birtakım düzeltmelerle TMS ve TFRS'ye uygun hale getirilmektedir.

Konsolidasyon Yöntemi ve Kapsamına İlişkin Açıklamalar

Konsolidasyon kapsamındaki kuruluşların unvanları, ana merkezlerinin bulunduğu yerler:

<u>Şirket Ünvanı</u>	<u>Ana Merkez</u>
TEB Faktoring	Türkiye
TEB Yatırım	Türkiye
TEB Portföy (*)	Türkiye

Konsolidasyon kapsamına alınan finansal kuruluşlar için tam konsolidasyon metodu uygulanmıştır.

(*) 31 Mayıs 2019 tarihi itibarıyla TEB Portföy Yönetimi A.Ş., ING Grubu'nun ING Portföy Yönetimi A.Ş.'deki tüm hisselerini devralmıştır. 30 Haziran 2019 tarihi itibarıyla TEB Portföy Yönetimi A.Ş., ING Portföy Yönetimi A.Ş.'yi tam konsolidasyon yöntemi ile konsolide etmiştir.

Ayrıca Ana Ortaklık Banka'nın bağlı ortaklığı olmamakla birlikte kontrol gücüne sahip olduğu "Yapılandırılmış İşletme" (Structured Entity) olan Stichting TEB Diversified Payment Rights ve TEB Diversified Payment Rights S.A. da konsolidasyona dahil edilmiştir.

Bağlı ortaklıkların finansal tabloları 30 Haziran 2019, 31 Aralık 2018 ve 30 Haziran 2018 tarihleri itibarıyla hazırlanmıştır.

Ana Ortaklık ve bağlı ortaklıklar arasındaki işlemler ve bakiyeler karşılıklı netleştirilmektedir.

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlere İlişkin Açıklamalar

Ana Ortaklık Banka'nın türev işlemlerini ağırlıklı olarak yabancı para swapları ve faiz swapları, çapraz para swapları, para opsiyonları ile vadeli döviz alım-satım sözleşmeleri oluşturmaktadır.

Ana Ortaklık Banka'nın türev ürünleri "TFRS 9 Finansal Araçlar" ("TFRS 9") gereğince "Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan" veya "Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan" olarak sınıflandırılmaktadır.

Türev işlemlerden doğan alacak ve yükümlülük sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Türev işlemler sınıflandırılmalarına uygun olarak gerçeğe uygun değerinin pozitif olması durumunda "Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısım" veya "Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısım" içinde, negatif olması durumunda ise "Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısım" veya "Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısım" içinde gösterilmektedir. Türev finansal varlıkların gerçeğe uygun değer farkı kar/zarara yansıtılan türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda ticari kâr/zarar kaleminde türev finansal işlemlerden kâr/zarar altında muhasebeleşmektedir. Türev araçların gerçeğe uygun değeri, piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

Türev finansal araçlar, bilanço dışı hesaplarda kayıt altına alınır. Dayanak varlığı para ya da emtia olan türev finansal araçlar vadede alınacak/verilecek tutarlar üzerinden, faize dayalı türev finansal araçlar ise üzerinden faiz hesaplanan anapara tutarları ile kayıt altına alınır.

Tüm türev finansal araçlar gerçeğe uygun değer yöntemi ile değerlendirilir. Organize piyasalarda işlem gören türev finansal araçların gerçeğe uygun değeri organize piyasadaki fiyatıdır.

Vadeli döviz alım/satım sözleşmeleri, swap para işlemleri, swap faiz işlemleri ve çapraz para swap işlemlerinin gerçeğe uygun değer yöntemi ile değerlendirilmeleri için öncelikle nakit akışlarının belirlenmesi esastır. Bu ürünlerdeki değişken faiz oranlarına bağlı nakit hareketleri, değerlendirme tarihindeki cari faiz oranları ile belirlenir. Değerleme bu nakit akışlarının cari faiz oranları ile değerlendirme tarihine iskonto edilerek ve yabancı para olanların cari kurlarla Türk Lirasına çevrilmesi yöntemi ile yapılır.

Faize dayalı türev işlemler gerçeğe uygun değer yöntemi ile aynı zamanda etkin faiz oranı yöntemine göre de değerlemeye tabi tutulurlar. Bu tip türev işlemler için yapılan değerlendirme tutarı toplamı bilanço içinde tek bir değerlendirme hesabında gösterilirken, gelir/gider tarafında etkin faiz yöntemine göre hesaplanan tutarla, gerçeğe uygun değer yöntemine göre hesaplanan fark tutarları ayrı ayrı hesaplarda gösterilir.

Opsiyon alım satım sözleşmelerinin gerçeğe uygun değer yöntemi ile ölçümleri Black ve Scholes modeli ile gerçekleştirilir. Opsiyonların primleri vade başlangıç tarihinde tahakkuk ettirilir. Her değerlendirme tarihinde hesaplanan prim tutarı değerlendirme tutarını oluşturur. Bu model kapsamında hesaplanan ödenecek prim tutarı gelir, tahsil edilecek prim tutarı ise gider kaydedilerek değerlendirme işlemi yapılır.

Ana Ortaklık Banka gerçeğe uygun değer riskinden ve nakit akış riskinden korunma muhasebesi uygulamaktadır. Riskten korunma muhasebesi, faiz oranı riskine tabi olan bilanço içindeki varlık ve kaynaklar ile bunları riskten koruyan türev araçların değerlendirme yöntemlerindeki farklılıklar sonucunda kısa dönemde gelir tablosunda ortaya çıkabilecek dalgalanmaları engellemek için uygulanır.

Riskten korunma amaçlı kullanılan türev işlemlerin, riskten korunan kalemin gerçeğe uygun değerindeki değişiklikleri etkin ölçüde dengeleyebildiğinin değerlendirmesi düzenli olarak ölçülür ve ölçüm sonuçları dokümanite edilir. Riskten korunmanın, riskten korunma muhasebesi şartlarını yerine getirmediği durumlarda, riskten korunma muhasebesi sonlandırılır.

Riskten korunma aracı ile riskten korunan kalem arasındaki ilişkinin etkin olarak ölçüldüğü dönemlerde;

- Gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunan kalemin gerçeğe uygun değerindeki değişimler kâr veya zararda,
- Nakit akış riskinden korunma muhasebesi kapsamında riskten korunma aracının gerçeğe uygun değerindeki değişimler diğer kapsamlı gelir içerisinde ve riskten korunma aracından kaynaklanan kazanç veya kaybın etkin olmayan kısmı ise kâr veya zararda muhasebeleştirilir.

TFRS 9, muhasebe politikası seçiminde TFRS 9'un finansal riskten korunma muhasebesinin kabulünü erteleme ve TMS 39'un korunma muhasebesi hükümlerinin uygulanmasına devam etme seçeneğini sunmaktadır. Ana Ortaklık Banka bu kapsamda TMS 39'un korunma muhasebesi hükümlerini uygulamaya devam edecektir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlere İlişkin Açıklamalar (devamı)

Ana Ortaklık Banka, riskten korunma konusu kalemlerin gerçeğe uygun değerlerindeki değişimlerini “Diğer Faiz Gelirleri” ve “Diğer Faiz Giderleri” hesaplarında muhasebeleştirirken, riskten korunma araçlarının aynı döneme tekabül eden gerçeğe uygun değer değişimlerini “Türev Finansal İşlemlerden Kar/Zarar” hesabında muhasebeleştirmektedir.

Bununla birlikte, riskten korunma konusu kalemlerinin finansal riskten korunma muhasebesine başlangıç tarihindeki gerçeğe uygun değerleri ile defter değerleri arasındaki farkları, söz konusu kalemlerin vadelerine paralel olarak itfa etmekte ve “Diğer Faiz Gelirleri” ve “Diğer Faiz Giderleri” hesaplarında muhasebeleştirmektedir.

V. Faiz Gelir ve Giderlerine İlişkin Açıklamalar

Faiz gelir ve giderleri tahakkuk esasına göre muhasebeleştirilir. Tahakkuk işlemi sırasında faiz gider ve gelir kayıtları ile birlikte tüm vergisel yükümlülükler yerine getirilir.

Gelecekteki nakit ödeme ve tahsilatları bilinen finansal varlık ve borçlar için etkin faiz oranı yöntemi kullanılarak reeskont yapılır.

Donuk alacak olarak sınıflandırılan kredilerin bu tarihe kadar hesaplanmış ancak nakden tahsil edilmemiş faiz tahakkuk ve reeskont tutarları iptal edilmez.

Donuk alacak olarak sınıflanan kredinin net değeri üzerinden hesaplanan, gelecekteki tahsilat tutarının zaman değerini yansıtan faiz tutarı faiz geliri içerisinde gösterilmektedir.

VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

İtfa edilmiş maliyeti ile ölçülen finansal enstrümanların etkin faiz oranının ayrılmaz bir parçası olanlar dışındaki ücret ve komisyonlar, TFRS 15 Müşteri Sözleşmelerinden Hasılat standardına uygun olarak muhasebeleştirilir.

Dönemsel hizmetlerle ilgili olmayan bankacılık hizmet gelirleri tahsil edildikleri tarihte gelir kaydedilir. Müşterilerden tahsil edilen masraf ve komisyonların bankacılık hizmet geliri ya da diğer faiz dışı gelir olarak sınıflandırılabilmesi için bir kredi işlemi ile doğrudan ilişkisi olmaması gerekir.

Nakdi kredilerle ilgili olarak müşterilerden tahsil edilen her türlü ücret ve komisyon nakdi kredilerden alınan komisyonlar hesaplarına kaydedilir ve etkin faiz oranı yöntemi ile iskonto edilerek kredinin dönemine yayılır. Taksitli kredilerden alınan peşin komisyonların, bu kredilerin kullanılmasına yönelik olarak yapılan operasyonel değişken maliyetlerin tutarına eşit olan kısmı doğrudan gelir kaydedilir.

Ana Ortaklık Banka sigorta acentesi olarak gerçekleştirdiği sigorta işlemleri ile ilgili olarak sigorta şirketlerinden tahsilat esası ile komisyon almakta olup, bu komisyonları kayıtlarına tahakkuk esası ile gelir olarak kaydetmektedir.

Gayrinakdi kredilerle ilgili olan ya da dönemsel bankacılık hizmetleri ile ilgili olarak alınan komisyon gelirleri ise dönemsel ilkesi gereği ilgili döneme yayılarak gelir kaydedilir. Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri etkin faiz oranı yöntemi ile iskonto edilerek dönemsel ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılır.

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Finansal Varlıklara İlişkin Açıklamalar

Grup, finansal varlıklarını, “Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar”, “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar” veya “İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar” olarak sınıflandırmakta ve muhasebeleştirilmektedir. Söz konusu finansal varlıklar, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından 19 Ocak 2017 tarihli ve 29953 sayılı Resmi Gazete’de yayımlanan finansal araçların sınıflandırılması ve ölçümüne ilişkin “IFRS 9 Finansal Araçlar” standardının üçüncü bölümünde yer alan “Finansal Tablolara Alma ve Finansal Tablo Dışı Bırakma” hükümlerine göre kayıtlara alınmakta veya çıkarılmaktadır. Finansal varlıklar ilk kez finansal tablolara alınması esnasında gerçeğe uygun değerinden ölçülmektedir. “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar” dışındaki finansal varlıkların ilk ölçümünde işlem maliyetleri de gerçeğe uygun değere ilave edilmekte veya gerçeğe uygun değerden düşülmektedir.

Grup, finansal bir varlığı sadece finansal araca ilişkin sözleşme hükümlerine taraf olduğunda finansal durum tablosuna almaktadır. Finansal araçların normal yoldan alım satım işlemleri teslim tarihi (“settlement date”) esas alınarak muhasebeleştirilmektedir. Finansal bir varlığın ilk kez finansal tablolara alınması sırasında, Ana Ortaklık Banka yönetimi tarafından belirlenen iş modeli ve finansal varlığın sözleşmeye bağlı nakit akışlarının özellikleri dikkate alınmaktadır. Cari dönemde Yatırım Ofisi tarafından takip edilen menkul kıymet portföyü, Ana Ortaklık Banka yönetiminin iş modelinde yaptığı değişiklikle birlikte Aktif Pasif Yönetimi ve Hazine Grubu’na devrolmuştur. Bu devir sırasında, 30 Haziran 2019 tarihli finansal tablolarda, 291,603 TL tutarındaki “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar”dan “İtfa Edilmiş Maliyeti İle Ölçülen Finansal Varlıklar”a sınıflanmıştır. Bu sınıflama sonrasında 20,141 TL menkul değer değerlendirme farkı özkaynaklardan iptal edilmiştir.

Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, sözleşmeye bağlı nakit akışlarını tahsil etmek için elde tutmayı amaçlayan iş modeli ile sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve satılmasını amaçlayan iş modeli dışında kalan diğer model ile, yönetilen 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 finansal varlıklar ile finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açmayan finansal varlıklardır. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, gerçeğe uygun değerleri ile kayda alınmakta ve kayda alınmalarını takiben de gerçeğe uygun değerleri ile değerlendirilmeye tabi tutulmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler gerçeğe uygun değerleri ile muhasebeleştirilmektedir.

Gerçeğe uygun değer farkı kar/zarara yansıtılan türev finansal araçlara ilişkin muhasebe politikaları III. Bölüm IV no’lu notta açıklanmıştır.

Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar

Finansal varlığın sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını amaçlayan bir iş modeli kapsamında elde tutulmasına ek olarak finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumlarında finansal varlık, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan olarak sınıflandırılmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Finansal Varlıklara İlişkin Açıklamalar (devamı)

Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar (devamı)

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar, gerçeğe uygun değerini yansıtan elde etme maliyetlerine işlem maliyetlerinin eklenmesi ile kayda alınmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar kayda alınmalarını takiben gerçeğe uygun değeriyle değerlendirilmektedir. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan menkul değerlerin etkin faiz yöntemi ile hesaplanan faiz gelirleri gelir tablosuna yansıtılmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların gerçeğe uygun değerleri ile itfa edilmiş maliyetleri arasındaki fark yani “Gerçekleşmemiş kâr ve zararlar” ise ilgili finansal varlığa karşılık gelen değer tahsil, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar altındaki “Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler” hesabında izlenmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde yansıtılan birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

İlk defa finansal tablolara almada işletme, ticari amaçla elde tutulmayan bir özkaynak aracına yapılan yatırımın gerçeğe uygun değerindeki sonraki değişikliklerin diğer kapsamlı gelirden sunulması konusunda, geri dönülemeyecek bir tercihte bulunulabilir. Bu tercihin yapılması durumunda, değerlendirme farkları kar veya zararda yeniden sınıflandırılmayacak olarak sınıflanır. Söz konusu yatırımdan elde edilen temettüleri ise kâr veya zarar olarak finansal tablolara alınır.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler gerçeğe uygun değerleri ile muhasebeleştirilmektedir. İstisnai olarak, maliyet, gerçeğe uygun değer tahmininde uygun bir tahmin yöntemi olabilir. Bu durum ancak gerçeğe uygun değer ölçümüne ilişkin yeterli düzeyde yakın zamanlı bilgi bulunmaması ya da gerçeğe uygun değer birden fazla yöntemle ölçülebilmesi ve bu yöntemler arasında maliyetin gerçeğe uygun değer tahminini en iyi şekilde yansıtır olması durumunda mümkün olmaktadır.

İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar

İtfa edilmiş maliyeti ile ölçülen finansal yatırımlar:

Finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulması ve finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumunda finansal varlık itfa edilmiş maliyeti ile ölçülen finansal varlık olarak sınıflandırılmaktadır.

İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmalarını takiben “Etkin faiz (iç verim) oranı yöntemi” kullanılarak “İtfa edilmiş maliyeti” ile ölçülmektedir. İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ile ilgili faiz gelirleri gelir tablosuna yansıtılmaktadır.

Krediler

Krediler, sabit veya belirlenebilir nitelikte ödemeleri olan ve aktif bir piyasada kote olmayan finansal varlıklardır. Söz konusu krediler ilk olarak gerçeğe uygun değerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmalarını takiben “Etkin faiz (iç verim) oranı yöntemi” kullanılarak itfa edilmiş bedelleri ile ölçülmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

1 Ocak 2018 tarihi itibarıyla Banka, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan ve 1 Ocak 2018 tarihi itibarıyla yürürlüğe giren “Kredilerin Sınıflandırılması ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca itfa edilmiş maliyetinden ve gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılarak ölçülen tüm finansal varlıklarla birlikte gerçeğe uygun değer değişimi kâr veya zarara yansıtılmayan kredi taahhütleri ve gayrinakdi kredileri için TFRS 9 hükümlerine uygun olarak beklenen kredi zarar karşılığı ayırmaktadır. Özkaynak araçları gerçeğe uygun değerleri ile ölçülmeleri nedeniyle değer düşüklüğü değerlendirilmesine konu edilmemektedir.

Beklenen kredi zararlarının ölçümü şunları yansıtır:

- Paranın zaman değeri
- Geçmiş olaylar, mevcut koşullar ve gelecekteki ekonomik koşulların tahminleri hakkında raporlama tarihinde makul ve desteklenebilir bilgiler

Ana Ortaklık Banka 1 Ocak 2018 tarihinden itibaren karşılık hesaplama metodunu beklenen kredi zararı modeli ile değiştirmiştir. Beklenen kredi zararlarının ölçülmesi mümkün sonuçlar dikkate alınarak belirlenen olasılıklara göre ağırlıklandırılmış, tarafsız, geçmiş olaylar, mevcut şartlar ve gelecekteki ekonomik şartlara ilişkin tahminler ile ilgili elde edilen makul ve desteklenebilir bilgi ile paranın zaman değerini içerir. Yeni model, ilk muhasebeleşmeden sonra kredi kalitesindeki değişimine dayanan “3 aşamalı” değer düşüklüğü modeline dayanmaktadır:

Aşama 1:

Finansal tablolara ilk alındıkları anda veya finansal tablolara ilk alındıkları andan sonra kredi riskinde önemli bir artış olmayan finansal varlıklardır. Bu varlıklar için kredi riski değer düşüklüğü karşılığı, 12 aylık beklenen kredi zararı üzerinden muhasebeleştirilmektedir.

Aşama 2:

Finansal tablolara ilk alındığı andan sonra kredi riskinde önemli bir artış olması durumunda, ilgili finansal varlık 2. Aşamaya aktarılmaktadır. Kredi riski değer düşüklüğü karşılığı ilgili finansal varlığın ömür boyu beklenen kredi zararına göre belirlenmektedir. Bir finansal varlığın ikinci aşamada sınıflandırılmasına yönelik olarak aşağıdaki temel kriterler dikkate alınmaktadır:

- Kredide 30 günden fazla, 90 günden az gecikme olması
- Kredide yeniden yapılandırma olması
- Konkordato ilan etmiş olması
- Temerrüt olasılığında belirgin kötüleşme olması

Yukarıdaki ilk üç maddeden herhangi birinin oluşması durumunda temerrüt olasılıkları arasındaki mukayeseye bakılmaksızın 2.Aşama krediler altında sınıflandırılır.

Temerrüt olasılığında önemli derecede kötüleşme olması halinde kredi riskinde önemli artış olduğu kabul edilir ve finansal varlık 2. Aşama krediler altında sınıflandırılır. Bu kapsamda, temerrüt olasılıklarının Banka tarafından Bankanın içsel derecelendirmeye dayalı kredi derecelendirme modellerinden yararlanılarak belirlenen eşik değerlerini aşması halinde, temerrüt olasılığının kötüleştiği kabul edilmektedir.

Aşama 3:

Aşama 3, raporlama tarihi itibarıyla değer düşüklüğüne uğradıklarına dair tarafsız kanıtı bulunan finansal varlıkları içermektedir. Bu varlıklar için ömür boyu beklenen kredi zararı kaydedilmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar (devamı)

Beklenen Kredi Zararı Hesaplaması

Beklenen kredi zararı hesaplaması; finansal aracın temerrüde düşmesi halinde oluşturacağı zararı tahmin etmek için yapılan hesaplamayı ifade etmektedir ve kredi kalitesi değişimine dayanan 3 aşamalı değer düşüklüğü modeline dayanmaktadır. Banka bu hesaplamada 12 aylık temerrüt olasılığı ile birlikte finansal aracın ömrü boyunca temerrüde düşme olasılığını dikkate alarak iki farklı hesaplama yapmaktadır.

Kredi kullandırım tarihi ile raporlama tarihi arasında kredi riskinde önemli derecede artış olması durumunda ömür boyu temerrüt olasılığı, önemli derecede artış olmaması durumunda ise 12 aylık temerrüt olasılığı hesaplamaları kullanılmaktadır.

Temelde 3 temel portföy yapısı yer almaktadır. Ticari nitelikli portföyler, Bireysel nitelikli portföyler ve Yerel Yönetimler portföyü.

Ticari portföyler için banka içsel kredi derecelendirme notları kullanılırken, perakende portföyler için ise içsel davranışsal skorlar kullanılmaktadır. Her iki portföy için kredi açılış tarihindeki notlar ile raporlama tarihindeki notlar mukayese edilerek kredi riskinde önemli artış olup olmadığı belirlenmektedir.

Temerrüt Tanımı: Borcun 90 günden fazla gecikmesi anlamına gelmektedir. Buna ilaveten borçlunun borcunu ödeyemeyeceği kanaatine varılması da gecikme gün sayısına bakılmaksızın temerrüt tanımı içerisinde yer almaktadır.

Ana Ortaklık Banka'da satın alındığında veya oluşturulduğunda kredi değer düşüklüğü bulunan finansal varlık bulunmamaktadır.

Temerrüt Olasılığı (TO): Temerrüt olasılığı belirli bir zaman diliminde borçlunun temerrüde düşme olasılığını temsil etmektedir. Tarihsel verilere dayandırılarak kredi derecelendirme ve davranışsal skorlar bazında her bir portföy için bir müşterinin 1 yıl içerisinde temerrüde düşme olasılığı hesaplanmaktadır. Beklenen kredi zararı hesaplamasında kullanılan TO ve THK parametreleri anlık TO (point in time, PIT) olarak hem mevcut hem de beklenen döngü değişimlerini içerek şekilde hesaplanmıştır. İki çeşit temerrüt olasılığı hesaplanmaktadır.

- 12 Aylık Temerrüt Olasılığı: Raporlama tarihinden sonraki 12 ay içinde temerrüde düşme olasılığının tahmini

- Ömür Boyu Temerrüt Olasılığı: Finansal aracın beklenen ömrü boyunca temerrüde düşme olasılığının tahmini

Hem ticari hem de perakende portföye ait riskliliği ölçebilmek için içsel derecelendirme sistemleri kullanılmaktadır. Ticari portföy tarafında kullanılan içsel derecelendirme modelleri, müşterinin finansal bilgileri ile birlikte niteliksel soru setine verilen cevapları içermektedir. Perakende portföyde kullanılan davranışsal skor kartları ise müşterinin ve ürünün bankadaki davranışsal verisini, müşterinin demografik bilgisini ve müşterinin sektördeki davranışsal verisini içermektedir. Temerrüt olasılığı hesaplaması geçmiş veriler, mevcut koşullar ve ileriye dönük makroekonomik beklentiler göz önünde bulundurularak gerçekleştirilir.

Temerrüt Halinde Kayıp (THK): Borçlunun temerrüde düşmesi durumunda neden olacağı ekonomik kaybı oransal olarak ifade eder.

Tarihsel veriler kullanarak her bir portföy için teminat türü ve önemli görülen bazı risk unsurlarını da içerecek şekilde tahsilat oranlarını hesaplamakta ve bu tahsilatların raporlama tarihine iskonto edilmesiyle birlikte paranın zaman değerinin de içerilmesi sağlanmaktadır. Bu hesaplama içerisinde ele alınan teminatlar nakde dönüşüm hızı sırası dikkate alınarak dahil edilmektedir. "Kredi Azaltım Tekniklerine İlişkin Tebliğ" de yer alan teminatlar kurallarıyla birlikte dikkate alınmaktadır. Bunun haricindeki küme ise teminatsız kabul edilir ve bu küme için belirlenen temerrüt halinde kayıp oranı uygulanmaktadır.

Temerrüt Tutarı (TT): Temerrüt anında beklenen ekonomik alacak tutarıdır. Beklenen temerrüt tutarı, nakdi krediler için beklenen anapara ve faiz geri ödemeleri ve gelir tahakkuklarının etkin faiz yöntemiyle indirgenmesiyle hesaplanırken, gayrinakdi krediler ve kredi taahhütlerinde ise kredi dönüşüm oranı uygulanmış tutarları ifade etmektedir. Borçlunun temerrüt tarihindeki riskini göstermektedir.

Etkin faiz oranı: paranın zaman değerini gösteren iskonto oranıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar (devamı)

Beklenen Kredi Zararı Hesaplaması (devamı)

Ömür boyu beklenen zararın belirlenmesinde Ana Ortaklık Banka'nın kredi riskine maruz kalacağı dönem dikkate alınmaktadır. Tüm nakit ve gayri nakit krediler için tanımlanan vade bilgisi, kendi vadesi ve ödeme planları ile birlikte ömür boyu beklenen kredi zararı hesaplamasında kullanılmaktadır. Ana Ortaklık Banka krediyi geri çağırmak için yasal bir hakka sahip olmadığı sürece, kredi sözleşmesinde belirtilen ömrü ifade etmektedir. Vadesiz veya rotatif kredilerde, vade Ana Ortaklık Banka tarafından gerçekleştirilen davranışsal vade analizleri ve Ana Ortaklık Banka'nın kredi limitini iptal/revize etme gibi gelecekteki risk azaltma süreçleri dikkate alınarak belirlenir.

Beklenen kredi zararı hesaplamasında “Baz”, “Kötü” ve “İyimser” olarak üç farklı makroekonomik senaryo kullanılmakta ve bu senaryo sonuçlarının ağırlıklı ortalamaları dikkate alınmaktadır. Bu üç senaryonun ağırlıklı ortalamasına dayanan ileriye dönük temerrüt olasılıkları işkolu bazlı olarak hesaplanmaktadır. Makroekonomik modeller içerisindeki temel makroekonomik değişken gayri safi milli hasıladaki tahmini yıllık büyüme oranıdır. Ana Ortaklık Banka hesaplama içerisinde yer verdiği parametreleri düzenli aralıklara gözden geçirmekte ve gerektiğinde güncellemektedir.

1.Aşama Kredilerin Beklenen Kredi Zarar Hesaplaması: Kredi riskinde önemli derecede artış göstermeyen itfa edilmiş maliyetinden taşınan finansal varlıklar için raporlama tarihinden itibaren 12 aylık (1 yıllık) temerrüt olasılıkları dikkate alınarak hesaplama yapılmaktadır. Dolayısı ile ömür boyu beklenen muhtemel kredi zararının bir parçasını oluşturmaktadır. Beklenen bu 12 aylık temerrüt olasılıkları temerrüt halindeki kayıp ve temerrüt tutarının çarpımı ile birlikte iç verim oranı ile iskonto edilmektedir.

Hesap açılış tarihi ile mukayese edilmeksizin güncel temerrüt oranının belirlenmiş bir eşğin altında olması durumunda ilgili krediler kredi kaliteleri dikkate alınarak 1. Aşama krediler altında sınıflandırılmaktadır. Türkiye Hazine bonoları ve TCMB bakiyeleri 1. Aşama krediler altında sınıflandırılmaktadır. Ayrıca Ana Ortaklık Banka'nın bağlı olduğu risk grubu altındaki kuruluşlar ve ayrıca diğer banka plasmanları da 1. Aşama krediler altında sınıflandırılmaktadır.

2.Aşama Kredilerin Beklenen Kredi Zarar Hesaplaması: Kredi riskinde önemli derecede artış gözlemlenmiş kredi alacaklarının kredinin kalan ömrü doğrultusunda temerrüt olasılıkları dikkate alınarak hesaplanmaktadır. Ömür boyu beklenen temerrüt olasılıklarının temerrüt halinde kayıp ve temerrüt tutarının çarpımları alınmakta ve iç verim oranı ile iskonto edilmektedir.

Kredi riskinde önemli artışın belirlenmesinde nitel ve nicel değerlendirmeler yapılmaktadır.

Niteliksel değerlendirme:

Kredi geri ödemesinde 30 gün üzeri gecikmesi olan alacaklar 2. Aşama krediler altında sınıflandırılır. Yeniden yapılandırılan krediler de yine bu aşama altında sınıflandırılmaktadır. Ayrıca konkordato ilan eden tüm müşteriler yine bu aşama altında sınıflandırılır.

Ana Ortaklık Banka hesaplama içerisinde yer verdiği parametreleri düzenli aralıklara gözden geçirmekte ve gerektiğinde güncellemektedir.

Niceliksel değerlendirme:

“Kredi riskinde önemli artış” niceliksel olarak kredinin açılış anında hesaplanmış temerrüt olasılığı ile raporlama tarihindeki temerrüt olasılığının kıyaslanmasına dayanmaktadır. Bu kıyaslamaya ilişkin belirlenmiş bir eşğin üzerindeki değişim kredi riskinde önemli artış olarak kabul edilerek kredi hesabının 2. Aşama krediler altında sınıflandırılması anlamı taşımaktadır.

Kredinin içsel derecelendirme notu belirlenmiş bir eşğin üstünde olması durumunda “yüksek riskli portföy” hesap açılış tarihi ile mukayese edilmeksizin ilgili krediler 2. Aşama krediler altında sınıflandırılmaktadır.

3.Aşama Kredilerin Beklenen Kredi Zarar Hesaplaması: Değer düşüklüğüne uğramış krediler için, ömür boyu beklenen kredi zararları muhasebeleştirilir. Belli bir tutarın üzerindeki finansal araçlar için bireysel olarak oluşturulan nakit akış beklentilerinin iskontolanması ile karşılıklar hesaplanırken, belirlenen tutarın altındaki krediler için temerrüt halinde kayıp oranları dikkate alınır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

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

X. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

Grup, müşterilerle repo anlaşmaları çerçevesinde yapılan hazine bonusu ve devlet tahvili alım-satım işlemleri repoya konu menkul değerleri sınıflamasına bağlı olarak, finansal tablolarda alım satım amaçlı, satılmaya hazır ve vadeye kadar elde tutulacak menkul değerler kalemleri altında sınıflandırılır ve ilgili hesabın değerlendirme esaslarına göre değerlemeye tabi tutulur. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda para piyasaları ana kalemi altında ayrı bir kalemde repo işlemlerinden elde edilen fonlar olarak muhasebeleştirilir. Bu işlemlerden oluşan gelir ve giderler, gelir tablosunda "Menkul değerlerden alınan faizler" ve "Para piyasası işlemlerine verilen faizler" hesaplarında gösterilir.

Geri satım taahhüdü ile alınmış menkul kıymetler ("ters repo") işlemleri bilançoda "Para Piyasalarından Alacaklar" ana kalemi altında ayrı bir kalem olarak gösterilmektedir. Ters repo ile alınmış menkul kıymetlerin alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için gelir reeskontu hesaplanmaktadır. 30 Haziran 2019 tarihi itibarıyla, Grup'un 1,062,174 TL ters repo işlemi bulunmaktadır (31 Aralık 2018: 281,788 TL).

30 Haziran 2019 tarihi itibarıyla, Grup'un ödünce konu edilmiş menkul değerleri bulunmamaktadır (31 Aralık 2018: Bulunmamaktadır).

XI. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

Satış amaçlı elde tutulan duran varlıklar, donuk alacaklardan dolayı edinilen maddi duran varlıklardan oluşmakta olup, finansal tablolarda "TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" hükümlerine uygun olarak muhasebeleştirilmektedir.

30 Haziran 2019 tarihi itibarıyla, Grup'un satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlığı 119,351 TL'dir (31 Aralık 2018: 109,104 TL). "Satış Amaçlı Elde Tutulan Duran Varlıklar" başlığı altında gösterilen elden çıkarılacak gayrimenkuller için yaptırılan ekspertiz raporları doğrultusunda finansal tablolarda 9,887 TL (31 Aralık 2018: 6,131 TL) değer düşüklüğü karşılığı ayrılmıştır.

Grup'un 30 Haziran 2019 tarihi itibarıyla durdurulan faaliyeti bulunmamaktadır.

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Şerefiye, satın alım veya birleşme için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan payların ve varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinilen işletmenin daha önceden elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır. Birleşme işleminde edinilen ve edinilen işletmelerin yalnızca özkaynak paylarını değiştirmesi durumunda, değişime konu özkaynak paylarının birleşme tarihindeki gerçeğe uygun değeri dikkate alınarak, bu bedel ile iktisap edilen tanımlanabilir net varlıklarının gerçeğe uygun değeri arasındaki fark şerefiye olarak kayıtlara yansıtılır. İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin sonunda tamamlanamadığı durumlarda, Ana Ortaklık Banka muhasebeleştirme işleminin tamamlanamadığı kalemler için geçici tutarlar raporlar. Bu geçici raporlanan tutarlar, ölçüm döneminde düzeltilir ya da satın alım tarihinde muhasebeleştirilen tutarlar üzerinde etkisi olabilecek ve bu tarihte ortaya çıkan olaylar ve durumlar ile ilgili olarak elde edilen yeni bilgileri yansıtmak amacıyla fazladan varlık veya yükümlülük muhasebeleştirilir. Ölçme dönemi, birleşme tarihinden başlamak üzere bir yılı aşamaz.

Birinci bölüm 1 no'lu dipnotta açıklandığı üzere Bankacılık Düzenleme ve Denetleme Kurumu'nun 10 Şubat 2011 tarihli izninin 12 Şubat 2011 tarih ve 27844 sayılı Resmi Gazete'de yayımlanmasını müteakip, 14 Şubat 2011 tarihinde İstanbul Ticaret Sicili'ne yapılan tescil ile Fortis Bank A.Ş.'nin tüzel kişiliğinin sona erdirilmesi suretiyle tüm hak, alacak, borç ve yükümlülükleri (aktif ve pasifi) ile kül halinde Ana Ortaklık Banka'ya devri yoluyla iki bankanın birleşmesi gerçekleştirilmiştir.

Söz konusu birleşme, TFRS 3 İşletme Birleşmeleri Standardı kapsamında satın alma yöntemi kullanılarak muhasebeleştirilmiştir. Bu çerçevede Ana Ortaklık Banka, edinilen işletme olarak belirlenen Fortis Bank A.Ş.'nin birleşme tarihinde edinilen tanımlanabilir varlıklarını ve üstlenilen tanımlanabilir borçlarını gerçeğe uygun değeriyle ölçerek mali tablolarda ilgili kalemler içinde göstermiştir. Oluşan 48,783 TL tutarındaki gerçeğe uygun değer farkı mali tablolarda ilgili aktif ve borçların içinde yansıtılmış olup, özkaynaklar üzerindeki etkisi diğer sermaye yedekleri içinde yer almaktadır. Transfer edilen bedelin gerçeğe uygun değeri olan 2,385,482 TL ile edinilen tanımlanabilir varlıkların net tutarı olan 1,964,358 TL arasındaki 421,124 TL tutarındaki pozitif fark mali tablolarda şerefiye olarak yansıtılmış olup özkaynaklar üzerindeki etkisi diğer sermaye yedekleri içinde yer almaktadır.

Satın alım veya birleşme esnasında oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın alım veya birleşme tarihindeki maliyet değeriyle muhasebeleştirilir. Değer düşüklüğü testi için, şerefiye Ana Ortaklık Banka'nın birleşmenin getirdiği sinerjiden fayda sağlamayı bekleyen nakit üreten birimlerine (ya da nakit üreten birim gruplarına) dağıtılır. Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer düşüklüğüne uğradığını gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık yapılır. Nakit üreten birimin geri kazanılabilir tutarı defter değerinden düşük ise, değer düşüklüğü karşılığı ilk olarak birime tahsis edilen şerefiyeden ayrılır, ardından birim içindeki varlıkların defter değeri düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan kar/zarar hesaplarında muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez. İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işleminde kar/zararın hesaplamasına dahil edilir.

Maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş tutarları ile izlenmekte olup, itfa payları, doğrusal amortisman yöntemi kullanılarak ayrılmıştır. 31 Aralık 2004 tarihine kadar amortisman tabi varlıkların maliyetine ilave edilmiş varsa kur farkı, finansman giderleri ve yeniden değerlendirme artışı ilgili varlığın maliyetinden düşülerek bulunan yeni değerler üzerinden enflasyona göre düzeltme işlemine tabi tutulmuş olup, bu tarihten sonra elde etme değerleri ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli ile izlenmekte ve varsa değer düşüklüğü için karşılık ayrılmakta ve doğrusal amortisman yöntemi kullanılarak itfa edilmektedir.

Grup'un diğer maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar bilgisayar yazılımlarıdır. Söz konusu varlıkların faydalı ömürleri, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar dikkate alınarak 3 - 5 yıl arasında belirlenmektedir. Ana Ortaklık Banka'da yaygın olarak kullanılmakta olan bilgisayar programları Ana Ortaklık Banka bünyesinde ve çalışanları tarafından hazırlanmakta olup, bu yazılımlarla ilgili giderler aktifleştirilmemektedir.

Muhasebe tahminlerinde itfa süresi, itfa yöntemi veya kalıntı değer bakımından cari dönemde veya sonraki dönemlerde önemli etkilerinin olması beklenen bir değişiklik yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XIII. Maddi Duran Varlıklara İlişkin Açıklamalar

Grup, maddi duran varlıklarını 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet değerleri ile bu tarihten sonra elde etme değerleri ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli ile izlenir ve varsa değer düşüklüğü için karşılık ayırmaktadır.

Kullanılan amortisman oranları ilgili varlıkların ekonomik ömürleri üzerinden belirlenmektedir.

Normal amortisman yöntemi ile kalıntı değerleri dikkate almaksızın, amortisman hesaplaması varlığın kullanıldığı ay sayısı dikkate alınarak yapılır. Cari dönem içinde uygulanan amortisman yönteminde değişiklik yapılmamıştır. Maddi duran varlıkların ekonomik ömürleri aşağıdaki gibidir:

Binalar	50 yıl
Nakil Vasıtaları	5 yıl
Mobilya, Mefruşat ve Büro Makinaları, Diğer Menkuller	5-15 yıl

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 yansıtılır.

Maddi duran varlığın onarım maliyetlerinden, varlığın ekonomik ömrünü uzatıcı nitelikte olanlar faaliyet kiralaması geliştirme maliyet bedeli olarak aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır. Faaliyet kiralaması geliştirme maliyet bedelleri kira süresi üzerinden amortisman tabii tutulur. Bu süre en fazla beş yıl olarak dikkate alınmaktadır. Şubeler için ise bu süre Ana Ortaklık Banka'nın iş planları paralelinde üç yıl olarak dikkate alınır.

Gayrimenkullerin değer düşüklüğüne uğramış olabileceğini gösteren herhangi bir belirtinin olması durumunda, gayrimenkullerin gerçeğe uygun değerlerinin tespiti için ekspertiz yaptırılır.

XIV. Kiralama İşlemlerine İlişkin Açıklamalar

Finansal kiralama yoluyla elde edilen sabit kıymetler, Kiralama İşlemleri Türkiye Muhasebe Standardına (TMS 17) uygun olarak gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanını esas alınarak kaydedilir. Finansal kiralama yoluyla edinilen sabit kıymetler maddi duran varlıklar içinde sınıflandırılır ve bu sabit kıymetler faydalı ömürleri esas alınmak suretiyle amortisman tabii tutulur. Finansal kiralama yoluyla edinilen sabit kıymetlerin değerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılır. Finansal kiralama sözleşmelerinden kaynaklanan borçlar pasifte "Finansal Kiralama Borçları" hesabında gösterilir. Finansal kiralama ile ilgili faiz ve kur farkı giderleri ilgili döneme yayılarak gelir tablosuna yansıtılır. Grup'un kiralayana konumunda bulunduğu finansal kiralama işlemleri yoktur.

1 Ocak 2019 tarihinden itibaren geçerli olan "TFRS 16 Kiralamalar" Standardı ile birlikte faaliyet kiralaması ile finansal kiralama arasındaki fark ortadan kalkmış olup, kiralama işlemleri kiracılar tarafından varlık (kullanım hakkı varlığı) olarak varlıklarda "Maddi Duran Varlıklar", yükümlülük olarak da yükümlülüklerde "Kiralama İşlemlerinden Yükümlülükler" kalemi altında gösterilmeye başlanmıştır. TFRS 16'nın geçişine yönelik uygulama ve etkiler Üçüncü Bölüm XXVI no'lu dipnotta açıklanmıştır.

XV. Karşılıklar ve Koşullu Yükümlülüklere İlişkin Açıklamalar

Gerçekleşme zamanı veya tutarı belli olmayan, geçmiş olaylardan kaynaklanan ve ileride bir gider veya zarar yaratma ihtimali olan yükümlülükler için güvenilir bir şekilde ölçülebilmesi durumunda karşılık ayrılmaktadır.

Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Banka yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir. Kredi ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışındaki karşılıklar ve koşullu yükümlülükler Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar Türkiye Muhasebe Standardına (TMS 37) uygun olarak muhasebeleştirilir.

XVI. Koşullu Varlıklara İlişkin Açıklamalar

Koşullu varlıklar, genellikle, ekonomik yararların işletmeye girişi olasılığını doğuran, planlanmamış veya diğer beklenmeyen olaylardan oluşur. Koşullu varlıkların finansal tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi sonucunu doğurabileceğinden, sözü edilen varlıklara finansal tablolarda yer verilmemektedir. Koşullu varlıklar, ekonomik faydalarının elde edilmesi olası ise finansal tablo dipnotlarında açıklanmaktadır. Ana Ortaklık Banka, koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını sağlamak için sürekli olarak değerlendirmeye tabii tutulmaktadır. Ekonomik faydanın elde edilmesinin neredeyse kesin hale gelmesi durumunda, ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin finansal tablolarına yansıtılır.

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XVII. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar

Türkiye’de mevcut kanunlar çerçevesinde, Ana Ortaklık Banka istifa ya da kötü hal dışında görevine son verdiği, emeklilik hakkı kazanan personeline, evlilik nedeni ile evlilik tarihinden itibaren 1 yıl içinde ayrılan bayan personeline ve askerlik hizmeti nedeniyle ayrılan personeline beher çalışma yılı için 30 günlük ücret üzerinden kıdem tazminatı ödemekle yükümlüdür. Ayrıca, Ana Ortaklık Banka istifa ya da kötü hal dışında görevine son verdiği personeline beher çalışma yılı üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür. 19 Sayılı Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı’na göre bir yıllık çalışma hizmetini tamamlayan ve emeklilik sebebiyle çalışma süresi biten veya kendi isteğiyle ayrılma veya çıkarılma durumları haricinde kalan çalışanlar için toplam fayda hesaplanmaktadır.

Türkiye’de herhangi bir fon ayırma yükümlülüğü bulunmadığı için bu fayda planları için bir fon oluşturulmamıştır. Çalışanların cari veya önceki dönemlerde yerine getirmiş oldukları hizmetlerin maliyeti tanımlanmış fayda planı çerçevesinde bağımsız aktüerler tarafından yıllık olarak öngörülen yükümlülük yöntemiyle hesaplanmaktadır.

“Genel Bilgiler” altında detayları verilen Ana Ortaklık Banka ile Fortis Bank A.Ş. birleşmesi sonucunda Ana Ortaklık Banka’ya katılan çalışanlar, 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20. maddesine göre Mayıs 1964 tarihinde kurulmuş olan “Fortis Bank A.Ş. Mensupları Emekli Sandığı” (“Emekli Sandığı”)’nın üyesidir. Emekli Sandığı’nın teknik finansal tabloları Sigorta Murakabe Kanunu’nun 38. maddesi ve bu maddeye istinaden çıkarılan “Aktüerler Yönetmeliği” hükümlerine göre aktüerler siciline kayıtlı bir aktüer tarafından denetlenmektedir. Emekli Sandığı’nın 30 Haziran 2019 itibarıyla 1,597 çalışan ve 1,126 emekli (31 Aralık 2018 itibarıyla 1,686 çalışan ve 1,095 emekli) üyesi bulunmaktadır.

1 Kasım 2005 tarih 25983 mükerrer sayılı Resmi Gazete’de yayımlanan 5411 Sayılı Bankacılık Kanunu (“Bankacılık Kanunu”)’nın geçici 23 üncü maddesinin birinci fıkrası, banka sandıklarının Bankacılık Kanunu’nun yayım tarihinden itibaren 3 yıl içinde Sosyal Güvenlik Kurumu’na (“SGK”) devredilmesini hükmetmekte ve bu devrin esaslarını düzenlemekteydi. Bankacılık Kanunu’nun söz konusu maddesinin birinci fıkrası Anayasa Mahkemesi’nin 22 Mart 2007 tarihli kararı ile iptal edilerek, yürürlüğü kararın yayım tarihi olan 31 Mart 2007 tarihinden itibaren durdurulmuş ve ilgili fıkranın iptaline ilişkin gerekçeli karar 15 Aralık 2007 tarih ve 26731 sayılı Resmi Gazete’de yayımlanmıştır.

Anayasa Mahkemesi’nin iptale ilişkin gerekçeli kararının yayınlanmasının hemen akabinde Türkiye Büyük Millet Meclisi (“TBMM”) banka sandık iştirakçilerinin SGK’ya devredilmesini öngören yeni yasal düzenlemeler üzerinde çalışmaya başlamış ve Sosyal Güvenlik Kanunu’nun devre ilişkin esasları düzenleyen ilgili maddeleri 8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiş ve devrin 1 Ocak 2008’den itibaren başlayan 3 yıllık bir dönem içinde tamamlanacağını hüküm altına alınmıştır. Bakanlar Kurulu, 14 Mart 2011 tarihinde Resmi Gazete’de yayınlanan kararı ile devir süresini 2 yıl uzatmıştır. 8 Mart 2012 tarihli Resmi Gazete’de yayımlanan 6283 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair Kanun ile yukarıda belirtilen 2 yıllık uzatım süresi, 4 yıla çıkarılmıştır. Bahse konu devir süresi, 3 Mayıs 2013 tarih, 28636 sayılı Resmi Gazete’de yayımlanan 8 Nisan 2013 tarihli Bakanlar Kurulu Kararı ile bir yıl uzatılmış iken, bu defa, 30 Nisan 2014 tarih, 28987 sayılı Resmi Gazete’de yayımlanan 24 Şubat 2014 tarihli Bakanlar Kurulu Kararı ile bir yıl daha uzatılmıştı. 23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazete’de yayımlanan 6645 sayılı İş Sağlığı ve Güvenliği Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun ile yapılan 5510 sayılı Kanun’un geçici 20’nci maddesinin birinci fıkrasındaki son değişiklik ile devir tarihini belirlemeye Bakanlar Kurulu yetkili kılınmıştır. 9 Temmuz 2018 tarih 30473 sayılı mükerrer Resmi Gazete’de yayınlanan 703 sayılı Kanun Hükmünde Kararname’nin 203’üncü maddesinin (I) bendi ile 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nun geçici 20’nci maddesinde yer alan Sosyal Güvenlik Kurumu’na devir tarihini belirlemeye “Bakanlar Kurulu” yetkilidir ibaresi “Cumhurbaşkanı” yetkilidir şeklinde değiştirilmiştir.

Bu çerçevede Emekli Sandığı’nın, bağımsız bir danışmanlık şirketince ilgili mevzuat hükümleri dikkate alınarak aktüeryal değerlemesi yapılmış olup 31 Aralık 2018 tarihi itibarıyla karşılık ayrılması gereken teknik veya fiili açık bulunmamaktadır. Ana Ortaklık Banka’nın, Emekli Sandığı’ndan yapılan geri ödemeler ve gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye yönelik yasal bir hakkı olmadığından ötürü, bilançosunda muhasebeleştirildiği bir varlık bulunmamaktadır.

Ayrıca Ana Ortaklık Banka yönetimi, yukarıda belirtilen çerçevede yapılacak devir sırasında ve sonrasında oluşabilecek olası yükümlülük tutarının Emekli Sandığı’nın varlıklarıyla karşılanabilecek düzeyde olacağını ve Ana Ortaklık Banka’ya herhangi bir ilave yük getirmeyeceğini öngörmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XVIII. Vergi Uygulamalarına İlişkin Açıklamalar

Kurumlar Vergisi

Türkiye’de, 21 Haziran 2006 tarihli Resmi Gazete ile ilan edilen 5520 sayılı Kurumlar Vergisi Kanunu’nun 32. maddesine göre kurumlar vergisi oranı %20’dir. Ancak 5 Aralık 2017 tarihli Resmi Gazete’de yayımlanan 7061 sayılı “Bazı Vergi Kanunları ve Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” ile bu oran 2018-2020 yılları arasında 3 yıl süreyle %22 olarak uygulanacaktır.

Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden geçici vergi hesaplanarak ödenmekte, ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir. Diğer taraftan yurtdışı şubelerde elde edilen kazançlar üzerinden ilgili ülkelerde ödenen kurumlar vergisi ve benzeri vergiler de Türkiye’de tarh olunan kurumlar vergisinden mahsup edilmektedir.

Bankaların kanuni takibe alınmış alacakları nedeniyle iktisap ettikleri taşınmazların satışından doğan kazançların %50’lik kısmı (5 Aralık 2017 tarihinden itibaren) ile iştirak hisseleri, kurucu senetleri ve intifa senetleri ile rüçhan haklarının satışından doğan kazançların %75’lik kısmı kurumlar vergisinden istisna edilmiştir. En az iki yıl süre ile elde tutulan iştirak hisselerinin satışından doğan karların %75’lik kısmı ile taşınmazların satışından doğan karların %50’lik kısmı Kurumlar Vergisi Kanunu’nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında tutulması şartı ile vergiden istisnadır.

Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın biriyle 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 beş yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir.

Ertelenmiş Vergi Varlığı / Yükümlülüğü

Grup, finansal tablolara yansıtıldıkları dönemlerden sonraki dönemlerde vergiye tabi tutulan gelir ve gider kalemlerinden kaynaklanan zamanlama farkları üzerinden ertelenmiş vergi aktif ve yükümlülüğü hesaplamakta ve kayıtlarına yansıtılmaktadır.

Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır. 28 Kasım 2017 tarihinde TBMM’de onaylanan ve 5 Aralık 2017 tarihli Resmi Gazete’de yayımlanan Kanun’a göre 2018, 2019 ve 2020 yılları için Kurumlar Vergisi oranı %20’den %22’ye arttırılmıştır. Yürürlüğe giren bu kanuna göre, ertelenmiş vergi varlık ve yükümlülükleri, varlıkların gerçekleştiği veya yükümlülüklerin yerine getirildiği mezkur dönemler için %22 vergi oranı, 2021 ve sonraki dönemler için ise %20 vergi oranı ile hesaplanmıştır.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Bununla birlikte 1 Ocak 2018 tarihinden itibaren TFRS 9 hükümleri ile birlikte geçici fark teşkil eden beklenen zarar karşılıkları üzerinden ertelenmiş vergi varlığı hesaplanmaya başlanmıştır.

Ertelenmiş vergi gelir ve giderlerinin netleştirilmesi sonucunda ertelenmiş vergi geliri kalması halinde bu gelir kâr dağıtımına ve sermaye artırımına konu edilmez.

XIX. Borçlanmalara İlişkin İlave Açıklamalar

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dâhil edilmektedir. Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilmektedir.

Diğer tüm borçlanma maliyetleri, oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

XX. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

2019 yılı içerisinde ihraç edilen hisse senedi bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XXI. Aval ve Kabullere İlişkin Açıklamalar

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

XXII. Devlet Teşviklerine İlişkin Açıklamalar

Grup'un kullandığı devlet teşviki bulunmamaktadır.

XXIII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Ana Ortaklık Banka, bireysel ve özel bankacılık, Kobi bankacılığı, kurumsal bankacılık ve hazine, aktif pasif yönetimi alanlarında faaliyette bulunmaktadır.

Bireysel ve özel bankacılık, müşterilerinin genel tüketim, dayanıklı mal ve gayrimenkul alımına yönelik kredi ihtiyaçları için, ihtiyaç, bireysel finansman, konut, işyeri ve taşıt kredisi ürünlerini; farklı döviz türü ve vadelerde avantajlı tasarrufu sağlamaya yönelik olarak ise standart vadeli mevduat ürünlerinin yanı sıra Marifetli, Fırsat, CEPTETEB hesap ürünleri sunmaktadır. Müşterilerinin yatırım ihtiyacına yönelik hazine bonosu, devlet tahvili, eurobond, döviz alım-satım işlemleri ile birlikte geniş yelpazedeki yatırım fonları, bireysel emeklilik fonları ve hisse senedi işlemleri için aracılık hizmetleri sunmaktadır. Günlük bankacılık işlemlerine yönelik avantajlı alışveriş imkânı sunan kredi ve banka kartları ile pratik hesap, kredili mevduat hesabı, otomatik fatura / düzenli ödemeler, kiralık kasa ve sigorta hizmetlerini sunmaktadır. Bu ürün ve hizmetleri müşterilere ülke geneline yaygın fiziksel şube ve ATM ağı ile beraber, çağrı merkezi, internet ve mobil bankacılık ile de 7/24 sağlamaktadır.

Kurumsal Bankacılık, büyük ölçekli yerel firmalar, holdingler ve bu kuruluşların grup şirketleri ile Türkiye'de faaliyet gösteren çok uluslu firmalara finansal çözümler ve bankacılık hizmetleri sunmaktadır. Kurumsal müşterilere sunulan mevduat hizmetlerine ek olarak, standart nitelikli nakit ve gayri nakit krediler, yatırım kredileri ile müşteri ihtiyaç ve taleplerine uygun nakit yönetimi, dış ticaretin finansmanına yönelik özel çözümler ve ürünler geliştirilmektedir. Ayrıca döviz alım-satımı, kurumsal finansman hizmetleri, kur ve faiz riskine yönelik türev ürünler ve emtia finansmanı da sunulan diğer hizmetler arasında yer almaktadır. Banka, Kurumsal müşterilere yönelik bu hizmet ve ürünleri, Kurumsal Şubeleri ve Genel Müdürlük'te bulunan dış ticaret, nakit yönetimi, yapılandırılmış finansman ve çok uluslu firmalar alanında uzmanlaşmış ekipleri aracılığı ile sunmakta, aynı zamanda BNP Paribas Grubu'nun küresel iş ağı ve uzmanlığından faydalanmaktadır.

Kobi Bankacılığı, küçük ve orta ölçekli işletmelere finansal çözümler ve finansal olmayan konularda özelleşmiş hizmetler sunmaktadır. Kobi Bankacılığı alanında hizmetlerini farklı segmentlere yönelik özel olarak kurgulayan banka, böylece bu segmentlerin ihtiyaçlarına birebir karşılık gelecek çözümler geliştirmiştir. Küçük ve orta ölçekli işletmelerin yanı sıra tarım üreticileri, kuyumcular, kadın patron ve girişimci segmentleri için Kobi Bankacılığı, İşletme Bankacılığı, Tarım Bankacılığı, Altın Bankacılığı, Kadın Bankacılığı ve Girişim Bankacılığı için geliştirilen bu çözümler, müşterilerin karşılaştığı finansal problemler bazından daha geniş bir ölçekte sunulmakta, finansal olmayan konularda bilgi, eğitim ve networke ulaşım desteği verilmektedir. Banka bu sayede Kobi'lere sadece finansal destek sağlamakla kalmamakta, işlerini büyütebilmeleri, rekabette güçlenebilmeleri ve sahip oldukları finansmanı doğru kullanabilmeleri için ihtiyaç duydukları eğitim ve uzmanlık desteğini de vermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XXIII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar (devamı)

Aktif Pasif Yönetimi ve Hazine Grubu tarafından kısa, orta ve uzun vadeli fiyat stratejilerini belirlenirken vade uyumsuzluğunu yönetilmekte, fiyatlama politikası olarak da pozitif bilanço marjı ile çalışılması ilkesini benimsemektedir. Spot ve vadeli TL ve döviz alım satımı, hazine bonosu, devlet tahvili, Eurobond alım satım işlemleri ve belirlenmiş yetkiler dahilinde türev ürün alım satım işlemi yapılmaktadır. Orta ve uzun vadeli fonlama sağlamak, ülke riskini yansıtan bir fiyatın altında fonlamaya olanak sağlamak, fonlama kaynaklarının çeşitlendirilmesi ve bu alanda uluslararası yatırımcı tabanının oluşturulması hususlarında da faaliyetler yürütmektedir.

Finansal Piyasalar Grubu, müşterilerin kur/faiz risklerini korumaya yarayan yapılandırılmış finansal çözümler hizmetleri sunmakta ve piyasa şartlarını takip ederek müşterilerimize sunulan piyasa enstrümanları için en uygun fiyatı sağlamaktadır.

Grup'un organizasyonel olarak faaliyet gösterdiği iş kulvarlarına göre gelir tablosu ve bilanço toplamı bilgileri:

Cari Dönem	Bireysel Bankacılık	Kurumsal Bankacılık	Kobi Bankacılığı	Diğer	Eliminasyon	Toplam
Temettü Gelirleri	-	-	-	19,201	(18,176)	1,025
Vergi Öncesi Kar	268,722	525,006	(43,411)	99,905	(18,699)	831,523
Vergi Karşılığı (-)	-	-	-	184,656	-	184,656
Net Dönem Karı	268,722	525,006	(43,411)	(84,751)	(18,699)	646,867

Cari Dönem	Bireysel Bankacılık	Kurumsal Bankacılık	Kobi Bankacılığı	Diğer	Eliminasyon	Toplam
Bölüm Varlıkları	22,170,141	23,386,386	19,929,421	37,848,588	(90,172)	103,244,364
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	124,376	(124,371)	5
Toplam Aktifler	22,170,141	23,386,386	19,929,421	37,972,964	(214,543)	103,244,369

Bölüm Yükümlülükleri	48,306,479	12,498,898	6,413,880	26,186,041	(90,603)	93,314,695
Özkaynaklar	-	-	-	10,053,614	(123,940)	9,929,674
Toplam Pasifler	48,306,479	12,498,898	6,413,880	36,239,655	(214,543)	103,244,369

Önceki Dönem (30.06.2018)	Bireysel Bankacılık	Kurumsal Bankacılık	Kobi Bankacılığı	Diğer	Eliminasyon	Toplam
Temettü Gelirleri	-	-	-	18,089	(17,940)	149
Vergi öncesi kar	135,547	316,919	436,014	79,137	(17,940)	949,677
Vergi karşılığı (-)	-	-	-	209,796	-	209,796
Net Dönem Karı	135,547	316,919	436,014	(130,659)	(17,940)	739,881

Önceki Dönem (31.12.2018)	Bireysel Bankacılık	Kurumsal Bankacılık	Kobi Bankacılığı	Diğer	Eliminasyon	Toplam
Bölüm Varlıkları	12,641,490	22,276,779	25,057,150	38,839,771	(155,819)	98,659,371
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	124,429	(124,424)	5
Toplam Aktifler	12,641,490	22,276,779	25,057,150	38,964,200	(280,243)	98,659,376

Bölüm Yükümlülükleri	41,287,107	14,038,372	10,080,246	23,537,275	(156,251)	88,786,749
Özkaynaklar	-	-	-	9,996,619	(123,992)	9,872,627
Toplam Pasifler	41,287,107	14,038,372	10,080,246	33,533,894	(280,243)	98,659,376

XXIV. Diğer Hususlara İlişkin Açıklamalar

Ana Ortaklık Banka'nın 27 Mart 2019 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karara göre, 2018 yılı net bilanço karını teşkil eden 1,001,703 TL'den, Yönetim Kurulu'nun önerdiği şekilde 50,085 TL Yasal Yedek Akçeler'e, 0.82 tam TL kurucu itfa senedi sahiplerine dağıtılan kar olarak dağıtıldıktan sonra bakiye karın tamamı Olağanüstü Yedek Akçe olarak ayrılmıştır.

XXV. Sınıflandırmalar

1 Şubat 2019 tarihli ve 30673 sayılı Resmi Gazete'de yayımlanan " Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ " uyarınca önceki dönem finansal tabloları yeni finansal tablo formatları ile uyumlu hale getirilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XXVI. TFRS 16 Kiralamalar Standardına İlişkin Açıklamalar

TFRS 16 Kiralamalar Standardına İlişkin Açıklamalar

“TFRS 16 Kiralamalar” Standardı 1 Ocak 2019 tarihinden itibaren geçerli olmak üzere 16 Nisan 2018 tarihli ve 30393 sayılı Resmi Gazete’de yayımlanmıştır. Bu Standart, kiralamaların finansal tablolara alınması, ölçümü, sunumu ve açıklanmasına ilişkin ilkeleri belirler. Standardın amacı, kiracı ve kiraya verenlerin bu işlemleri gerçeğe uygun bir biçimde göstererek, ihtiyaca uygun bilgiler sunmasını sağlamaktır. Bu bilgiler, kiralamaların işletmenin finansal durumu, finansal performansı ve nakit akışları üzerindeki etkisinin finansal tablo kullanıcıları tarafından değerlendirilmesinde esas teşkil eder. Grup, ilgili standardı ilk defa uygulama etkilerini özkaynak hesaplarına yansıtmak suretiyle 1 Ocak 2019 tarihinde uygulamaya başlamıştır.

Kiralamaların finansal tabloya alınması, ölçümü ve sunumu

Kira yükümlülüğü tutarı bilançonun pasifinde sözleşme kapsamındaki tüm nakit ödemelerin toplamına eşit olarak brüt haliyle gösterilir ve sözleşmeden doğan faiz gideri ile netleştirilir. Kiralama işlemlerinden doğan kullanım hakkı, kiralamanın fiilen başladığı tarihte, kira yükümlülüğünün o tarihte ödenmemiş olan kira ödemelerinin bugünkü değeri ölçülerek aktifleştirilir. Bu ölçümde, kolaylıkla belirlenebilmesi durumunda, kiralamadaki zımnî faiz oranı kullanılır. Bu oranın kolaylıkla belirlenememesi durumunda, Aktif Pasif Yönetimi Bölümü tarafından ilan edilen Ana Ortaklık Banka’nın alternatif borçlanma faiz oranı kullanılır.

Grup, geçmişe dönük geçiş uygulamasını kullanarak önceki yıl için karşılaştırılabilir tutarları yeniden gözden geçirmiş olup, bunun yerine bu standardı ilk kez uygulaması sonucu oluşan birikmiş etkiyi, ilk uygulama tarihindeki “Diğer Sermaye Yedekleri” kaleminin açılış bakiyesinde bir düzeltme olarak finansal tablolarına yansıtmıştır. Bu yöntem ile tüm kullanım hakkı varlıkları, uygulamaya geçişteki kiralama borçları tutarından ölçülmüştür. Söz konusu geçişin özkaynak etkisi 30 Haziran 2019 itibarıyla gider yönlü 120,434 TL özkaynaklarda “Diğer Sermaye Yedekleri” kalemi içinde sınıflandırılmıştır. Bu kapsamda 30 Haziran 2019 finansallarına 24,087 TL ertelenmiş vergi aktifi yansıtılmış olup söz konusu tutar özkaynaklarda “Diğer Sermaye Yedekleri” kalemi içinde sınıflandırılmıştır.

İlk uygulama sırasında, Grup daha önce TMS 17’ye uygun olarak operasyonel kiralama olarak sınıflandırılan kiralamalarına ilişkin kiralama yükümlülüğü kaydetmiştir. Bu yükümlülükler kalan kira ödemelerinin 1 Ocak 2019 tarihi itibarıyla Ana Ortaklık Banka’nın ortalama borçlanma faiz oranları kullanılarak iskonto edilmiş bugünkü değerinden ölçülmüştür.

Muhasebeleştirilen varlık kullanım hakkına ilişkin varlık bazında detaylar aşağıda sunulmuştur:

	1 Ocak 2019	30 Haziran 2019
Gayrimenkuller	877,686	956,788
Araçlar	46,489	45,892
Toplam varlık kullanım hakkı	924,175	1,002,680

Muhasebeleştirilen varlık kullanım hakkına ilişkin varlık bazında amortisman tutarına ilişkin detaylar aşağıda sunulmuştur:

	1 Ocak 2019	30 Haziran 2019
Gayrimenkuller	367,720	427,731
Araçlar	15,910	21,998
Toplam varlık kullanım hakkı amortisman gideri	383,630	449,729

Ayrıca, kiralama yükümlülüğüne ait bilgiler de aşağıda sunulmuştur:

	1 Ocak 2019	30 Haziran 2019
Kiralama yükümlülüğü	660,979	672,135

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

KONSOLİDE BAZDA MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar

Konsolide özkaynak tutarı ve sermaye yeterliliği standart oranı “Bankaların Özkaynaklarına İlişkin Yönetmelik” ile “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplanmıştır. Grup’un 30 Haziran 2019 tarihi itibarıyla hesaplanan cari dönem konsolide özkaynak tutarı 13,914,911 TL (31 Aralık 2018: 12,996,601 TL), konsolide sermaye yeterliliği standart oranı da %16.42’dir (31 Aralık 2018: %16.70). Grup’un konsolide sermaye yeterliliği standart oranı ilgili mevzuat ile belirlenen asgari oranın üzerindedir. Bankacılık hesapları için kredi riski “standart yaklaşım”, alım satım hesapları için piyasa riski “standart metod”, türev ve repo işlemleri için karşı taraf kredi riski “gerçeğe uygun değerine göre değerlendirme yöntemi”, tezgahüstü türev işlemleri için kredi değerlendirme ayarlaması sermaye yükü “standart yöntem” ve operasyonel risk “temel gösterge yöntemi” ile hesaplanmıştır.

Konsolide Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem 30.06.2019	01.01.2014 Öncesi Uygulamaya İlişkin Tutar(*)
Çekirdek Sermaye		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	2,404,652	
Hisse senedi ihraç primleri	2,565	
Yedek akçeler	7,473,880	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	-	
Kâr	655,423	
Net Dönem Kârı	645,926	
Geçmiş Yıllar Kârı	9,497	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	527	
Azınlık payları	270	406
İndirimler Öncesi Çekirdek Sermaye	10,537,317	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	64,259	
Faaliyet kiralaması geliştirme maliyetleri	40,754	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	421,124	421,124
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	84,874	84,874
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aşan kısmı	-	
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10’unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15’ini aşan tutarlar	-	
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	611,011	
Çekirdek Sermaye Toplamı	9,926,306	

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar (devamı)

Konsolide Özkaynak kalemlerine ilişkin bilgiler : (devamı)

	Cari Dönem 30.06.2019	01.01.2014 Öncesi Uygulamaya İlişkin Tutar(*)
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Üçüncü kişilerin ilave ana sermayedeki payları	58	58
Üçüncü kişilerin ilave ana sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	58	58
İndirimler Öncesi İlave Ana Sermaye	58	58
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10 nunu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar		
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İlave Ana Sermaye Toplamı	58	58
Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye)	9,926,364	9,926,364
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	3,065,736	3,065,736
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Üçüncü Kişilerin Katkı Sermayedeki Payları	77	77
Üçüncü kişilerin Katkı Sermayedeki Payları (Geçici Madde 3 kapsamında olanlar)	77	77
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	933,101	933,101
İndirimler Öncesi Katkı Sermaye	3,998,914	3,998,914
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10 nunu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	3,998,914	3,998,914
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	13,925,278	13,925,278

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar (devamı)

Konsolide Özkaynak kalemlerine ilişkin bilgiler: (devamı)

	Cari Dönem 30.06.2019	01.01.2014 Öncesi Uygulamaya İlişkin Tutar(*)
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)		
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler	2,562	
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-	
Kurulca belirlenecek diğer hesaplar	7,805	
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	
ÖZKAYNAK		
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	13,914,911	
Toplam Risk Ağırlıklı Tutarlar	84,739,741	
SERMAYE YETERLİLİĞİ ORANLARI		
Konsolide Çekirdek Sermaye Yeterliliği Oranı (%)	11.71	
Konsolide Ana Sermaye Yeterliliği Oranı (%)	11.71	
Konsolide Sermaye Yeterliliği Oranı (%)	16.42	
TAMPONLAR		
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	2.50	
a) Sermaye koruma tamponu oranı (%)	2.50	
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	-	
c) Sistemik önemli banka tamponu oranı (%)	-	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	3.21	
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	111,124	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	523,238	
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	1,434,760	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının % 1.25'ine kadar olan kısmı (**)	933,101	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0.6'sına kadar olan kısmı	-	
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınırı aşan kısmı	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınırı aşan kısmı	-	
TFRS 9 kapsamında beklenen kredi zarar karşılıkları ile TFRS 9 uygulamasına başlanmadan önce hesaplanan toplam karşılık tutarı arasındaki pozitif fark	265,721	

(*) Geçiş hükümleri kapsamında dikkate alınacak tutarlar geçiş sürecinin sonunda dikkate alınacak tutarları göstermektedir.

(**) TFRS 9 kapsamında beklenen kredi zarar karşılıkları ile TFRS 9 uygulamasına başlanmadan önce hesaplanan toplam karşılık tutarı arasındaki pozitif fark düşülmüş rakamdır

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar (devamı)

Konsolide Özkaynak kalemlerine ilişkin bilgiler: (devamı)

	Önceki Dönem 31.12.2018	01.01.2014 Öncesi Uygulamaya İlişkin Tutar(*)
Çekirdek Sermaye		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	2,404,652	
Hisse senedi ihraç primleri	2,565	
Yedek akçeler	6,601,021	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	-	
Kâr	1,062,214	
Net Dönem Kârı	1,052,717	
Geçmiş Yıllar Kârı	9,497	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	527	
Azınlık payları	209	314
İndirimler Öncesi Çekirdek Sermaye	10,071,188	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerleme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	139,731	
Faaliyet kiralaması geliştirme maliyetleri	49,477	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	421,124	421,124
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	102,530	102,530
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	712,862	
Çekirdek Sermaye Toplamı	9,358,326	

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar (devamı)

Konsolide Özkaynak kalemlerine ilişkin bilgiler : (devamı)

	Önceki Dönem 31.12.2018	01.01.2014 Öncesi Uygulamaya İlişkin Tutar(*)
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Üçüncü kişilerin ilave ana sermayedeki payları	45	45
Üçüncü kişilerin ilave ana sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	45	45
İndirimler Öncesi İlave Ana Sermaye	45	45
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10 nunu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar		
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İlave Ana Sermaye Toplamı	45	45
Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye)	9,358,371	9,358,371
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	2,465,663	2,465,663
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	316,403	316,403
Üçüncü Kişilerin Katkı Sermayedeki Payları	60	60
Üçüncü kişilerin Katkı Sermayedeki Payları (Geçici Madde 3 kapsamında olanlar)	60	60
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	868,480	868,480
İndirimler Öncesi Katkı Sermaye	3,650,606	3,650,606
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10 nunu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	3,650,606	3,650,606
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	13,008,977	13,008,977

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar (devamı)

Konsolide Özkaynak kalemlerine ilişkin bilgiler: (devamı)

	Önceki Dönem 31.12.2018	01.01.2014 Öncesi Uygulamaya İlişkin Tutar(*)
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)		
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	12,375	
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter değerleri	-	
Kurulca belirlenecek diğer hesaplar	1	
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	
ÖZKAYNAK		
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	12,996,601	
Toplam Risk Ağırlıklı Tutarlar	77,833,576	
SERMAYE YETERLİLİĞİ ORANLARI		
Konsolide Çekirdek Sermaye Yeterliliği Oranı (%)	12.02	
Konsolide Ana Sermaye Yeterliliği Oranı (%)	12.02	
Konsolide Sermaye Yeterliliği Oranı (%)	16.70	
TAMPONLAR		
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	1.88	
a) Sermaye koruma tamponu oranı (%)	1.88	
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	-	
c) Sistemik önemli banka tamponu oranı (%)	-	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	4.14	
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	88,526	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	208,699	
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	1,358,020	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1.25'ine kadar olan kısmı (**)	868,480	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0.6'sına kadar olan kısmı	-	
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınırı aşan kısmı	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınırı aşan kısmı	-	
TFRS 9 kapsamında beklenen kredi zarar karşılıkları ile TFRS 9 uygulamasına başlanmadan önce hesaplanan toplam karşılık tutarı arasındaki pozitif fark	354,295	

(*) Geçiş hükümleri kapsamında dikkate alınacak tutarlar geçiş sürecinin sonunda dikkate alınacak tutarları göstermektedir.

(**) TFRS 9 kapsamında beklenen kredi zarar karşılıkları ile TFRS 9 uygulamasına başlanmadan önce hesaplanan toplam karşılık tutarı arasındaki pozitif fark düşülmüş rakamdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar (devamı)

Konsolide Özkaynak kalemlerine ilişkin bilgiler : (devamı)

	T	T-1	T-2	T-3	T-4
ÖZKAYNAK UNSURLARI					
Çekirdek Sermaye	9,926,306	9,519,181	9,358,326	9,377,870	9,018,738
Geçiş Süreci Uygulanmamış Çekirdek Sermaye (a)	9,660,585	9,253,460	9,004,031	9,023,575	8,741,791
Ana Sermaye	9,926,364	9,519,229	9,358,371	9,377,906	9,018,773
Geçiş Süreci Uygulanmamış Ana Sermaye (b)	9,660,643	9,253,508	9,004,076	9,023,611	8,741,826
Özkaynak	13,914,911	13,285,848	12,996,601	13,346,987	12,046,430
Geçiş Süreci Uygulanmamış Özkaynak (c)	13,649,190	13,020,127	12,642,306	12,992,692	12,046,430
TOPLAM RİSK AĞIRLIKLILIK TUTARLAR					
Toplam Risk Ağırlıklı Tutarlar	84,739,741	85,648,245	77,833,576	81,562,442	81,309,037
SERMAYE YETERLİLİĞİ ORANLARI					
Çekirdek Sermaye Yeterliliği Oranı (%)	11.71	11.11	12.02	11.50	11.09
Geçiş Süreci Uygulanmamış Çekirdek Sermaye Yeterliliği Oranı (%) (ç)	11.40	10.80	11.57	11.06	10.75
Ana Sermaye Yeterliliği Oranı (%)	11.71	11.11	12.02	11.50	11.09
Geçiş Süreci Uygulanmamış Ana Sermaye Yeterliliği Oranı (%) (ç)	11.40	10.80	11.57	11.06	10.75
Sermaye Yeterliliği Oranı (%)	16.42	15.51	16.70	16.36	14.82
Geçiş Süreci Uygulanmamış Sermaye Yeterliliği Oranı (%) (ç)	16.11	15.20	16.24	15.93	14.82
KALDIRAÇ ORANI					
Kaldıraç Oranı Toplam Risk Tutarı	152,241,384	151,922,800	137,491,434	161,824,242	146,738,608
Kaldıraç Oranı	6.52	6.27	6.81	5.60	6.15
Geçiş Süreci Uygulanmamış Kaldıraç Oranı (d)	6.35	6.09	6.55	5.38	5.96

TFRS 9 geçiş sürecinde temel bilgiler

- a: Bankaların özkaynaklarına ilişkin yönetmeliğin geçici madde 5'inin uygulanmaması durumundaki çekirdek sermaye tutarı
b: Bankaların özkaynaklarına ilişkin yönetmeliğin geçici madde 5'inin uygulanmaması durumundaki ana sermaye tutarı
c: Bankaların özkaynaklarına ilişkin yönetmeliğin geçici madde 5'inin uygulanmaması durumundaki özkaynak tutarı
ç: Bankaların özkaynaklarına ilişkin yönetmeliğin geçici madde 5'inin uygulanmaması durumundaki özkaynak unsurları ile hesaplanan sermaye yeterlilik oranları
d: Bankaların özkaynaklarına ilişkin yönetmeliğin geçici madde 5'inin uygulanmaması durumundaki özkaynak unsurları ile hesaplanan kaldıraç oranı

Özkaynak kalemleri ile bilanço tutarlarının mutabakatına ilişkin açıklamalar:

Bilanço toplam özkaynak	9,929,674
Riskten korunma fonları (etkin kısım)	298,378
Yönetmelik kapsamında yapılan indirimler	(567,467)
TFRS 9 geçiş süreci uygulaması (Geçici 5. madde)	265,721
Çekirdek sermaye	9,926,306
İlave ana sermaye - Üçüncü Kişilerin İlave Ana Sermayedeki Payları	58
Ana sermaye	9,926,364
Beklenen zarar karşılığı (Aşama 1 ve 2)	933,101
Kurumca uygun görülen borçlanma araçları	3,065,736
Yönetmelik kapsamında yapılan indirimler	(10,367)
Üçüncü kişilerin katkı sermayedeki payları	77
Özkaynak toplamı	13,914,911

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar (devamı)

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarının tümü Ana Ortaklık Banka tarafından ihraç edilmiştir.

İhraççı	TEB	TEB	TEB	TEB
Borçlanma aracının kodu (CUSIP, ISIN vb.)	XS1895575071	XS0808626013	XS1973559484	XS1845118865
Borçlanma aracının tabi olduğu mevzuat	Türkiye	Türkiye	Türkiye	Türkiye
Özkaynak Hesaplamasında Dikkate Alınma Durumu				
1/1/2015'den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Hayır	Hayır	Evet	Hayır
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Geçerli	Geçerli	Geçerli	Geçerli
Borçlanma aracının türü	Borçlanma aracı	Borçlanma aracı	Borçlanma aracı	Borçlanma aracı
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Milyon TL)	1,204.7	653	391.8	816.3
Borçlanma aracının nominal değeri (Milyon TL)	1,204.7	653	391.8	816.3
Borçlanma aracının muhasebesel olarak takip edildiği hesap	34701100	34701100	34701100	34701100
Borçlanma aracının ihraç tarihi	05.11.2018	20.07.2012	14.05.2019	27.06.2018
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadeli	Vadeli	Vadeli	Vadeli
Borçlanma aracının başlangıç vadesi	05.11.2028	20.07.2024	14.05.2029	27.06.2028
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Var	Var	Var	Var
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	05.11.2023	20.07.2019	14.05.2024	27.06.2023
Müteakip geri ödeme opsiyonu tarihleri	-	-	-	-
Faiz/temettü ödemeleri				
Sabit ya da değişken faiz/temettü ödemeleri	Sabit	Değişken	Değişken	Değişken
Faiz oranı ve faiz oranına ilişkin endeks değeri	%10.40	Euribor+%4.75	Euribor+%7.10	Euribor+%5.10
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	Yok	Yok	Yok	Yok
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	Mecburi	Mecburi	Mecburi	Mecburi
Faiz artırımını gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı	Yok	Yok	Yok	Yok
Birikimsiz ya da birikimli olma özelliği	Yok	Yok	Yok	Yok
Hisse senedine dönüştürülebilirlik özelliği				
Hisse senedine dönüştürülebilir, dönüştürmeye sebep olacak tetikleyici olay/olaylar	-	-	-	-
Hisse senedine dönüştürülebilir, tamamen ya da kısmen dönüştürme özelliği	-	-	-	-
Hisse senedine dönüştürülebilir, dönüştürme oranı	-	-	-	-
Hisse senedine dönüştürülebilir, mecburi ya da isteğe bağlı dönüştürme özelliği	-	-	-	-
Hisse senedine dönüştürülebilir, dönüştürülebilir araç türleri	-	-	-	-
Hisse senedine dönüştürülebilir, dönüştürülecek borçlanma aracının ihraççısı	-	-	-	-
Değer azaltma özelliği				
Değer azaltma özelliğine sahipse, azaltma sebep olacak tetikleyici olay/olaylar	-	-	-	-
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği	-	-	-	-
Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği	-	-	-	-
Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması	-	-	-	-
Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının hemen üstünde yer alan araç)	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı	Haiz	Haiz	Haiz	Haiz
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı (*)	-	-	-	-

(*) Madde 8/2 altında geçen (ğ) fıkrası borçlanma aracının silinmesi veya hisse senedine dönüşmesi koşullarını içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Konsolide Kur Riskine İlişkin Açıklamalar

Kur riski; döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Grup'un maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Grup'un, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, standart metod ile riske maruz değer hesaplanmaktadır.

Ana Ortaklık Banka Yönetim Kurulu'nun belirlediği pozisyon limitleri günlük olarak izlenmekte, Ana Ortaklık Banka'nın yabancı para işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlenmektedir.

Grup'un risk yönetimi stratejisinin bir unsuru olarak yabancı para cinsinden her türlü borçlanmalar türev araçları ile kur riskine karşı korunmaktadır.

Ana Ortaklık Banka Aktif Pasif Yönetimi ve Hazine Grubu, Ana Ortaklık Banka'nın Yönetim Kurulu'nca onaylanan limitler çerçevesinde, yurtiçi ve yurtdışı piyasalarda oluşabilecek Türk Parası veya yabancı para fiyat, likidite ve karşılanabilirlik risklerinin yönetimi ile sorumludur. Para piyasalarında oluşan risklerin ve bu riskleri yaratan işlemlerin kontrolü günlük olarak yapılmakta ve haftalık olarak Ana Ortaklık Banka Aktif-Pasif Komitesi'ne raporlanmaktadır.

Grup, 30 Haziran 2019 tarihi itibarıyla, 10,470,337 TL'si bilanço kısa pozisyonundan (31 Aralık 2018: 9,629,296 TL kısa pozisyon) ve 10,696,018 TL'si nazım hesap uzun pozisyonundan (31 Aralık 2018: 10,030,362 TL uzun pozisyon) oluşmak üzere net 225,681 TL yabancı para uzun pozisyonu (31 Aralık 2018: net 401,066 TL uzun pozisyon) taşımaktadır.

Ana Ortaklık Banka'nın 30 Haziran 2019 tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı tam TL cari döviz alış kurları:

	24.06.2019	25.06.2019	26.06.2019	27.06.2019	28.06.2019	30.06.2019
USD	5.7899	5.7426	5.7441	5.7376	5.7366	5.7366
JPY	0.0539	0.0537	0.0534	0.0532	0.0532	0.0532
EURO	6.5895	6.5402	6.5247	6.5225	6.5300	6.5300

Ana Ortaklık Banka'nın belli başlı cari döviz alış kurlarının 30 Haziran 2019 tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	5.7955
JPY	0.0536
EURO	6.5345

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Konsolide Kur Riskine İlişkin Açıklamalar (devamı)

Grup'un kur riskine ilişkin bilgiler:

Aşağıda sunulan ve Grup'un bilanço içi ve türev işlemlerinin döviz dağılımını gösteren tablo BDDK'nın yabancı para pozisyon takip düzenlemesinde belirtildiği şekilde opsiyon işlemlerini nominal tutarları ile dikkate almaktadır. Grup'un, yasal sınırlarının takibinde bu pozisyonu dikkate almanın yanında, opsiyon işlemlerinin delta değerlerine göre düzeltilmiş pozisyonunu da takip etmektedir. Ana Ortaklık Banka'nın Risk Grubu'nun takip ettiği, opsiyon işlemlerinin delta değerleriyle dikkate alınan Ana Ortaklık Banka'nın yabancı para pozisyonu 30 Haziran 2019 itibarıyla USD'de net 68,318 TL uzun, EURO'da ise net 76,899 TL kısa pozisyonudur.

Cari Dönem	EURO	USD	Diğer YP	Toplam
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası ⁽¹⁾	8,083,789	4,250,020	1,688,626	14,022,435
Bankalar ⁽²⁾	1,083,149	1,204,016	1,188,376	3,475,541
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	515,203	192,309	-	707,512
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	463,216	608,384	18,070	1,089,670
Krediler ⁽³⁾	10,039,159	3,045,737	1,706,597	14,791,493
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar ⁽⁴⁾	465,436	507,602	-	973,038
Riskten Korunma Amaçlı Türev Finansal Varlıklar ⁽⁵⁾	268	-	-	268
Maddi Duran Varlıklar	665	-	-	665
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar ⁽⁶⁾	1,746,472	142,357	149,811	2,038,640
Toplam Varlıklar	22,397,357	9,950,425	4,751,480	37,099,262
Yükümlülükler				
Bankalar Mevduatı	898	-	5	903
Döviz Tevdiat Hesabı ⁽⁷⁾	10,716,216	18,741,966	2,690,611	32,148,793
Para Piyasalarına Borçlar	325,919	-	-	325,919
Diğer Mali Kuruluşlar, Sağl. Fonlar	8,313,993	4,079,294	1,886,758	14,280,045
İhraç Edilen Menkul Kıymetler	-	-	-	-
Muhtelif Borçlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	10,171	-	-	10,171
Diğer Yükümlülükler ⁽⁸⁾	376,773	240,402	186,593	803,768
Toplam Yükümlülükler	19,743,970	23,061,662	4,763,967	47,569,599
Net Bilanço Pozisyonu	2,653,387	(13,111,237)	(12,487)	(10,470,337)
Net Nazım Hesap Pozisyonu	(2,976,381)	13,650,024	22,375	10,696,018
Türev Finansal Araçlardan Alacaklar ⁽⁹⁾	13,175,738	29,796,253	1,337,363	44,309,354
Türev Finansal Araçlardan Borçlar ⁽⁹⁾	16,152,119	16,146,229	1,314,988	33,613,336
Gayrinakdi Krediler ⁽¹⁰⁾	7,640,234	6,150,539	928,718	14,719,491
Önceki Dönem				
Toplam Varlıklar	19,365,475	10,599,254	3,603,854	33,568,583
Toplam Yükümlülükler	15,800,694	23,811,508	3,585,677	43,197,879
Net Bilanço Pozisyonu	3,564,781	(13,212,254)	18,177	(9,629,296)
Net Nazım Hesap Pozisyonu	(3,972,285)	14,029,951	(27,304)	10,030,362
Türev Finansal Araçlardan Alacaklar ⁽⁹⁾	9,532,528	27,103,160	892,119	37,527,807
Türev Finansal Araçlardan Borçlar ⁽⁹⁾	13,504,813	13,073,209	919,423	27,497,445
Gayrinakdi Krediler ⁽¹⁰⁾	6,531,063	5,941,120	896,004	13,368,187

(1) Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası 2,743 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(2) Bankalar 5,863 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(3) Krediler, 739,717 TL (31 Aralık 2018: 1,337,691 TL) tutarında dövizde endeksli kredi hesaplarını içermektedir. 31 Aralık 2018 tarihi itibarıyla 946 TL Dövizde endeksli faktoring alacağı tutarı bulunmaktadır (30 Haziran 2019: Yoktur). 368,412 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(4) İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar 219 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(5) 13,261 TL (31 Aralık 2018: Yoktur) türev finansal işlem reeskont gelirleri riskten korunma amaçlı türev finansal varlıklar satırından düşülmüştür.

(6) 155,181 TL (31 Aralık 2018: 200,454 TL) türev finansal işlem reeskont gelirleri diğer varlıklar satırından düşülmüştür. Diğer Varlıklar satırında 841,174 TL faktoring alacakları ile 4,437 TL faktoring alacakları beklenen zarar karşılığını içermektedir 31 Aralık 2018 tarihi itibarıyla 27 TL dövizde endeksli faktoring alacakları BSMV tutarı bulunmaktadır (30 Haziran 2019: Yoktur).

(7) Döviz tevdiat hesapları 1,488,580 TL (31 Aralık 2018: 1,182,236 TL) tutarında kıymetli maden depo hesaplarını da içermektedir.

(8) 65,890 TL (31 Aralık 2018: 70,397 TL) türev finansal işlem reeskont giderleri diğer yükümlülükler satırından düşülmüştür. 31 Aralık 2018 tarihi itibarıyla 8 TL dövizde endeksli faktoring borcu bulunmaktadır (30 Haziran 2019: Yoktur).

(9) Türev finansal araçlardan alacaklar satırına 3,123,238 TL (31 Aralık 2018: 1,076,006 TL), türev finansal araçlardan borçlar satırına da 4,928,687 TL (31 Aralık 2018: 970,306 TL) tutarlarında vadeli aktif değer ve menkul değerler alım-satım taahhütleri eklenmiştir.

(10) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar

Faiz oranı riski, faiz oranlarındaki hareketler nedeniyle Ana Ortaklık Banka'nın pozisyon durumuna bağlı olarak maruz kalabileceği zarar olasılığını ifade etmekte olup, Aktif-Pasif Komitesi tarafından yönetilmektedir. Faiz oranı riskinde, varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı standart metot ile hesaplanmakta ve piyasa riski içinde sermaye yükümlülüğü rakamına dahil edilmektedir.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak risk yönetimi bölümünün birinci önceliğidir. Bu çerçevede durasyon, vade ve duyarlılık analizi, Risk Yönetimi Bölümü tarafından hesaplanarak gerek Likidite Riski gerekse Aktif-Pasif Komitesi'ne sunulmaktadır.

Grup'un bütçe beklentilerindeki makroekonomik gösterge tahminlerine göre faiz gelirlerine ilişkin simülasyonlar yapılmaktadır.

Ana Ortaklık Banka yönetimi günlük olarak piyasadaki faiz oranlarını da takip ederek gerektiğinde Ana Ortaklık Banka'nın faiz oranlarını değiştirebilmektedir.

Grup limitler dâhilinde faiz oranı riski taşıdığından önemli derecede bir faiz oranı riski taşımamaktadır.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz ⁽¹⁾	Toplam
Cari Dönem							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası ⁽²⁾	12,217,084	-	-	-	-	2,673,236	14,890,320
Bankalar ⁽³⁾	3,541,346	-	-	-	-	1,202,155	4,743,501
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	121,357	3,665	265,747	358,752	280,858	111,291	1,141,670
Para Piyasalarından Alacaklar ⁽⁴⁾	1,062,174	-	-	-	-	(239)	1,061,935
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	472,743	-	1,866,553	572,987	331,291	5,610	3,249,184
Verilen Krediler ⁽⁵⁾	15,756,819	3,627,024	16,768,084	24,678,381	4,392,489	285,474	65,508,271
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar ⁽⁶⁾	154,833	783,846	2,000,097	1,251,259	-	(943)	4,189,092
Diğer Varlıklar ⁽⁷⁾	815,217	599,709	608,837	862,736	104,629	5,469,268	8,460,396
Toplam Varlıklar	34,141,573	5,014,244	21,509,318	27,724,115	5,109,267	9,745,852	103,244,369
Yükümlülükler							
Bankalar Mevduatı	265,864	-	-	-	-	23,874	289,738
Diğer Mevduat	48,008,076	2,785,650	623,452	7,068	-	14,090,501	65,514,747
Para Piyasalarına Borçlar	1,219,408	325,919	-	-	-	-	1,545,327
Muhtelif Borçlar	-	-	-	-	-	-	-
İhraç Edilen Menkul Değerler	1,058,973	1,807,462	-	-	-	-	2,866,435
Diğer Mali Kuruluşlar, Sağl. Fonlar	2,369,533	1,832,035	7,663,804	256,144	3,102,015	-	15,223,531
Diğer Yükümlülükler	47,558	43,385	128,390	1,547,728	30,429	16,007,101	17,804,591
Toplam Yükümlülükler	52,969,412	6,794,451	8,415,646	1,810,940	3,132,444	30,121,476	103,244,369
Bilançodaki Uzun Pozisyon	-	-	13,093,672	25,913,175	1,976,823	-	40,983,670
Bilançodaki Kısa Pozisyon	(18,827,839)	(1,780,207)	-	-	-	(20,375,624)	(40,983,670)
Nazım Hesaplardaki Uzun Pozisyon	3,920,466	5,114,470	-	-	-	-	9,034,936
Nazım Hesaplardaki Kısa Pozisyon	-	-	(1,456,666)	(7,378,879)	(199,963)	-	(9,035,508)
Toplam Pozisyon	(14,907,373)	3,334,263	11,637,006	18,534,296	1,776,860	(20,375,624)	(572)

(1) Beklenen zarar karşılıkları "Faizsiz" kolonunda gösterilmiştir.

(2) Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası 2,847 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(3) Bankalar 6,507 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(4) Para Piyasalarından Alacaklar 239 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(5) Ana Ortaklık Banka'ya ait 6,995,678 TL (31 Aralık 2018: 7,205,162 TL) tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde gösterilmiştir. 3,338,818 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(6) İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar 943 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(7) 1,672,055 TL faktoring alacakları ile 62,799 TL faktoring alacakları beklenen zarar karşılığını içermektedir.

Faizsiz kolonunda yer alan diğer varlıklar satırı 825,613 TL tutarında maddi duran varlıkları, 513,039 TL tutarında maddi olmayan duran varlıkları, 119,351 TL tutarındaki satış amaçlı elde tutulan varlıkları, 5 TL tutarında mali olmayan birlikte kontrol edilen ortaklıkları, diğer yükümlülükler satırı ise 9,929,674 TL tutarındaki özkaynakları içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla) : (devamı)

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Önceki Dönem							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	12,069,370	-	-	-	-	3,591,682	15,661,052
Bankalar	2,946,298	-	-	-	-	998,134	3,944,432
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	56,889	18,679	18,937	117,376	316,013	88,680	616,574
Para Piyasalarından Alacaklar	281,788	-	-	-	-	-	281,788
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	496,598	156,047	1,642,804	608,818	382,970	5,610	3,292,847
Verilen Krediler ⁽¹⁾	16,271,475	5,258,061	12,002,096	24,529,354	4,844,969	1,125,809	64,031,764
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	51,006	777,955	1,963,119	-	-	-	2,792,080
Diğer Varlıklar ⁽²⁾	1,065,345	812,622	497,587	1,318,398	31,531	4,313,356	8,038,839
Toplam Varlıklar	33,238,769	7,023,364	16,124,543	26,573,946	5,575,483	10,123,271	98,659,376
Yükümlülükler							
Bankalar Mevduatı	227,383	-	-	-	-	47,697	275,080
Diğer Mevduat	41,235,803	8,292,678	2,790,922	8,753	-	11,556,898	63,885,054
Para Piyasalarına Borçlar	104,977	-	-	-	-	-	104,977
Muhtelif Borçlar	-	-	-	-	-	-	-
İhraç Edilen Menkul Değerler	368,498	158,094	-	-	-	-	526,592
Diğer Mali Kuruluşlar, Sağl. Fonlar	3,120,562	3,850,314	7,068,131	121,305	1,880,474	-	16,040,786
Diğer Yükümlülükler	84,404	178,702	187,209	932,224	11,292	16,433,056	17,826,887
Toplam Yükümlülükler	45,141,627	12,479,788	10,046,262	1,062,282	1,891,766	28,037,651	98,659,376
Bilançodaki Uzun Pozisyon	-	-	6,078,281	25,511,664	3,683,717	-	35,273,662
Bilançodaki Kısa Pozisyon	(11,902,858)	(5,456,424)	-	-	-	(17,914,380)	(35,273,662)
Nazım Hesaplardaki Uzun Pozisyon	13,241,873	-	-	-	-	-	13,241,873
Nazım Hesaplardaki Kısa Pozisyon	-	(1,554,023)	(5,253,328)	(5,630,348)	(123,999)	-	(12,561,698)
Toplam Pozisyon	1,339,015	(7,010,447)	824,953	19,881,316	3,559,718	(17,914,380)	680,175

⁽¹⁾ Ana Ortaklık Banka'ya ait 7,205,162 TL tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde gösterilmiştir.

⁽²⁾ 1,707,798 TL faktoring alacakları ile 60,893 TL faktoring alacakları beklenen zarar karşılığını içermektedir.

Faizsiz kolonunda yer alan diğer varlıklar satırı 295,181 TL tutarında maddi duran varlıkları, 532,595 TL tutarında maddi olmayan duran varlıkları, 109,104 TL tutarındaki satış amaçlı elde tutulan varlıkları, 5 TL tutarında mali olmayan birlikte kontrol edilen ortaklıkları, diğer yükümlülükler satırı ise 9,872,627 TL tutarındaki özkaynakları içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO %	USD %	YEN %	TL %
Cari Dönem				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	2.00	-	13.00
Bankalar	(0.35)	2.42	-	24.46
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	2.02	6.86	-	13.86
Para Piyasasından Alacaklar	-	-	-	24.00
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	1.31	6.11	-	14.68
Verilen Krediler (*)	3.41	5.34	5.27	21.64
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	2.68	5.69	-	17.92
Yükümlülükler				
Bankalar Mevduatı	-	-	-	13.05
Diğer Mevduat	0.19	2.56	0.25	22.14
Para Piyasalarına Borçlar	-	0.80	-	23.08
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Kıymetler	-	-	-	23.17
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.97	5.96	-	21.16

(*) Faktoring alacaklarını içermektedir.

	EURO %	USD %	YEN %	TL %
Önceki Dönem				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	2.00	-	13.00
Bankalar	(0.55)	2.29	-	24.04
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	4.89	6.53	-	18.54
Para Piyasasından Alacaklar	-	-	-	25.47
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	2.77	6.67	-	23.07
Verilen Krediler(*)	3.25	5.81	5.15	20.22
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	-	-	22.21
Yükümlülükler				
Bankalar Mevduatı	-	-	-	14.08
Diğer Mevduat	1.34	3.77	1.57	22.01
Para Piyasalarına Borçlar	-	3.10	-	25.02
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	24.40
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.61	5.18	-	15.97

(*) Faktoring alacaklarını içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Konsolide Bankacılık Hesaplarından Kaynaklanan Hisse Senedi Pozisyon Riskine İlişkin Açıklamalar

Ana Ortaklık Banka'nın mali tablolarında borsada işlem görmeyen hisse senetleri gerçeğe uygun değeri ile muhasebeleştirilmekle birlikte, gerçeğe uygun değerinin güvenilir bir şekilde ölçülememesi durumunda maliyet değeri ile kaydedilmiştir.

Ana Ortaklık Banka'nın Borsa İstanbul'da işlem gören hisse senedi bulunmamaktadır.

V. Konsolide Likidite Riski Yönetimine ve Likidite Karşılama Oranına İlişkin Açıklamalar

a) Ana Ortaklık Banka'nın risk kapasitesi, likidite riski yönetiminin sorumlulukları ve yapısı, likidite riskinin Ana Ortaklık Banka içinde raporlaması, likidite riski stratejisinin, politika ve uygulamalarının Yönetim Kurulu ve iş kollarıyla iletişiminin nasıl sağlandığı hususları dahil olmak üzere likidite riski yönetimine ilişkin bilgiler:

Aktif Pasif Yönetimi ve Hazine Grubu, Ana Ortaklık Banka'nın mevcut likidite pozisyonunu izlemek ve Yönetim Kurulu tarafından onaylanmış likidite limitlerine uyumu sağlamakla sorumludur. Likidite pozisyonunun değerlendirilmesi sonrasında Aktif Pasif Yönetimi ve Hazine Grubu, pozisyonun yönüne bağlı olarak yeterli düzeyde likidite sağlamak için gerçekleştirmeye yetkili olduğu hazine ürünlerini kullanarak hareket eder.

Likidite yönetimine yönelik sorumluluklar her yıl gözden geçirilerek Yönetim Kurulu tarafından onaylanan Likidite Risk Politikası dokümanında tarif edilmektedir. Farklı konularla ilgili sorumluluklar ilgili bölümler ve komiteler arasında görev tanımları doğrultusunda paylaşılmıştır. Likidite yönetimi ile kısa dönemli likidite tahminlerinin hazırlanması Aktif Pasif Yönetimi ve Hazine Grubu sorumluluğunda iken kısa dönemli likidite stratejilerinin hazırlanması ile orta ve uzun dönemli likidite tahminlerinin hazırlanması gerek Aktif Pasif Yönetimi ve Hazine Grubu gerekse Aktif Pasif Yönetimi Komitesi tarafından ortaklaşa gerçekleştirilmektedir. Orta ve uzun dönemli likidite stratejilerinin hazırlanması ise Aktif Pasif Yönetimi Komitesi sorumluluğundadır.

Likidite Riski için belirlenen tüm limitler günlük olarak Grup Risk Yönetimi tarafından takip edilmekte olup üst yönetime yapılan günlük raporlamaların yanı sıra Denetim Komitesi ve Yönetim Kurulu'na hem içsel likidite hem de yasal likidite oranlarını ve değişimleri gösteren periyodik raporlamalar yapılmaktadır. İki hafta bir düzenlenen Aktif Pasif Komitesi'nde ve ayda bir düzenlenen Likidite Risk Komitesi'nde ilgili iş kollarına Ana Ortaklık Banka'nın likidite yapısı ve politikaları ile ilgili bilgi verilmektedir.

b) Likidite yönetiminin ve fonlama stratejisinin merkezileşme derecesi ile Ana Ortaklık Banka ve Ana Ortaklık Banka'nın ortaklıkları arasındaki işleyişi hakkında bilgiler:

Ana Ortaklık Banka'da likidite riskinin yönetilmesi Aktif Pasif Yönetimi ve Hazine Grubu tarafından yapılmakta olup söz konusu Grup bu görevini sadece banka için gerçekleştirmektedir. Yönetim Kurulu tarafından belirlenmiş limitler dahilinde likidite açığı/fazlası değerleri takip edilmekte ve limitler dahilinde kalınması için gerekli borçlanma ürünleri hem fiyat hem de vade yapısı göz önüne alınarak kullanılmaktadır. Bağlı ortaklıklarımızın likidite yönetimi kendileri tarafından takip edilmekte, Ana Ortaklık Banka olarak yasal limitler dahilinde iştiraklerimize borçlanma imkanı piyasa koşulları dahilinde sağlanmaktadır.

c) Fon kaynaklarının ve sürelerinin çeşitliliğine ilişkin politikalar dahil olmak üzere bankanın fonlama stratejisine ilişkin bilgiler:

Ana Ortaklık Banka fonlama kaynaklarını çeşitlendirmeye çalışırken vade yapısını da uzatmaya çalışmaktadır. Ana Ortaklık Banka'nın temel fonlama kaynağını müşteri mevduatları oluşturmaktadır. Mevduat yönetimindeki temel stratejimiz ortalama vadeyi uzatırken tabana yayılmak yönündedir. Bununla beraber fonlama kaynaklarını çeşitlendirmek amacıyla mevduat toplamak ve para piyasalarından yapılan borçlanmalar dışında uzun vadeli sendikasyon kredisi, TL ve yabancı para cinsinden banka bonusu ihracı gibi enstrümanlar kullanılmaktadır.

d) Ana Ortaklık Banka'nın toplam yükümlülüklerinin asgari yüzde beşini oluşturan para birimleri bazında likidite yönetimine ilişkin bilgiler:

Türk Lirası, Amerikan Doları ve EURO para birimi dışında toplam yükümlülüklerin %5'ini aşan bir para birimi bulunmamaktadır. İlgili para birimleri için aylık bazda likidite açığı/fazlası değerleri raporlanmakta olup TL ve Yabancı Para için günlük olarak Likidite Karşılama Oranı hesaplanmaktadır. Aktif Pasif Yönetimi ve Hazine Grubu söz konusu oranların Yönetim Kurulu'na belirlenmiş limitler dahilinde kalmasından ve gerekli adımların atılmasından sorumludur. Genel Müdür, Mali İşlerden Sorumlu Genel Müdür Yardımcısı, Grup Risk Yönetimi Başkanı ile Aktif Pasif Yönetimi ve Hazine Grubundan sorumlu Genel Müdür Yardımcısının katılımcısı olduğu Likidite Riski Komitesi'nde aylık olarak söz konusu oranların gelişimi yakından takip edilmektedir. Ayrıca yine ilgili oranlar hakkında üst yönetim periyodik olarak bilgilendirilmektedir.

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. Konsolide Likidite Riski Yönetimine ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

e) Kullanılan likidite riski azaltım tekniklerine ilişkin bilgiler:

Ana Ortaklık Banka'nın temel likidite yönetimi stratejisi fonlama kaynaklarının çeşitlendirilmesi ve vade yapısının uzatılması yönündedir. Ana Ortaklık Banka bilançosunun taşıdığı likidite riski periyodik olarak Aktif Pasif Yönetimi tarafından ölçülmekte ve Hazine ile birlikte yakından takip edilmektedir. Piyasa beklentileri doğrultusunda gerekli risk azaltıcı işlemler, Aktif Pasif Yönetimi ve Hazine Grubu tarafından gerçekleştirilmektedir.

Bu çerçevede uzun vadeli yapısal değişikliklerle (fonlama kaynaklarının çeşitlendirilmesi, vade yapısının uzatılması vb.) birlikte kısa ve orta vade de para piyasası ve türev işlemler yapılarak Ana Ortaklık Banka'nın likidite riski etkin bir şekilde yönetilmeye çalışılmaktadır.

Likidite riskinin azaltılması kısa vadede; YP swaplar, bankalar arası piyasa borçlanmaları ve repo işlemleri yapılarak, uzun vadede ise çapraz para ve faiz swap işlemleri ile gerçekleştirilmektedir.

f) Stres testinin kullanımına ilişkin açıklamalar:

Likidite stres testinde amaçlanan, olası bir likidite sıkışıklığında Ana Ortaklık Banka likiditesinin nasıl etkileneceğine dair analizler yapılmasıdır. Bu kapsamda olası stres durumlarında yaşanacak olan nakit giriş ve çıkışları farklı vadelerde ürün bazında detaylandırılarak analiz edilmektedir. Stres durumlarında gerek sadece Ana Ortaklık Banka özelinde gerekse bankacılık sistemi genelinde yaşanacak likidite sıkıntısı sonucu oluşabilecek olası durumlar çalışılmakta olup ayrıca her iki senaryonun birlikte oluşacağı durum da dikkate alınmaktadır. İlgili tüm durumlar için farklı vadelerde net nakit çıkışlarının mevcutta tutulan likidite stoku ile ne ölçüde karşılanabileceği analize konu edilmektedir.

g) Likidite acil ve beklenmedik durum planına ilişkin genel bilgiler:

Olağanüstü likidite durumu değerlendirilirken;

- Likidite sorununun sadece Ana Ortaklık Banka'ya mı özgü olduğu ya da tüm bankacılık sistemi için mi geçerli olduğu ile
- Geçici ya da kalıcı bir sorun olup olmadığı belirlenmektedir.

Olağanüstü likidite koşullarında kârlılık ikinci planda gelecektir. Nakit sıkışıklığı veya nakit çekilmesinin artması durumunda şubeler, vadesi gelerek çekilmekte olan yükümlülüklerle ilgili Aktif Pasif Yönetimi ve Hazine Grubu'nu bilgilendirmek ile sorumludur. Aktif Pasif Yönetimi ve Hazine Grubu, hesaplarda meydana gelen nakit çıkışını karşılamak için gerekli adımları atar ve ilgili gecikmeler için Aktif Pasif Komitesi'ni bilgilendirir.

Herhangi bir likidite krizi durumunda, Aktif Pasif Yönetimi ve Hazine Grubu, Aktif Pasif Komitesi, Likidite Riski Komitesi, Üst Yönetim ve Yönetim Kurulu likidite sorununu çözmekle sorumludurlar. Likidite krizi durumunda, ek likidite yaratmak için, yazılı olarak belirtilmiş olan adımların (maliyet göz önüne alınarak) mevcut piyasa koşulları dikkate alınarak uygulanması öngörülmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. Konsolide Likidite Riski Yönetimine ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı:

Cari Dönem – 30 Haziran 2019	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)	
	TP+YP	YP	TP+YP	YP
Yüksek Kaliteli Likit Varlıklar				
1 Yüksek kaliteli likit varlıklar			23,603,920	15,866,214
Nakit Çıkışları				
2 Gerçek kişi mevduat ve perakende mevduat	49,295,007	24,252,353	4,501,569	2,425,235
3 İstikrarlı mevduat	8,558,636	-	427,932	-
4 Düşük istikrarlı mevduat	40,736,371	24,252,353	4,073,637	2,425,235
5 Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	20,728,930	10,065,092	11,166,106	5,277,481
6 Operasyonel mevduat	513,107	288,563	128,277	72,141
7 Operasyonel olmayan mevduat	15,732,484	7,835,548	6,585,557	3,264,359
8 Diğer teminatsız borçlar	4,483,339	1,940,981	4,452,272	1,940,981
9 Teminatlı borçlar			49,828	-
10 Diğer nakit çıkışları	1,640,389	3,625,332	1,640,389	3,625,332
11 Türev yükümlülükler ve teminat tamamlama yükümlülükleri	1,640,389	3,625,332	1,640,389	3,625,332
12 Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13 Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14 Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15 Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	31,618,523	11,803,640	2,658,927	1,214,228
16 Toplam Nakit Çıkışları			20,016,819	12,542,276
Nakit Girişleri				
17 Teminatlı alacaklar	-	-	-	-
18 Teminatsız alacaklar	13,362,068	8,380,850	10,248,508	7,547,217
19 Diğer nakit girişleri	59,589	6,897,242	59,589	6,897,242
20 Toplam Nakit Girişleri	13,421,657	15,278,092	10,308,097	14,444,459
21 Toplam Yüksek Kaliteli Likit Varlıklar Stoku			23,603,920	15,866,214
22 Toplam Net Nakit Çıkışları			9,708,722	3,135,569
23 Likidite Karşılama Oranı (%)			243.12	506.01

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. Konsolide Likidite Riski Yönetimine ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı: (devamı)

Önceki Dönem – 31 Aralık 2018	Dikkate Alınma Oranı Uygulanmamış		Dikkate Alınma Oranı Uygulanmış	
	Toplam Değer (*)	YP	TP+YP	YP
Yüksek Kaliteli Likit Varlıklar				
1 Yüksek kaliteli likit varlıklar			19,882,981	12,787,421
Nakit Çıkışları				
2 Gerçek kişi mevduat ve perakende mevduat	46,047,668	19,001,748	4,231,081	1,900,175
3 İstikrarlı mevduat	7,473,714	-	373,686	-
4 Düşük istikrarlı mevduat	38,573,954	19,001,748	3,857,395	1,900,175
5 Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	20,729,431	11,294,904	10,594,618	5,904,392
6 Operasyonel mevduat	303,482	124,262	75,870	31,066
7 Operasyonel olmayan mevduat	17,140,743	9,048,469	7,264,073	3,751,153
8 Diğer teminatsız borçlar	3,285,206	2,122,173	3,254,675	2,122,173
9 Teminatl borçlar	-	-	82,510	-
10 Diğer nakit çıkışları	2,340,237	4,885,588	2,340,237	4,885,588
11 Türev yükümlülükler ve teminat tamamlama yükümlülükleri	2,340,237	4,885,588	2,340,237	4,885,588
12 Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13 Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14 Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15 Diğer cayılmaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	30,830,977	11,731,104	2,605,338	1,141,458
16 Toplam Nakit Çıkışları			19,853,784	13,831,613
Nakit Girişleri				
17 Teminatl alacaklar	-	-	-	-
18 Teminatsız alacaklar	15,650,516	10,056,817	12,479,035	9,279,886
19 Diğer nakit girişleri	613,991	7,541,582	613,991	7,541,582
20 Toplam Nakit Girişleri	16,264,507	17,598,399	13,093,026	16,821,468
21 Toplam Yüksek Kaliteli Likit Varlıklar Stoku			19,882,981	12,787,421
22 Toplam Net Nakit Çıkışları			6,760,758	3,457,903
23 Likidite Karşılama Oranı (%)			294.09	369.80

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan tabloda yer alan kalemlere ilişkin verilerin son üç ay için hesaplanan basit aritmetik ortalaması.

Birinci Kalite Likit Varlıklar'ın tutarı, mevduatların iş kolları bazındaki dağılımları, kullanılan kredilerin vade yapısı, kredi portföyündeki rotatif kredilerin payı Likidite Karşılama Oranını etkileyen en önemli unsurlar olarak sayılabilir.

Yüksek kaliteli likit varlıklar önem sırasına göre vadeli serbest hesap, bono portföyü, zorunlu karşılık, kasa ve efektif deposundan oluşmaktadır. Fon kaynakları ise Likidite Karşılama Oranı raporlamasında belirlenmiş oranlarla ağırlıklandırılmış olarak ve vade unsurları dikkate alınmış halleriyle kurumsal müşteri mevduatları, gerçek kişi mevduatları, kullanılan krediler ve KOBİ mevduatlarından oluşmaktadır. Türev işlemlerin etkisi, toplam oranın hesaplanmasından ziyade YP oranının hesaplanmasında alım ve satım yönündeki işlemlerin birbirine olan farkı büyüdükçe önem kazanmaktadır. Ayrıca türev işlemler kaynaklı alınan teminatların karşı tarafça her an geri istenebilme ve ilgili işlemlerin gerçeğe uygun değerlerinde değişiklik olması ihtimallerine bağlı nakit çıkışları hesaplamalarda dikkate alınmaktadır.

Fon kaynaklarıyla ilgili Ana Ortaklık Banka'nın Yönetim Kurulu tarafından onaylanmış yoğunlaşma limitleri bulunmaktadır. Fonlamanın ne kadarının mevduat, grup fonlaması, bankalardan borçlanmaları ve repo ile uzun vadeli diğer kaynaklardan sağlanabileceği ile ilgili olarak ürün tipi bazında oransal limitler takip edilerek raporlanmaktadır.

Konsolidasyona tabi ortaklıkların likidite yönetimleri, şirketlerin kendileri tarafından gerçekleştirilmektedir. Likidite Karşılama Oranı için konsolide raporlama yapılmakla beraber merkezileştirilmiş bir likidite yönetimi bulunmamaktadır. Son olarak likidite karşılama oranı hesaplamasında yer alan ancak ilgili tebliğin ikinci fıkrasındaki kamuya açıklama şablonunda yer almayan ve Ana Ortaklık Bankanın likidite profiliyle ilgili önemli bir nakit girişi ve nakit çıkışı kalemi bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. Konsolide Likidite Riski Yönetimine ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı: (devamı)

Son üç aya ilişkin konsolide Likidite Karşılama Oranları aşağıdaki tabloda yer almaktadır.

	Cari Dönem	
	TP+YP	YP
Nisan 2019	%246.92	%504.14
Mayıs 2019	%272.73	%509.48
Haziran 2019	%216.72	%484.87
	Önceki Dönem	
	TP+YP	YP
Ekim 2018	%288.45	%334.59
Kasım 2018	%259.52	%460.68
Aralık 2018	%249.60	%496.03

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan ⁽¹⁾	Toplam
Varlıklar								
Nakit Değerler (Kasa, Etkatif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası ⁽²⁾	2,676,083	12,217,084	-	-	-	-	(2,847)	14,890,320
Bankalar ⁽³⁾	1,208,662	3,541,346	-	-	-	-	(6,507)	4,743,501
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değerler	-	988	110	269,123	479,298	280,860	111,291	1,141,670
Para Piyasalarından Alacaklar ⁽⁴⁾	-	1,062,174	-	-	-	-	(239)	1,061,935
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	5,610	39,921	-	1,636,101	887,005	680,547	-	3,249,184
Verilen Krediler ⁽⁵⁾	-	15,759,365	3,621,867	16,768,084	24,701,134	4,392,489	265,332	65,508,271
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar ⁽⁶⁾	-	-	-	981,710	3,208,325	-	(943)	4,189,092
Diğer Varlıklar ⁽⁷⁾	-	1,698,719	656,784	865,903	948,269	104,629	4,186,092	8,460,396
Toplam Varlıklar	3,890,355	34,319,597	4,278,761	20,520,921	30,224,031	5,458,525	4,552,179	103,244,369
Yükümlülükler								
Bankalar Mevduatı	23,874	265,864	-	-	-	-	-	289,738
Diğer Mevduat	14,090,501	47,969,737	2,790,932	656,504	7,073	-	-	65,514,747
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	2,332,287	1,609,606	7,888,018	291,605	3,102,015	-	15,223,531
Para Piyasalarına Borçlar	-	1,219,408	325,919	-	-	-	-	1,545,327
İhraç Edilen Menkul Kıymetler	-	1,058,973	1,807,462	-	-	-	-	2,866,435
Muhtelif Borçlar	-	-	-	-	-	-	-	-
Diğer Yükümlülükler	17,177	3,995,078	486,624	417,351	1,865,161	437,770	10,585,430	17,804,591
Toplam Yükümlülükler	14,131,552	56,841,347	7,020,543	8,961,873	2,163,839	3,539,785	10,585,430	103,244,369
Likidite Açığı	(10,241,197)	(22,521,750)	(2,741,782)	11,559,048	28,060,192	1,918,740	(6,033,251)	-
Net Bilanço Dışı Pozisyonu	-	(250,131)	(103,186)	(23,404)	(497)	1,841	-	(375,377)
Türev Finansal Araçlardan Alacaklar	-	20,717,471	5,596,053	11,449,392	14,240,341	2,890,233	-	54,893,490
Türev Finansal Araçlardan Borçlar	-	20,967,602	5,699,239	11,472,796	14,240,838	2,888,392	-	55,268,867
Gayrinakdi Krediler	6,213,770	926,444	2,624,548	7,493,585	6,543,553	-	-	23,801,900
Önceki Dönem								
Toplam Varlıklar	4,595,426	32,837,361	6,532,259	14,155,867	29,579,452	6,509,995	4,449,016	98,659,376
Toplam Yükümlülükler	11,669,371	49,068,627	12,251,342	10,849,823	1,420,836	2,854,441	10,544,936	98,659,376
Likidite Açığı	(7,073,945)	(16,231,266)	(5,719,083)	3,306,044	28,158,616	3,655,554	(6,095,920)	-
Net Bilanço Dışı Pozisyonu	-	147,426	(56,654)	(3,761)	375,087	1,838	-	463,936
Türev Finansal Araçlardan Alacaklar	-	13,443,961	10,708,847	16,665,546	14,044,584	646,865	-	55,509,803
Türev Finansal Araçlardan Borçlar	-	13,296,535	10,765,501	16,669,307	13,669,497	645,027	-	55,045,867
Gayrinakdi Krediler	6,069,867	1,470,618	2,589,098	5,765,025	6,774,921	-	-	22,669,529

(1) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan aktif nitelikli hesaplar buraya kaydedilir. Ayrıca beklenen zarar karşılıkları da burada gösterilmiştir.

(2) Nakit Değerler (Kasa, Etkatif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası 2,847 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(3) Bankalar 6,507 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(4) Para Piyasalarından Alacaklar 239 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(5) Ana Ortaklık Banka'ya ait 6,995,678 TL (31 Aralık 2018: 7,205,162 TL) tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde gösterilmiştir. 3,338,818 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(6) İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar 943 TL tutarında beklenen zarar karşılıkları bakiyesini içermektedir.

(7) 1,672,055 TL faktoring alacakları ile 62,799 TL faktoring alacakları beklenen zarar karşılığını içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VI. Konsolide Kaldıraç Oranına İlişkin Açıklamalar

a) Cari dönem ve önceki dönem kaldıraç oranı arasında farka sebep olan hususlar hakkında bilgi:

Gayrinakdi kredilerdeki artış kaynaklı kaldıraç oranında azalış gözlenmiştir.

b) TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan toplam varlık tutarı ile toplam risk tutarının özet karşılaştırma tablosu:

	Cari Dönem (**)	Önceki Dönem (**)
1 TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan toplam varlık tutarı (*)	105,290,530	101,829,657
2 TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan varlık tutarı ile Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan varlık tutarı arasındaki fark	156	54,485
3 Türev finansal araçlar ile kredi türevlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	594,263	728,753
4 Menkul kıymet veya emtia teminatlı finansman işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	3,837	-
5 Bilanço dışı işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	47,919,813	41,093,276
6 Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutar ile risk tutarı arasındaki diğer farklar	(1,400,333)	(560,547)
7 Toplam risk tutarı	152,408,266	143,145,624

(*) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ'in 5 inci maddesinin altıncı fıkrası uyarınca hazırlanan konsolide finansal tablolar.

(**) Tabloda yer alan tutarların üç aylık ortalaması gösterilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VI. Konsolide Kaldıraç Oranına İlişkin Açıklamalar (devamı)

c) Kaldıraç Oranı:

		Cari Dönem (*)	Önceki Dönem (*)
Bilanço içi varlıklar			
1	Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	103,526,398	99,084,876
2	(Ana sermayeden indirilen varlıklar)	(550,538)	(560,547)
3	Bilanço içi varlıklara ilişkin toplam risk tutarı	102,975,860	98,524,329
Türev finansal araçlar ile kredi türevleri			
4	Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	914,493	2,799,266
5	Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	594,263	728,753
6	Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	1,508,756	3,528,019
Menkul kıymet veya emtia teminatl原因 finansman işlemleri			
7	Menkul kıymet veya emtia teminatl原因 finansman işlemlerinin risk tutarı (Bilanço içi hariç)	3,837	-
8	Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
9	Menkul kıymet veya emtia teminatl原因 finansman işlemlerine ilişkin toplam risk tutarı	3,837	-
Bilanço dışı işlemler			
10	Bilanço dışı işlemlerin brüt nominal tutarı	47,919,813	41,093,276
11	(Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	-	-
12	Bilanço dışı işlemlere ilişkin toplam risk tutarı	47,919,813	41,093,276
Sermaye ve toplam risk			
13	Ana sermaye	9,802,889	9,413,198
14	Toplam risk tutarı	152,408,266	143,145,624
Kaldıraç oranı			
15	Kaldıraç oranı	%6.43	%6.58

(*) Tabloda yer alan tutarların üç aylık ortalaması gösterilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Konsolide Risk Yönetimine İlişkin Açıklamalar

23 Ekim 2015 tarihinde 29511 sayılı Resmi Gazete'de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren "Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ" uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. Grup'un sermaye yeterliliği hesaplamasında standart yaklaşım kullanıldığından, İçsel Derecelendirmeye Dayalı Yaklaşım ("İDD") kapsamında hazırlanması gereken tablolar verilmemiştir.

Risk ağırlıklı tutarlara genel bakış

	Risk Ağırlıklı Tutarlar		Asgari Sermaye
	Cari Dönem	Önceki Dönem	Yükümlülüğü Cari Dönem
1 Kredi riski (karşı taraf riski hariç)	73,402,535	68,171,711	5,872,203
2 Standart yaklaşım	73,402,535	68,171,711	5,872,203
3 İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4 Karşı taraf kredi riski	1,245,567	1,306,710	99,645
5 Karşı taraf kredi riski için standart yaklaşım	1,245,567	1,306,710	99,645
6 İçsel model yönetimi	-	-	-
7 Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
8 Kolektif Yatırım Kuruluşu'na yapılan yatırımlar-içerik yöntemi	-	-	-
9 Kolektif Yatırım Kuruluşu'na yapılan yatırımlar-izahname yöntemi	-	-	-
10 Kolektif Yatırım Kuruluşu'na yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
11 Takas riski	-	-	-
12 Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
13 İçsel derecelendirmeye dayalı yaklaşım	-	-	-
14 İçsel derecelendirmeye dayalı denetim otoritesi formülü yaklaşımı	-	-	-
15 Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16 Piyasa riski	1,427,651	724,900	114,212
17 Standart yaklaşım	1,427,651	724,900	114,212
18 İçsel model yaklaşımları	-	-	-
19 Operasyonel risk	8,663,988	7,630,255	693,119
20 Temel gösterge yaklaşımı	8,663,988	7,630,255	693,119
21 Standart yaklaşım	-	-	-
22 İleri ölçüm yaklaşımı	-	-	-
23 Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	-	-	-
24 En düşük değer ayarlamaları	-	-	-
25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	84,739,741	77,833,576	6,779,179

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

Varlıkların kredi kalitesi

Cari Dönem	Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/ amortisman ve değer düşüklüğü	Net değer
	Temerrüt etmiş	Temerrüt etmemiş		
	Krediler	3,666,103		
Borçlanma araçları	-	7,433,609	943	7,432,666
Bilanço dışı alacaklar	-	50,306,510	221,779	50,084,731
Toplam	3,666,103	124,503,137	3,624,339	124,544,901

Önceki Dönem	Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/ amortisman ve değer düşüklüğü	Net değer
	Temerrüt etmiş	Temerrüt etmemiş		
	Krediler	2,839,438		
Borçlanma araçları	-	6,079,317	629	6,078,688
Bilanço dışı alacaklar	-	38,746,911	202,659	38,544,252
Toplam	2,839,438	110,576,136	3,113,965	110,301,609

Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler

	Cari Dönem	Önceki Dönem
1 Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	2,839,438	1,990,299
2 Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	1,474,830	2,216,569
3 Tekrar temerrüt etmemiş durumuna gelen alacaklar	-	(2,018)
4 Aktiften silinen tutarlar	(240,364)	(503,724)
5 Diğer değişimler (*)	(407,801)	(861,688)
6 Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı (1+2-3-4-5)	3,666,103	2,839,438

(*) Dönem içindeki tahsilatları içermektedir.

Kredi riski azaltım teknikleri

Cari Dönem	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar		Teminat ile korunan alacakların teminatlı kısımları		Finansal garantiler ile korunan alacakların teminatlı kısımları		Kredi türevleri ile korunan alacakların teminatlı kısımları	
	Krediler	48,745,305	12,192,811	10,632,087	7,430,469	6,105,957	-	-
Borçlanma araçları	7,433,609	-	-	-	-	-	-	
Toplam	56,178,914	12,192,811	10,632,087	7,430,469	6,105,957	-	-	
Temerrüde düşmüş	3,367,475	277,167	178,104	21,461	1,351	-	-	

Önceki Dönem	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar		Teminat ile korunan alacakların teminatlı kısımları		Finansal garantiler ile korunan alacakların teminatlı kısımları		Kredi türevleri ile korunan alacakların teminatlı kısımları	
	Krediler	48,045,927	9,664,220	8,690,629	9,163,643	6,601,291	-	-
Borçlanma araçları	6,080,057	-	-	-	-	-	-	
Toplam	54,125,984	9,664,220	8,690,629	9,163,643	6,601,291	-	-	
Temerrüde düşmüş	2,739,854	89,333	66,566	10,251	948	-	-	

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

Maruz kalınan kredi riski ve kredi riski azaltım etkileri

Risk sınıfları (Cari Dönem)	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Merkezi yönetimlerden veya merkez bankalarından alacaklar	21,071,795	-	25,936,835	27,146	5,573,426	%21
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	1,002,536	5,266	1,000,809	2,396	501,609	%50
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	6,489,698	1,902,097	5,251,521	1,418,072	2,810,738	%42
Kurumsal alacaklar	26,277,573	20,143,967	25,009,875	12,399,335	36,705,455	%98
Perakende alacaklar	28,477,949	14,970,134	23,693,177	3,188,793	20,148,517	%75
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	5,752,888	360,392	5,752,888	141,183	2,062,924	%35
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	4,704,108	436,966	4,704,108	241,934	2,473,021	%50
Tahsili gecikmiş alacaklar	1,513,882	242,905	1,512,531	75,649	1,504,134	%95
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-
İpotek teminatlının menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
Diğer alacaklar	3,737,613	12,196,976	3,736,793	2,727	1,505,810	%40
Hisse senedi yatırımları	116,901	-	116,901	-	116,901	%100
Toplam	99,144,943	50,258,703	96,715,438	17,497,235	73,402,535	%64

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

Maruz kalınan kredi riski ve kredi riski azaltım etkileri (devamı)

Risk sınıfları (Önceki Dönem)	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Merkezi yönetimlerden veya merkez bankalarından alacaklar	20,221,030	-	25,399,521	40,788	3,232,295	% 13
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	992,484	6,578	984,538	3,144	494,165	% 50
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	5,934,637	1,366,431	5,589,701	1,551,717	2,335,668	% 33
Kurumsal alacaklar	27,699,669	20,226,548	25,770,859	12,033,390	37,336,369	% 99
Perakende alacaklar	27,496,201	12,620,886	22,857,077	2,709,599	19,168,904	% 75
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	6,067,061	327,662	6,067,062	132,530	2,169,857	% 35
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	2,558,285	211,302	2,558,285	114,482	1,336,383	% 50
Tahsili gecikmiş alacaklar	1,119,001	205,582	1,118,053	65,022	1,222,582	% 103
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-
İpotek teminatl menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
Diğer alacaklar	2,888,926	3,737,224	2,882,536	2,243	781,198	% 27
Hisse senedi yatırımları	94,290	-	94,290	-	94,290	% 100
Toplam	95,071,584	38,702,213	93,321,922	16,652,915	68,171,711	% 62

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

Risk sınıflarına ve risk ağırlıklarına göre alacaklar

Risk Sınıfları/ Risk Ağırlığı (Cari Dönem)	%0	%10	%20	%35	%50 Gayrimenkul İpoteğiyle Teminatlandırılanlar (*)	%75	%100	%150	%200	Diğerleri	Toplam risk tutarı (KDO ve KRA sonrası)
Merkezi yönetimlerden veya merkez bankalarından alacaklar	20,390,555	-	-	-	-	-	5,573,426	-	-	-	25,963,981
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	1,003,192	-	13	-	-	-	1,003,205
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	-	-	3,818,435	-	1,612,506	-	1,234,360	4,292	-	-	6,669,593
Kurumsal alacaklar	-	-	326,029	-	885,865	-	36,197,316	-	-	-	37,409,210
Perakende alacaklar	-	-	22,500	-	2,587	26,856,640	243	-	-	-	26,881,970
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	5,894,071	-	-	-	-	-	-	5,894,071
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	-	4,946,042	-	-	-	-	-	4,946,042
Tahsili gecikmiş alacaklar	-	-	-	-	471,535	-	813,203	303,442	-	-	1,588,180
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	116,901	-	-	-	116,901
Diğer Alacaklar	2,201,253	-	40,571	-	-	-	1,497,696	-	-	-	3,739,520
Toplam	22,591,808	-	4,207,535	5,894,071	8,921,727	26,856,640	45,433,158	307,734	-	-	114,212,673

(*) "Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar" satırında gösterilen tutar "Gayrimenkul ipoteğiyle teminatlandırılan" olup, bu kolonda belirtilen diğer tutarlar %50 risk ağırlığına tabi alacakları göstermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

Risk sınıflarına ve risk ağırlıklarına göre alacaklar(devamı)

Risk Sınıfları/ Risk Ağırlığı (Önceki Dönem)	%0	%10	%20	%35	%50 Gayrimenkul İpoteğiyle Teminatlandırılanlar (*)	%75	%100	%150	%200	Diğerleri	Toplam risk tutarı (KDO ve KRA sonrası)
Merkezi yönetimlerden veya merkez bankalarından alacaklar	22,208,014	-	-	-	-	-	3,232,295	-	-	-	25,440,309
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	987,037	-	645	-	-	-	987,682
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	-	-	5,081,786	-	1,484,779	-	570,717	4,136	-	-	7,141,418
Kurumsal alacaklar	-	-	160,786	-	678,504	-	36,964,959	-	-	-	37,804,249
Perakende alacaklar	-	-	7,903	-	7,021	25,551,752	-	-	-	-	25,566,676
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	6,199,592	-	-	-	-	-	-	6,199,592
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	-	2,672,767	-	-	-	-	-	2,672,767
Tahsili gecikmiş alacaklar	-	-	-	-	331,085	-	441,891	410,099	-	-	1,183,075
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-
İpotek teminatl menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	94,290	-	-	-	94,290
Diğer Alacaklar	2,066,839	-	45,928	-	-	-	772,012	-	-	-	2,884,779
Toplam	24,274,853	-	5,296,403	6,199,592	6,161,193	25,551,752	42,076,809	414,235	-	-	109,974,837

(*) "Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar" satırında gösterilen tutar "Gayrimenkul ipoteğiyle teminatlandırılan" olup, bu kolonda belirtilen diğer tutarlar %50 risk ağırlığına tabi alacakları göstermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Konsolide Kredi Riskine İlişkin Açıklamalar

Karşı taraf kredi riskinin ölçüm yöntemlerine göre değerlendirilmesi

Cari Dönem	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT(*)	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
Standart yaklaşım - KKR (türevler için)	434,488	533,550		1.4	950,671	785,227
İşsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
Kredi riski azaltımı için kapsamlı yöntem –(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					1,131,509	1,994
Toplam						787,221

(*) Efektif beklenen pozisyon risk tutarı

Önceki Dönem	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT(*)	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
Standart yaklaşım - KKR (türevler için)	749,662	480,953		1.4	1,215,124	953,104
İşsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
Kredi riski azaltımı için kapsamlı yöntem –(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					11,621	2,970
Toplam						956,074

(*) Efektif beklenen pozisyon risk tutarı

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Kredi değerlendirme ayarlamaları için sermaye yükümlülüğü

Cari Dönem	Risk tutarı (Kredi riski azaltım teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	-	-
(i) Riske maruz değer bileşeni (3*çarpan dahil)		-
(ii) Stres riske maruz değer (3*çarpan dahil)		-
Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	950,671	458,346
KDA sermaye yükümlülüğüne tabi toplam tutar	950,671	458,346

Önceki Dönem	Risk tutarı (Kredi riski azaltım teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	-	-
(i) Riske maruz değer bileşeni (3*çarpan dahil)		-
(ii) Stres riske maruz değer (3*çarpan dahil)		-
Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	1,215,124	350,636
KDA sermaye yükümlülüğüne tabi toplam tutar	1,215,124	350,636

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski

Risk ağırlıkları/Risk Sınıfları (Cari Dönem)	%0	%10	%20	%35	%50	%75	%100	%150	Diğer	Toplam kredi riski(*)
Merkezi yönetimlerden ve merkez bankalarından alacaklar	1,128,115	-	-	-	-	-	-	-	-	1,128,115
Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	3,931	-	302,054	-	6,263	-	-	312,248
Kurumsal alacaklar	-	-	1,285	-	5,968	-	599,924	-	-	607,177
Perakende alacaklar	-	-	-	-	-	34,640	-	-	-	34,640
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-	-
Diğer varlıklar(**)	-	-	-	-	-	-	-	-	-	-
Toplam	1,128,115	-	5,216	-	308,022	34,640	606,187	-	-	2,082,180

(*) Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

(**) Diğer varlıklar: Merkezi Karşı Tarafa olan riskler tablosunda raporlanan karşı taraf kredi riski içinde yer alamayan miktarları içerir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski

Risk ağırlıkları/Risk Sınıfları (Önceki Dönem)	%0	%10	%20	%35	%50	%75	%100	%150	Diğer	Toplam kredi riski(*)
Merkezi yönetimlerden ve merkez bankalarından alacaklar	-	-	-	-	-	-	5,601	-	-	5,601
Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	9,468	-	515,103	-	-	477	-	525,048
Kurumsal alacaklar	-	-	769	-	2,673	-	677,319	-	-	680,761
Perakende alacaklar	-	-	-	-	-	15,328	7	-	-	15,335
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-	-
Diğer varlıklar(**)	-	-	-	-	-	-	-	-	-	-
Toplam	-	-	10,237	-	517,776	15,328	682,927	477	-	1,226,745

(*) Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

(**) Diğer varlıklar: Merkezi Karşı Tarafa olan riskler tablosunda raporlanan karşı taraf kredi riski içinde yer alamayan miktarları içerir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Karşı taraf kredi riski için kullanılan teminatlar

Cari Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit – yerli para	-	3,256	-	-	-	-
Nakit – yabancı para	-	14,099	-	-	-	-
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	12	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	17,367	-	-	-	-

Önceki Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit – yerli para	-	1,642	-	-	-	-
Nakit – yabancı para	-	13,849	-	-	-	-
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	15,491	-	-	-	-

Kredi türevleri

	Cari Dönem		Önceki Dönem	
	Alınan Koruma	Satılan Koruma	Alınan Koruma	Satılan Koruma
Nominal				
Tek referans borçlu kredi temerrüt swapları	-	-	105,480	-
Endeks kredi temerrüt swapları	-	-	-	-
Toplam getiri swapları	-	-	-	-
Kredi opsiyonları	-	-	-	-
Diğer kredi türevleri	-	-	-	-
Toplam Nominal	-	-	105,480	-
Gerçeğe Uygun Değer	-	-	(5,875)	-
Pozitif gerçeğe uygun değer (varlık)	-	-	390	-
Negatif gerçeğe uygun değer yükümlülük	-	-	(6,265)	-

Merkezi Karşı Tarafa olan riskler

Bulunmamaktadır.

IX. Menkul Kıymetleştirmeye İlişkin Açıklamalar

Ana Ortaklık Banka menkul kıymetleştirme yapmadığından “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” kapsamında hazırlanması gereken ilgili tablolar ve açıklamalar verilmemiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

X. Konsolide Piyasa Riskine İlişkin Açıklamalar

	Risk Ağırlıklı Tutar Cari Dönem	Risk Ağırlıklı Tutar Önceki Dönem
Dolaysız (peşin) ürünler		
Faiz oranı riski (genel ve spesifik)	1,241,166	634,338
Hisse senedi riski (genel ve spesifik)	-	-
Kur riski	99,074	55,124
Emtia riski	24,048	12,000
Opsiyonlar		
Basitleştirilmiş yaklaşım	-	-
Delta-plus metodu	63,363	23,438
Senaryo yaklaşımı	-	-
Menkul kıymetleştirme	-	-
Toplam	1,427,651	724,900

23 Ekim 2015 tarihinde 29511 sayılı Resmi Gazete'de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren "Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ" uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. İlgili tebliğ uyarınca altı aylık dönemlerde verilmesi gereken tablolar, Grup piyasa riski hesaplamasında standart yaklaşımı kullanıldığından, 30 Haziran 2019 tarihi itibarıyla sunulmamıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar

1. a) Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	406,115	1,742,726	442,449	1,564,017
TCMB	461,874	12,189,469	1,516,100	12,032,184
Diğer	-	92,983	-	106,302
Toplam	867,989	14,025,178	1,958,549	13,702,503

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	434,259	-	1,478,914	-
Vadeli Serbest Hesap	-	3,408,312	-	5,243,049
Vadeli Serbest Olmayan Hesap	27,615	8,781,157	37,186	6,789,135
Toplam	461,874	12,189,469	1,516,100	12,032,184

YP serbest tutar 3,408,312 TL (31 Aralık 2018: 5,243,049 TL), YP serbest olmayan tutar 8,781,157 TL (31 Aralık 2018: 6,789,135 TL), TP serbest tutar 434,259 TL (31 Aralık 2018: 1,478,914 TL), TP serbest olmayan ise 27,615 TL (31 Aralık 2018: 37,186 TL) tutarında zorunlu karşılıktan oluşmaktadır. 30 Haziran 2019 tarihi itibarıyla, Türk parası zorunlu karşılık oranları Türk Lirası cinsinden mevduatlar ve diğer yükümlülüklerde vade yapısına göre %1 ile %7 (31 Aralık 2018: %1.5 ile %8) aralığında, yabancı para zorunlu karşılık oranları mevduat ve diğer yükümlülüklerde vade yapısına göre %5 ile %21 (31 Aralık 2018: %4 ile %20) aralığında belirlenmiştir.

2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler (net değerleriyle gösterilmiştir):

- a.1) Teminata verilen / bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler: Yoktur (31 Aralık 2018: Yoktur).
- a.2) Repo işlemlerine konu olan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar: Yoktur (31 Aralık 2018: Yoktur).

Serbest depo olarak sınıflandırılan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıkların defter değeri 1,030,379 TL'dir (31 Aralık 2018: 527,894 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	278,306	12,791	458,840	10,370
Swap İşlemleri	1,007,832	144,981	1,812,153	186,750
Futures İşlemleri	-	-	-	-
Opsiyonlar	39,897	8,976	129,526	12,730
Diğer	-	-	-	390
Toplam	1,326,035	166,748	2,400,519	210,240

4. Bankalara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	1,216,431	46,663	801,550	21,467
Yurtdışı	52,173	3,434,741	82,122	3,039,293
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	1,268,604	3,481,404	883,672	3,060,760

5. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

a) a.1) Teminata verilen/ bloke edilen gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men.Değ.	475,873	-	266,235	-
Diğer	-	-	-	-
Toplam	475,873	-	266,235	-

a.2) Repo işlemlerine konu olan gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	72,084	339,504	64,511	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	72,084	339,504	64,511	-

Serbest depo olarak sınıflandırılan gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar içindeki borçlanma senetleri ile hisse senetlerinin defter değeri 2,361,723 TL (31 Aralık 2018: 2,962,101 TL)'dir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

5. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler: (devamı)

b.1) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	3,243,574	3,287,237
Borsada İşlem Gören	3,224,346	3,267,201
Borsada İşlem Görmeyen	19,228	20,036
Hisse Senetleri	5,610	5,610
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	5,610	5,610
Değer Azalma Karşılığı (-)	-	-
Toplam	3,249,184	3,292,847

6. Kredilere ilişkin açıklamalar:

a) Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	52,756	462,527	19,520	260,569
Tüzel Kişi Ortaklara Verilen Krediler	52,756	462,527	19,520	260,569
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	110,876	-	108,259	-
Toplam	163,632	462,527	127,779	260,569

b) Standart Nitelikli ve Yakın İzlemedeki krediler ile yeniden yapılandırılan Yakın İzlemedeki kredilere ilişkin bilgiler:

Nakdi Krediler	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler		
		Yeniden Yapılandırma Kapsamında Yer Almayanlar	Yeniden Yapılandırılanlar Sözleşme Koşullarında Değişiklik	Yeniden Finansman
İhtisas Dışı Krediler	55,013,571	7,742,381	307,364	2,179,622
İşletme Kredileri	4,458,827	975,160	127,601	754,063
İhracat Kredileri	7,789,200	354,919	4,983	148,369
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	1,588,797	-	-	-
Tüketici Kredileri	10,743,014	2,669,801	1,995	111,526
Kredi Kartları	3,798,175	722,744	65,137	-
Diğer	26,635,558	3,019,757	107,648	1,165,664
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	55,013,571	7,742,381	307,364	2,179,622

	Cari Dönem		Önceki Dönem	
	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
12 Aylık Beklenen Zarar Karşılığı	334,698	-	355,390	-
Kredi Riskinde Önemli Artış	-	913,971	-	836,214
Toplam	334,698	913,971	355,390	836,214

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

6. Kredilere ilişkin açıklamalar: (devamı)

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

Cari Dönem	Orta ve Uzun		Toplam
	Kısa Vadeli	Vadeli	
Tüketici Kredileri-TP	403,040	12,432,344	12,835,384
Konut Kredisi	2,189	5,381,812	5,384,001
Taşıt Kredisi	8,575	386,672	395,247
İhtiyaç Kredisi	392,276	6,663,860	7,056,136
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	21,401	21,401
Konut Kredisi	-	21,401	21,401
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP (**)	-	32,489	32,489
Konut Kredisi	-	6,591	6,591
Taşıt Kredisi	-	5,234	5,234
İhtiyaç Kredisi	-	20,664	20,664
Diğer	-	-	-
Bireysel Kredi Kartları-TP	2,972,028	57,504	3,029,532
Taksitli	910,039	57,504	967,543
Taksitsiz	2,061,989	-	2,061,989
Bireysel Kredi Kartları-YP	12,746	-	12,746
Taksitli	-	-	-
Taksitsiz	12,746	-	12,746
Personel Kredileri-TP	7,705	65,480	73,185
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	7,705	65,480	73,185
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	32,923	94	33,017
Taksitli	11,103	94	11,197
Taksitsiz	21,820	-	21,820
Personel Kredi Kartları-YP	254	-	254
Taksitli	-	-	-
Taksitsiz	254	-	254
Kredili Mevduat Hesabı-TP(Gerçek Kişi) (*)	561,299	-	561,299
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	2,578	-	2,578
Toplam	3,992,573	12,609,312	16,601,885

(*) Kredili mevduat hesabının 4,420 TL tutarındaki kısmı personele kullanılan kredilerden oluşmaktadır.

(**) Yurtdışı şubeler aracılığı ile kullanılan kredilerdir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

6. Kredilere ilişkin açıklamalar: (devamı)

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

Önceki Dönem	Orta ve Uzun		Toplam
	Kısa Vadeli	Vadeli	
Tüketici Kredileri-TP	368,621	12,344,890	12,713,511
Konut Kredisi	1,514	5,971,254	5,972,768
Taşıt Kredisi	8,649	403,124	411,773
İhtiyaç Kredisi	358,458	5,970,512	6,328,970
Diğer	-	-	-
Tüketici Kredileri-Dövizde Endeksli	-	21,184	21,184
Konut Kredisi	-	21,172	21,172
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	12	12
Diğer	-	-	-
Tüketici Kredileri-YP (**)	12	36,064	36,076
Konut Kredisi	-	6,992	6,992
Taşıt Kredisi	-	6,639	6,639
İhtiyaç Kredisi	12	22,433	22,445
Diğer	-	-	-
Bireysel Kredi Kartları-TP	2,681,027	43,729	2,724,756
Taksitli	807,930	43,729	851,659
Taksitsiz	1,873,097	-	1,873,097
Bireysel Kredi Kartları-YP	9,541	-	9,541
Taksitli	-	-	-
Taksitsiz	9,541	-	9,541
Personel Kredileri-TP	7,220	62,445	69,665
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	7,220	62,445	69,665
Diğer	-	-	-
Personel Kredileri-Dövizde Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	32,513	82	32,595
Taksitli	10,064	82	10,146
Taksitsiz	22,449	-	22,449
Personel Kredi Kartları-YP	168	-	168
Taksitli	-	-	-
Taksitsiz	168	-	168
Kredili Mevduat Hesabı-TP(Gerçek Kişi) (*)	483,742	-	483,742
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	3,688	-	3,688
Toplam	3,586,532	12,508,394	16,094,926

(*) Kredili mevduat hesabının 5,831 TL tutarındaki kısmı personele kullanılan kredilerden oluşmaktadır.

(**) Yurtdışı şubeler aracılığı ile kullanılan kredilerdir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

6. Kredilere ilişkin açıklamalar: (devamı)

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

Cari Dönem

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	1,039,526	10,976,474	12,016,000
İşyeri Kredisi	347	198,255	198,602
Taşıt Kredisi	22,290	582,037	604,327
İhtiyaç Kredisi	1,016,889	10,196,182	11,213,071
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Edeksli	317	525,843	526,160
İşyeri Kredisi	317	8,191	8,508
Taşıt Kredisi	-	128,725	128,725
İhtiyaç Kredisi	-	388,927	388,927
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	1,290	-	1,290
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	1,290	-	1,290
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	1,507,682	-	1,507,682
Taksitli	392,767	-	392,767
Taksitsiz	1,114,915	-	1,114,915
Kurumsal Kredi Kartları-YP	2,825	-	2,825
Taksitli	-	-	-
Taksitsiz	2,825	-	2,825
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	1,107,915	-	1,107,915
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	3,659,555	11,502,317	15,161,872

Önceki Dönem

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	762,278	10,663,963	11,426,241
İşyeri Kredisi	97	254,815	254,912
Taşıt Kredisi	34,312	614,286	648,598
İhtiyaç Kredisi	727,869	9,794,862	10,522,731
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Edeksli	4,407	740,855	745,262
İşyeri Kredisi	2,031	10,297	12,328
Taşıt Kredisi	48	236,460	236,508
İhtiyaç Kredisi	2,328	494,098	496,426
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	236	-	236
İşyeri Kredisi	-	-	-
Taşıt Kredisi	3	-	3
İhtiyaç Kredisi	233	-	233
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	1,488,228	-	1,488,228
Taksitli	389,791	-	389,791
Taksitsiz	1,098,437	-	1,098,437
Kurumsal Kredi Kartları-YP	2,289	-	2,289
Taksitli	-	-	-
Taksitsiz	2,289	-	2,289
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	1,277,559	-	1,277,559
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	3,534,997	11,404,818	14,939,815

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

6. Kredilere ilişkin açıklamalar: (devamı)

e) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	64,611,657	63,151,889
Yurtdışı Krediler	631,281	954,915
Toplam	65,242,938	64,106,804

f) Bağlı ortaklık ve iştiraklere verilen krediler:

Söz konusu bu tutarlar konsolide finansal tablolarda elimine edilmiştir.

g) Kredilere ilişkin olarak ayrılan özel karşılıklar veya temerrüt (Üçüncü Aşama) karşılıkları:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler İçin Ayrılanlar	320,124	329,331
Tahsili Şüpheli Krediler İçin Ayrılanlar	653,048	342,439
Zarar Niteliğindeki Krediler İçin Ayrılanlar	1,116,977	986,410
Toplam	2,090,149	1,658,180

h) Donuk alacaklara ilişkin bilgiler (Net):

h.1) Donuk alacaklara ve yeniden yapılandırılan kredilere ilişkin :

	III. Grup Tahsil İmkânı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Cari Dönem			
Karşılıklardan Önceki Brüt Tutarlar	37,519	30,787	9,385
Yeniden Yapılandırılan Krediler	37,519	30,787	9,385
Önceki Dönem			
Karşılıklardan Önceki Brüt Tutarlar	26,606	15,968	6,684
Yeniden Yapılandırılan Krediler	26,606	15,968	6,684

h.2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

Cari Dönem	III. Grup Tahsil İmkânı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Önceki Dönem Sonu Bakiyesi	699,709	670,305	1,404,730
Dönem İçinde İntikal (+)	1,237,833	95,994	129,780
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	1,216,272	513,484
Diğer Donuk Alacak Hesaplarına Çıkış (-)	1,216,272	513,484	-
Dönem İçinde Tahsilat (-)	99,473	142,471	151,892
Kayıttan Düşülen (-) (*)	4	18	107
Satılan (-) (*)	153	3,419	236,663
Kurumsal ve Ticari Krediler	113	3,295	140,948
Bireysel Krediler	-	-	50,488
Kredi Kartları	40	124	45,227
Diğer	-	-	-
Dönem Sonu Bakiyesi	621,640	1,323,179	1,659,332
Karşılık (-)	320,124	653,048	1,116,977
Bilançodaki Net Bakiyesi	301,516	670,131	542,355

(*) Ana Ortaklık Banka'nın donuk alacak portföyünün 240,235 TL tutarında ve 231,191 TL karşılık ayrılmış bölümü 12,401 TL bedelle 2019 yılı içerisinde satılmış ve gerekli prosedürlerin tamamlanmasının ardından satış bedelleri tahsil edilmiş söz konusu donuk alacaklar kayıtlardan çıkarılmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

6. Kredilere ilişkin açıklamalar: (devamı)

h.3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
30 Haziran 2019			
Dönem Sonu Bakiyesi	48,726	42,595	240,360
Karşılık Tutarı (-)	26,285	25,212	201,589
Bilançodaki Net Bakiyesi	22,441	17,383	38,771
31 Aralık 2018			
Dönem Sonu Bakiyesi	21,749	30,099	228,009
Karşılık Tutarı (-)	14,989	12,713	198,615
Bilançodaki Net Bakiyesi	6,760	17,386	29,394

h.4) Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	621,640	1,323,179	1,659,332
Karşılık Tutarı (-)	320,124	653,048	1,116,977
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	301,516	670,131	542,355
Bankalar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	699,709	670,305	1,404,730
Karşılık Tutarı (-)	329,331	342,439	986,410
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	370,378	327,866	418,320
Bankalar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

h.5) Donuk alacaklar için hesaplanan faiz tahakkukları, reeskontları ve değerlendirme farkları ile bunların karşılıklarına ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler	Tahsili Şüpheli Krediler	Zarar Niteliğindeki Krediler
Cari Dönem (Net)	10,243	20,939	16,102
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	68,997	191,540	194,261
Karşılık Tutarı (-)	58,754	170,601	178,159
Önceki Dönem (Net)	13,322	18,468	5,838
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	70,640	102,720	97,595
Karşılık Tutarı (-)	57,318	84,252	91,757

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

7. İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklara ilişkin bilgiler:

a) a.1) Repo işlemlerine konu olan itfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men.Değ.	1,108,641	108,070	-	-
Toplam	1,108,641	108,070	-	-

a.2) Teminata verilen / bloke edilen itfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men.Değ.	243,618	-	480,116	-
Diğer	-	-	-	-
Toplam	243,618	-	480,116	-

Serbest depo olarak sınıflandırılan itfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklar 2,729,706 TL (31 Aralık 2018: 2,311,964 TL)'dir.

a.3) İtfa edilmiş maliyeti üzerinden değerlendirilen devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	4,190,035	-	2,792,080
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Toplam	-	4,190,035	-	2,792,080

a.6) İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	-	4,190,035	-	2,792,080
Borsada İşlem Görenler	-	4,190,035	-	2,792,080
Borsada İşlem Görmeyenler	-	-	-	-
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	-	4,190,035	-	2,792,080

b) b.1) İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıkların yıl içindeki hareketleri:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Dönem Başındaki Değer	-	2,792,080	-	401,854
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-	-	-
Yıl İçindeki Alımlar (*) (**) (***)	-	1,397,955	-	2,682,111
Satış ve İtfa Yolu İle Elden Çıkarılanlar	-	-	-	(291,885)
Değer Azalışı Karşılığı (-)	-	-	-	-
Dönem Sonu Toplamı	-	4,190,035	-	2,792,080

(*) Cari dönemde Yatırım Ofisi tarafından takip edilen menkul kıymet portföyü kapatılarak, Ana Ortaklık Banka yönetiminin iş modelinde yaptığı değişikliklerle birlikte Aktif Pasif Yönetimi ve Hazine Grubu'na devrolmuştur. Bu devir sırasında 291,603 TL tutarındaki Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar'dan İtfa Edilmiş Maliyeti İle Ölçülen Finansal Varlıklar'a sınıflanmıştır. Bu sınıflama sonrasında 20,141 TL menkul değer değerlendirme farkı özkaynaklardan iptal edilmiştir.

(**) Bu satır reeskont tutarlarını da içermektedir.

(***) Önceki dönemde Ana Ortaklık Banka, TFRS 9 standardına göre menkul kıymetlere ilişkin yönetim modelini yeniden gözden geçirmiş ve daha önce satılmaya hazır olarak sınıflandırılmış olan ve gerçeğe uygun değeri ile ölçülen 1,969,425 TL tutarındaki menkul kıymetlerini, uygun yönetim modelinin nakit akışının tahsili olması nedeniyle, itfa edilmiş maliyeti ile değerlendirilen olarak sınıflandırmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

8. İştirakler hesabına ilişkin bilgiler (Net):

- a.1) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve ilgili Türkiye Muhasebe Standardı uyarınca konsolide edilmeyen iştirak varsa konsolide edilmeme sebepleri: Yoktur (31 Aralık 2018: Yoktur).
- a.2) Konsolide edilmeyen iştiraklere ilişkin açıklamalar: Yoktur (31 Aralık 2018: Yoktur).
- a.3) Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur (31 Aralık 2018: Yoktur).
- a.4) Konsolide edilen iştiraklere ilişkin sektör bilgileri: Yoktur (31 Aralık 2018: Yoktur).
- a.5) Borsaya kote konsolide edilen iştirakler: Yoktur (31 Aralık 2018: Yoktur).

9. Bağlı ortaklıklara ilişkin bilgiler (Net):

- a) Önemli büyüklükteki bağlı ortaklıkların özkaynak kalemlerine ilişkin bilgiler:

	TEB Faktoring A.Ş.	TEB Yatırım Menkul Değerler A.Ş.	TEB Portföy Yönetimi A.Ş.
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	30,000	28,794	6,860
Yedek akçeler	81,666	45,776	6,898
Dönem net kârı ile geçmiş yıllar kârı	29,521	40,280	4,420
TMS uyarınca özkaynaklara yansıtılan kazanç/kayıp	-	-	(290)
Faaliyet kiralaması geliştirme maliyetleri (-)	308	177	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	2,469	2,119	468
Çekirdek sermaye toplamı	138,410	112,554	17,420
Karşılıklar	(2,389)	-	-
Özkaynak	136,021	112,554	17,420

Ana Ortaklık Banka'nın konsolide sermaye yeterliliği standart oranına dahil edilen bağlı ortaklıklarından kaynaklanan herhangi bir sermaye gereksinimi yoktur.

- b) Konsolide edilmeyen bağlı ortaklık varsa konsolide edilmeme sebepleri ve asgari sermaye yükümlülüğüne tabi olmaları halinde söz konusu yükümlülüğe ulaşmak için ihtiyaç duydukları toplam özkaynak tutarı: Yoktur (31 Aralık 2018: Yoktur).
- c) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler: Yoktur (31 Aralık 2018: Yoktur).
- d) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:
- d.1) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Ünvanı	Adres (Şehir / Ülke)	Grubun Pay Oranı- Farklıysa Oy Oranı(%)	Diğer Ortakların Pay Oranı (%)
1 TEB Faktoring A.Ş.	İstanbul/Türkiye	100.00	-
2 TEB Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	100.00	-
3 TEB Portföy Yönetimi A.Ş.	İstanbul/Türkiye	54.74	45.26

Yukarıdaki sıraya göre konsolide edilen bağlı ortaklıklara ilişkin açıklamalar:

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı (*)	Gerçeğe Uygun Değer
1	1,695,268	141,187	2,289	105,058	-	18,483	17,595	-
2	189,132	114,850	3,204	25,051	-	15,420	15,184	-
3	25,027	17,888	749	2,074	78	2,078	1,838	-

(*) 30 Haziran 2018 tarihi itibarıyla BDDK için hazırlanan finansal tablolara göre düzenlenmiş tutarlardır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

9. Bağlı ortaklıklara ilişkin bilgiler (Net): (devamı)

d.2) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	124,424	122,918
Dönem İçi Hareketler	(53)	1,506
Alışlar	-	-
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Yeniden Değerleme Artışı / (Azalışı)	(53)	1,506
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	124,371	124,424
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

d.3) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	-	-
Faktoring Şirketleri/TEB Faktoring A.Ş.	43,417	43,417
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ort./TEB Yatırım Men. Değ. A.Ş.	74,394	74,447
TEB Portföy Yönetimi A.Ş.	6,560	6,560
Toplam	124,371	124,424

Yukarıdaki bağlı ortaklıklara ait bakiyeler ekli finansal tablolarda elimine edilmiştir.

d.4) Borsaya kote konsolide edilen bağlı ortaklıklar: Yoktur (31 Aralık 2018: Yoktur).

10. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin açıklamalar:

a) Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler:

Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	Ana Ortaklık		Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
	Bankanın Payı (%)	Grubun Payı (%)					
Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.	0.1	33.3	64,326	42,538	10,543	102,244	(84,773)

b) Konsolide edilmeyen birlikte kontrol edilen ortaklığın (iş ortaklığının) konsolide edilmeme nedenleri ile ana ortaklık bankanın konsolide olmayan finansal tablolarında, birlikte kontrol edilen ortaklıkların (iş ortaklıklarının) muhasebeleştirilmesinde kullanılan yöntem:

Ana Ortaklık Banka, %0.1 oranında sahipliği olan ancak diğer ortaklarının sahiplikleri ile birlikte oranı %33.3 olan Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş., finansal tablolarında birlikte kontrol edilen ortaklık olarak göstermekle birlikte, konsolide edebilmesi için gereken şartların oluşmaması nedeniyle mali tablolarında maliyet değeri ile taşımaktadır.

11. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net): Yoktur (31 Aralık 2018: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

12. Riskten korunma amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	13,261	-	-
Nakit Akış Riskinden Korunma Amaçlı	318,368	268	502,479	-
Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	318,368	13,529	502,479	-

Gerçeğe uygun değer riskinden koruma muhasebesinin sonlandırılması durumunda, gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunma konusu finansal aracın etkin faiz yöntemi kullanılarak belirlenen defter değerinde yapılan her türlü düzeltme finansal aracın vadesine kadar kâr veya zarar aracılığıyla itfa edilir.

30 Haziran 2019 tarihi itibarıyla söz konusu gerçeğe uygun değer riskinden korunma muhasebesine ilişkin bilançoda izlenen değerlendirme farkı negatif 140 TL'dir.

Ana Ortaklık Banka'nın sonlandırmış olduğu nakit akış riskinden korunma işlemleri ile ilgili olarak, 30 Haziran 2019 tarihi itibarıyla özkaynaklar altında 20,576 TL (31 Aralık 2018: 24,658 TL) birikmiş değerlendirme farkları bulunmaktadır. Bu tutar Ana Ortaklık Banka tarafından riskten korunma konusu kalemlerin kalan vadelerine yayılarak gelir tablosuna aktarılmaktadır.

13. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar: Yoktur (31 Aralık 2018: Yoktur).

14. Satış amaçlı elde tutulan ve durdurulan faaliyetlerle ilişkin duran varlıklar hakkında açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Dönem Başı Maliyet		109,104		90,677
Dönem Başı Birikmiş Amortisman (-)		-		-
Net Defter Değeri		109,104		90,677
Açılış Bakiyesi		109,104		90,677
İktisap Edilenler		70,507		109,037
Elden Çıkarılanlar (-)		56,504		88,923
Değer Düşüşü (-)		3,756		1,687
Amortisman Bedeli (-)		-		-
Dönem Sonu Maliyet		119,351		109,104
Dönem Sonu Birikmiş Amortisman (-)		-		-
Kapanış Net Defter Değeri		119,351		109,104

15. Grup'un faktoring alacaklarına ilişkin bilgiler:

a) Vade analiz açıklama:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli(*)	830,522	841,174	812,323	890,663
Orta ve Uzun Vadeli	359	-	4,812	-
Aşama 1 Karşılık (-)	974	163	623	251
Aşama 2 Karşılık (-)	1,250	2	730	33
Aşama 3 Karşılık (-)	56,138	4,272	55,116	4,140
Toplam	772,519	836,737	760,666	886,239

(*) 61,952 TL tutarındaki değer düşüklüğüne uğramış faktoring alacaklarını içermektedir (31 Aralık 2018: 64,694 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Konsolide Bilançonun Pasif Kalemlerine İlişkin Açıklama ve Dipnotlar

1. a) Mevduatın vade yapısına ilişkin bilgiler:

a.1) Cari Dönem:

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay- 1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	2,268,128	-	10,380,097	10,468,687	337,774	92,684	157,084	-	23,704,454
Döviz Tevdiat Hesabı	7,746,326	-	7,666,112	14,911,804	143,554	84,142	108,275	-	30,660,213
Yurtiçinde Yer. K.	7,188,786	-	7,355,033	14,400,942	127,738	46,547	94,084	-	29,213,130
Yurtdışında Yer.K	557,540	-	311,079	510,862	15,816	37,595	14,191	-	1,447,083
Resmi Kur. Mevduatı	241,225	-	53,704	24,851	6,871	-	-	-	326,651
Tic. Kur. Mevduatı	3,067,291	-	2,578,203	2,644,648	126,608	101,822	195,230	-	8,713,802
Diğ. Kur. Mevduatı	141,409	-	37,149	414,899	26,973	148	469	-	621,047
Kıymetli Maden DH	626,122	-	34,957	633,809	31,970	161,722	-	-	1,488,580
Bankalar Mevduatı	23,874	-	265,864	-	-	-	-	-	289,738
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	44	-	-	-	-	-	-	-	44
Yurtdışı Bankalar	23,830	-	265,864	-	-	-	-	-	289,694
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	14,114,375	-	21,016,086	29,098,698	673,750	440,518	461,058	-	65,804,485

a.2) Önceki Dönem:

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay- 1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1,843,615	-	7,064,993	12,635,918	2,592,790	347,412	135,942	-	24,620,670
Döviz Tevdiat Hesabı	6,086,368	-	5,702,852	13,314,064	362,293	219,166	168,175	-	25,852,918
Yurtiçinde Yer. K.	5,512,805	-	5,412,121	12,857,489	342,378	184,563	156,348	-	24,465,704
Yurtdışında Yer.K	573,563	-	290,731	456,575	19,915	34,603	11,827	-	1,387,214
Resmi Kur. Mevduatı	336,258	-	60,453	70,442	29,249	-	-	-	496,402
Tic. Kur. Mevduatı	2,671,519	-	1,752,908	3,147,808	820,947	255,150	388,716	-	9,037,048
Diğ. Kur. Mevduatı	111,946	-	55,337	1,230,038	235,821	951,051	111,587	-	2,695,780
Kıymetli Maden DH	507,192	-	34,816	512,511	32,089	95,628	-	-	1,182,236
Bankalar Mevduatı	47,697	-	227,383	-	-	-	-	-	275,080
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	21	-	-	-	-	-	-	-	21
Yurtdışı Bankalar	17,495	-	227,383	-	-	-	-	-	244,878
Katılım Bankaları	30,181	-	-	-	-	-	-	-	30,181
Diğer	-	-	-	-	-	-	-	-	-
Toplam	11,604,595	-	14,898,742	30,910,781	4,073,189	1,868,407	804,420	-	64,160,134

b) Sigorta kapsamında bulunan tasarruf mevduatına ilişkin bilgiler:

b.1) Sigorta limitini aşan tutarlar:

i) Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan(*)		Sigorta Limitini Aşan(*)	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	12,182,067	11,576,580	11,120,188	12,344,862
Tasarruf Mevduatı Niteliğini Haiz DTH	4,955,235	3,449,885	14,103,584	11,524,532
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	335,449	271,856	1,008,659	764,746
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Toplam	17,472,751	15,298,321	26,232,431	24,634,140

(*) BDDK'nın 1584 sayılı ve 23 Şubat 2005 tarihli yazısı uyarınca sigortaya tabi mevduat tutarına reeskontlar da dahil edilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Konsolide Bilançonun Pasif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

b) Sigorta kapsamında bulunan tasarruf mevduatına ilişkin bilgiler: (devamı)

b.1) Sigorta limitini aşan tutarlar: (devamı)

ii) Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	628,048	590,915
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	2,202,395	1,393,010
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	55,464	58,066
26/09/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

a) Alım satım amaçlı türev finansal varlıklara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	92,472	30,351	149,769	37,072
Swap İşlemleri	1,484,560	39,661	2,014,755	28,648
Futures İşlemleri	-	91	-	-
Opsiyonlar	26,683	5,326	134,174	5,119
Diğer	-	-	-	6,265
Toplam	1,603,715	75,429	2,298,698	77,104

3. Alınan kredilere ilişkin bilgiler:

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	533,478	518,824	289,767	608,951
Yurtdışı Banka, Kuruluş ve Fonlardan	410,008	10,659,206	510,077	11,788,843
Toplam	943,486	11,178,030	799,844	12,397,794

Grup'un 30 Haziran 2019 tarihi itibarıyla dahil olduğu risk grubundan kullandığı kredilerin toplamı 5,335,780 TL (31 Aralık 2018: 5,894,369 TL) 'dir.

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	943,486	6,889,642	799,844	8,115,225
Orta ve Uzun Vadeli	-	4,288,388	-	4,282,569
Toplam	943,486	11,178,030	799,844	12,397,794

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Konsolide Bilançonun Pasif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

4. İhraç edilen menkul kıymetlere ilişkin bilgiler: (devamı)

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Banka Bonoları	2,866,435	-	526,592	-
Tahviller	-	-	-	-
Toplam	2,866,435	-	526,592	-

5. Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşarsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları:

Bilançonun diğer yabancı kaynaklar kalemi 700,945 TL (31 Aralık 2018: 1,806,383 TL) olup bilanço toplamının %10' unu aşmamaktadır.

6. Kiralama işlemlerinden borçlara ilişkin bilgiler (Net):

1 Ocak 2019 tarihinden itibaren geçerli olan "TFRS 16 Kiralamalar" Standardı ile birlikte faaliyet kiralaması ile finansal kiralama arasındaki fark ortadan kalkmış olup, kiralama işlemleri kiracılar tarafından yükümlülük olarak "Kiralama İşlemlerinden Yükümlülükler" kalemi altında gösterilmeye başlanmıştır. TFRS 16'nın geçişine yönelik uygulama ve etkiler Üçüncü Bölüm XXVI nolu dipnotta açıklanmıştır.

7. Riskten korunma amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	4,329	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	786,619	10,171	384,325	4,857
Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	790,948	10,171	384,325	4,857

Gerçeğe uygun değer riskinden koruma muhasebesinin sonlandırılması durumunda, gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunma konusu finansal aracın etkin faiz yöntemi kullanılarak belirlenen defter değerinde yapılan her türlü düzeltme finansal aracın vadesine kadar kâr veya zarar aracılığıyla itfa edilir. 30 Haziran 2019 tarihi itibarıyla söz konusu gerçeğe uygun değer riskinden korunma muhasebesine ilişkin bilançoda izlenen değerlendirme farkı negatif 140 TL'dir.

Ana Ortaklık Banka'nın sonlandırmış olduğu nakit akış riskinden korunma işlemleri ile ilgili olarak, 30 Haziran 2019 tarihi itibarıyla özkaynaklar altında 20,576 TL (31 Aralık 2018: 24,658 TL) birikmiş değerlendirme farkları bulunmaktadır. Bu tutar Ana Ortaklık Banka tarafından riskten korunma konusu kalemlerin kalan vadelerine yayılarak gelir tablosuna aktarılmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Konsolide Bilançonun Pasif Kalemlerine İlişkin Açıklama ve Dipnotlar (devamı)

8. Karşılıklara ilişkin açıklamalar:

- a) Dövizle endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları: Bilançoda krediler kaleminden netleştirilerek gösterilen dövizle endeksli krediler kur farkı karşılıkları bulunmamaktadır (31 Aralık 2018: Yoktur).
- b) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları veya gayrinakdi krediler beklenen zarar karşılıkları:

	Cari Dönem	Önceki Dönem
Birinci Aşama	50,228	50,741
İkinci Aşama	122,082	104,221
Üçüncü Aşama	49,469	47,697
Toplam	221,779	202,659

- c) İzin, prim, sağlık ve kıdem tazminatlarına ilişkin yükümlülükler:

Grup, 30 Haziran 2019 tarihi itibarıyla 34,125 TL (31 Aralık 2018: 14,506 TL) tutarındaki izin karşılığını, 190,246 TL (31 Aralık 2018: 179,934 TL) kıdem tazminatı karşılığını, 106,898 TL (31 Aralık 2018: 155,034 TL) Grup personeline ödenecek primlerle ilgili karşılığı finansal tablolarda "Çalışan Hakları Karşılığı" hesabına yansıtmıştır.

- d) Diğer karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Grup Aleyhine Açılan Davalar için Ayrılan Karşılık	51,092	66,777
Gayrinakdi Krediler için Ayrılan Karşılık	221,779	202,659
Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Karşılığı	12,883	12,622
Diğer	45,200	50,696
Toplam	330,954	332,754

9. Vergi borcuna ilişkin açıklamalar:

- a) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	343,590	100,978
Menkul Sermaye İradı Vergisi	107,015	76,902
Gayrimenkul Sermaye İradı Vergisi	2,629	2,379
BSMV	65,411	74,628
Kambiyo Muameleleri Vergisi	3,302	39
Ödenecek Katma Değer Vergisi	1,055	4,901
Diğer (*)	23,850	23,373
Toplam	546,852	283,200

- (*) Diğer kaleminin 18,922 TL (31 Aralık 2018: 17,756 TL) tutarındaki kısmı ücretlerden kesilen gelir vergisi, 1,377 TL (31 Aralık 2018: 1,693 TL) tutarındaki kısmı da ödenecek damga vergisidir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

9. Vergi borcuna ilişkin açıklamalar: (devamı)

c) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	31,839	8,029
Sosyal Sigorta Primleri-İşveren	11,028	8,862
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	2
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	2
İşsizlik Sigortası-Personel	834	684
İşsizlik Sigortası-İşveren	1,388	1,133
Diğer	-	-
Toplam	45,089	18,712

- d) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklamalar: Grup'un 30 Haziran 2019 tarihi itibarıyla ertelenmiş vergi borcu bulunmamaktadır (31 Aralık 2018: Bulunmamaktadır).

10. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	2,204,390	2,204,390
İmtiyazlı Hisse Senedi Karşılığı	-	-

- b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı:

Sermaye Sistemi	Ödenmiş Sermaye	Tavan
Kayıtlı Sermaye Sistemi	2,204,390	-

- c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler: Yoktur.
- d) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur.
- e) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar: Yoktur.
- f) Ana Ortaklık Banka'nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, bankanın özkaynakları üzerindeki tahmini etkileri:

Ana Ortaklık Banka'nın farklı işkolları ve bunlara ait kanallar/ürünler/sektörler ile çeşitlendirilmiş, farklı projelerle desteklenmiş gelirleri Ana Ortaklık Banka için sürdürülebilir ve hareketliliği nispeten az bir karlılık doğurmaktadır. Ayrıca sürekli kontrol altında tutulan faiz, kur ve likidite riskleri, çeşitli simülasyonlar ile test edilmekte, karlılığı yüksek seviyede etkileyebilecek durumlara mahal verilmemektedir. Ana Ortaklık Banka karlılığının kısa, orta ve uzun vadedeki gelişiminin tahmini, Bütçe Planlama ve Performans Yönetimi tarafından detaylı takip edilmekte olup Aktif Pasif Komitesi başta olmak üzere tüm gerekli organlara raporlanmaktadır. Sonuç olarak, cari ve gelecek dönemde Ana Ortaklık Banka karlılığının özkaynaklara olumsuz bir etkisi olmamış ve beklenmemektedir.

- g) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

10. Özkaynaklara ilişkin bilgiler: (devamı)

h) Menkul değerler değer artış fonuna ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıkları)	-	-	-	-
Değerleme Farkı	(62,744)	(1,515)	(131,408)	(8,323)
Kur Farkı	-	-	-	-
Toplam	(62,744)	(1,515)	(131,408)	(8,323)

11. **Azınlık paylarına ilişkin açıklamalar:** 30 Haziran 2019 itibarıyla Grup özkaynaklarının azınlık paylarına ait olan kısmı 8,096 TL'dir (31 Aralık 2018: 8,589 TL).

12. **Faktoring borçlarına ilişkin açıklamalar:** 30 Haziran 2019 itibarıyla Grup'un 10,522 TL faktoring borcu bulunmaktadır (31 Aralık 2018: 7,961 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

a) Gayri kabili rücu niteliğindeki kredi taahhütlerinin türü ve miktarı:

	Cari Dönem	Önceki Dönem
Vadeli Aktif Değerler Alım Satım Taahhütleri	11,932,342	3,128,940
Kredi Kartı Harcama Limit Taahhütleri	7,288,814	6,093,650
Kul. Gar. Kredi Tahsis Taahhütleri	4,781,126	4,402,209
Çekler İçin Ödeme Taahhütleri	2,026,232	1,681,617
Vadeli Mevduat Alım Satım Taahhütleri	-	603,610
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	55,368	54,955
Kredi Kartları ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	5,215	4,357
Diğer Cayılamaz Taahhütler	418,667	110,938
Toplam	26,507,764	16,080,276

b) Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

Grup bankacılık faaliyetleri kapsamında çeşitli taahhütler altına girmekte olup, bunlar kullandırma garantili kredi taahhütleri, teminat mektupları, kabul kredileri ve akreditiflerden oluşmaktadır.

b.1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Akreditifler	2,953,977	2,691,811
Banka kabul kredileri	21,797	34,672
Diğer garantiler	4,864,173	4,838,088
Diğer kefaletler	1,456,437	1,033,453
Toplam	9,296,384	8,598,024

b.2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Kesin teminat mektupları	10,021,319	9,801,321
Avans teminat mektupları	1,731,156	1,681,247
Gümrüklere verilen teminat mektupları	539,615	519,302
Geçici teminat mektupları	452,427	386,289
Diğer teminat mektupları	1,760,999	1,683,346
Toplam	14,505,516	14,071,505

c) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	1,761,825	1,684,317
Bir Yıl veya Daha Az Süreli Asıl Vadeli	197,210	268,524
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	1,564,615	1,415,793
Diğer Gayrinakdi Krediler	22,040,075	20,985,212
Toplam	23,801,900	22,669,529

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

1. Faiz Gelirlerine İlişkin Açıklamalar

a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler (*)				
Kısa Vadeli Kredilerden	2,472,287	186,596	1,782,012	111,781
Orta ve Uzun Vadeli Kredilerden	2,539,838	142,154	2,220,520	158,169
Takipteki Alacaklardan Alınan Faizler	152,888	-	76,890	628
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	5,165,013	328,750	4,079,422	270,578

(*) Nakdi kredilere ilişkin 91,991 TL (30 Haziran 2018: 52,109 TL) tutarında ücret ve komisyon geliri içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	17,473	-	5,918
Yurtiçi Bankalardan	44,433	697	61,122	1,429
Yurtdışı Bankalardan	12,356	41,791	5,161	9,001
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	56,789	59,961	66,283	16,348

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	58,889	10,405	58,649	6,657
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	137,657	20,798	186,311	2,450
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	262,528	12,673	165,477	-
Toplam	459,074	43,876	410,437	9,107

d) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

Bu tutarlar konsolide finansal tablolarda elimine edilmiştir.

2. Faiz Giderlerine İlişkin Açıklamalar

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler (*):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara				
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	39,960	10,068	11,755	5,795
Yurtdışı Bankalara	34,963	239,398	53,922	178,208
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	74,923	249,466	65,677	184,003

(*) Nakdi kredilere ilişkin 13,045 TL (30 Haziran 2018: 8,905 TL) tutarında ücret ve komisyon giderlerini de içermektedir.

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

Bu tutarlar konsolide finansal tablolarda elimine edilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

2. Faiz Giderlerine İlişkin Açıklamalar (devamı)

b) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç edilen menkul kıymetlere verilen faizler	242,208	-	132,477	100
Toplam	242,208	-	132,477	100

d) Mevduata ödenen faizin vade yapısına göre gösterimi:

Cari Dönem:	Vadesiz Mevduat	Vadeli Mevduat						Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun			
Türk Parası									
Bankalar Mevduatı	-	19,234	-	-	-	-	-	19,234	
Tasarruf Mevduatı	9	809,871	1,143,277	113,578	29,656	14,263	-	2,110,654	
Resmi Mevduat	-	3,530	2,837	1,581	-	-	-	7,948	
Ticari Mevduat	235	238,917	327,062	41,728	23,087	29,996	-	661,025	
Diğer Mevduat	-	4,031	116,484	12,330	73,974	4,828	-	211,647	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Toplam	244	1,075,583	1,589,660	169,217	126,717	49,087	-	3,010,508	
Yabancı Para									
Döviz Tevdiat Hesabı	-	52,502	182,210	3,710	3,808	2,655	-	244,885	
Bankalar Mevduatı	-	6,913	-	-	-	-	-	6,913	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Kıymetli Maden	-	328	6,649	386	2,338	-	-	9,701	
Toplam	-	59,743	188,859	4,096	6,146	2,655	-	261,499	
Genel Toplam	244	1,135,326	1,778,519	173,313	132,863	51,742	-	3,272,007	
Önceki Dönem:									
Türk Parası									
Bankalar Mevduatı	-	5,934	-	-	-	-	-	5,934	
Tasarruf Mevduatı	9	293,961	943,693	45,854	6,760	1,648	-	1,291,925	
Resmi Mevduat	-	1,145	13,152	881	-	-	-	15,178	
Ticari Mevduat	2	137,321	363,261	56,502	26,048	6,096	-	589,230	
Diğer Mevduat	-	2,425	44,263	22,481	157,250	9,801	-	236,220	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Toplam	11	440,786	1,364,369	125,718	190,058	17,545	-	2,138,487	
Yabancı Para									
Döviz Tevdiat Hesabı	5	32,388	211,942	3,038	1,108	1,283	-	249,764	
Bankalar Mevduatı	-	7,694	-	-	-	-	-	7,694	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Kıymetli Maden	-	185	3,703	338	960	-	-	5,186	
Toplam	5	40,267	215,645	3,376	2,068	1,283	-	262,644	
Genel Toplam	16	481,053	1,580,014	129,094	192,126	18,828	-	2,401,131	

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

3. Ticari kar zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kar	20,982,922	20,162,802
Sermaye Piyasası İşlemleri Karı	205,894	73,226
Türev Finansal İşlemlerden Kar ⁽¹⁾	10,108,327	7,508,374
Kambiyo İşlemlerinden Kar	10,668,701	12,581,202
Zarar (-)	21,155,095	20,486,158
Sermaye Piyasası İşlemleri Zararı	172,555	156,393
Türev Finansal İşlemlerden Zarar ⁽¹⁾	10,119,893	5,751,677
Kambiyo İşlemlerinden Zarar	10,862,647	14,578,088

⁽¹⁾ Riskten korunma amaçlı işlemlerin kur değişimlerinden kaynaklanan net kar 7,489 TL (30 Haziran 2018: 158,425 TL), türev finansal işlemlerden kar/zarar hesapları içerisinde kur değişimlerinden kaynaklanan 308,649 TL (30 Haziran 2018: 38,517 TL) tutarında net kambiyo geliri bulunmaktadır.

4. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Grup'un diğer faaliyet gelirleri esas olarak müşterilerden tahsil edilen işlem maliyetlerinden ve aktif satışından elde edilen diğer gelirlerinden oluşmaktadır.

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

Beklenen Zarar Karşılıkları ve Diğer Karşılık Giderleri:

	Cari Dönem	Önceki Dönem
Beklenen Kredi Zarar Karşılıkları	707,786	388,316
12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)	(25,209)	65,463
Kredi Riskinde Önemli Artış (İkinci Aşama)	71,921	14,897
Temerrüt (Üçüncü Aşama)	661,074	307,956
Menkul Değerler Değer Düşüş Karşılıkları	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Değer Düşüş Karşılıkları	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Diğer	(450)	567
Toplam	707,336	388,883

6. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Kıdem Tazminatı Karşılığı ⁽¹⁾	10,050	10,759
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	111,193	40,038
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	33,295	28,873
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	3,756	818
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	477,954	473,313
TFRS 16 İstisnalarına İlişkin Kiralama Giderleri ⁽²⁾	29,768	121,291
Bakım ve Onarım Giderleri	12,715	10,300
Reklam ve İlan Giderleri	33,418	39,550
Diğer Giderler	402,053	302,172
Aktiflerin Satışından Doğan Zararlar	7,218	754
Diğer ⁽³⁾	150,250	109,616
Toplam	793,716	664,171

⁽¹⁾ Kıdem tazminatı karşılığı gideri finansal tabloda personel giderleri kaleminde yer almaktadır.

⁽²⁾ 30 Haziran 2018 tutarları tüm faaliyet kiralama giderlerini ifade etmektedir.

⁽³⁾ Diğer faaliyet giderleri içerisinde 57,662 TL (30 Haziran 2018: 40,274 TL) tutarında Tasarruf Mevduatı Sigorta Fonu'na ödenen primler ve 75,042 TL (30 Haziran 2018: 45,606 TL) tutarında ödenen diğer vergi ve harçlar yer almaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

7. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

- a) 30 Haziran 2019 itibarıyla sürdürülen faaliyetlerden dolayı hesaplanan cari vergi gideri 346,498 TL (30 Haziran 2018: 97,644 TL vergi gideri) ve ertelenmiş vergi geliri 161,842 TL (30 Haziran 2018: 112,152 TL ertelenmiş vergi gideri) olup, cari dönemde durdurulan faaliyetlerden dolayı hesaplanan cari vergi geliri/gideri yoktur (30 Haziran 2018: Yoktur).
- b) Sürdürülen faaliyetlerden dolayı geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri 161,842 TL (30 Haziran 2018: 112,152 TL ertelenmiş vergi gideri) tutarındadır.
- c) Vergi karşılığının mutabakatı:

	Cari Dönem	Önceki Dönem
Vergi öncesi kar	831,523	949,677
İlaveler	49,348	35,262
Kanunen kabul edilmeyen giderler	14,931	24,217
Farklı vergi oranının etkisi	33,346	10,703
Diğer	1,071	342
İndirimler	(42,258)	(22,495)
Alınan kar payları	(3,736)	66
Diğer	(38,522)	(22,561)
Mali Kar/(Zarar)	838,613	962,444
Kurumlar vergisi oranı	%22	%22
Hesaplanan Vergi	184,495	211,738
Önceki yıl vergi hesabı düzeltme etkisi	161	(1,942)
Vergi gideri	184,656	209,796

8. Net dönem kâr ve zararına ilişkin açıklamalar:

- a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı: Yoktur (30 Haziran 2018: Yoktur).
- b) Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur (30 Haziran 2018: Yoktur).
- c) Azınlık paylarına ait kâr/zarar:

	Cari Dönem	Önceki Dönem
Azınlık paylarına ait kâr/zarar (*)	941	832

(*) Özkaynakların altında muhasebeleşen azınlık paylarına ait kar 13 TL'dir. (30 Haziran 2018: 70 TL zarar)

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

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

	Cari Dönem	Önceki Dönem
<u>Diğer faiz gelirleri</u>		
Faktoring işlemlerinden alınan faizler	104,937	105,613
Diğer	11,730	2,149
Toplam	116,667	107,762

	Cari Dönem	Önceki Dönem
<u>Diğer alınan ücret ve komisyonlar</u>		
Kart ücret ve komisyonları	661,855	410,380
Dönemsel hizmet komisyonu	94,575	73,216
Sigorta komisyonları	81,612	78,401
Aracı kurum ve danışmanlık komisyonları	28,617	32,393
Takas masraf karş., eft, swift, acente komisyonları	24,270	21,142
Fon yönetim komisyonları	21,322	20,108
Havale komisyonları	20,685	12,270
Danışmanlık komisyonları	3,266	3,432
Muhabirlerden alınan ücret ve komisyonlar	2,193	1,765
İstihbarat ücret ve komisyonları	443	30,206
Diğer	117,635	131,411
Toplam	1,056,473	814,724

<u>Diğer verilen ücret ve komisyonlar</u>		
Kart nedeniyle ödenen ücret ve komisyonlar	348,242	183,309
Muhabirlere verilen ücret ve komisyonlar	33,574	28,013
Takas masraf karş. eft, swift komisyonları	12,751	11,158
Diğer	42,816	38,359
Toplam	437,383	260,839

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar

1. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler:

Önceki dönem bilgileri bilanço kalemleri ve gelir/gider kalemleri için 31 Aralık 2018, gelir/gider kalemleri ise 30 Haziran 2018 tarihleri itibarıyla sunulmuştur.

a) Cari Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler						
Dönem Başı Bakiyesi	-	-	75,725	260,569	423,513	20,136
Dönem Sonu Bakiyesi	-	-	854,260	462,527	450,208	132,933
Alınan Faiz ve Komisyon Gelirleri	-	-	23,246	1,042	7,325	806

Yukarıda belirtilen tutarlar içinde Grup'un doğrudan ve dolaylı ortaklıklarında 801,504 TL ve risk grubuna dahil olan diğer gerçek ve tüzel kişilerde de 388,157 TL tutarında "Bankalar" bakiyesi bulunmaktadır.

b) Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler						
Dönem Başı Bakiyesi	-	-	171,573	301,623	375,636	134,644
Dönem Sonu Bakiyesi	-	-	75,725	260,569	423,513	20,136
Alınan Faiz ve Komisyon Gelirleri	-	-	4,141	416	2,983	132

Yukarıda belirtilen tutarlar içinde Grup'un doğrudan ve dolaylı ortaklıklarında 56,205 TL ve risk grubuna dahil olan diğer gerçek ve tüzel kişilerde de 281,315 TL tutarında "Bankalar" bakiyesi bulunmaktadır.

c) c.1) Ana Ortaklık Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	-	-	1,497,789	1,524,306	1,055,942	756,839
Dönem Sonu	-	-	1,937,339	1,497,789	1,157,536	1,055,942
Mevduat Faiz Gideri	-	-	41,359	36,932	54,232	31,556

c.2) Ana Ortaklık Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler						
Dönem Başı	-	-	28,512,967	35,229,756	1,210,586	655,880
Dönem Sonu	-	-	29,930,097	28,512,967	913,846	1,210,586
Toplam Kâr / Zarar	-	-	737,992	256,294	(20,594)	(21,798)
Risken Korunma Amaçlı İşlemler						
Dönem Başı	-	-	17,581,390	12,113,184	-	-
Dönem Sonu	-	-	17,648,505	17,581,390	-	-
Toplam Kâr / Zarar	-	-	(442,628)	387,868	-	-

d) 30 Haziran 2019 tarihi itibarıyla Grup'un Yönetim Kurulu ve Genel Müdür Yardımcılarına ödenen ücret ve ikramiye toplam tutarı 30,534 TL (30 Haziran 2018: 26,278 TL)'dir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VI. Bilanço sonrası hususlara ilişkin açıklamalar

18 Temmuz 2019 tarihinde Jacques Roger Jean Marie Rinino yerine Ana Ortaklık Banka'nın Denetim Komitesi Başkanlığı'na Nicolas de Baudinet de Courcelles atanmıştır.

Uluslararası kredi derecelendirme kuruluşu Fitch, 12 Temmuz 2019 tarihinde Türkiye'nin ülke notunu "BB-" seviyesine indirmesinin ardından, 19 Temmuz 2019 tarihinde Ana Ortaklık Banka'nın Uzun Vadeli Yabancı Para, Uzun Vadeli Türk Parası ve Destek notlarını bir not aşağı yönlü revize etmiştir. Kısa Vadeli Yabancı Para ve Kısa Vadeli Türk Parası notlarını teyit etmiştir.

Ana Ortaklık Banka'nın 22 Temmuz 2019 tarihinde 100,000 EUR nominal değerli, 10 yıl vadeli katkı sermaye niteliğine haiz borçlanma aracı ihracı gerçekleşmiştir.

23 Temmuz 2019 tarihinde Ana Ortaklık Banka tarafından, yurtdışı havale akımından kaynaklanan nakit akışına dayalı menkul kıymet ihracına yönelik borçlanma programı çerçevesinde kurulan "Stichting TEB Diversified Payment Rights" ve "TEB Diversified Payment Rights S.A." unvanlı şirketlerin tasfiye edilmesine yönelik yönetim kurulu karar alınmıştır.

25 Temmuz 2019 tarihinde TEB Portföy Yönetimi A.Ş. tarafından ING Portföy Yönetimi A.Ş.'nin tüm aktif ve pasiflerinin bir bütün halinde tasfiyesiz infisah yoluyla devralınması suretiyle 6102 sayılı Türk Ticaret Kanunu'nun 155'inci ve 156'ncı maddeleri uyarınca kolaylaştırılmış usulde birleşme işlemine izin verilmesi talebinin Sermaye Piyasası Kurulu tarafından olumlu karşılanmasına karar verilmiştir.

ALTINCI BÖLÜM

SINIRLI DENETİM RAPORU

I. Sınırlı Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

Grup'un kamuya açıklanan konsolide finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından sınırlı denetime tabi tutulmuş olup, 31 Temmuz 2019 tarihli sınırlı denetim raporu konsolide finansal tabloların önünde sunulmuştur.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

YEDİNCİ BÖLÜM (*)

ARA DÖNEM FAALİYET RAPORU

I. Ana Ortaklık Banka Yönetim Kurulu Başkanı ve Genel Müdürünün Ara Dönem Faaliyetlerine İlişkin Değerlendirmelerini İçeren Ara Dönem Faaliyet Raporu

A. Ana Ortaklık Banka Yönetim Kurulu Başkanı ve Genel Müdürünün Ara Dönem Faaliyetlerine İlişkin Değerlendirmeleri

Yönetim Kurulu Başkanı'nın Mesajı

Değerli paydaşlarımız,

2019'un ikinci çeyreğinde ABD-Çin arasında devam eden ticaret müzakereleri, Japonya'da düzenlenen G-20 toplantıları ve ABD Merkez Bankası (FED) açıklamaları takip edildi. G-20 zirvesinden olumlu mesajlar çıkması ve ABD-Çin ticaret görüşmelerinde anlaşmazlıkları gidermeye yönelik atılan adımlar, piyasalar tarafından olumlu karşılandı.

Öte yandan, küresel büyümede artan aşağı yönlü riskler, merkez bankalarının para politikası konusundaki tutumlarını değiştirmesine neden oldu. ABD Merkez Bankası (FED), Haziran 2019 toplantısında, faiz artırımı konusunda "sabırlı" davranacağı ifadesini toplantı metninden çıkarırken, Temmuz ayında faiz indirimi olabileceğinin sinyalini verdi. Avrupa Merkez Bankası (ECB) başkanı Mario Draghi ise, Euro bölgesinde düşük seyreden enflasyon ve imalat verileri sonrası, gerekli görüldüğünde parasal genişleme yapılabileceğini belirtti.

FED ve ECB'den yapılan açıklamalar, piyasalarda risk iştahının artmasına neden olurken, gelişmekte olan ülkeler bu durumdan olumlu etkilendi. 2019'un ikinci çeyreğinde gelişmekte olan ülkelere 71.8 milyar dolar portföy girişi gerçekleşti.

Türkiye ekonomisi 2019 yılının ilk çeyreğinde, iç talep koşullarındaki zayıflık, ithalat ve yatırımlardaki düşüş ile birlikte %2.6 daraldı. Ödemeler dengesi ve Ticaret Bakanlığı verilerine göre, ilk çeyrekte ihracat geçen senenin aynı dönemine göre %4.8 artarken, ithalat %20.2 düşüş gösterdi. İkinci çeyrekte ise ihracat performansı gerilerken (-%1.9), ithalattaki düşüş hızı azaldı (-%17.5). İthalatta 2019 yılının ikinci çeyreğinde kısmi toparlanma görülse de, turizm gelirlerinin devreye girmesiyle cari açık daralmaya devam etti. 2018 yılı Mayıs ayında 57.9 milyar dolar olan 12 aylık cari açık, 2019 yılı Mayıs'ında 2.4 milyar dolara geriledi.

2019'un ikinci çeyreğinde bütçe harcamaları geçen yılın aynı dönemine göre %20.5 artarken, bütçe gelirleri %14 artış gösterdi. Mart ayında gerçekleşen yerel seçimler ve 23 Haziran'da yenilenen İstanbul yerel seçiminin de etkisiyle, bütçe harcamalarında öngörülenden daha fazla artış gerçekleşti. Bunun sonucunda 2019'un ilk yarısında bütçe açığı Yeni Ekonomi Programında belirlenen yıllık bütçe açığı hedefine (80.6 milyar TL) yakınsayarak 78.5 milyar TL oldu.

Seçim belirsizliğinin Haziran ayına kadar devam etmesi, TL'de değer kaybına yol açarken, CDS risk priminin artmasına neden oldu. Mayıs 2019'da 521 baz puanı gören CDS, belirsizliğin ortadan kalkmasıyla Haziran sonu itibarıyla 399 baz puana geriledi. TL cinsi varlıklardan (bono ve hisse senedi) bu dönemde yabancı yatırımcı çıkışı gerçekleşti. Yılın ikinci çeyreğinde devlet tahvillerinden 900 milyon dolarlık çıkış olurken, toplam portföy çıkışı yaklaşık 1 milyar dolar olarak gerçekleşti. İlk çeyrekte net 5.1 milyar dolar döviz borçlanan (Eurobond) kamu, ikinci çeyrekte 1.25 milyar dolar net geri ödevici konumuna geçti.

Yılın ilk yarısında, ekonomik aktivitedeki yavaşlamayla birlikte temel ve çekirdek enflasyon artış hızında belirgin yavaşlama görüldü. 2018 yılsonunda %20.35 düzeyinde olan yıllık enflasyon Haziran 2019 itibarıyla %15.72'ye geriledi. Faiz indirimi için enflasyonda belirgin bir iyileşme bekleyen Türkiye Cumhuriyet Merkez Bankası (TCMB)'nin %24 düzeyinde tuttuğu politika faizinde yılın ikinci yarısında indirimde gidebileceği tahmin edilmektedir.

TEB, her zaman olduğu gibi, riskler ve fırsatlar barındıran, dalgalı bir seyir izleyen dönemlerde de sahip olduğu deneyim ve bilgi birikimi ile karlı ve verimli büyüebilmeyi ve tüm paydaşlarına değer yaratmayı hedeflemektedir.

Saygılarımla,
Yavuz Canevi

(*) Yedinci Bölüm'deki tutarlar aksi belirtilmedikçe tam TL tutarı ifade etmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

A. Ana Ortaklık Banka Yönetim Kurulu Başkanı ve Genel Müdürünün Ara Dönem Faaliyetlerine İlişkin Değerlendirmeleri (devamı)

Genel Müdür'ün Mesajı

30 Haziran 2019 tarihi itibarıyla Türk Ekonomi Bankası'nın (TEB) konsolide aktif toplamı yılın başından itibaren yüzde 5 artarak 103.2 milyar TL'ye ulaşırken, net kârı 646.9 milyon TL olarak gerçekleşti. TEB'in ekonomiye ve müşterilerine sağladığı desteğin en önemli göstergesi olan krediler ise aynı dönemde toplam aktiflerinin yüzde 65'ini oluşturdu.

Her dönem olduğu gibi risk yönetimine ve aktif kalitesine öncelik veren TEB'in 2019 yılının ilk yarısında toplam kredileri 67.1 milyar TL seviyesinde gerçekleşirken, aynı dönemde toplam mevduat ise yüzde 3 oranında artarak 65.8 milyar TL oldu. 2019 yılının ilk yarısı itibarıyla istikrarlı büyümesini güçlü sermaye yapısıyla birlikte sürdüren TEB'in özkaynakları 9.9 milyar TL'ye ulaştı. Sermaye yeterlilik rasyosu ise hedef rasyo olan yüzde 12'nin oldukça üstünde, yüzde 16.42 oranına ulaşan bankanın donuk alacak oranı yüzde 5.20 seviyesinde gerçekleşti.

TEB KOBİ Bankacılığı, daha güçlü bir ekonomi ve daha güçlü bir ihracat için tüm gücüyle çalışmalarına devam ediyor. Bu doğrultuda, Türkiye İhracatçılar Meclisi (TİM) ile imzalanan iş birliği protokolüyle bir yıla kadar vadeli ihracat döviz kredilerinde özel faiz avantajlarından yararlanabilen TİM üyeleri, döviz alım satım işlemleri için de avantajlı fiyatları elde ediyor. TEB KOBİ Bankacılığı, ihracatçı firmalara yönelik finansman desteğinin yanı sıra uzman dış ticaret bilgilendirme eğitimleriyle ve pek çok alanda ücretsiz danışmanlık hizmetleriyle firmaların yurtdışı pazarlarda rekabet güçlerini artırmak üzere katkı sunuyor. Ayrıca iş birliği kapsamında, TİM üyeleri ihracatçılara özel hazırlanmış olan TEB'le Dış Ticaret Platformu'ndan (www.tebledisticaret.com) 2019 yılsonuna kadar ücretsiz olarak faydalanabiliyor.

TEB, Türk Lirası birikim yapan müşterilerine, “Enflasyona Endekli TL Bazlı Vadeli Mevduat” ve “Enflasyona Karşı Korunmalı TL Bazlı Vadeli Mevduat” ürünleriyle yeni birikim alternatifleri sundu. TEB, üç aydan başlayarak bir yıl üzerine kadar vade seçenekleri sunulan mevduat ürünleriyle enflasyon üzerinde getiri imkânı sağlamak ve birikim yapmak isteyen müşterilerine sunduğu alternatifleri bu ürünler ile genişletti. Küçük yatırımcının faydalanması için en az giriş tutarı 10 bin TL olarak uygulanan ürünler özellikle TL mevduat sahipleri tarafından ilgiyle karşılandı.

TEB, tasarruflarını günlük olarak ve vadesi bozulmadan değerlendirmek isteyen yatırımcılara sunduğu Marifetli Hesap ürününe yeni özellikler ekleyerek bu alanda farklı hizmetler sunmaya devam ediyor. “Marifetli Hesap ile herkes biriktirebilir” teması artık 45+45 gün kampanyası ile farklılaşırken, bu kampanyaya dâhil olan tasarruf sahipleri “Hoş geldin” dönemleri içerisinde diğer ürün kullanımlarını artırarak hem ikinci bir “Hoş geldin” dönemi elde ediyor hem de bu dönemlerinde geçerli olan mevcut “Hoş geldin” faizlerine ilave getiri elde etme imkânı kazanıyor. Kullanıcılar tarafından oldukça beğenilen bu özellik ile Marifetli Hesap büyümeye ve tasarruflarını artırmak isteyen müşterilerine hizmet vermeye devam ediyor.

Finansal bilinci yüksek bir Türkiye için toplumun finansal okuryazarlık seviyesini tespit etmenin ve düzenli olarak bu seviyeyi ölçmenin gerekli olduğundan hareketle TEB, toplumun finansal okuryazarlık konusunda kat ettiği mesafeyi görmek ve finansal araçlara erişim durumunu tespit edebilmek için altı yıldır Boğaziçi Üniversitesi işbirliğiyle Finansal Okuryazarlık ve Erişim Endeksi hazırlıyor. 2018 yılına ilişkin hazırlanan Endeks sonuçlarına göre ülkemizin Finansal Okuryazarlık Endeksi 61.5, Finansal Erişim Endeksi ise 47 olarak hesaplandı. 2018'de finansal hizmetlerin tüketiciler tarafından kullanılma oranı yükselirken, hem kadınlarda hem de erkeklerde finansal okuryazarlık seviyesinin de arttığı görülüyor. TEB, 2012'den bu yana tasarruf ve finansal okuryazarlığa odaklandığı Aile Akademisi çalışmalarıyla toplumun her kesiminde tasarruf bilincinin yaygınlaşmasını ve finansal okuryazarlığın artmasını sağlamaya devam ediyor.

TEB, inovasyon kültürünü geliştirmeye, girişimciliği teşvik etmeye, inovatif iş fikirlerini ekonomiye kazandırmaya yönelik çalışmalarını sürdürüyor. Altı yıldır Girişim Bankacılığı ile özellikle gençleri inovasyona ve girişimciliğe teşvik eden çalışmalar yapan TEB, ‘geleceğin girişimcileri’ olan çocukların inovasyon merakından ve potansiyelinden aldığı ilhamla maker hareketini Anadolu'ya yaymak üzere “Minik Maker'lar İş Başında” projesini hayata geçirdi.

TEB, “Bugünün Maker Çocukları, Yarının Girişimcileri!” sloganıyla iki yıl önce başlattığı ve 551 çocuğa ulaştığı projeye, yılın ilk yarısında 1000 çocuğa maker eğitimi verdi. Anadolu'daki çocukların büyük şehirlerde yaşayan çocuklarla fırsat eşitliğine sahip olmasının amaçlandığı proje kapsamında bu yıl, Hatay, Antalya, Muğla, Ankara, Ordu, Samsun, Van, Diyarbakır, Mardin ve Kars olmak üzere 10 ilde, devlet okullarında okuyan 8-12 yaşları arasındaki 1000 çocuk maker hareketiyle tanışarak inovasyon dünyasına adım attı.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

A. Banka Yönetim Kurulu Başkanı ve Genel Müdürünün Ara Dönem Faaliyetlerine İlişkin Değerlendirmeleri (devamı)

Genel Müdür'ün Mesajı (devamı)

Kadınların finansa, bilgiye, koçluğa, mentörlüğe ve pazara erişimlerini kolaylaştırmak için finansal ve finansal olmayan hizmetler sunan TEB Kadın Bankacılığı, kadın patronlara sunduğu finansman çözümlerinin yanı sıra gelişim programları ve işlerini büyütme konusunda verdiği desteklerle Avrupa İmar ve Kalkınma Bankası (EBRD) tarafından verilen altın ödülün sahibi oldu. TEB, dünya genelindeki yaklaşık 53 projeyi geride bırakarak 'Çevresel ve Sosyal Yenilikçilik' kategorisinde "Altın Ödül" e layık görüldü.

TEB, 30 Haziran Dünya Emekliler Günü'nde emekliler için hazırladığı kampanya ile Sosyal Güvenlik Kurumu (SGK) emeklisi olup emekli maaşını TEB'e taşıyan müşterilerine promosyon vermeyi sürdürdü. Avantajlı kampanyasıyla emekli müşterilerine 1000 TL'ye varan promosyon vererek sektörde fark yaratan TEB, emekli müşterileri için özel müşteri hizmeti hattı kurdu. Emeklilerin bu hattan ve internet bankacılığında yapacakları EFT ve havale işlemlerinden ücret alınmıyor. TEB şubelerinde öncelikli hizmet, özel faizli ve 3 ay ertelemeli ihtiyaç kredisi, günlük nakit çekim imkânı sunan Marifetli Hesap ile birikimlerine yüksek faiz ve ATM'lerden yüksek çekim limiti TEB'in emeklilere özel paketinde yer alan diğer hizmetler arasında yer alıyor. Ayrıca TEB, tavsiye ederek yakınlarını TEB Emekli Bankacılığı Ailesi'ne katan müşterilerine de 100 TL ödeme yapıyor.

'Danışman Banka' anlayışıyla 14 yıldan bu yana KOBİ'leri destekleyen TEB, yenilikçi ürünlerine bir yenisini daha ekledi ve KOBİ'lere özel 3 farklı masraf paketini hayata geçirdi. Mikro, Makro ve Dış Ticaret masraf paketleriyle KOBİ'ler, yapacakları seçili işlemler için ayrı bir masraf ödemediği yıl boyunca işlem masraflarını daha avantajlı hale getirecek. Söz konusu masraf paketlerinden cirosu 25 milyon TL'ye kadar olan KOBİ'ler faydalanabilecek.

Saygılarımla,
Ümit Leblebici

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

A. Sermaye ve Ortaklık Yapısı

30 Haziran 2019 itibarıyla;

Ortak Adı-Unvanı	2,204,390,000.00 TL Sermayede	
	Payı	Oran
TEB Holding A.Ş.	1,212,414,500.002	% 55.0000
BNPP Yatırımlar Holding A.Ş.	518,342,498.520	% 23.5141
BNP Paribas Fortis Yatırımlar Holding A.Ş.	467,879,148.835	% 21.2249
BNP Paribas SA	5,253,352.000	% 0.2383
Kocaeli Ticaret Odası	500,500.643	% 0.0227
Genel Toplam	2,204,390,000	% 100.00

B. Yönetime ve Kurumsal Yönetim Uygulamalarına İlişkin Bilgiler

Yönetim Kurulu Başkan ve Üyeleri

İsim	Görev
Yavuz Canevi	Yönetim Kurulu Başkanı
Dr. Akın Akbaygil	Yönetim Kurulu Başkan Vekili
Jean Paul Sabet	Yönetim Kurulu Başkan Vekili
Ayşe Aşardağ	Yönetim Kurulu Üyesi, Denetim Komitesi Başkan Vekili
François Andre Jesualdo Benaroya	Yönetim Kurulu Üyesi
Yvan L.A.M. De Cock	Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi
Sabri Davaz	Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi
Xavier Henri Jean Guilmineau	Yönetim Kurulu Üyesi
Özden Odabaşı	Yönetim Kurulu Üyesi
Jacques Roger Jean Marie Rinino	Yönetim Kurulu Üyesi, Denetim Komitesi Başkanı
Nicolas de Baudinet de Courcelles	Yönetim Kurulu Üyesi
Ümit Leblebici	Genel Müdür ve Görevli Yönetim Kurulu Üyesi

Yönetim Kurulu ve Komite Üyelerinin İlgili Toplantılara Katılımları Hakkında Bilgiler

30 Haziran 2019 tarihi itibarı ile Yönetim Kurulu tarafından 106, Denetim Komitesi tarafından 24 karar alınmıştır. Yönetim Kurulu üyelerinin ve Komite üyelerinin toplantılara katılımı yeterli düzeyde olmuştur.

Üst Yönetim

Genel Müdür ve Yardımcıları ve Bankadaki Sorumlulukları

İsim	Görev
Ümit Leblebici	Genel Müdür ve Görevli Yönetim Kurulu Üyesi
Gökhan Mendi	Kıdemli Genel Müdür Yardımcısı, Bireysel ve Özel Bankacılık
Mustafa Aşkın Dolaştır	Genel Müdür Yardımcısı, Mali İşler
Dr. Nilsen Altıntaş	Genel Müdür Yardımcısı, İnsan Kaynakları
Gökhan Özdil	Genel Müdür Yardımcısı, Kurumsal Krediler
Osman Durmuş	Genel Müdür Yardımcısı, Bireysel ve İşletme Kredileri
Melis Coşan Baban	Genel Müdür Yardımcısı, Hukuk Baş Müşavirliği, Yönetim Kurulu Genel Sekreteri
Mehmet Ali Cer	Genel Müdür Yardımcısı, Bilgi Teknolojileri
Kubilay Güler	Genel Müdür Yardımcısı, Bankacılık Operasyonları ve Destek Hizmetleri
Akil Özçay	Genel Müdür Yardımcısı, Finansal Piyasalar
Ömer Abidin Yenidoğan	Genel Müdür Yardımcısı, Kurumsal Yatırım Bankacılığı
Dr. Tuğrul Özbakan	Genel Müdür Yardımcısı, Aktif Pasif Yönetimi ve Hazine Grubu
Gülümser Özgün Henden	Genel Müdür Yardımcısı, Kurumsal Bankacılık
Ali İhsan Arıdaşır	Genel Müdür Yardımcısı, KOBİ Kredileri
Ali Gökhan Cengiz	Genel Müdür Yardımcısı, KOBİ Bankacılığı
Nimet Elif Akpınar	Grup Risk Yönetimi Başkanı
Hakan Tıraşın	Teftiş Kurulu Başkanı
Birol Deper	Uyum ve İç Kontrol Grup Başkanı, Tüketici İlişkileri Koordinasyon Görevlisi

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

C. Dönem İçindeki Önemli Olaylar ve İşlemler

1 Ocak – 30 Haziran 2019 Dönemindeki Ana Sözleşme Değişiklikleri:

1 Ocak – 30 Haziran 2019 döneminde ana sözleşmede değişiklik bulunmamaktadır.

Dönem İçindeki Önemli Olaylar ve İşlemler:

Ana Ortaklık Banka'nın donuk alacak portföyünün 240,235 TL tutarında ve 231,191 TL karşılık ayrılmış bölümü 12,401 TL bedelle 2019 yılı içerisinde satılmış ve gerekli prosedürlerin tamamlanmasının ardından satış bedelleri tahsil edilmiş söz konusu donuk alacaklar kayıtlardan çıkarılmıştır.

Özet Finansal Bilgiler:

(milyon TL)	30 Haziran 2019 Konsolide Finansal Tablolar	31 Aralık 2018 Konsolide Finansal Tablolar
Krediler, Net	67,118	65,679
Krediler (*)	66,853	65,750
Donuk Alacaklar	3,666	2,839
Beklenen Zarar Karşılıkları	(3,402)	(2,911)
Toplam Aktifler	103,244	98,659
Mevduat	65,804	64,160
Özsermaye	9,930	9,873
Net Kar (Önceki Dönem 30 Haziran 2018)	647	740

(*) Faktoring alacaklarını içermektedir.

Özet Finansal Rasyolar:

	30 Haziran 2019 Konsolide Finansal Tablolar	31 Aralık 2018 Konsolide Finansal Tablolar
Krediler / Toplam Aktifler	%65.01	%66.57
Mevduat / Toplam Aktifler	%63.74	%65.03
Özsermaye Karlılığı (Önceki Dönem 30 Haziran 2018)	%13.65	%16.47
Takipteki Krediler Oranı	%5.20	%4.14
Sermaye Yeterlilik Oranı	%16.42	%16.70
Karşılama Oranı	%58.66	%60.49

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

D. Derecelendirme Kuruluşlarınca Verilen Derecelendirme Notu ve Bu Notun İçeriği Hakkında Bilgi (*)

Ülkemizde bankaları derecelendiren kuruluşların verdiği notlar açısından Bankamız en yüksek dereceyi alan bankalardan biri olma özelliğini sürdürmektedir. 2019 II. Ara dönem sonu itibarıyla notlarımız aşağıdaki gibidir:

Moody's Investor Services:

Temel Kredi Değerlendirmesi	b3
Düzeltilmiş Temel Kredi Değerlendirmesi	b1
Uzun Vadeli Yabancı Para Mevduat Notu	B3
Kısa Vadeli Yabancı Para Mevduat Notu	NP
Uzun Vadeli Türk Lirası Mevduat Notu	B1
Kısa Vadeli Türk Lirası Mevduat Notu	NP
Görünüm	Negatif

Fitch Ratings:

Yabancı Para İhraççı Temerrüt Notu

Uzun Vadeli	BB-
Kısa Vadeli	B
Görünüm	Negatif

Türk Lirası İhraççı Temerrüt Notu

Uzun Vadeli	BB
Kısa Vadeli	B
Görünüm	Negatif
Ulusal	AA (tur)
Görünüm	Durağan
Finansal Kapasite	b+

(*) Söz konusu derecelendirmeler SPK tarafından yayımlanan “Derecelendirme Kuruluşlarının Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik” uyarınca yaptırılan derecelendirmeler kapsamında değildir.

E. Bağışlarımız

Ana Ortaklık Banka tarafından 1 Ocak 2019 – 30 Haziran 2019 döneminde muhtelif kurum ve kuruluşlara, 169 kalemde cem'an 214,830 TL bağışta bulunulmuştur.